

UNIwersytet EKONOMICZNY
W POZNANIU

Kadry dla Gospodarki
Twój sukces się liczy

URZĄD STATYSTYCZNY
W POZNANIU

Badanie Losów Absolwentów Uniwersytetu Ekonomicznego w Poznaniu

Raport z III edycji badania

dr Sylwester Białowąs, dr Dominik Buttler, dr Piotr Idczak, dr Tomasz Klimanek, dr Tomasz Olejniczak, dr Bartosz Sławecki, dr Krzysztof Szwarz

Maj 2015

Projekt Kadry dla Gospodarki współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

SPIS TREŚCI

Spis treści	1
WSTĘP	3
1. Absolwenci II stopnia studiów w UEP na rynku pracy	6
1.1. Aktywność zawodowa	6
1.2. Status na rynku pracy i mobilność zawodowa	8
1.3. Mobilność przestrzenna	10
1.4. Dopasowanie kwalifikacyjne	11
1.5. Wynagrodzenia	13
1.6. Determinanty wynagrodzenia	15
2. Absolwenci II stopnia studiów w UEP na rynku pracy (po trzech latach od ukończenia studiów)	18
2.1. Status na rynku pracy i wynagrodzenie	18
2.2. Mobilność i dopasowanie kwalifikacyjne	20
2.3. Status rodzinny	21
2.4. Wykorzystywane kompetencje	22
2.5. Kompetencje potrzebne do wykonywania pracy	24
3. Absolwenci I stopnia studiów w UEP na rynku pracy	32
3.1. Aktywność zawodowa i edukacyjna	32
3.1.1. Kontynuacja kształcenia na II stopniu studiów	32
3.1.2. Absolwenci studiów I stopnia niekontynuujący kształcenia na studiach magisterskich	33
3.1.3. Absolwenci studiów I stopnia kontynuujący kształcenie w UEP	35
3.2. Sposoby poszukiwania pracy	35
3.3. Dopasowanie kwalifikacyjne	36
4. Kompetencje absolwentów II stopnia	42
4.1. Kompetencje nabyte podczas studiów	42
4.2. Przydatność kompetencji w pracy zawodowej	44
4.3. Luka kompetencji	46
5. Rola szkoły wyższej w rozwoju kompetencji studentów – analiza wypowiedzi absolwentów UEP	49
5.1. Studiowanie jako wartość sama w sobie	50
5.2. Zajęcia dydaktyczne i nauczyciele akademicy	53
5.3. Doświadczenia zawodowe	57
5.4. Samorozwój	61
5.5. Organizacje studenckie i zajęcia dodatkowe	64
5.6. Wyjazdy zagraniczne	67
5.7. Sieci społeczne	68
5.8. Krytyka wybranych aspektów studiowania	68
5.9. Podsumowanie	71

6.	Podstawowe wskaźniki wydziałowe (absolwenci II stopnia)	71
6.1.	Wydział Ekonomii na tle uczelni	71
6.2.	Wydział Gospodarki Międzynarodowej na tle uczelni	74
6.3.	Wydział Informatyki i Gospodarki Elektronicznej na tle uczelni.....	75
6.4.	Wydział Towaroznawstwa na tle uczelni	76
6.5.	Wydział Zarządzania na tle uczelni.....	77
6.6.	Zestawienie najważniejszych wskaźników wydziałowych	80
6.6.1.	Wydział Ekonomii	80
6.6.2.	Wydział Gospodarki Międzynarodowej.....	82
6.6.3.	Wydział Informatyki i Gospodarki Elektronicznej.....	85
6.6.4.	Wydział Towaroznawstwa.....	88
6.6.5.	Wydział Zarządzania	91
7.	Wnioski.....	94
	BIBLIOGRAFIA.....	96

W roku 2014 wprowadzono centralny system badania losów absolwentów wykorzystującego rejestry Zakładu Ubezpieczeń Społecznych. Duży poziom agregacji danych (ze względu na konieczność ochrony danych osobowych, informacje o wynagrodzeniach będą przedstawiane dla poszczególnych kierunków studiów) oraz niedoskonałość baz danych ZUSu (tylko niektóre fakty z życia zawodowego są rejestrowane przez Zakład Ubezpieczeń Społecznych) sprawiają, że badania losów absolwentów prowadzone przez poszczególne uczelnie ciągle są potrzebne. Do kontynuacji tych badań zachęca zresztą Ministerstwo Nauki i Szkolnictwa Wyższego.

Przygotowania do monitorowania losów absolwentów w Uniwersytecie Ekonomicznym w Poznaniu rozpoczęto już w 2010 roku w ramach projektu „Kadry dla Gospodarki”. Metodyka badania przewidywała układ panelowy - ci sami absolwenci mieli być poddawani badaniu przynajmniej trzykrotnie - po roku, trzech i pięciu latach od ukończenia kształcenia na I lub II stopniu studiów. Pierwszą grupą objętą badaniem byli absolwenci, którzy kończyli kształcenie w roku akademickim 2010/2011.

Prezentowany raport dotyczy danych zgromadzonych w trzeciej edycji Badania Losów Absolwentów Uniwersytetu Ekonomicznego w Poznaniu. Edycja ta jest pierwszą, w której uczestniczyły dwie grupy badanych. Kwestionariusze ankietowe wysłano nie tylko do absolwentów I i II stopnia, którzy kończyli kształcenie w roku 2013, ale również do absolwentów studiów magisterskich, którzy kończyli kształcenie w roku 2011. Zaznaczmy, że ta druga grupa brała już udział w badaniu przed dwoma laty. Dzięki temu, że zdecydowana większość ankietowanych, która udzieliła odpowiedzi w pierwszej edycji badania, odpowiedziała również na zaproszenie w tej edycji, możliwe jest prześledzenie losów zawodowych absolwentów w dłuższej – 3 letniej – perspektywie czasowej.

Badanie zrealizowano metodą kwestionariuszową na przełomie 2014 i 2015 roku. Tabele I - III prezentują stopę zwrotu ankiet (proc. ankiet wypełnionych w całości w stosunku do ankiet wysłanych) i liczbę respondentów w podziale na wydziały.

Tabela I. Absolwenci II stopnia. Liczba respondentów i zwrotność ankiet w podziale na wydziały

WYDZIAŁ	liczba odpowiedzi	zwrotność (proc.)
Ekonomii	168	44,44
Gospodarki Międzynarodowej	62	38,03
Informatyki i Gospodarki Elektronicznej	22	31,88
Towaroznawstwa	41	31,53
Zarządzania	160	37,12
<i>Ogółem</i>	453	38,68

Tabela II. Absolwenci I stopnia. Liczba respondentów i zwrotność ankiet w podziale na wydziały

WYDZIAŁ	liczba odpowiedzi	zwrotność (proc.)
Ekonomii	126	40,12
Gospodarki Międzynarodowej	77	33,33
Informatyki i Gospodarki Elektronicznej	20	32,25
Towaroznawstwa	45	49,45
Zarządzania	98	26,48
<i>Ogółem</i>	366	34,26

Tabela III. Absolwenci II stopnia po 3 latach od ukończenia studiów. Liczba respondentów i zwrotność ankiet w podziale na wydziały

WYDZIAŁ	liczba odpowiedzi	zwrotność (proc.)
Ekonomii	93	44,07
Gospodarki Międzynarodowej	50	50,00
Informatyki i Gospodarki Elektronicznej	10	58,82
Towaroznawstwa	37	52,11
Zarządzania	110	41,35
<i>Ogółem</i>	300	45,11

Podobnie jak w poprzednich edycjach badania, przedmiotem zainteresowania autorów raportu były takie zagadnienia jak mobilność zawodowa absolwentów, sposoby poszukiwania pracy, warunki zatrudnienia, charakterystyka zajmowanego stanowiska pracy, ocena stopnia przygotowania do wykonywanej pracy i stopnia wykorzystania poszczególnych kompetencji w pracy zawodowej.

Ze względu na fakt, że zdecydowana większość absolwentów studiów licencjackich kontynuowała kształcenie na studiach magisterskich, więcej uwagi poświęcono absolwentom studiów II stopnia. Dla tej grupy skonstruowano wagi mające zwiększyć reprezentatywność próby. Obawiano się bowiem, że absolwenci, którzy we własnej ocenie gorzej radzili sobie na rynku pracy, mogli być mniej skłonni do udziału w badaniu. Gdyby faktycznie tak było, przedstawiony obraz absolwentów byłby zbyt optymistyczny. Posiadając pewne informacje o wszystkich absolwentach, do których wysłano ankiety, można było sprawdzić jakie cechy wiązały się z odmową uczestnictwa w badaniu. Przeprowadzone analizy wykazały, że mniej skłonni do udziału w badaniu byli absolwenci, którzy nie pracowali podczas studiów i którzy mieli niską średnią ocen. Ponadto udział w badaniu związany był z ukończonym wydziałem i płcią badanej osoby. Na podstawie tych czterech zmiennych stworzono wagi, które przypisują odpowiednio większą ważność odpowiedziom udzielanym przez osoby potencjalnie mniej skłonne do udziału w badaniu.

Raport składa się z sześciu rozdziałów. W rozdziale pierwszym przedstawiono sylwetkę absolwentów studiów magisterskich po roku od ukończenia studiów, skupiając się na takich zagadnieniach jak aktywność zawodowa, status na rynku pracy, mobilność zawodowa i przestrzenna, dopasowanie kwalifikacyjne, wynagrodzenia, czynniki sukcesu zawodowego. W rozdziale drugim w podobny sposób

przedstawiono sylwetkę absolwentów studiów magisterskich po trzech latach od ukończenia studiów. W rozdziale trzecim zaprezentowano podobną charakterystykę absolwentów studiów licencjackich w podziale na tych, którzy kontynuowali i nie kontynuowali kształcenia na II stopniu. Rozdział czwarty zawiera charakterystykę najistotniejszych kompetencji nabywanych w toku kształcenia na uczelni ekonomicznej oraz stopień wykorzystania tych kompetencji w pracy zawodowej absolwentów studiów magisterskich. W rozdziale piątym przedstawiono wyniki analizy wypowiedzi absolwentów charakteryzujących główne czynniki, które zadecydowały o ich pozycji zawodowej. W rozdziale szóstym zaprezentowano syntetyczną charakterystykę losów zawodowych absolwentów studiów magisterskich w podziale na wydziały.

1. ABSOLWENCI II STOPNIA STUDIÓW W UEP NA RYNKU PRACY¹

1.1. AKTYWNOŚĆ ZAWODOWA

Wykres 1.1 Rodzaj podejmowanej aktywności zawodowej w ciągu ostatnich 12 miesięcy. Absolwenci II stopnia rok po ukończeniu studiów.

Zdecydowanie najpopularniejszą formą aktywności absolwentów była praca najemna – podejmowało ją blisko 90% badanych. Coraz popularniejsze jest dalsze kształcenie. Rok wcześniej podjęto taką aktywność 12,9% absolwentów. Zmniejszył się odsetek osób prowadzących własną działalność gospodarczą. W poprzedniej edycji stanowiły one 12,4%. Bez pracy pozostawało około 10% absolwentów (rok wcześniej było to ponad 13%).

Na kolejnym wykresie (1.2) przedstawiono czas (w miesiącach) poświęcany poszczególnym aktywnościom. Wyraźnie dominowała praca najemna (ponad 10 miesięcy w ciągu ostatniego roku). O około półtora miesiąca krócej trwała aktywność związana z prowadzeniem działalności gospodarczej (rok wcześniej prowadzono działalność średnio przez prawie 9,5 miesiąca) – zatem można zaobserwować lekki spadek popularności tej formy pracy. Widoczny jest efekt wydłużenia urlopu rodzicielskiego – absolwenci, którzy wychowywali małe dzieci przebywali na nim średnio prawie 8 miesięcy (w poprzedniej edycji było to 5,5 miesiąca).

Podobnie jak rok wcześniej można scharakteryzować roczny okres po ukończeniu studiów II stopnia jako czas zdominowany przez pracę zawodową, jednak nie można nie zauważyć roli, jaką odgrywa dalsze kształcenie. Inne rodzaje aktywności zawodowej, jak staże czy poszukiwanie pracy, trwały relatywnie krócej i dotyczyły zdecydowanie mniejszej liczby absolwentów.

¹ Dla próby absolwentów II stopnia analizy wykonano z użyciem wag analitycznych „przeliczających” próbę do pełnej zbiorowości absolwentów. W tabelach i wykresach przedstawiono liczebności ważone.

Wykres 1.2 Przeciętna długość trwania podejmowanej aktywności zawodowej w ostatnim roku (w miesiącach). Absolwenci II stopnia rok po ukończeniu studiów.

Na kolejnym wykresie (1.3.) przedstawiono sposoby poszukiwania pracy przez absolwentów. W dalszym ciągu najpopularniejszą metodą było zamieszczanie lub odpowiadanie na ogłoszenia, z czego korzystało blisko 90% absolwentów, którzy w minionym roku poszukiwali pracy. Około 2/3 osób szukało zatrudnienia „po znajomości”, a ponad połowa w urzędach pracy lub bezpośrednio w zakładach pracy. Nadal znikomym powodzeniem cieszy się biuro karier UEP – jednostka, która ma na celu wspieranie karier zawodowych.

Grupa osób poszukujących pracy była stosunkowo nieliczna z tego względu odpowiedzi na pytanie o sposób poszukiwania pracy znacznie różniły się od udzielanych w roku poprzednim. Hierarchia nie uległa jednak zmianie. Niezmiennie bezrobotni absolwenci szukali pracy głównie samodzielnie, odpowiadając na ogłoszenie lub je zamieszczając, wykorzystując również sieci kontaktów społecznych. Nadal niewielkie znaczenie w procesie poszukiwania pracy ma biuro karier UEP. Wydaje się, że w obliczu umasowienia edukacji wyższej (droga na rynek pracy wiedzie najczęściej przez szkoły wyższe) uniwersyteckie biura karier powinny działać bardziej aktywnie w sferze pośrednictwa zawodowego i kierować swoją ofertą nie tylko do studentów, ale również absolwentów. Wymaga to, rzecz jasna, odpowiedniego dofinansowania.

Wykres 1.3 Sposoby poszukiwania pracy. Absolwenci II stopnia rok po ukończeniu studiów.

1.2. STATUS NA RYNKU PRACY I MOBILNOŚĆ ZAWODOWA

W tabeli 1.1. zaprezentowano dane dotyczące zmiany aktywności zawodowej absolwentów na przestrzeni roku poprzedzającego badanie. W momencie kończenia studiów magisterskich już około 2/3 badanych pracowało. Po roku było to już prawie 94%. Podobnie jak w poprzednich edycjach badania pozycja zawodowa absolwentów wydaje się dobra.

Tabela 1.1 Aktywność zawodowa absolwentów UEP w ciągu roku od zakończenia studiów

STATUS ZAWODOWY	na koniec studiów	po roku od ukończenia studiów
praca zawodowa (najemna, działalność gospodarcza, staż)	68,9%	93,9%
brak pracy i aktywne poszukiwanie pracy	26,9%	5,2%
bierność zawodowa	4,2%	0,9%

N=1025

W poprzedniej edycji badania najliczniejszą grupę stanowili absolwenci, którzy w roku poprzedzającym badanie ani nie zmienili pracy, ani nie awansowali. Jak pisaliśmy „z jednej strony może to świadczyć o pewnej stabilizacji zawodowej i dopasowaniu kwalifikacyjnym, z drugiej strony może być efektem <<uwięzienia>> na stanowisku pracy bez perspektyw (dead-end job) – stanowisku niskopłatnym, o

niewielkich możliwościach rozwoju i awansu” (BKL, 2014, s.8). W tegorocznym badaniu mamy do czynienia z jednym, istotnym przesunięciem – dominującą grupą stali się absolwenci, którzy awansowali nie zmieniając pracy.

Tabela 1.2 Pozioma i pionowa mobilność zawodowa absolwentów w ciągu roku od ukończenia studiów II stopnia

		zmiana pracy		ogółem
		nie	tak	
awans	nie	31,4% (297)	21,1% (200)	52%
	tak	38,0% (360)	9,6% (91)	48%
ogółem		69,4%	30,6%	100,0%

W nawiasach podano liczebności poszczególnych grup.

Zjawisko to należy ocenić pozytywnie, zmniejsza się bowiem grupa osób potencjalnie zatrudnionych na stanowiskach bez perspektyw, a najliczniejszą staje się grupa absolwentów cieszących się stabilizacją zawodową i możliwościami rozwoju. Wyniki przedstawione w tabeli 1.3. wyraźnie pokazują, że awansom towarzyszy wzrost wynagrodzenia. Warto jednak zaznaczyć, że nawet zarobki osób, które w roku poprzedzającym badanie nie awansowały wyraźnie przewyższają przeciętne wynagrodzenia netto absolwentów rok po ukończeniu studiów (por. Górniak, 2012, s.133).

Tabela 1.3 Mobilność zawodowa a miesięczne wynagrodzenie netto absolwentów studiów II stopnia

		zmiana pracy	
		nie	tak
awans	nie	2669 zł	2810 zł
	tak	3419 zł	3563 zł

Mobilność pionowa absolwentów była również istotnie zróżnicowana branżowo (por. tabela 1.4). Ponadto częściej awansowali absolwenci zatrudnieni w sektorze prywatnym i pracujący w dużych organizacjach.

Tabela 1.4 Rodzaj wykonywanej działalności a awanse zawodowe absolwentów UEP

RODZAJ DZIAŁALNOŚCI	awans w zeszłym roku	liczba obserwacji
przetwórstwo przemysłowe	63,8%	60
handel hurtowy i detaliczny	49,9%	269
transport i gospodarka magazynowa	49,7%	95
informacja i komunikacja	47,6%	92
działalność finansowa i ubezpieczeniowa	47,4%	39
działalność profesjonalna, naukowa i techniczna	43,7%	108
administracja publiczna i obrona narodowa	29,2%	101
pozostała działalność usługowa	13,2%	31
OGÓŁEM	47,6%	948

W tabeli przedstawiono najczęściej wykonywane przez absolwentów UEP rodzaje działalności (o liczebnościach przekraczających 30 obserwacji).

1.3. MOBILNOŚĆ PRZESTRZENNA

Podobnie jak w ubiegłych latach, przeciętne wynagrodzenie charakteryzowało się dużym zróżnicowaniem przestrzennym. Niezmiennie i zgodnie z oczekiwaniami ponadprzeciętne zarobki deklarowali absolwenci pracujący za granicą oraz osoby, które po studiach przenieśli się do Warszawy. Różnica między przeciętnymi zarobkami w Poznaniu i Warszawie istotniej się jednak zmniejszyła. W wymiarze regionalnym wzrosła różnica między centrum a peryferiami. Absolwenci, którzy zdecydowali się na pracę w innych miastach Wielkopolski (często powracając do miejsca zamieszkania sprzed studiów) zarabiali przeciętnie prawie 900 zł mniej niż osoby, które pozostały w Poznaniu.

Tabela 1.5 Przeciętne wynagrodzenie miesięczne netto (w zł.) a miejsce zamieszkania absolwentów studiów II stopnia.

MIEJSCE ZAMIESZKANIA	WYNAGRODZENIE	LICZBA OSÓB (PROC.)
Poznań lub powiat poznański	3033,31 zł	536 (63,13)
województwo wielkopolskie, inne miejscowości	2175,38 zł	100 (11,77)
województwo mazowieckie (Warszawa)	3612,19 zł	74 (8,71)
inne województwa	2960,32 zł	101 (11,89)
poza Polską	5706,20 zł	38 (4,47)

Zróżnicowanie zarobków wydaje się być główną determinantą ruchliwości przestrzennej absolwentów UEP. Uczelnia rekrutuje studentów głównie spośród mieszkańców Wielkopolski i województw ościennych. Analizując przestrzenną ruchliwość absolwentów, można wyróżnić trzy strumienie migracyjne. Zdecydowana większość osób po zakończeniu kształcenia pozostaje w Wielkopolsce (75 proc. pracujących absolwentów), głównie w Poznaniu (63 proc.). Migracje wewnętrzne o dużej skali występują tylko w kierunku Warszawy (ponad 8 proc.). Być może wyłania się również nowy trend migracji

wewnętrznych. Coraz więcej absolwentów UEP osiedla się bowiem w województwie dolnośląskim. Absolwenci stosunkowo często wyjeżdżają również za granicę (ponad 4 proc.). Zmieniło się jednak miejsce docelowe migracji zagranicznych. Zdecydowana większość osób, które opuściły kraj udała się do Niemiec (w poprzednich edycjach badania najpopularniejszym kierunkiem była Wielka Brytania).

1.4. DOPASOWANIE KWALIFIKACYJNE

Niezmiennie zdecydowana większość absolwentów pracowała na stanowisku wymagającym (według deklaracji ankietowanych) przynajmniej wykształcenia wyższego na poziomie magisterskim (rok wcześniej nieco więcej osób deklaroowało również wykształcenie wyższe, ale licencjackie). Osoby wykonujące prostsze prace (niewymagające, ich zdaniem, ukończenia studiów) miały przeciętnie krótsze doświadczenie zawodowe. Pozwala to przypuszczać, że z czasem odsetek absolwentów zatrudnionych na stanowiskach poniżej kwalifikacji będzie malał. W grupie osób wykonujących relatywnie proste prace znalazła się liczna reprezentacja absolwentów pracujących w województwie wielkopolskim, ale poza powiatem poznańskim i miastem Poznań.

Tabela 1.6 Minimalny poziom wykształcenia wystarczający do wykonywanej pracy. Absolwenci II stopnia rok od ukończenia studiów.

	proc. absolwentów
podstawowy lub średni (zawodowy, ogólny)	9,3
wyższy (licencjacki)	44,6
wyższy (magisterski lub stopień naukowy)	46,1
N=948	

We wszystkich edycjach badania sektorowa struktura zatrudnienia w zasadzie się nie zmienia. Zdecydowana większość absolwentów pracuje w obszarze działalności finansowej i ubezpieczeniowej a więc w sferze „typowej” dla absolwentów uczelni ekonomicznych (por. tabela 1.7). Również pozostałe kategorie wskazują na dość dużą zgodność rodzaju wykonywanej działalności z przynajmniej ogólnym profilem wykształcenia ekonomicznego. Warto zaznaczyć, że sektorowa struktura zatrudnienia istotnie zmienia się w zależności od ukończonego wydziału (por. rodz. 6).

Tabela 1.7 Najczęściej wykonywane rodzaje działalności. Absolwenci II stopnia rok od ukończenia studiów.

RODZAJ DZIAŁALNOŚCI	proc. Absolwentów
działalność finansowa i ubezpieczeniowa	28,4
handel hurtowy i detaliczny	11,4
pozostała działalność usługowa	10,5
działalność profesjonalna, naukowa i techniczna	10,0
przetwórstwo przemysłowe	9,7
informacja i komunikacja	6,3
transport i gospodarka magazynowa	4,2
pozostałe rodzaje działalności	19,5
N=948	

Uzupełnieniem informacji o dopasowaniu kompetencyjnym i kwalifikacyjnym absolwentów jest analiza opisów stanowisk pracy. Pozwoliła ona ustalić, że 12-15 proc. badanych wykonywało pracę, która nie odpowiadała sylwetce absolwenta uczelni ekonomicznej, podobne wartości tego wskaźnika otrzymano w roku poprzednim. Tabela 1.8 przedstawia wybrane stanowiska pracy, które uznano za zgodne z wykształceniem ekonomicznym.

Tabela 1.8 Wybrane stanowiska pracy absolwentów studiów II stopnia

Działalność finansowa i ubezpieczeniowa

asystent doradcy finansowego, administrator ds. płynności finansowej, analityk finansowy, analityk funduszy inwestycyjnych, asystent biegłego rewidenta, asystent w dziale audytu, doradca klienta, inspektor ds. ryzyka bankowego, kierownik grupy projektowej (team leader), kierownik wydziału w banku, konsultant w dziale audytu, kontroler finansowy, księgowa/y, opiekun klienta, pracownik administracji, referent ds. księgowości, specjalista

Pozostała działalność usługowa

analityk biznesowy, asystentka biura, audytor wewnętrzny, kierownik ds. klientów strategicznych (Key Account Manager), konsultant ds. sprzedaży, manager łańcucha dostaw w firmie farmaceutycznej, młodszy specjalista ds. nowych projektów, pośrednik nieruchomości, specjalista ds. marketingu, starszy konsultant w dziale audytu

Handel hurtowy i detaliczny

analityk finansowy, asystent działu marketingu, kierownik zmiany, młodszy specjalista ds. personalnych, specjalista do spraw organizacji i eksportu, specjalista ds. logistyki

Przetwórstwo przemysłowe

analityk finansowy działu planowania, europejski specjalista ds. systemów planistycznych, inżynier ds. jakości, kontroler finansowy, laborant w dziale Kontroli Jakości, młodszy specjalista ds. planowania i analiz, planista produkcji, referent w dziale jakości, specjalista do spraw handlu zagranicznego, specjalista ds. logistyki i planowania produkcji

Działalność profesjonalna, naukowa i techniczna

analityk biznesowy, asystent w dziale audytu, doktorant, ekspert ds. badań i rozwoju, konsultant SAP, kontroler finansowy, młodszy specjalista ds. przetwarzania danych, projektant systemów logistycznych, specjalista ds. funduszy UE, specjalista ds. marketingu

Informacja i komunikacja

administrator ds. marketingu, doradca biznesowy, inżynier testów oprogramowania, koordynator zespołu IT, programista aplikacji mobilnych, specjalista ds. public relations

Dopełnieniem przedstawionego w niniejszym podrozdziale obrazu są wyniki oceny stopnia przygotowania do pracy ze strony Uniwersytetu Ekonomicznego w Poznaniu (tabela 1.9.). Uczelnia wypada w tej ocenie dość dobrze, choć niepokoi prawie 30 procentowy absolwentów negatywnie oceniających UEP. Ocena uczelni była w zasadzie taka sama jak w poprzednich edycjach badania.

Tabela 1.9 Ocena stopnia przygotowania do pracy zawodowej przez UEP – opinie absolwentów studiów II stopnia rok od ukończenia studiów.

	proc. wskazań
bardzo źle	3,5
źle	24,1
dobrze	66,0
bardzo dobrze	6,4
N=1025	

1.5. WYNAGRODZENIA

Najbardziej liczna, prawie 40 – procentowa grupa badanych osiągała miesięczne zarobki netto w przedziale 2000 – 3000 zł (por. wykres 1.5). W porównaniu z rokiem ubiegłym rozkład zarobków w zasadzie się nie zmienił. Z ważniejszych różnic warto wspomnieć o mniejszym odsetku zarabiających poniżej 2000 złotych. Rok wcześniej było to ponad 25 proc. respondentów, w tym roku – niespełna 20 proc.

Wykres 1.5. Struktura absolwentów studiów II stopnia (rok od ukończenia studiów) według otrzymywanego wynagrodzenia netto

W porównaniu z rokiem ubiegłym przeciętne wynagrodzenia nieznacznie wzrosły. Mediana miesięcznych zarobków netto absolwentów UEP po roku od ukończenia studiów wyniosła 2804 zł (w roku ubiegłym 2629 zł), a średnia 3103 zł (w roku ubiegłym 3000 zł). Wynagrodzenia w sposób istotny różniły się między sektorami zatrudnienia (por. tab. 1.10). W porównaniu z rokiem ubiegłym prezentowany w tabeli 1.10 ranking nie zmienił się znacząco, choć znacznie wzrosły różnice między wynagrodzeniami w sferze informacji i komunikacji a pozostałymi sektorami.

Tabela 1.10 Mediana miesięcznych wynagrodzeń netto (w zł) w sektorach gospodarki*, absolwenci studiów II stopnia rok od ukończenia studiów.

RODZAJ DZIAŁALNOŚCI	mediana wynagrodzeń	liczba obserwacji
informacja i komunikacja	3 742,02 zł	56
działalność finansowa i ubezpieczeniowa	2 907,51 zł	269
działalność profesjonalna, naukowa i techniczna	2 860,47 zł	95
przetwórstwo przemysłowe	2 851,82 zł	92
pozostała działalność usługowa	2 782,99 zł	95
handel hurtowy i detaliczny	2 716,98 zł	108

*przedstawiono wartości mediany dla grup o liczebnościach przekraczających 30 obserwacji.

W tabeli 1.11. przedstawiono przykładowe stanowiska pracy zajmowane przez absolwentów o ponadprzeciętnym wynagrodzeniu. Wiele z tych stanowisk należało do sfery działalności finansowej i ubezpieczeniowej, sfery handlu hurtowego i detalicznego, działalności profesjonalnej, naukowej i technicznej oraz informacji i komunikacji (stanowiska pracy specyficzne dla absolwentów poszczególnych wydziałów przedstawiono w rozdziale 6).

Tabela 1.11 Przykładowe stanowiska pracy z wynagrodzeniami powyżej 4000 zł netto, absolwenci II stopnia rok od ukończenia studiów.

administrator ds. marketingu
analityk biznesowy
analityk rynku kapitałowego
asystent biegłego rewidenta
audytor wewnętrzny
doradca klienta korporacyjnego
inżynier testów oprogramowania
kierownik działu controllingu regionalnego
konsultant w dziale audytu
marketing manager
menedżer logistyki kontraktowej
pośrednik nieruchomości
referent w dziale analizy finansowej
specjalista ds. handlu zagranicznego
specjalista ds. leasingu
specjalista ds. public relations
specjalista ds. sprzedaży
specjalista ds. systemów planistycznych
specjalista ds. ubezpieczeń
specjalista ds. logistyki
starszy specjalista ds. reklamacji

1.6. DETERMINANTY WYNAGRODZENIA

Zarobki absolwentów wykazują duże zróżnicowanie, np. ze względu na miejsce zamieszkania czy rodzaj wykonywanej działalności. Ze względu na fakt, iż lista potencjalnych determinant wynagrodzenia jest znacznie dłuższa, celowa jest bardziej szczegółowa analiza. W tym celu przeprowadzono analizę regresji wielorakiej, której wyniki przedstawia tabela 1.12.

Tabela 1.12 Determinanty wynagrodzenia - absolwenci studiów II stopnia rok od ukończenia studiów

ZMIENNE	oszacowania parametrów	błąd standardowy	wartość p ²
CHARAKTERYSTYKA ABSOLWENTA			
płeć (kobieta)	-,086	,035	,015
średnia ocen ze studiów	,049	,035	,160
doświadczenie zawodowe (w latach)	,193	,039	,000
doświadczenie zawodowe do kwadratu	-,016	,006	,008
CHARAKTERYSTYKA ZATRUDNIENIA			
stanowisko kierownicze	,083	,037	,027
własna działalność gospodarcza	,150	,092	,105
zatrudnienie w sektorze publicznym	-,049	,058	,394
WIELKOŚĆ ORGANIZACJI			
duże przedsiębiorstwo (>250 pracowników)	(ref.) ³	(ref.)	(ref.)
średnie przedsiębiorstwo (50-250 pracowników)	-,053	,041	,202
małe przedsiębiorstwo (<50 pracowników)	-,213	,038	,000
SEKTOR ZATRUDNIENIA			
inne sektory	(ref.)	(ref.)	(ref.)
przetwórstwo przemysłowe	,223	,059	,000
informacja i komunikacja	,347	,075	,000
działalność profesjonalna, naukowa, techniczna	,090	,057	,114
działalność finansowa i ubezpieczeniowa	,166	,044	,000
pozostała działalność usługowa	-,076	,065	,246
handel hurtowy i detaliczny	,093	,059	,115
MIEJSCE ZAMIESZKANIA			
Poznań lub powiat poznański	(ref.)	(ref.)	(ref.)
województwo wielkopolskie, inne miejscowości	-,227	,052	,000
województwo mazowieckie	,185	,056	,001
poza Polską	,615	,074	,000
inne województwa	,037	,049	,449
wyraz wolny	2,162	,155	,000
skor. R² = 0,287, N=798			

Model oszacowano metodą regresji liniowej.

W szacowanym modelu zmienną zależną był logarytm naturalny miesięcznych zarobków netto skorygowanych o liczbę godzin pracy (zarobki, które absolwenci osiągaliby pracując na pełen etat – 40

² Wartość „p” informuje o istotności statystycznej oszacowania. W niniejszej analizie przyjęto 5 - procentowy poziom istotności, zatem oszacowania istotne statystycznie to te, dla których wartość „p” jest niższa niż 5 proc.

³ Kategoria referencyjna – punkt odniesienia. Na przykład wyniki oszacowań parametrów przy zmiennych charakteryzujących wielkość przedsiębiorstwa odnoszą się do kategorii referencyjnej, tzn. osoby zatrudnione w przedsiębiorstwie średnim zarabiają przeciętnie 5 proc. mniej niż osoby zatrudnione w przedsiębiorstwie dużym

godzin tygodniowo). Taka postać modelu narzuca określoną interpretację. Przedstawione oszacowania parametrów informują o ile procent zmieni się wynagrodzenie jeśli odpowiednia zmienna niezależna wzrośnie o jednostkę.

Z każdym rokiem doświadczenia zawodowego wynagrodzenia absolwentów UEP wzrastało przeciętnie o 19,3 proc. W porównaniu do poprzedniej edycji badania oddziaływanie stażu pracy na wynagrodzenie było zdecydowanie mocniejsze (rok wcześniej z każdym rokiem wynagrodzenie wzrastało średnio o 7%). Wzrost wynagrodzenia wraz z doświadczeniem zawodowym postępował jednak coraz wolniej o czym świadczy negatywna wartość oszacowania parametrów przy komponencie kwadratowym zmiennej doświadczenie. Podobnie jak rok wcześniej, nie stwierdzono istotnego statystycznie związku między średnią ocen ze studiów a wielkością wynagrodzenia (związek ten stwierdzono tylko w pierwszej edycji badania). Wyniki sugerują, że pracodawcy w procesie rekrutacji nie zwracają uwagi na wyniki edukacyjne podczas studiów lub że średnia ocen ze studiów nie różnicuje znacząco absolwentów pod względem produktywności.

Zgodnie z oczekiwaniami, przeciętnie wyższe zarobki deklarowali absolwenci zatrudnieni na stanowiskach kierowniczych oraz prowadzący własną działalność gospodarczą. Zarobki w dużych przedsiębiorstwach były przeciętnie o ponad 20 proc. wyższe niż w przedsiębiorstwach małych. Wyniki analizy regresji potwierdziły również sektorowe zróżnicowanie wynagrodzeń z ponadprzeciętnie wysokim zarobkami w obszarach informacji i komunikacji, przetwórstwa przemysłowego oraz działalności finansowej i ubezpieczeniowej. Absolwenci zatrudnieni w tych sferach działalności zarabiali od 16 proc. do 35 proc. więcej niż ankietowani wykonujący inne rodzaje działalności (kategoria „inne” zawiera wszystkie pozostałe rodzaje działalności klasyfikacji PKD, rzadziej wskazywane przez respondentów). Istotnie więcej zarabiali absolwenci, którzy pracowali w województwie mazowieckim (wynagrodzenia przeciętnie 18,5 proc. wyższe niż w Poznaniu) i za granicą (wynagrodzenia średnio o 61,5 proc. wyższe niż w Poznaniu). W obu przypadkach różnica wynagrodzeń wyraźnie się zmniejszyła w porównaniu do roku poprzedniego. Podobnie jak we wcześniejszej edycji badania praca w województwie wielkopolskim poza jego stolicą wiązała się z kolei ze stratą wynagrodzenia (różnica między stolicą a resztą woj. wielkopolskiego znacznie wzrosła). Wyniki analizy są spójne z przedstawionymi wcześniej tendencjami migracyjnymi i sugerują, że przynajmniej w pierwszych latach kariery zawodowej ruchliwość przestrzenna zdeterminowana była przede wszystkim przez czynniki ekonomiczne.

Niepokojącym zjawiskiem są istotnie niższe zarobki kobiet. Blisko dziesięcioprocentowa różnica między przeciętnym wynagrodzeniem absolwentów i absolwentek utrzymała się nawet po wyeliminowaniu wpływu kilkunastu innych zmiennych (związanych z charakterystyką absolwenta, zatrudnienia, miejsca pracy i miejsca zamieszkania) mogących stać za zróżnicowaniem zarobków kobiet i mężczyzn. Wyniki analizy regresji nie przesądzają o istnieniu dyskryminacji płacowej ze względu na płeć. O tej moglibyśmy mówić gdybyśmy dysponowali pełną listą czynników różnicujących zarobki kobiet i mężczyzn. Silny i istotny statystycznie efekt płci w analizie regresji przeprowadzonej na stosunkowo homogenicznej próbie (absolwenci UEP) wskazuje jednak dobitniej niż proste porównanie przeciętnych zarobków kobiet i mężczyzn na możliwość występowania tego zjawiska.

2. ABSOLWENCI II STOPNIA STUDIÓW W UEP NA RYNKU PRACY (PO TRZECH LATACH OD UKOŃCZENIA STUDIÓW)

Wyniki analiz dla tej grupy absolwentów zdecydowano przedstawić przede wszystkim w układzie komparatywnym. Większość tabel prezentuje więc porównanie sytuacji zawodowej i społecznej ankietowanych, którzy uczestniczyli w badaniu dwukrotnie – po roku i trzech lat od ukończenia studiów magisterskich w UEP.

2.1. STATUS NA RYNKU PRACY I WYNAGRODZENIE

Okres trzech lat od ukończenia studiów był dla absolwentów UEP czasem poprawy ich pozycji zawodowej. Szczególną uwagę zwraca bardzo dynamiczny wzrost wynagrodzeń. W ciągu dwóch lat przeciętne miesięczne zarobki zwiększyły się o około 30 proc. Przedstawione w tabeli 2.1. wskaźniki sugerują również wzrost doświadczenia zawodowego absolwentów, które pozwala na obejmowanie stanowisk kierowniczych. Trzy lata od ukończenia studiów prawie co trzeci badany zarządzał pracą innych osób. Istotny przyrost osób pracujących na własny rachunek również łączyć można z procesem nabywania kompetencji sprzyjających powodzeniu działalności gospodarczej. Wskaźniki bezrobocia i bierności zawodowej kształtują się w grupie absolwentów UEP nie tylko (co naturalne) poniżej średniej krajowej, ale również poniżej średniej dla osób młodych posiadających wyższe wykształcenie.

Tabela 2.1 Status zawodowy absolwentów II stopnia po roku oraz trzech latach od ukończenia studiów

	rok po studiach	trzy lata po studiach
wynagrodzenie miesięczne netto (mediana)	2685,78	3627,27
wynagrodzenie miesięczne netto (średnia)	2962,88	4079,39
praca najemna	88,80%	90,80%
własna działalność gospodarcza	6,40%	8,80%
stanowisko kierownicze	19,40%	31,80%
bezrobocie	5,60%	2,40%
bierność zawodowa	1,20%	1,60%

N=239

Przeciętne wynagrodzenie absolwentów II stopnia charakteryzowało się stosunkowo dużym sektorowym zróżnicowaniem. Przeciętne zarobki w sektorze informacji i komunikacji były o ponad 40 proc. wyższe niż średnie wynagrodzenia w sferze pozostałej działalności usługowej. Przedstawione w tabeli 2.2. wskaźniki traktować jednak należy z dużą ostrożnością, bowiem w wielu przypadkach liczebności poszczególnych grup były stosunkowo niewielkie. Ponadto absolwenci pracujący w różnych sektorach mogli istotnie różnić się między sobą pod względem innych cech determinujących zarobki (do takich cech należą m.in. ukończony kierunek studiów, miejsce wykonywania pracy itd.)

Tabela 2.2 Wynagrodzenie absolwentów II stopnia po trzech latach od ukończenia studiów w podziale na sektor zatrudnienia

	pracujący absolwenci w proc. (liczebność)	średnie wynagrodzenie miesięczne netto
działalność finansowa i ubezpieczeniowa	30,12 (72)	4063,38
przetwórstwo przemysłowe	13,80 (33)	4893,93
handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	12,97 (31)	3637,93
działalność profesjonalna, naukowa i techniczna	8,78 (21)	4600,00
pozostała działalność usługowa	7,94 (19)	3605,26
transport i gospodarka magazynowa	5,02 (12)	4583,33
informacja i komunikacja	4,60 (11)	5136,36

*przedstawiono wskaźniki tylko dla sektorów, w których pracowało przynajmniej 10 ankietowanych

Uzupełnieniem tabeli przedstawiającej sektorowe zróżnicowanie zarobków jest zestawienie przykładowych stanowisk pracy absolwentów deklarujących ponadprzeciętne zarobki (por. tabela 2.3).

Tabela 2.3 Przykładowe stanowiska pracy z wynagrodzeniami powyżej 5000 zł netto, absolwenci II stopnia trzy lata po ukończeniu studiów

analityk biznesowy
analityk funduszy inwestycyjnych
analityk systemów finansowych
asystent w dziale audytu
asystent rzeczoznawcy majątkowego
broker
kierownik rejonu sprzedaży w branży spożywczej
doradca leasingowy
konsultant ds. zarządzania
konsultant w doradztwie podatkowym
kontroler finansowy
manager do spraw kluczowych klientów
młodszy konsultant SAP
specjalista ds. analiz rynkowych
specjalista ds. systemów zarządzania
specjalista ds. zarządzania marką
starszy asystent biegłego rewidenta

2.2. MOBILNOŚĆ I DOPASOWANIE KWALIFIKACYJNE

W raporcie z pierwszej edycji badania pisaliśmy, że „duża (blisko 43 proc.) grupa pracujących absolwentów zadeklarowała, że w minionym roku ani nie zmieniała pracy, ani nie awansowała. W tej grupie z największym prawdopodobieństwem znaleźli się absolwenci zatrudnieni na tzw. stanowiskach pracy bez perspektyw (dead-end job) – niskopłatnych, o małych możliwościach rozwoju i awansu” (por. Białowąs i inni, 2013 s. 8). Przeciwno hipotezie o utknięciu w „ślepych zaułku kariery zawodowej” świadczyły wówczas relatywnie wysokie zarobki nieawansujących i niezmiennających pracy absolwentów. Analiza pionowej (awanse) i poziomej (zmiana zatrudnienia) mobilności zawodowej absolwentów po trzech latach od ukończenia studiów również prowadzi do optymistycznych wniosków. Znaczna grupa absolwentów zadeklarowała bowiem awans zawodowy w ciągu dwóch lat poprzedzających badanie, a zbiorowość absolwentów potencjalnie zatrudnionych na stanowiskach bez perspektyw skurczyła się o połowę.

Tabela 2.4 Pozioma i pionowa mobilność zawodowa absolwentów w ciągu roku od ukończenia studiów II stopnia po roku i trzech latach od ukończenia studiów

		zmiana pracy		ogółem
		nie	tak	
awans	nie	23,4% (42,4%)	18,0% (18,8%)	41,4% (61,1%)
	tak	38,9% (31,0%)	19,7% (7,9%)	58,6% (38,9%)
ogółem		62,3% (73,4%)	37,7%	100,0%

N=239

*w nawiasach podano wskaźniki mobilności absolwentów po roku od ukończenia studiów

Zaobserwowana pionowa ruchliwość zawodowa absolwentów najprawdopodobniej przyczyniała się do poprawy wskaźników dopasowania kwalifikacyjnego. Odsetek ankietowanych deklarujących, że do wykonywanej pracy wystarczyłoby im wykształcenie średnie lub podstawowe nieznacznie się zwiększył. Zdecydowanie bardziej wzrósł jednak udział absolwentów uważających, że do wykonywania powierzonych obowiązków niezbędne jest wykształcenie na poziomie magisterskim (por. tabela 2.5).

Tabela 2.5 Minimalny poziom wykształcenia wystarczający do wykonywanej przez absolwentów UEP pracy.

	rok po studiach	3 lata po studiach
podstawowy lub średni (zawodowy, ogólny)	7,8%	8,8%
wyższy (licencjacki)	48,7%	40,2%
wyższy (magisterski lub stopień naukowy)	43,5%	51,0%

N=239

W okresie 3 lat po ukończeniu studiów można zaobserwować pewną ruchliwość przestrzenną absolwentów, chociaż jej natężenie jest niewielkie. Nadal widoczny jest odpływ absolwentów z Poznania. Podobnie jak rok po studiach, miejscem docelowym tych migracji jest albo Warszawa albo zachodnia część Europy (por. tabela 2.6).

Tabela 2.6. Miejsce zamieszkania absolwentów II stopnia po roku oraz trzech latach od ukończenia studiów

	rok po studiach	trzy lata po studiach
w Poznaniu lub powiecie poznańskim	62,2%	56,2%
poza powiatem poznańskim, w województwie wielkopolskim	11,6%	10,8%
w woj. mazowieckim (Warszawa)	12,9%	15,3%
w innym województwie	8,4%	9,6%
poza Polską	4,8%	8,0%
N=249		

Analiza przeciętnych zarobków w podziale na miejsce zamieszkania (por. tabela 2.7) sugeruje, że decyzje migracyjne determinowane są głównie przez czynniki ekonomiczne.

Tabela 2.7 Miejsce zamieszkania a przeciętne wynagrodzenie absolwentów II stopnia po trzech latach od ukończenia studiów

miejsce zamieszkania	średnie wynagrodzenie miesięczne netto
w Poznaniu lub powiecie poznańskim	3437,98
poza powiatem poznańskim, w województwie wielkopolskim	3125,00
w województwie mazowieckim (Warszawa)	5445,95
w innym województwie	3583,33
poza Polską	7605,26
Ogółem	4079,40

2.3. STATUS RODZINNY

W raporcie z pierwszej edycji badania losów absolwentów (po roku od ukończenia przez nich studiów II stopnia) nie przedstawiono analiz dotyczących sytuacji rodzinnej ankietowanych. Zdecydowana większość badanych koncentrowała się bowiem na karierze zawodowej odkładając decyzje o założeniu rodziny. Po kolejnych dwóch latach można zaobserwować już istotne zmiany polegające na formalizowaniu związków. Wprawdzie udział absolwentów posiadających dzieci istotnie się zwiększył, to ciągle zdecydowana większość badanych osób nie podjęła jeszcze decyzji o posiadaniu potomstwa, a co trzeci ankietowany deklaruje brak stałego partnera. Trzyletni okres od momentu ukończenia studiów należy uznać za czas poświęcony przede wszystkim karierze zawodowej.

2.8. Status rodzinny absolwentów II stopnia po roku oraz trzech latach od ukończenia studiów

	rok po studiach	trzy lata po studiach
żonaty/zamężna	16,90%	32,50%
w stałym związku nieformalnym	34,10%	31,70%
stan wolny	49,00%	35,70%
dzieci	4,80%	12,00%
N=249		

2.4. WYKORZYSTYWANE KOMPETENCJE

W obu edycjach badania, zarówno po roku jaki po trzech latach od ukończenia studiów, ankietowanych proszono o próbę oceny poziomu kompetencji wymaganego na zajmowanych przez nich stanowiskach (w sześciostopniowej skali, gdzie im wyższa wartość, tym wyższy poziom wymaganych kompetencji). Zestawiając odpowiedzi, które ci sami absolwenci udzielili w obu edycjach (kolor niebieski – trzy lata od ukończenia studiów, kolor czerwony – rok od ukończenia studiów), można zaobserwować jak zmieniały się wymagania kompetencyjne. Przedstawione na wykresie 2.1 dane są zgodne z zaobserwowaną wcześniej dużą ruchliwością pionową badanych osób - awans zawodowy łączy się z koniecznością wykonywania zadań wymagających wyższego poziomu kompetencji. Warto zauważyć, że najwyższy wzrost wymagań kompetencyjnych zaobserwowano w obszarze umiejętności technicznych i językowych (znajomość języka obcego oraz obsługi standardowych i specjalistycznych programów komputerowych).

Wykres 2.1 Kompetencje wymagane w pracy zawodowej. Absolwenci II stopnia po roku i trzech latach od ukończenia studiów

2.5. KOMPETENCJE POTRZEBNE DO WYKONYWANIA PRACY

W ankiecie skierowanej do absolwentów UEP, którzy ukończyli studia trzy lata przed badaniem, znalazło się jedno pytanie otwarte. Dotyczyło ono kompetencji przydatnych do wykonywania pracy w aktualnym miejscu zatrudnienia. Badani zostali poproszeni o wypowiedź na temat konieczności uzupełniania wiedzy i umiejętności niezbędnych do skutecznego wykonywania swoich obowiązków. Polecenie składała się z krótkiego wprowadzenia i pytania zasadniczego. Zostało ono sformułowane w następujący sposób:

Twoja opinia jest dla nas bardzo ważna, bowiem może pomóc nam lepiej zorganizować proces kształcenia na Uniwersytecie Ekonomicznym i wprowadzić zmiany w programie nauczania, które dostosują go lepiej do potrzeb rynku pracy. Dlatego na koniec mamy wielką prośbę, abyś chociaż w kilku krótkich zdaniach odpowiedział/a na poniższe pytanie. Pamiętaj, że Twoja wypowiedź ma dla nas ogromne znaczenie, ponieważ jest Twoim osobistym i niepowtarzalnym doświadczeniem. Czego musiałeś/aś się nauczyć od momentu ukończenia studiów, jakie dodatkowe kompetencje musiałeś/aś rozwinąć, aby móc dobrze wykonywać obecną pracę zawodową? [Jeśli nie pracujesz, odnieś się proszę do ostatniej aktywności zawodowej].

Zebrany materiał stanowiło 365 odpowiedzi, z czego 266 zawierało treść, którą można było poddać analizie. Resztę stanowiły różnego rodzaju braki (znaki „x”, kropki, myślniki, puste miejsca itp.).

Procedura kodowania przedstawia się następująco. Odpowiedzi zostały skopiowane z arkusza kalkulacyjnego do dokumentu tekstowego. Dane zostały oczyszczone z braków odpowiedzi i uzupełnione miejscami o polskie znaki. Następnie utworzono plik tekstowy, który został zaimportowany do programu NVivo 10. Każda wypowiedź była odczytywana po kolei i kodowana za pomocą kodów wytwarzanych na bieżąco z tekstu wypowiedzi. Kody były tworzone na zasadzie kategorii ujmujących bardziej lub mniej rozbudowane opisy poszczególnych kompetencji. Kategorie miały charakter ogólny, ale oddający sens kompetencji wskazanej przez respondenta. Dla przykładu kategoria „język obcy” objęła zarówno wypowiedzi tożsame z treścią kodu – „język obcy”, jak i inne tożsame znaczeniowo – „nauczanie języka angielskiego”, „język włoski i portugalski”, „rozwiniecie kompetencji językowych – angielskiego” itp. W miarę analizy niektóre kody szczegółowe ulegały uogólnianiu – np. kod „przejrzysta komunikacja” został z czasem przekształcony w kod „komunikacja”, grupując takie znaczenia jak: „przejrzysta komunikacja”, „jasna komunikacja”, skuteczna komunikacja” itp. Ostatecznie do zakodowania całego materiału zostało wykorzystanych 50 kodów, które następnie udało się pogrupować w 15 ogólnych kategorii. Poniższa tabela zawiera zarówno kategorie ogólne, jak i przypisane do nich kody szczegółowe. Kategorie ogólne powstały po zakończeniu procedury kodowania.

Tabela 2.9 Kategorie ogólne i kody szczegółowe analizy kompetencji po trzech latach od ukończenia studiów

Kategorie ogólne kompetencji	Kody szczegółowe	Liczności
Wiedza i umiejętności z obszaru IT	obsługa programów specjalistycznych	56
	arkusz kalkulacyjny	22
	systemy klasy ERP	2
Języki obce	brak szczegółowych kodów	40
Znajomość przepisów prawnych i podatkowych	znajomość prawa	26

	podatki	5
Umiejętność stosowania wiedzy w praktyce	wykorzystywanie wiedzy w praktyce	25
Wiedza i umiejętności z obszaru rachunkowości i finansów	finanse i rachunkowość	21
	inwestycje kapitałowe	2
	bankowość	2
Zarządzanie ludźmi w organizacji	zarządzanie zespołem ludzkim	17
	szkolenia	2
	coaching	2
	delegowanie obowiązków	2
Wiedza specjalistyczna i branżowa	wiedza fachowa	16
	znajomość branży	9
Praca w stresie i pod presją czasu	praca w stresie	15
	zarządzanie czasem	6
Kompetencje miękkie	negocjacje	13
	kompetencje miękkie	11
	umiejętności interpersonalne	8
	obsługa klienta	7
	praca w zespole	7
	komunikacja	3
	przejrzysta komunikacja	5
	techniki sprzedaży	3
Umiejętności indywidualne związane z pracą	dobra organizacja pracy	8
	asertywność	5
	obrona własnego zdania	4
	odpowiedzialność	4
	argumentacja i dyskusja	3
	kształtowanie relacji z przełożonym	2
	pewność siebie	2
	szybkie podejmowanie decyzji	2
	uczenie innych	2
	umiejętność prezentacji	2
	wielozadaniowość	2
	wyszukiwanie informacji	2
	autoprezentacja	2
Umiejętność analizowania danych	analiza statystyczna	5
	analiza i prognozowanie finansowe	2
	analiza danych	1
Zarządzanie projektami	brak szczegółowych kodów	5
Wystarczające przygotowanie	brak szczegółowych kodów	7
Konieczność przekwalifikowania	brak szczegółowych kodów	6
Zdobycie licencji zawodowej	brak szczegółowych kodów	4
	Suma	397

Źródło: opracowanie własne

Poniżej przedstawiono dwa wykresy pokazujące analizę rozkładu i częstości odpowiedzi pogrupowanych w kategorii ogólne. Widać na nich wyraźnie, że absolwenci UEP doksztalcali się w miejscu pracy zarówno jeśli chodzi o wiedzę, jak i umiejętności. Na pierwszy plan wysuwa się 5 podstawowych obszarów kompetencji: (1) wiedza i umiejętności z obszaru IT, (2) kompetencje miękkie, (3) nauka języków obcych,

(4) umiejętności indywidualne, (5) znajomość przepisów prawnych. Pozostałe istotne kategorie kompetencji obejmują kolejno: umiejętność stosowania posiadanej wiedzy w praktyce gospodarczej, wiedza i umiejętności na temat finansów i rachunkowości, wiedza specjalistyczna i branżowa, kierowanie zespołami ludzkimi a także praca w stresie i pod presją czasu.

Wykres 2.2. Kompetencje nabywane i rozwijane w miejscu pracy

Zdecydowanie najwięcej osób wskazało, że praca zawodowa wymagała od nich rozwinięcia umiejętności posługiwania się oprogramowaniem komputerowym. Dla wielu osób oznaczało to konieczność nauki pracy ze specjalistycznymi programami (głównie z zakresu księgowości oraz systemu SAP). Co interesujące, absolwenci podkreślali także potrzebę zaawansowanego i sprawnego posługiwania się arkuszem kalkulacyjnym i pakietem Office.

Studia dobrze przygotowały mnie do obecnej pracy, wiedzę teoretyczną mogę wykorzystać w praktyce i teraz to doceniam. Na pewno musiałam nauczyć się współpracy w międzynarodowej korporacji, ale do tego częściowo przygotował mnie Erasmus. Myślę, że mogłabym poświęcić mniej czasu na zgłębianie tajników excela gdybym nauczyła się go w pełni wykorzystywać na studiach. Również obsługa programów typu SAP, Oracle przydałaby mi się wcześniej. Myślę też, że warto wprowadzić więcej obowiązkowych i bezpłatnych praktyk, aby studenci mogli nabrać pokory przed tym co czeka ich w życiu zawodowym. [Absolwent 13]

Wykres 2.3. Dziesięć głównych obszarów kompetencji wymagających doskonalenia w miejscu pracy

Jeden z uczestników badania ujął bardzo szczegółowo tę kwestię, sugerując możliwe kierunki udoskonalenia programu kształcenia na UEP:

Od momentu ukończenia studiów w każdym zakładzie pracy, w jakim pracowałem najważniejszą rzeczą było błyskawiczne opanowanie specjalistycznego oprogramowania komputerowego. Za każdym razem nie było mowy o żadnym przeszkoleniu, trzeba było dojść do wszystkiego metodą prób i błędów. Bez oprogramowania żadna z firm nie działała - wszystko musiało przez to oprogramowanie przejść - każda transakcja, każde zlecenie itp. Ponieważ z mojego doświadczenia wynika, że właśnie biegłość posługiwania się takim oprogramowaniem jest najważniejsza z punktu widzenia pracodawcy, a czasu na zapoznanie się z systemem informatycznym firmy zawsze jest za mało (tak jak i woli innych pracowników do pomocy - czego z resztą po części trudno nie zrozumieć), sugerowałbym wzbogacenie programu studiów o warsztaty komputerowe, zawężone do danej specjalizacji (np. logistyki), gdzie studenci uczyliby się pracy na softwarze typu CRM i ERP, na którym pracują albo największe lub chociaż liczące się firmy z danej branży. [Absolwent 6]

Niezwykle ważny obszar kompetencji przydatnych w miejscu pracy to tzw. umiejętności miękkie. Absolwenci mówili zarówno o potrzebie rozwijania umiejętności komunikacji, jak i negocjacji, w tym obsługa klienta (także trudnego), nawiązywanie i podtrzymywanie kontaktów. Istotna była także umiejętność pracy w zespole. Umiejętności tego typu nierzadko były zestawiane z innymi kompetencjami – także tymi „twardymi”, jak znajomość przepisów prawa, czy posługiwanie się programami komputerowymi. Kolejna wypowiedź pokazuje taki właśnie sposób prezentacji potrzeb rozwojowych w miejscu pracy:

Praca zespołowa, projektowa, analiza danych (związki przyczynowo skutkowe na o wiele wyższym poziomie niż na uczelni), selekcja informacji, organizacja pracy własnej, praca pod presją czasu, zarządzanie zespołem projektowym, mówienie językiem odbiorcy, zdolności prezentacyjne i wiele innych (nawet jeśli były takie rzeczy/sytuacje na uczelni, to na o wiele niższym poziomie niż w rzeczywistości zawodowej), Excel/PPTX od strony zawodowej (w pracy przydaje się vlookup i tabele przestawne, a nie solver). [Absolwent 9]

Umiejętności posługiwania się językami obcymi są dla wielu absolwentów podstawą w pracy zawodowej. Wypowiedzi dotyczące tego obszaru były zwykle krótkie i rzeczowe. Wskazywano w nich konieczność stałego doskonalenia kompetencji językowych. Równocześnie niektórzy badania sugerowali wydłużenie okresu nauki języków obcych na UEP. W tym punkcie byli oni zgodni z sugestiami absolwentów, którzy brali udział w badaniu w rok po ukończeniu studiów.

Zbiór umiejętności indywidualnych związanych z pracą jest mocno rozdrobniony i obejmuje przede wszystkim: dobrą organizację pracy, asertywność, umiejętność dyskusowania i obrony własnego zdania, a także odpowiedzialność. Łącząc kilka dotychczas omówionych obszarów kompetencji wyłania się obszar kluczowych umiejętności, które wykorzystują absolwenci w miejscu pracy. Są to przede wszystkim umiejętności związane z komunikacją i zarządzaniem sobą w czasie, połączone ze znajomością języków i sprawnym posługiwaniem się komputerami. Do tego zbioru należałoby dodać znajomość przepisów prawnych z różnych dziedzin prawa. Absolwenci zwracają w szczególności uwagę na potrzeby znajomości prawa pracy, przepisów dotyczących księgowości i obsługi kadr. W przypadku osób trafiających do korporacji ponadnarodowych istotna jest znajomość wszelkich przepisów dotyczących prowadzenia i dokumentowania handlu międzynarodowego. Warto nadmienić, iż wiedza z obszaru finansów i rachunkowości stanowi oddzielny ważny obszar potrzeb rozwojowych.

Relatywnie wiele wypowiedzi dotyczyło umiejętności praktycznego wykorzystania posiadanej wiedzy. Wielokrotnie kompetencja ta była jedynie nazywana, bez wzbogacania jej o większy komentarz. Nieco światła na to, jak jest ona rozumiana rzucają odpowiedzi kilku absolwentów.

To, czego zabrakło mi podczas studiów, to praktycznego wykorzystania wiedzy, czyli warsztatów, case'ów itd. Większość tej wiedzy pozyskałam we własnym zakresie, biorąc udział w konkursach, konferencjach i różnego rodzaju szkoleniach (w moim przypadku dotyczących już ściśle określonego kierunku, czyli marketingu). Myślę, że bez tego przygotowania, praca byłaby dla mnie jeszcze większym zaskoczeniem :) Wracając do wiedzy teoretycznej, myślę, że mimo wszystko jest ona bardzo ważna. Jednak często pozyskiwaliśmy ją z literatury, która w żaden sposób nie odnosiła się do ówczesnych trendów (ze względu na to, że była po prostu stara i opisywała często zjawiska nieaktualne). Uczenie się czegoś, co z góry wiemy, że jest już "przeterminowane" bardzo zniechęca, zatem polecam aktualizację bibliografii. [Absolwent 2]

Cytowana respondentka wskazuje, że praktyczność nauczania ekonomii realizuje się poprzez aktywne metody kształcenia i wiązanie teorii i praktyki w trakcie zajęć dydaktycznych. Drugim źródłem praktycznego wymiaru edukacji ekonomicznej jest aktualna wiedza. Kolejny badany akcentuje potrzebę uszczegółowienia przekazywanej wiedzy. W kontekście jego wypowiedzi wiadomo, że chodzi o wiedzę z obszaru finansów, prawa i handlu międzynarodowego. Przedmioty obejmujące tego rodzaju wiedzę są

tymi, które uważa on za praktyczne. Praktyczność wiedzy objawia się dzięki jej użyteczności i przydatności w miejscu pracy.

Pracuję w branży finansowej, ukończyłem studia na Wydziale Gospodarki Międzynarodowej. O ile wiedza właściwa dla mojego kierunku studiów była zwykle wystarczająca w codziennej pracy (import, negocjacje z firmami zagranicznymi itp.) to nie ukrywam, że gorzej oceniam swoją wiedzę ekonomiczną z zakresu analizy finansowej, czy zarządzania finansami przedsiębiorstw. Moim zdaniem, wiedza na temat zasad rachunkowości, sprawozdawczości, podstaw zarządzania finansami przedsiębiorstw, prawa dotyczącego spółek handlowych powinna być bardziej zgłębniona w toku studiów. Stopień ogólności wiedzy praktycznej był też dla mnie zaskoczeniem. Pomimo ukończenia najważniejszego kierunku studiów w zakresie handlu międzynarodowo w praktyce zaraz po studiach miałem np. problem z wypełnieniem deklaracji SAD. Na zajęciach nie robiliśmy praktycznych zadań, które przydają się w pracy. [Absolwent 10]

Kolejny respondent podkreśla, że w edukacji ekonomicznej niezbędne jest zetknięcie z praktyką gospodarczą. Badany uważa, że to uczelnia powinna przejąć na siebie odpowiedzialność za zapoznanie studentów z taką wiedzą, która pozwala na swobodną i szybką adaptację w miejscu pracy.

Przełożenia suchej wiedzy książkowej na praktykę. Uważam, że na studiach za mało jest zajęć, które pozwalają studentom "oswoić się" z tym jak w rzeczywistości wygląda dany zawód. Na moim przykładzie księgowej za mało jest zajęć, które wykorzystują używane programy komputerowe do księgowości i zarządzania. To, że student umie zaksięgować coś na papierze nie znaczy, że zaksięguje to samo w specjalistycznym programie tylko dlatego, że mimo, iż będzie wiedział co po jakiej stronie powinno być zaksięgowane to nie ma obycia z używanymi programami. Po ludzku nie będzie wiedział jaką ikonę nadusić, jakie polecenie wydać aby wykonać daną czynność, aby móc przełożyć suchą wiedzę teoretyczną na praktykę. Powinien być kładziony o wiele większy nacisk na zajęcia wykorzystujące specjalistyczne programy, aby młody człowiek z nimi się oswoił i nie umiejętności ich obsługi w stopniu podstawowym nie była największym stresem pierwszych dni i tygodni pierwszej pracy. [Absolwent 12]

Także inny absolwent zwrócił uwagę na konieczność urealnienia kształcenia na UEP. Miałoby ono polegać na zastępowaniu wyobrażeń o pracy, rzeczywistymi doświadczeniami.

Uczelnia przygotowała mnie do wielu obszarów tematycznych, którymi się zajmuję, jednak w żadnym z nich nie poznałem (do momentu rozpoczęcia pracy) aspektów praktycznych. Większy nacisk zatem powinien być położony na kształcenie praktyczne - np. w obszarze rachunkowości, podatków (VAT, CIT), prawa handlowego. Naturalnym jest, że nie jest możliwe przygotowanie studentów do "prawdziwej praktyki gospodarczej", ale większość absolwentów nie ma pojęcia jak w rzeczywistości wyglądają zagadnienia ekonomiczne w praktyce w firmach (mają wyobrażenie, nie zaś wiedzę. A to wyobrażenie jest dość mocno odległe od rzeczywistości). Uczelnia jest dość daleka, od wpajania wiedzy praktycznej. [Absolwent 19]

Ale praktyka może dotyczyć także umiejętności interpersonalnych i pracy nad sobą. Kolejny respondent odkrywa to znaczenie praktyki w powiązaniu z ćwiczeniem nieco bardziej technicznych kompetencji.

Pogłębić wiedzę o excelu. Umiejętność prowadzenia mini projektów - być liderem i umieć stymulować grupę ludzi do pracy w zespole. Musiałam rozwinąć kompetencję miękkie - czyli umiejętność zarządzania swoimi emocjami w kontaktach z innymi ludźmi, umiejętność rozmowy coachingowej z drugim człowiekiem - jak nie czuć się zaatakowanym osobiście - tylko skoncentrować się na emocjach rozmowy a swoje zaparkować na później. Umiejętność międzykulturowa - jak pracować w zespole międzykulturowym. Jak konkretyzować wnioski i umieć je streścić i zawrzeć w prezentacji. Uczcie ludzi więcej praktyki niż teorii...excel praktykować, powerpoint praktykować, autoprezentacja - praktykować, poskromienie swego Ego - praktykować. Umieć oszacować swoją wartość realnie a nie na wyrost! [Absolwent 7]

W pracy ważne jest obeznanie z branżą i nabycie wiedzy fachowej, która umożliwi realizację codziennych zadań. Czym jest ta wiedza? Na pewno obejmuje specjalistyczne słownictwo, znajomość produktów i usług, ale także sposób działania przedsiębiorstwa, miejsce pracownika w strukturze organizacyjnej i zdobycie swego rodzaju ogłady. Ten aspekt dobrze opisuje kolejna wypowiedź.

Musiałam zapoznać się ze specyfiką bankowości i cały czas tą dziedzinę poznaję poprzez jej praktykowanie. Dodam, że na UEP nie studiowałam takiego kierunku. Najwięcej uczę się od pracowników z dłuższym stażem, gdyż mają doświadczenie. Nie ukrywam, że chętnie podjęłabym studia podyplomowe z dziedziny bankowości, żeby móc czuć się pewniej na swoim stanowisku i może w przyszłości awansować:-) Oprócz tego, musiałam nauczyć się odpowiedzialności za swoje działania, godnego reprezentowania firmy, a także współdziałania w zespole, w którym każdy ma swoją osobowość, a co za tym idzie, inne podejście do wykonywanej pracy, do współpracowników, większą lub mniejszą zdolność do dzielenia się wiedzą. Poza tym, jako pracownik niższego szczebla, musiałam się przyzwyczaić do funkcjonowania w firmie posiadającej swoją strukturę organizacyjną, tzn. poznać, za co jest dana osoba odpowiedzialna, do kogo się zwracać z danym problemem, jaka jest droga służbowa w określonych sytuacjach. [Absolwent 3]

W materiale badawczym znalazły się także ciekawe wypowiedzi pokazujące komplementarność studiów na UEP i pracy zawodowej. Zdaniem jednego z absolwentów wiedza uzyskiwana na uczelni daje dobre podstawy do nadbudowywania na niej typowych zawodowych kompetencji.

Wiedza pozyskana w trakcie studiów stanowiła fundament przy podejmowaniu obecnej działalności zawodowej. Była pomostem, która pozwoliła mi się w większym stopniu przygotować do przyjmowania większej, bardziej analitycznej, głębszej wiedzy oraz umiejętności na tej wiedzy opartych. Pracuję dla międzynarodowej firmy, od ponad dwóch lat poza Polską. W codziennej komunikacji posługuję się językami obcymi, język ojczysty traktowany jest jako dodatkowy atut. Moja praca oparta jest o działania zespołowe, posiadanie umiejętności analitycznych i podejmowania własnych decyzji, działania pod presją czasu, biegłe posługiwanie się oprogramowaniem komputerowym oraz odpowiednie zdolności interpersonalne. Poznanie zasad działania ekonomii przysłużyło się do lepszego odnalezienia się w moim obecnym środowisku. [Absolwent 17]

Niezwykle ciekawe są wypowiedzi odkrywające wyzwania czekające na absolwentów w miejscu pracy. Jeden z badanych uważa, że kluczem do sukcesu jest nastawienie na wielozadaniowość i

wykorzystywanie całego wachlarza dostępnych umiejętności, łącznie z otwarciem na zmiany i nastawienie na ciągłe uczenie się.

Na pierwszy plan zdecydowanie wychodzi multitasking - liczba projektów, działań operacyjnych, zagadnień planowania jest potężna i wymaga olbrzymiego zaangażowania i umiejętności śledzenia i pracy w wielu różnych zakresach jednocześnie. Na dalszych miejscach znajdują się zarządzanie kryzysowe, komunikacja z bardzo szerokim zakresem odbiorców, zarządzanie projektami, zarządzanie czasem i priorytetem, negocjacje. Słowem - umiejętności miękkie w bardzo szerokim zakresie. Oraz, co oczywiste, zwiększenie tempa uczenia się nowych rzeczy. Drugi biegun to przede wszystkim doskonała znajomość dużej liczby zaawansowanych rozwiązań informatycznych - od pakietów biurowych, poprzez typowe rozwiązania biznesowe (m.in. BI, ERP), skończywszy na bardzo specjalistycznych narzędziach i platformach (m.in. CDN, narzędzia forensics), zarówno od strony użytkownika, jak i administratora. Nie można oczywiście zapomnieć o tak podstawowych sprawach jak programowanie (musiałem opanować kilka dodatkowych języków) czy networking. [Absolwent 4]

Ważnym obszarem rozwoju jest wspomniana już praca w zespole, ale także zarządzanie ludźmi. Jeden z absolwentów dobrze zauważył, że umiejętności te nabywa się przede wszystkim przez codzienne ich praktykowanie i nabywanie doświadczeń zawodowych.

Z pewnością obszarem, nad którym musiałem samodzielnie pracować było zarządzanie ludźmi, ale wydaje mi się nie jest to kompetencja, która da się nauczyć na studiach. Do tego potrzeba praktyki i doświadczenia, a także czerpania z codziennej obserwacji innych osób zarządzających ludźmi. Pozostałe kompetencje wymagane ode mnie na obecnym stanowisku, w bardzo podstawowym zakresie nabyłem podczas studiów, jednak podczas pracy musiałem je silnie rozwinąć i podeprzeć codziennymi doświadczeniami z realnym biznesem. [Absolwent 20]

Analizę dotyczącą gotowości absolwentów UEP do pracy zawodowej interesująco podsumowuje inna wypowiedź. Jej autor uważa, że ważniejsze niż nabywanie „praktycznej” wiedzy i twardych umiejętności jest odpowiednia postawa względem obowiązków. Studia dają szansę na jej ukształtowanie, a uczelnia powinna pomagać w praktykowaniu sumienności, terminowości, umiejętności analizy i syntezy.

Prawda jest taka, że żaden student nie jest od razu gotowy do pracy. Często korzystamy ze studentów UEP bo znakomicie nadają się do naszej branży. Jeśli ktoś na UEP radzi sobie świetnie to bardzo dobrze spisuje się też u nas. Jednak mimo posiadania wiedzy z danego zakresu student nie jest od razu gotowy do pracy. Radziłbym uczelni aby nie skupiała się na przygotowywaniu do pracy, bo tego nie jest w stanie osiągnąć. Lepiej żeby student był nauczony samodzielności, odszukiwania informacji itd. Każdy pracodawca i tak musi "dowdrożyć" daną osobę, a wykształconych cech takich jak sumienność, dotrzymywanie terminów, umiejętność syntetycznego przedstawiania problemu może wziąć na siebie uczelnia. Jeżeli UEP wykształci przekonanie, że jej studenci prezentują określony zestaw cech osobowościowych wtedy pracodawcy zawsze będą chętnie patrzeć na takie osoby. Łatwiej jest doksztąpić merytorycznie osobę o odpowiednich predyspozycjach miękkich niż osobę trudną ale z wiedzą. [Absolwent 11]

3. ABSOLWENCI I STOPNIA STUDIÓW W UEP NA RYNKU PRACY

3.1. AKTYWNOŚĆ ZAWODOWA I EDUKACYJNA

3.1.1. KONTYNUACJA KSZTAŁCENIA NA II STOPNIU STUDIÓW

Podobnie jak w roku ubiegłym najliczniejszą grupę absolwentów I stopnia stanowiły osoby deklarujące chęć kontynuowania studiów w macierzystej uczelni. Jest to zresztą tendencja obserwowana w całej Polsce. Absolwenci studiów licencjackich, jeśli zmieniają uczelnie, to wybierają szkoły bardziej prestiżowe. W przypadku UEP są to publiczne uczelnie warszawskie i uczelnie zagraniczne. Nadal bardzo niewielki odsetek absolwentów kończy kształcenie na poziomie studiów I stopnia.

Tabela 2.1 Kontynuacja studiów na II stopniu, absolwenci UEP rok po ukończeniu kształcenia na I stopniu

	absolwenci	absolwenci (w proc.)
nie kontynuuję studiów na II stopniu	25	6,8
kontynuuję studia na II stopniu w UEP	287	78,5
kontynuuję studia na II stopniu w innej uczelni	54	14,7
<i>Ogółem</i>	366	100,0

Podobnie jak w poprzednich latach, wśród absolwentów zmieniających uczelnie, dominował kierunek warszawski (22 osoby bo studiach licencjackich przenieśli się do Szkoły Głównej Handlowej). Stosunkowo popularne były również migracje za granicę (10 osób), głównie do krajów Europy Zachodniej (w tym do uczelni współpracujących z UEP, np. École Supérieure de Commerce w Paryżu). Relatywnie często absolwenci studiów licencjackich przenosili się również na inne uczelnie poznańskie (Uniwersytet Adama Mickiewicza, Politechnika Poznańska, Wyższa Szkoła Bankowa). Należy jednak wyraźnie zaznaczyć, że zdecydowana większość absolwentów I stopnia kontynuowała kształcenie w UEP na drugim stopniu. Niewielki wzrost odsetka absolwentów studiów licencjackich zmieniających uczelnię (z 11 proc. w zeszłym roku do prawie 15 proc. w tej edycji badania) trudno jeszcze uznać za alarmujący. Wskaźnik ten warto jednak monitorować, ponieważ informuje on pośrednio o stopniu zadowolenia studentów z kształcenia na poziomie licencjackim w UEP. Zgromadzone dane sugerują jednak, że absolwenci zmieniający uczelnię nie oceniali jej gorzej pod względem przygotowania do pracy zawodowej niż ci, którzy zdecydowali się kontynuować kształcenie w UEP na drugim stopniu. Obie te grupy nie różniły się również istotnie pod względem wyników w nauce. Nie można również wskazać żadnego wydziału, którego absolwenci relatywnie chętniej zmienialiby uczelnię. W zeszłorocznym badaniu ustalono, że „pewną rolę przy decydowaniu o zmianie uczelni mogą odgrywać czynniki związane z aktywnością zawodową. Absolwenci studiów I stopnia, którzy chcieli kontynuować kształcenie w UEP częściej pracowali zawodowo niż absolwenci wyrażający chęć zmiany uczelni. Być może zatem pewnym czynnikiem skłaniającym absolwentów studiów licencjackich do pozostania w UEP jest fakt podjęcia pracy zawodowej w Poznaniu” (BKL, 2014, s.18). W tegorocznych badaniach nie zaobserwowano

podobnych zależności. Na podstawie zgromadzonych danych ankietowych można co najwyżej stwierdzić, że decyzja o zmianie uczelni nie jest podyktowana rozczarowaniem poziomem kształcenia w UEP.

3.1.2. ABSOLWENCI STUDIÓW I STOPNIA NIEKONTYNUUJĄCY KSZTAŁCENIA NA STUDIACH MAGISTERSKICH

W zeszłorocznym raporcie sugerowaliśmy, że „masowe kształcenie na II stopniu edukacji wyższej, charakterystyczne w Polsce, jest zjawiskiem rzadko spotykanym w krajach zachodniej Europy i może wiązać się z problemem nadmiernych kwalifikacji/kompetencji (overeducation). Zbyt wysoki poziom kompetencji czy kwalifikacji absolwentów jest nie tylko przejawem marnowania zasobów, wpływa również negatywnie na wynagrodzenia, satysfakcję z pracy i lojalność pracowników” (BKL, 2014, s.18). Powyższy postulat stanowił przesłankę, aby śledzić losy tych absolwentów, którzy zakończyli kształcenie po studiach licencjackich. Analiza ich losów zawodowych może bowiem dostarczyć cennych informacji zarówno dla studentów podejmujących decyzje edukacyjne i zawodowe jak i władz uczelni projektujących programy studiów.

Tabela 2.2 Kontynuacja studiów a praca zawodowa i ocena uczelni, absolwenci studiów I stopnia

	niekontynuujący studiów na II stopniu	kontynuujący studia w UEP lub innej uczelni
praca stała lub dorywcza w chwili kończenia studiów (proc.)	69,2	39,2
stała praca kiedykolwiek podczas studiów I stopnia (proc.)	42,3	23,3
przygotowanie do pracy zawodowej. Oceniający UEP dobrze lub bardzo dobrze (proc.)	61,5	58,6
wiek w latach	25,88	24,32
średnia ocen	3,66	3,81
	N=25	N=341

Przedstawiona w tabeli 2.2. charakterystyka osób, którzy nie kontynuowali kształcenia na drugim stopniu wyraźnie ukazuje ich specyfikę. W porównaniu ze studentami podejmującymi kształcenie na drugim stopniu, grupa ta charakteryzuje się wyższym poziomem rzeczywistego (wskaźniki podejmowania pracy zawodowej podczas studiów i bezpośrednio po nich) i potencjalnego (wiek) doświadczenia zawodowego. Podobnie jak w poprzedniej edycji badania grupa absolwentów niekontynuujących kształcenia nieco lepiej oceniała UEP (choć tym razem różnica nie była istotna statystycznie) i miała nieco niższą średnią. Przedstawiona charakterystyka sugeruje, że osoby kończące kształcenie na poziomie licencjatu są nastawione na szybkie rozpoczęcie kariery zawodowej nawet kosztem wyników w nauce. Przemawia za tym również silna pozycja tej grupy na rynku pracy. Spośród 25 absolwentów studiów licencjackich niekontynuujących kształcenia, tylko 2 osoby były bezrobotne, pozostałe bądź pracowały najemnie, bądź prowadziły własną działalność gospodarczą. Zarobki tej grupy były stosunkowo wysokie (mediana wynagrodzeń na poziomie 3300 zł) i w zasadzie nie różniły się od wynagrodzeń absolwentów studiów magisterskich. Podobne wyniki dała analiza przeprowadzona w poprzedniej edycji badania.

Otrzymane wyniki nie upoważniają, rzecz jasna, do wniosku że opłaca się przerwać kształcenie po pierwszym stopniu studiów. Grupa absolwentów niekontynuujących kształcenia na pierwszym stopniu jest bowiem stosunkowo nieliczna i bardzo specyficzna. Połowa z tych, którzy przerywali kształcenie po studiach licencjackich wyprowadziła się z Poznania, głównie za granicę. Należy przy tym podkreślić, że praca wykonywana w innym kraju była związana z profilem wykształcenia. Wydaje się zatem, że decyzja o niekontynuowaniu studiów jest podejmowana w określonych warunkach. Dotyczy przede wszystkim zorientowanych na karierę zawodową studentów, którzy otrzymali na tyle atrakcyjną ofertę pracy, by przerwać studia i przeprowadzić się. Nie jest przy tym wykluczone, że osoby te po pewnym etapie stabilizacji podejmą kształcenie na studiach magisterskich w nowym miejscu zamieszkania. Reasumując, nie wydaje się, że osoby niekontynuujące kształcenia na drugim stopniu stanowią zapowiedź zmiany w podejściu studentów do wyboru ścieżki kariery edukacyjnej i zawodowej. Najpopularniejsza ścieżka nadal

prowadzi przez studia drugiego stopnia, a do jej zmiany dochodzi w nielicznych i bardzo specyficznych przypadkach.

3.1.3. ABSOLWENCI STUDIÓW I STOPNIA KONTYNUUJĄCY KSZTAŁCENIE W UEP

Tabela 2.5 Praca zawodowa absolwentów I stopnia kontynuujących kształcenie w UEP

	Pracujący studenci (w proc.)	liczba godz. pracy w tygodniu: średnia/mediana
praca najemna lub dział. gosp.	62,9	35,8/40
praktyka lub staż	6,9	38,5/30
<i>N=287</i>		

Średnie miesięczne wynagrodzenie netto absolwentów studiów licencjackich, którzy kontynuowali naukę w UEP przekraczało nieznacznie 2100 zł, a mediana 1500 zł. W porównaniu z zeszłorocznymi wynikami średnie zarobki wzrosły o 16 proc. Kontynuujący kształcenie absolwenci studiów licencjackich więcej czasu poświęcali też obowiązkom zawodowym. Przeciętnie rzecz biorąc zatrudnieni bądź prowadzący własną działalność gospodarczą pracowali praktycznie w pełnym wymiarze czasu (por. tabela 2.5). Co warto podkreślić, zarówno przeciętne zarobki, wskaźniki aktywności zawodowej jak i przeciętny czas pracy nie zmieniły się znacząco po wykluczeniu z analizy tych absolwentów studiów licencjackich, którzy zdążyli już skończyć studia na drugim stopniu. Nawet jeżeli przyjmiemy, że zaprezentowane w tabeli wskaźniki są nieco zawyżone (być może na ankietę częściej odpowiadały osoby, które pracowały) to zarówno zakres jak i intensywność pracy zawodowej studentów należy uznać za bardzo wysokie. Fakt, że ponad połowa studentów drugiego stopnia pracuje z jednej strony cieszy, z drugiej skłania do refleksji o jakości studiów oferowanych w UEP. Nie wydaje się bowiem prawdopodobne, aby przy prawidłowej realizacji programu nauczania tak wielu studentów byłoby w stanie łączyć studia w trybie dziennym z pracą zawodową o dużej intensywności. Jak wskazywaliśmy już w poprzednich raportach wyniki te wzmacniają również postulat o zorganizowanie w UEP ścieżek studiów o formacie dualnym (w którym jedna grupa zajęć odbywa się w murach uczelni, a druga grupa ma charakter praktyczny i przeniesiona jest do współpracujących z uczelnią organizacji).

3.2. SPOSOBY POSZUKIWANIA PRACY

Jak pokazuje wykres 2.1, strategie poszukiwania pracy przez absolwentów I i II stopnia były w zasadzie podobne i zgodne ze spostrzeżeniami z poprzedniej edycji badania. Z oczywistych względów biuro karier UEP znajdujące się na terenie uczelni było bardziej dostępne dla absolwentów studiów I stopnia kontynuujących zwykle kształcenie w UEP. Absolwenci studiów licencjackich zdecydowanie rzadziej niż absolwenci studiów magisterskich korzystali z usług urzędów pracy. Ze względu na umasowienie kształcenia na poziomie wyższym warto podjąć starania, by biuro karier UEP i generalnie biura karier uczelni przejmowały role publicznych instytucji pośrednictwa pracy.

Wykres 2.1 Sposoby poszukiwania pracy – absolwenci studiów I stopnia

W tej edycji badania losów absolwentów zbadano nie tylko w jaki sposób bezrobotni absolwenci poszukują pracę, ale również jakie strategie okazały się skuteczne (to pytanie skierowano do pracujących studentów). W obu grupach najczęściej odpowiadano na ogłoszenia (a także zamieszczano własne) oraz wykorzystywano kontakty krewnych i znajomych. Stosunkowo dużo absolwentów szukało zatrudnienia za pośrednictwem biura karier UEP i prywatnych biur pośrednictwa pracy. Strategia ta rzadko jednak kończyła się podjęciem pracy.

3.3. DOPASOWANIE KWALIFIKACYJNE

Problem niedopasowania pionowego przejawiający się w posiadaniu nadmiernych (lub niedostatecznych) kwalifikacji do wykonywanej pracy dotyczył stosunkowo niewielkiego odsetka absolwentów studiów licencjackich. Wynik ten należy uznać za zadowalający biorąc pod uwagę, że większość badanych absolwentów łączyła studia z pracą zawodową. We wszystkich przeprowadzonych do tej pory edycjach badania udział absolwentów deklarujących pracę na stanowiskach niewymagających wyższego wykształcenia w zasadzie się nie zmienia (por. tabela 2.7).

Tabela 2.7 Minimalny poziom wykształcenia wystarczający do wykonywanej pracy – deklaracje absolwentów studiów I stopnia

	proc. wskazań
podstawowy lub średni (zawodowy, ogólny)	16,1
wyższy (licencjacki)	73,0
wyższy (magisterski lub stopień naukowy)	10,9

N=267

Niedopasowanie kwalifikacyjne drugiego typu – poziome – przejawia się w wykonywaniu pracy niezgodnej z kierunkiem wykształcenia. Wiedzę na temat poziomego niedopasowania kwalifikacyjnego absolwentów czerpać można z dwóch pytań kwestionariuszowych. Ankietowani udzielali odpowiedzi jaki rodzaj działalności wykonywali w ramach obowiązków służbowych (według PKD), proszeni byli również o możliwie precyzyjne zdefiniowanie swojego stanowiska pracy. Podobnie jak przed rokiem, największa liczba ankietowanych deklarowała pracę w sferze działalności finansowej i ubezpieczeniowej (28,8 proc. pracujących absolwentów), stosunkowo wielu absolwentów wykonywało również działalność w sferze handlu detalicznego i hurtowego (11,9 proc.), pozostałej działalności usługowej (8,6 proc.), działalności profesjonalnej, naukowej i technicznej (9,1 proc.), przetwórstwa przemysłowego (10,7 proc.). Wskazane obszary (zwłaszcza finanse i ubezpieczenia) wydają się zgodne z profilem kształcenia w uczelni ekonomicznej (wybrane stanowiska pracy absolwentów studiów licencjackich w podziale na rodzaje działalności przedstawione są w tabelach 2.8-2.12). Wniosek ten wzmacnia analiza opisu stanowisk pracy, na podstawie której można stwierdzić że tylko ok. 8-12 proc. pracujących absolwentów studiów licencjackich wykonywało pracę niezgodną z profilem absolwenta studiów ekonomicznych. Zazwyczaj jest to praca niewymagająca długotrwałego przysposobienia (np. barman, barista, kelner, sprzedawca) lub związana z hobby lub innym kierunkiem wykształcenia (montaż filmów, instruktor tenisa, narciarstwa).

Tabela 2.8 Przykładowe stanowiska pracy w sferze działalności finansowej i ubezpieczeniowej

analityk ryzyka kredytowego
analityk w funduszu inwestycyjnym
asystent brokera ubezpieczeniowego
asystent doradcy podatkowego
asystent działu kontrolingu
asystent finansowy
asystent głównej księgowej
asystent sprzedaży korporacyjnej
asystentka biurowa w biurze rachunkowym
asystentka w dziale audytu
doradca bankowości detalicznej
pracownik biurowy w kancelarii komornika
konsultant w dziale doradztwa podatkowego

konsultant w dziale doradztwa strategicznego dla sektora FSI
księgowa
młodszy analityk biznesowy w funduszu inwestycyjnym
młodszy specjalista do spraw animacji rynku
pracownik biura rachunkowego
pracownik działu transferów amerykańskich
specjalista ds. analiz i wsparcia sprzedaży
specjalista ds. kadr i płac
stażysta w dziale marketingu
stażysta w towarzystwie funduszy inwestycyjnych

Tabela 2.9 Przykładowe stanowiska pracy w sferze handlu hurtowego i detalicznego

asystent ds. e-commerce
asystent kupca
asystent sprzedaży
Brand Manager
doradca klienta, sprzedawca
Export Manager
koordynator ds. kadr i spedycji
księgowa
młodszy specjalista ds. Space Management
młodszy specjalista ds. sprzedaży eksportowej
pomocnik w sklepie
Product Manager
specjalista ds. administracji
specjalista ds. handlu
specjalista ds. merchandisingu w firmie kosmetycznej
specjalista ds. rozliczeń
specjalista ds. rozwoju sprzedaży
specjalista ds. sprzedaży - dysponent
sprzedawca
stażysta ds. ECRM

Tabela 2.10 Przykładowe stanowiska pracy w sferze działalności profesjonalnej, naukowej i technicznej

analityk biznesowy w doradztwie biznesowym
asystent doradcy podatkowego
asystent w dziale audytu w Big4
fakturzystka
Junior Account Executive

kierownik biura kancelarii prawnej
konsultant SAP
koordynator projektu
menedżer produktu
młodszy konsultant ABAP i SAPUI5
młodszy księgowy
młodszy specjalista technolog
praktykant działu audytu
specjalista ds. e-marketingu
specjalista ds. merchandisingu

Tabela 2.11 Przykładowe stanowiska pracy w sferze przetwórstwa przemysłowego

Account Manager
asystent działu eksportu
kontroler finansowy
kontroler jakości
koordynator ds. zarządzania jakością i środowiskiem księgowy
młodszy inżynier projektu
młodszy laborant w dziale jakości
młodszy specjalista ds. controllingu produkcyjnego
planista produkcji
pracownik działu jakości
pracownik produkcji
referent ds. sterowania produkcją i utrzymania ruchu
referent działu jakości
specjalista ds. przetwórstwa
specjalista ds. analiz jakości
specjalista ds. sprzedaży
stażysta w dziale audytu
stażysta w dziale projektów sprzedaży
stażysta w dziale zakupów
technolog cukierniczy
technolog ds. analiz żywności

Tabela 2.12 Przykładowe stanowiska pracy w sferze pozostałej działalności usługowej

analityk finansowy
asystent projektu
kierownik punktu handlowego

koordynator zespołu konsultantów
księgowa
młodszy asystent w dziale księgowości
młodszy specjalista ds. planowania mediów
młodszy specjalista ds. eventów
montażysta filmów
pomoc/asystent księgowej
specjalista ds. systemów wymiany informacji
specjalista obsługi klienta zagranicznego ze znajomością języka czeskiego
sprzedawca
stażysta w dziale regionalnego rozwoju rynku gastronomicznego
stażysta w dziale zarządzania projektami

Wiele opisów stanowisk pracy wskazuje na stosunkowo niską pozycję w hierarchii organizacyjnej absolwentów studiów licencjackich (np. pomocnik, asystent, młodszy specjalista, junior, stażysta/praktykant), co wydaje się naturalne na tym etapie kariery zawodowej. Co jednak istotniejsze, dla większości stanowisk pracy możliwe było zidentyfikowanie ścieżki awansu. Tylko niewielka grupa absolwentów zajmowała tzw. stanowiska pracy bez perspektyw (dead-end jobs). Stosunkowo dobre dopasowanie poziome i pionowe absolwentów studiów licencjackich obserwowane także w poprzedniej edycji badania, pozwala na powtórzenie sformułowanego w poprzednim raporcie postulatu o organizacji kształcenia w UEP w trybie dualnym. Wyniki badania pokazują bowiem, że działające w Poznaniu firmy (rekrutujące zdecydowaną większość absolwentów studiów licencjackich) są w stanie zatrudnić znaczną liczbę osób z wykształceniem ekonomicznym jeszcze w trakcie ich studiów. Firmy te mogą być zainteresowane współpracą w UEP w ramach dualnych ścieżek kształcenia. Dość dobre dopasowanie kwalifikacyjne absolwentów studiów I stopnia sugeruje również, że zdecydowanie większy odsetek studentów mógłby kończyć kształcenie na poziomie licencjatu.

Uzupełnieniem analizy dopasowania kwalifikacyjnego absolwentów I stopnia jest dokonana przez nich ocena stopnia przygotowania do pracy zawodowej. Prawie 60 proc. badanych oceniła uczelnię pod tym względem dobrze lub bardzo dobrze, a odsetek ten od dwóch lat utrzymuje się na tym samym poziomie (por. tabela 2.13).

Tabela 2.13 Ocena stopnia przygotowania do pracy zawodowej przez UEP

	wskazania (w proc.)
bardzo źle	4,5
źle	36,6
Dobrze	56,1
bardzo dobrze	2,8
<i>N=366</i>	

Przeprowadzona w pierwszej edycji badania analiza determinantów niezadowolenia wykazała, że gorzej oceniali uczelnię absolwenci, którzy prowadzili własną działalność gospodarczą oraz ci, którzy wykonywali pracę stałą w czasie studiów I stopnia. W pierwszym raporcie argumentowano, że „niezadowolenie ze strony absolwentów ponadprzeciętnie aktywnych zawodowo i wykonujących pracę wymagającą szczególnych kompetencji to bardzo ważny głos w dyskusji na temat roli uczelni w przygotowaniu kadr na potrzeby rynku pracy. To także ważny argument na rzecz zmian, czy też możliwych innowacji w zakresie form organizacji studiów i tworzenia takich programów, które obok tradycyjnych, będą w większym stopniu wiązały kształcenie teoretyczne (akademickie) z praktyczną nauką zawodu (tzw. system dualny studiów)”. Zarówno w zeszłorocznej, jak i w tej edycji badania nie powtórzono zeszłorocznych wyników, a dokonana analiza determinantów niezadowolenia nie pozwoliła zidentyfikować żadnych, uzasadnionych merytorycznie, czynników wpływających na ocenę studiów w UEP. Do wniosków sformułowanych w pierwszym raporcie należy zatem podchodzić z dużą ostrożnością.

4. KOMPETENCJE ABSOLWENTÓW II STOPNIA

Podobnie jak w poprzednich edycjach, punktem wyjścia do stworzenia kwestionariusza oceny kompetencji absolwentów był katalog wiedzy, umiejętności i postaw, który został wyprowadzony z wzorcowych efektów kształcenia dla obszaru nauk społecznych. Katalog ten uzupełniono o kompetencje specyficzne dla ekonomicznego profilu kształcenia (kompetencje te były zdefiniowane w sylwetkach absolwentów zdefiniowanych na poszczególnych wydziałach). Pierwotnie 45 - elementowy katalog kompetencji poddano analizie czynnikowej, która wyodrębniła 15 syntetycznych kompetencji. Ankietowani absolwenci oceniali zarówno poziom kompetencji nabytych w czasie studiów, jak i poziom wykorzystania tych kompetencji w pracy zawodowej, w skali 1-6 (1 – brak kompetencji; kompetencje niewykorzystywane w pracy, 6 – bardzo wysoki poziom kompetencji; bardzo wysoki poziom wykorzystania kompetencji w pracy zawodowej). W tej i kolejnych edycjach układ kompetencji tworzących dany czynnik pozostaje taki sam, co pozwala porównywać wyniki z poszczególnych edycji.

W pytaniu o poziom kompetencji nabytych celowo użyto zwrotu „w czasie studiów” zamiast „dzięki studiom” przyjmując, że proces nabywania kompetencji jest złożony i nie można go analizować tylko i wyłącznie w oparciu o ocenę kształcenia w murach uczelni. Uzupełnieniem tej analizy, było badanie jakościowe, w którym ankietowanych zapytano wprost co w największym stopniu przyczyniło się do nabycia kompetencji w czasie studiów. Komentarze do wyników ilościowych pochodzą z analizy tych danych.

4.1. KOMPETENCJE NABYTE PODCZAS STUDIÓW

Na wykresie 4.1 przedstawiona została opinia absolwentów dotycząca stopnia rozwoju kompetencji w trakcie studiów. Podobnie jak w latach ubiegłych różnice w ocenie poszczególnych kompetencji nie są duże – większość została oceniona na podobnym, wysokim poziomie (8 pozycji uzyskało wartość powyżej 4,5, kolejne 5 – między 4 a 4,5 i tylko dwie poniżej 4). Hierarchia też pozostaje bez większych zmian w porównaniu do roku ubiegłego.

Wykres 4.1 Ocena posiadanych kompetencji – absolwenci II stopnia UEP

Najlepiej oceniono etyczne zachowanie względem innych, umiejętność zbierania i porządkowania informacji, zrozumiałe przedstawianie informacji i formułowanie wniosków, a także umiejętność szybkiego uczenia się, umiejętność pracy w zespole i umiejętność organizacji pracy własnej (średnie od 4,95 do 4,78). Absolwenci wysoko oceniali swoje umiejętności interpersonalne, nie deklarowali też problemów z obsługą standardowych programów komputerowych. Stosunkowo najslabiej postrzegano poziom własnych kompetencji w zakresie obsługi specjalistycznych programów komputerowych (średnia 3,21). W kolejnej tabeli zaprezentowane zostały wyniki samooceny absolwentów w podziale na wydziały uczelni.

Tabela 4.1 Ocena posiadanych kompetencji – absolwenci II stopnia według ukończonego wydziału

	Ogółem	WE	WGM	WIGE	WT	WZ
umiejętność obsługi specjalistycznych programów komputerowych	3,21	3,13	3,27	4,75	3,08	3,09
umiejętność kierowania ludźmi	3,98	3,72	4,26	3,32	4,40	4,13
umiejętność efektywnej pracy w stresie	4,33	4,07	4,73	4,59	4,45	4,38
znajomość przynajmniej 1 języka obcego	4,34	4,23	4,74	4,58	4,03	4,32
wykorzystanie wiedzy w praktycznym działaniu	4,37	4,23	4,62	4,34	4,39	4,43
umiejętność obrony własnych poglądów	4,38	4,20	4,64	4,16	4,62	4,41
umiejętność argumentacji	4,41	4,19	4,77	4,12	4,67	4,46
umiejętność obsługi standardowych programów komputerowych	4,57	4,39	4,60	5,38	4,42	4,66
umiejętności interpersonalne	4,61	4,43	4,89	4,34	4,90	4,63
umiejętność organizacji pracy własnej	4,78	4,72	5,00	4,63	4,89	4,73
umiejętność pracy w zespole	4,79	4,54	5,09	4,67	5,11	4,83
umiejętność szybkiego uczenia się	4,81	4,66	5,02	5,04	4,71	4,85
rozumiałe przedstawianie informacji i formułowanie wniosków	4,82	4,70	5,08	4,75	4,90	4,83
zbieranie i porządkowanie informacji	4,93	4,85	5,15	4,97	4,97	4,92
etyczne zachowanie względem innych	4,95	4,82	5,18	4,88	5,03	4,98
	4,49	4,33	4,74	4,57	4,57	4,51

Wśród absolwentów drugiego stopnia zauważalne były różnice międzywydziałowe. Stosunkowo najlepiej wypadł WGM (poprawa w porównaniu do roku ubiegłego). Podobne średnie uzyskały WIGE (bez zmian), WT (poprawa) i WZ (bez zmian). Stosunkowo najgorzej nabyte kompetencje ocenili absolwenci WE, w przypadku aż ośmiu kompetencji były to oceny najniższe, średnia ocena wyniosła 4,33.

4.2. PRZYDATNOŚĆ KOMPETENCJI W PRACY ZAWODOWEJ

Podobnie jak w poprzednich edycjach badania, absolwenci UEP ocenili przydatność poszczególnych kompetencji w miejscu pracy. Odpowiednie dane zaprezentowano na wykresie 4.2. Podobnie jak w roku ubiegłym ocena przydatności każdej kompetencji okazała się wyższa aniżeli ocena posiadanych kompetencji. Można zatem przypuszczać, że praca zawodowa jest swego rodzaju wyzwaniem dla nowych pracowników, także w sferze możliwości rozwoju i doskonalenia własnych umiejętności. Z wykresu wynika również, że oceny są bardzo wysokie, ale także w odniesieniu do większości kompetencji

podobne – aż dziesięć uzyskało wartość większą niż 5. Warto zauważyć, że hierarchia kompetencji pozostaje taka sama, jak w roku ubiegłym.

Wykres 4.2 Kompetencje wymagane w pracy zawodowej – absolwenci II stopnia

Szczegółowa analiza wyników badania wśród absolwentów drugiego stopnia pokazuje, że umiejętnością najbardziej pożądaną przez pracodawców była organizacja pracy własnej (średnia 5,50). Na dalszych miejscach znalazły się: umiejętność pracy w stresie, zbieranie i porządkowanie informacji, umiejętności interpersonalne oraz zrozumiałe przedstawianie informacji i formułowanie wniosków (średnie od 5,31 do 5,19). Najmniej przydatną umiejętnością okazała się umiejętność kierowania ludźmi (średnia 4,00). Co ciekawe, na niższych pozycjach znalazły się ponadto: umiejętność obsługi specjalistycznych programów komputerowych (4,41) oraz znajomość języka obcego (4,59).

Hierarchia kompetencji według stopnia ich przydatności koresponduje z ogólnym obrazem pozycji zawodowej, którą zajmują badani absolwenci UEP. W pracy najemnej, którą w większości wykonują absolwenci, nie wymaga się zapewne umiejętności kierowania ludźmi, a raczej pilności, obowiązkowości,

pracy na czas, klarownego wyrażania informacji itp. W kolejnej tabeli przedstawione zostały wyniki oceny przydatności kompetencji według wydziałów.

Tabela 4.2 Ocena przydatności kompetencji w pracy zawodowej – absolwenci II stopnia według ukończonego wydziału

	Ogółem	WE	WGM	WIGE	WT	WZ
umiejętność kierowania ludźmi	4	3,67	4,43	3,70	4,36	4,09
znajomość przynajmniej 1 języka obcego	4,59	4,30	5,37	4,65	4,67	4,54
umiejętność obsługi specjalistycznych programów komputerowych	4,41	4,32	4,68	5,46	4,13	4,35
umiejętność obrony własnych poglądów	4,71	4,45	4,93	4,48	5,02	4,82
umiejętność argumentacji	4,87	4,63	5,05	4,53	5,01	5,04
wykorzystanie wiedzy w praktycznym działaniu	5,07	4,92	5,02	5,07	5,27	5,16
umiejętności interpersonalne	5,19	5,01	5,57	4,98	5,46	5,13
umiejętność pracy w zespole	5,02	5,01	5,16	5,15	5,03	4,95
zrozumiałe przedstawianie informacji i formułowanie wniosków	5,19	5,02	5,28	5,56	5,13	5,28
umiejętność szybkiego uczenia się	5,14	5,04	5,33	5,08	5,34	5,11
umiejętność obsługi standardowych programów komputerowych	5,17	5,04	5,40	4,80	5,13	5,29
etyczne zachowanie względem innych	5,04	5,10	5,31	4,74	5,01	4,92
zbieranie i porządkowanie informacji	5,21	5,13	5,32	5,30	5,10	5,26
umiejętność efektywnej pracy w stresie	5,31	5,20	5,33	5,35	5,56	5,34
umiejętność organizacji pracy własnej	5,5	5,40	5,58	5,52	5,58	5,52

4.3. LUKA KOMPETENCJI

Wykresy bardzo jasno pokazują, że w opinii respondentów wymagania w miejscu pracy są wyższe w odniesieniu do niemal każdej z badanych kompetencji, aniżeli poziom ich wyuczenia. Z zaprezentowanego wykresu wynika, że największa luka dotyczy umiejętności obsługi specjalistycznych aplikacji. Na dalszych miejscach uplasowały się kolejno luki w zakresie efektywnej pracy w stresie i organizacji pracy własnej. Stosunkowo najlepiej uczelnia pokrywa zapotrzebowanie w zakresie

przygotowania absolwentów do kierowania ludźmi. Należy jednak pamiętać o tym, że umiejętność ta została oceniona najniżej – zarówno pod względem stopnia jej nabycia przez absolwentów, jak i wymagań w miejscu pracy.

Wykres 4.3 Luka kompetencji – absolwenci II stopnia ogółem

Większe zróżnicowanie widoczne jest między absolwentami poszczególnych wydziałów, co obrazuje wykres 4.4.

Wykres 4.4 Luka kompetencji – absolwenci II stopnia w podziale na ukończone wydziały

5. ROLA SZKOŁY WYŻSZEJ W ROZWOJU KOMPETENCJI STUDENTÓW – ANALIZA WYPOWIEDZI ABSOLWENTÓW UEP

Prezentowana część raportu zawiera analizę odpowiedzi absolwentów studiów II stopnia na pytanie otwarte: „Co głównie przyczyniło się do nabycia (rozwinęcia) Twoich kompetencji w okresie studiów w UEP (np. zajęcia na studiach, odbyte staże/praktyki, działalność w kołach naukowych lub organizacjach wolontariackich, praca zawodowa itd.)? Spróbuj w kilku słowach/zdaniach opisać konkretny przykład odwołując się, jeśli to możliwe, do określonych kompetencji”. W sumie spośród 543 ankietowanych 77 osób (14%) nie udzieliło żadnej odpowiedzi na tak postawione pytanie.

Na potrzeby analizy przyjęto następującą procedurę badawczą. Każda wypowiedź była po kolei odczytywana i kodowana przy pomocy tworzonej na bieżąco listy kodów. Kody były wyłaniane z materiału (tekstu wypowiedzi). Definicje kodów były doprecyzowywane w trakcie analizy aż do momentu uzyskania kategorii, które pozwalały na jednoznaczne klasyfikowanie i porządkowanie kolejnych wypowiedzi lub ich fragmentów.

Odpowiedzi respondentów były raczej skondensowane, mało zróżnicowane i przeważnie krótkie, a ostateczna lista kodów zawierała 18 pozycji, łącznie z kodem „brak odpowiedzi”. W tabeli przedstawiono kody, licznosci poszczególnych kategorii oraz definicje robocze kodów przyjętych na potrzeby analizy.

Tabela 4.1 Lista kodów wykorzystanych w analizie pytania otwartego o rozwój kompetencji

Kod	Licznosc	Odsetek	Odsetek skumulowany	Definicja
UCZELNIA_ STUДИOWANIE	128	15,4%	15,4%	Wypowiedzi przypisujące jakąś pozytywną wartość samemu faktowi studiowania lub uczelni, bez przywoływania konkretnej kategorii.
ZAJĘCIA	128	15,4%	30,7%	Wypowiedzi, które w sposób pozytywny odnoszą się do zajęć dydaktycznych.
OCENY_ NEGATYWNE	125	15,0%	45,7%	Wypowiedzi zawierające oceny o zabarwieniu negatywnym na temat studiów na UEP (dotyczące dowolnych aspektów studiowania).
PRACA	92	11,0%	56,8%	Wypowiedzi, które dotyczą pracy zarobkowej (także dorywczej, wakacyjnej).
SAMOROZWÓJ	80	9,6%	66,4%	Wypowiedzi, które podkreślają znaczenie własnego zaangażowania, inicjatywy, samozaparcia w rozwój kompetencji (działania poza UEP, samodzielne doskonalenie kompetencji).
PRAKTYKI_ STAŻE	68	8,2%	74,5%	Wypowiedzi, które dotyczą praktyk lub staży studenckich.
ORG_ STUDENCKIE	55	6,6%	81,2%	Wypowiedzi dotyczące osobistego zaangażowania w organizacje studenckie dowolnego typu (bez wolontariatu).
KADRA AKADEMICKA	49	5,9%	87,0%	Wypowiedzi przypisujące pozytywną wartość nauczycielom akademickim.
ZAGRANICA	28	3,4%	90,4%	Wypowiedzi odnoszące się do udziału w wyjazdach zagranicznych, w tym w szczególności dotyczące programu Erasmus.
SIECI SPOŁECZNE	24	2,9%	93,3%	Wypowiedzi, które dotyczą osobistej sieci kontaktów społecznych.

ZAJĘCIA_DODATKOWE	22	2,6%	95,9%	Wypowiedzi dotyczące zajęć pozalekcyjnych organizowanych przez uczelnię (zajęcia otwarte) lub w jej murach (konkursy itp.).
SEMINARIUM	11	1,3%	97,2%	Wypowiedzi, w których wspomniano seminarium licencjackie lub magisterskie.
DRUGI KIERUNEK	9	1,1%	98,3%	Wypowiedzi, które przypisują pozytywną wartość studiowaniu na dwóch kierunkach jednocześnie.
NIEJASNE	5	0,6%	98,9%	Wypowiedzi niejasne, nie odnoszące się w konkretny sposób do żadnych aspektów studiowania.
WOLONTARIAT	5	0,6%	99,5%	Wypowiedzi odnoszące się do zaangażowania w działalność wolontaryjną (z wyjątkiem organizacji studenckich).
OPINIE_RADY	4	0,5%	100,0%	Wypowiedzi mające charakter rad skierowanych wobec uczelni.
SUMA	833	100%		

Źródło: opracowanie własne

W dalszej części raportu została zaprezentowana szczegółowa analiza odpowiedzi absolwentów. Struktura raportu została ułożona tematycznie, a także według malejącej liczby wypowiedzi należących do danej kategorii. Kolejne podrozdziały dotyczą następujących kwestii: (1) studiowanie jako wartość sama w sobie (kod: „uczelnia_studiowanie”), (2) zajęcia dydaktyczne i nauczyciele akademicy (kody: „zajęcia”, „kadra akademicka”, „seminarium”), (3) doświadczenie zawodowe (kody: „praktyki i staże”, „praca”), (4) samorozwój (kod: „samorozwój”), (5) organizacje studenckie i zajęcia dodatkowe (kody: „org_studenckie”, „wolontariat”, „zajęcia_dodatkowe”, „drugi kierunek”), (6) wyjazdy zagraniczne (kod: „zagranica”), (7) sieci społeczne (kod: „sieci społeczne”), (7) krytyka wybranych aspektów studiowania (kody: „oceny_negatywne”, „opinie_rady”).

5.1. STUDIOWANIE JAKO WARTOŚĆ SAMA W SOBIE

Studiowanie jest bardzo złożonym działaniem. Jest ono różnie rozumiane przez studentów, także w zależności od końzonego kierunku studiów, i ma różny wpływ na przebieg oraz kształt karier zawodowych. Stąd trudno się dziwić, że odpowiedzi absolwentów dotyczące uczelni i studiowania są mocno zróżnicowane i pokazują, że uczelnia miała różny wpływ na rozwój wielu kompetencji. Wartość wypowiedzi absolwentów polega na tym, że dokonują oceny studiów przez pryzmat pracy, którą obecnie wykonują. Ich opinie mają więc charakter bieżący. Są także bardzo pragmatyczne, a przez to istotne z punktu widzenia celów projektu Kadry dla Gospodarki. W materiale badawczym można dostrzec kilka kierunków formułowania ocen co do znaczenia studiowania i uczelni w rozwoju wiedzy, umiejętności i kompetencji społecznych.

Po pierwsze, dominującym trendem jest zestawianie obok siebie studiowania i doświadczeń zawodowych, jako dwóch komplementarnych działań ważnych z perspektywy uczestników rynku pracy. Co do samego studiowania, to w analizowanych opiniach jest mu przypisywana znacząca rola w rozwoju kompetencji potrzebnych na rynku pracy. Przy czym równocześnie absolwenci nadają istotniejsze znaczenie kwestii pracy i praktyki zawodowej (o czym w szczegółach w dalszej części opracowania). Zatem paradoksalnie pozytywne uwagi odnośnie studiów, nierzadko w ramach jednej wypowiedzi,

sąsiadują z krytyką studiowania jako działania pozbawionego doświadczeń zawodowych. Oto przykłady tego typu wypowiedzi.

Główną rolę w przygotowaniu mnie do pracy miała uczelnia. Aczkolwiek kończąc ja nie czułam się w pełni uświadomiona jak w przedsiębiorstwach należy się zachowywać/ działać/ pracować. Te umiejętności nabyłam na stażach/ pracach dorobkowych w trakcie studiów, chociaż nadal umiejętności te pozostawiały wiele do życzenia. W trakcie studiów zdarzały się przedmioty i wykładowcy, dzięki którym czułam, że nabywam naprawdę potrzebną i interesującą wiedzę. Większość jednak przedmiotów charakteryzowała zbyt duża ilość tekstu pisanego, który nawet zapamiętany, w moim przypadku, nie zaowocował w przyszłości. [W20]

Studia przyczyniły się w głównej mierze do rozwoju mojej wiedzy, natomiast jej praktyczne wykorzystanie oraz pozostałe kompetencje rozwinąłem w pracy zawodowej [W73]

Uczelnia zapewniła mi solidne podstawy teoretyczne. Uważam, że pod tym względem poziom nauczania jest bardzo wysoki i dobrze przygotowuje do pracy w obszarze księgowości. Niestety w czasie moich studiów niewiele było zajęć praktycznych, nie licząc 2-tygodniowych obowiązkowych praktyk letnich. W tym obszarze musiałam rozwijać się sama. [W278]

Zestawienie studiowania z pracą zgodną z kierunkiem studiów, przy odpowiedniej motywacji i refleksji może prowadzić do harmonijnego rozwoju zawodowego i intelektualnego.

W największym stopniu do rozwinięcia moich kompetencji w okresie studiowania przyczyniła się praca związana z tematyką studiów. Rola uczelni, mówiąc dość optymistycznie, była znacząca. Posiadałam szeroką wiedzę teoretyczną, którą mogłam i potrafiłam wykorzystać. Może przyczynił się do tego fakt, że miałam sprecyzowany cel zawodowy - szeroko ujmując - projekty europejskie. Uczelnia oferuje kilka przedmiotów związanych z tą tematyką. Niemniej jednak uważam, że jest zbyt mało zajęć praktycznych, jak np. wykorzystanie arkusza kalkulacyjnego do obróbki danych, pisanie biznes planów, opracowanie analiz finansowych, itp. [W163]

Niekiedy strategii studentów są w większym stopniu nastawione na studiowanie i nieco bardziej skomplikowane, ale przy odpowiednim planowaniu i jasnej wizji przyszłości, prowadzą do podobnych sukcesów.

Bardzo cenię sobie doświadczenie zdobyte na UEP, które stanowiło jedną ze składowych umożliwiających mi objęcie obecnie zajmowanego stanowiska. Uczelnia wzbogaciła moje zdolności interpersonalne, organizacyjne oraz wiedzę teoretyczną w zakresie szeroko rozumianej gospodarki międzynarodowej. Niemniej jednak podjęcie drugiego kierunku na PP umożliwiło mi stworzenie bardziej kompletnego profilu zawodowego z uwzględnieniem aspektu technicznego. W systemie szkolnictwa położyłabym większy nacisk na praktykę i zadania typu case study bazującymi na realnych problemach biznesowych z jakimi muszą się zmierzyć korporacje. Dodatkowo skupiłabym większą uwagę na nauce języków i zaawansowanych programów komputerowych (w obu przypadkach siatka godzinowa była zdecydowanie niewystarczająca). Ponadto niezwykle istotnym jest zdobywanie doświadczenia w trakcie wakacji poprzez różnego rodzaju: staże, praktyki, szkolenia, certyfikaty państwowe [W134]

Po drugie, co już wynika z cytowanych wypowiedzi, jedna z podstawowych wartości studiowania, wyraża się w rozwoju intelektualnym – dostarczaniu wiedzy teoretycznej, czy merytorycznej, która umożliwia rozpoznawanie i rozumienie zjawisk i zmian w otoczeniu.

Uczelnia - oczywiście same wykłady i ćwiczenia, które dają ogólną wiedzę z dziedziny ekonomii - przedstawiają procesy, jakie rządzą gospodarką, pokazują, że "zawsze coś z czegoś wynika i coś nie bierze się z nikąd" [W102]

Rozwój ten niektórzy traktują szerzej, twierdząc, że w efekcie studiowania z jednej strony nabywają nową wiedzę, a z drugiej odnajdują kierunki dalszego rozwoju zawodowego.

Uczelnia daje podstawy teoretyczne. Studia pokazują, w jaki sposób szukać potrzebnych informacji. Dają szeroki zakres wiedzy, tak by każdy mógł wybrać dziedzinę, w której się odnajduje i rozwijać się w niej. Młodzi ludzie często jeszcze nie wiedzą co chcieliby robić w przyszłości. Studia pokazują możliwości. Wspomniane wcześniej podstawy teoretyczne mają odzwierciedlenie w późniejszej pracy, ale kończąc studia czułam, że mało mam praktyki, dlatego też w trakcie studiów odbyłam na własną rękę kilka praktyk i staż. To w sumie pozwoliło mi pracować w zawodzie na stanowisku, które mnie zadowala :) [W48]

Uczelnia pomogła mi nieznacznie, bardziej w nakierowaniu mnie na właściwe tory, poznania tematyki, która mnie zainteresowała (w moim wypadku była to logistyka), gdyż wcześniej nie brałam pod uwagę możliwości poprowadzenia swojej kariery w tym kierunku, większość potrzebnych mi do pracy kompetencji nabyłem sam (znajomość j. angielskiego czy swobodna obsługa komputera), albo dopiero w trakcie okresu próbnego na swoim stanowisku pracy. [W186]

Studia były okresem nauki odpowiedzialności, samodzielności i zaradności. Szybki kurs dorosłości, umiejętności odnalezienia się w różnych sytuacjach, otoczeniu i środowisku. Dały możliwość poszukiwania własnych zainteresowań, [były] okazją do poznania ciekawych ludzi. Nauczyły dobrej organizacji, samodyscypliny oraz rozwijały ambicje, Cechy bardzo ważne w późniejszym życiu zawodowym każdego człowieka, który staje w szranki z absolwentami różnych uczelni. [W67]

Po trzecie, jak widać, wartość studiowania wyraża się także w rozwoju kompetencji społecznych, w szczególności tych związanych z nawiązywaniem i podtrzymywaniem relacji międzyludzkich. Studia pomagają również w nabywaniu wielu umiejętności interpersonalnych i osobistych związanych z autoprezentacją, zarządzaniem czasem i ustalaniem priorytetów, działaniem pod presją czasu i w sytuacjach stresowych. Największe znaczenie mają tu sposoby zaliczania przedmiotów, sesje egzaminacyjne, liczne projekty realizowane w grupach.

Ilość materiału jaka była do opanowania oraz charakter studiów zmusił mnie do nauczenia się szybkiego ustalania priorytetów oraz hartowania odporności na pracę w warunkach stresujących, a to mocno przydaje mi się w obecnej pracy. Mnogość projektów, jakie trzeba było przygotować, pomogła mi rozwinąć umiejętność pracy w zespole, a dzięki temu lepsze zrozumienie jak zachowują się inni ludzie i w jaki sposób może to wpłynąć na pracę całego zespołu. A wszystko to tylko dzięki uczelni. [W208]

Po czwarte (jest to głos mniejszości, ale warto o nim wspomnieć), sposób organizacji studiów magisterskich na UEP umożliwia, zdaniem osób mocno zaangażowanych w pracę zawodową, jednocześnie łączenie nauki i pracy. Przyczyniają się do tego zarówno nieobowiązkowe wykłady, małe obciążenie bieżącymi obowiązkami na studiach, jak i podejście wykładowców, którzy raczej skłonni są godzić się na indywidualny sposób zaliczania przedmiotów.

Do rozwinięcia moich kompetencji w okresie studiowania przyczyniło się to że już na II roku MSU podjęłam pracę zarobkową. Jestem wdzięczna pracownikom Uczelni za to że dali mi możliwość pogodzenia pracy na 3/4 etatu ze studiami dziennymi. [W423]

Podobnych wypowiedzi jest więcej.

Podsumowując, studiowanie samo w sobie przyczynia się zdaniem badanych przede wszystkim do rozwoju intelektualnego (nabywanie wiedzy o zjawiskach społeczno-gospodarczych) i pozwala na rozwój kompetencji społecznych. Gorzej wypada w kwestii rozwoju i doskonalenia zawodowego. Wypowiedzi osób pracujących pokazują, że sposobem na połączenie tych dwóch kwestii może być sprytnie wykorzystanie rozmaitych form organizacji studiów na poziomie uczelni i poszczególnych zajęć (tok indywidualny, zmiany grup ćwiczeniowych, opuszczanie wykładów). Należałoby zastanowić się w jakim stopniu uczelni rzeczywiście zależy na zagospodarowaniu ewidentnej luki w sferze kształcenia zawodowego (w miejscu pracy), a na ile rozwiązaniem może/powinna być współpraca w tym obszarze z instytucjami rynku pracy i organizacjami gospodarczymi. Na ten moment, sfera ta regulowana jest przez indywidualne strategie osób studiujących. Taki stan rzeczy może niestety wzmacniać przekonanie, że autorem sukcesu na rynku pracy jest raczej osoba studiująca, a w mniejszym stopniu uczelnia. Innymi słowy może to być powodem słabszej identyfikacji z Uniwersytetem Ekonomicznym w Poznaniu, a w przyszłości mniejszej lojalności absolwentów. Wypowiedzi badanych mocno wspierają tezę o braku identyfikacji z uczelnią jako aktywną instytucją pośredniczącą między studiowaniem a rynkiem pracy.

5.2. ZAJĘCIA DYDAKTYCZNE I NAUCZYCIELE AKADEMICKI

Wielu badanych pozytywnie wypowiada się w kwestii zajęć dydaktycznych oraz kadry akademickiej. Jest to duża grupa opinii, w której można wskazać konkretne czynniki satysfakcji z uczestnictwa w wykładach, ćwiczeniach, czy laboratoriach. Co ciekawe, mimo znaczącej liczby wypowiedzi dotyczą one bardzo podobnych i dosłownie kilku kwestii.

Najbardziej widoczne w wypowiedziach absolwentów jest to, że najczęściej odnoszą się pozytywnie do aktywnych form kształcenia – w szczególności do projektów zaliczeniowych (głównie zespołowych) oraz ćwiczeń, laboratoriów, dyskusji i analiz przypadku (*case studies*). Z tymi formami i metodami nauczania badani łączą konkretne korzyści w zakresie rozwoju kompetencji. Poniżej prezentujemy kilka dłuższych wypowiedzi, które to ilustrują.

Najlepiej przygotowały mnie do zawodu prace projektowe – zaliczeniowe, wymagające zasięgania wiedzy w różnych źródłach, pracy zespołowej, pracy pod presją czasu, które wymagały samodzielnego myślenia i większego nakładu pracy. [W369]

Uważam, że najbardziej moje kompetencje rozwinęły się poprzez zadania typu "case study". Dzięki nim już jako studentka mogłam wykorzystać teorię w praktyce. [W413]

Praca zespołowa, realizacja wielu projektów opartych na praktyce gospodarczej w zespole. Interakcje między studentami a kadrami. [W433]

Z materiału badawczego bardzo jasno wynika, że osoby studiujące dostrzegają największe korzyści z udziału w aktywnych formach pozyskiwania wiedzy i umiejętności. To oczekiwanie narzuca na wykładowcę rolę osoby inicjującej, ale także jedynie współtworzącej środowisko uczenia się, a nie dominującej w tym polu. Kolejna wypowiedź jest podobna.

Na rozwój moich kompetencji w największym stopniu wpłynęły zajęcia praktyczne (ćwiczenia) gdzie rozwiązywano konkretne przypadki i zadania (*case studies*, ćwiczenia i zadania matematyczne pozwalające zapoznać się z arkuszami kalkulacyjnymi, przygotowywanie prezentacji na konkretne tematy (nauka Power Point i pracy w grupie), kurs przygotowujący do certyfikatu BEC. Zajęcia i warsztaty organizowane na uczelni przez firmy. Duży wpływ na rozwój moich kompetencji miały również praktyki i staże odbywane w trakcie studiów- organizowane już w moim własnym zakresie. [W176]

Jak widać, oczekiwania są jasne i pozostają w ścisłej relacji z rozwojem zawodowym. Pojawiają się także wypowiedzi w podobnym duchu, w których absolwenci sugerują wręcz konkretne kierunki zmian.

Podczas studiów najbardziej przydała mi się praca nad projektami z różnych przedmiotów, sporządzanie atrakcyjnych prezentacji (umiejętność autoprezentacji) oraz uczestniczenie w projekcie badawczym. Bardzo rozwijające były wykłady z obcokrajowcami, którzy prezentowali inne podejście do pracy niż jest to w Polsce. Proponuję dużo zajęć, które podejmują tematy związane z bieżącymi wydarzeniami w gospodarce/polityce + zajęcia - ćwiczenia z projektem na semestr lub miesiąc oraz angażowanie zagranicznych przedsiębiorców do prowadzenia zajęć. [W201]

Dwa modele rozwoju: specjalista lub wysoce rozwinięte zdolności interpersonalne. UE powinno się skupić właśnie na tym drugim modelu - ciężko po studiach być specjalistą, zwłaszcza o takim profilu jak oferuje UE. Myślę, że moim atutem są kompetencje interpersonalne i niestety większość z nich wykształciłem poza uczelnią - grając w drużynie koszykówki czy pracując. Oczywiście uczelnia też miała swój wpływ - praca w zespołach, prezentacje, wyszukiwanie informacji. Jednak po zakończeniu studiów trzeba się wszystkiego nauczyć w pracy. Położyłbym nacisk na: większą liczbę praktyków (z nimi zajęcia były najwartościowsze) - więcej ćwiczeń, mniej wykładów (książkę zawsze można czytać w domu), więcej zaliczeń na zasadzie prac projektowych + jego obrona, większy nacisk na znajomość prawa - nie kucie, a praca z aktami prawnymi, inne proporcje po wybraniu specjalizacji: jesteś na inwestycjach, to nie ma prawa po jej wyborze pojawić się taki przedmiot jak marketing, praktyka, [...] arkusze kalkulacyjne, prezentacje. [W377]

Pilnym wyzwaniem dla UEP jest więc takie przygotowanie oferty studiów i kadry akademickiej, którego wynikiem będą efekty w postaci rozwoju intelektualnego (akademickiego), ale w ścisłym powiązaniu z praktyką gospodarczą i rynkiem pracy. Nowa Ustawa o szkolnictwie wyższym otwiera ogromne możliwości w tym zakresie i UEP, by umacniać swoją pozycję musi bezwzględnie wykorzystać te szanse (mowa tu m.in. o dualnym kształceniu, kształtowaniu oferty typu *work-based studies*, gdzie uczelnia

diagnozuje i uznaje kompetencje osób już pracujących i formułuje programy pozwalające na uzupełnienie tych kompetencji i zdobycie dyplomu, poszerzenie współpracy z praktykami biznesu itp.).

Należy wyraźnie podkreślić, że aktywne formy udziału w zajęciach przynoszą, zdaniem badanych bardzo konkretne korzyści w postaci umiejętności cenionych w miejscu pracy. Tego typu zajęcia i sposoby zaliczania poszczególnych kursów są niewątpliwie ogromną zaletą studiów na UEP.

W czasie studiów nie podejmowałam prac zarobkowych na dłużej i praca którą podjęłam to pierwsza poważna dla mnie praca. Na studiach wielokrotnie denerwowały nas wystąpienia przed grupą prezentację czy zajęcia czysto warsztatowe ale dzisiaj wiem że były to bardzo ważne zajęcia które pozwoliły na rozwinięcie swoich umiejętności, które bardzo przydają mi się w dzisiejszej pracy. [W189]

Uczelnia dosyć często stawiała na pracę grupową, a w mojej obecnej pracy jednym z pryncypiów jest właśnie praca zespołowa - wzajemne wsparcie i oddanie się danym zadaniom, ukierunkowane na realizację postawionych celów. [W223]

Na wielu zajęciach robiliśmy projekty i zadania które wymagały publicznych wystąpień na forum grupy, dzięki nim nabraliśmy pewności siebie, swobody w wygłaszaniu własnych opinii i poglądów, obrony swoich argumentów i przedstawienia swoich pomysłów w możliwie najlepszym sposobie - to w życiu bardzo się przydaje. [W271]

Ilość materiału jaka była do opanowania oraz charakter studiów zmusił mnie do nauczenia się szybkiego ustalania priorytetów oraz hartowania odporności na pracę w warunkach stresujących, a to mocno przydaje mi się w obecnej pracy. Mnogość projektów, jakie trzeba było przygotować, pomogła mi rozwinąć umiejętność pracy w zespole, a dzięki temu lepsze zrozumienie jak zachowują się inni ludzie i w jaki sposób może to wpłynąć na pracę całego zespołu. A wszystko to tylko dzięki uczelni. [W208]

Praca zespołowa, zaangażowanie w pozyskiwanie wiedzy i praktyczne wykonywanie projektów badawczych, czy eksperckich prowadzą zdaniem badanych do rozwoju umiejętności pracy w grupie, umiejętności autoprezentacji, zarządzania czasem i pracy w stresie.

Interesujące jest także to, że absolwenci najbardziej krytykują tradycyjne formy nauczania – wykłady i uczenie się na pamięć. W oparciu o tę krytykę i całkowicie pod prąd logice tradycyjnego kształcenia budują własne strategie rozwoju kompetencji zawodowych. Kolejna wypowiedź dobrze wiąże to, o czym mowa była do tej pory, a jednocześnie pokazuje kierunek i sens indywidualnej aktywności studentów.

Najbardziej przyczyniły się do tego zajęcia praktyczne, rozwiązywanie tzw. *case study*, a także wykłady prowadzone w luźny, przystępny i zrozumiały sposób (zamiast np. czytania slajdów przez prowadzącego lub – co gorsze – kazania nam przepisywać treść slajdów, bo i takie przypadki się zdarzały). W związku z tym, że niewiele zajęć było prowadzonych w taki otwarty sposób, to rola uczelni w rozwijaniu moich kompetencji jest też niewielka. W czasie studiów dużo pracowałam, na różnych stanowiskach np. hostessa, modelka, [...], służby informacyjne, sprzedawca, ankieter. Tak naprawdę dzięki pracy jaką podejmowałam w czasie studiowania nabyłam kompetencje i doświadczenia, umiejętności organizacji i rozmawiania z ludźmi. Mam żal do Uniwersytetu Ekonomicznego za to, że nie nauczył mnie praktycznych i przydatnych w

życiu rzeczy. Klepanie na pamięć niepotrzebnych wzorów i regułek nic mi nie dało, niczego już nie pamiętam ze studiów, a minął tylko rok od ich ukończenia. [W22]

Z niektórych wypowiedzi można wywnioskować, że aktywne formy kształcenia, choć najbardziej cenione, wciąż należą do mniejszości. W następnym cytacie mowa jest także o nauczaniu języków obcych.

Najlepszą formą rozwijania kompetencji były projekty własne/grupowe oraz praca magisterska. Szkoda że praca projektowa stanowi jedynie ułamek zajęć na uczelni, która ciągle w dość konserwatywny sposób umożliwia zdobywanie wiedzy. Towaroznawstwu przysługiwał tylko jeden język obcy, zajęcia równały w dół więc wiedzę językową musiałam zdobywać poza uczelnią. [W218]

Niestety zajęcia z języków obcych oceniane są bardzo krytycznie – w szczególności jeśli idzie o ich ilość. Jest to bardzo ważna kwestia, o której wspominamy także w dalszej części raportu. Zostawiając problem nauczania języków obcych, warto jeszcze na chwilę zatrzymać się na kwestii związanych ze stosowaniem wykładu. Kolejna wypowiedź dobrze naświetla to zagadnienie.

Jednym z najważniejszych była chęć uczęszczania na wykłady – bywały takie na które chodziły 2 osoby, w tym czasie można było zdobyć możliwość rozmowy z osobami zajmującymi stanowiska wyższego szczebla. Poznanie programu specjalistycznego STATISTICA. Na większości zajęć były projekty wykonywane w grupach dające możliwość nauki pracy w zespole. Na studiach podyplomowych rozwinęłam własne zainteresowania, poznałam elementy statystyki i ekonometrii które można wykonywać w arkuszu kalkulacyjnym – na studiach licencjackich niestety nie miałam takiej możliwości. [W192]

Wypowiedź ukazuje dość paradoksalną sytuację, w której studentka rozwija swoje kompetencje dzięki niskiej frekwencji na wykładach. Sytuacja ta pokazuje, że rozwój ma miejsce w szczególności w mniejszej grupie, gdzie możliwa jest interakcja z prowadzącym. W takiej sytuacji ujawnia się główna wartość zajęć, polegająca na możliwości uczenia się od osób posiadających wiedzę i doświadczenie. Pytanie czy wykład jako forma organizacji zajęć z zamierzenia prowadzi do takich efektów? Powstaje tu realny problem związany z tym, w jaki sposób nauczać aktywnie (tj. odpowiadając na potrzeby studentów i pracodawców) w dużych grupach wykładowych. W kontekście tej wypowiedzi warto podjąć refleksję na temat konieczności udziału bądź też nie w zajęciach dydaktycznych, w tym wykładów. Z jednej strony, za uznaniem nieobowiązkowości wykładów przemawia tradycja akademicka, ale z drugiej obecnie wiele treści, które niegdyś były dostępne jedynie na wykładach można pozyskać swobodnie, szybciej i wygodniej z innych źródeł. Forma wykładu – najmocniej krytykowana przez studentów – praktykowana w sposób klasyczny, jako transmisja wiedzy od wykładowcy do studentów musi ustąpić na rzecz form aktywnych, czy też podejścia konstruktywistycznego. Krótka wypowiedź jednego z absolwentów dotycząca najbardziej wartościowych form kształcenia na UEP uzmysławia całe spektrum kompetencji akademickich, niezbędnych do sprostania oczekiwaniom studentów.

Wykorzystanie wiedzy teoretycznej w praktyce, realizacja wielu projektów zaliczeniowych, prace dyplomowe - badawcze, odpowiednia motywacja. [W473]

W materiale badawczym bardzo podobnych wypowiedzi jest całe mnóstwo. Czego oczekuje student UEP? Wiązania teorii z praktyką, aktywnych form zaangażowania w zdobywanie wiedzy powiązanej z

przyszłym miejscem pracy, projektów zespołowych i badawczych, odpowiednio kierowanych i wspieranych przez nauczycieli. Stąd, niezbędne, a wręcz priorytetowe jest ciągłe doskonalenie kadry dydaktycznej, organizacja szkoleń i innych form rozwoju kompetencji dydaktycznych i pedagogicznych, udział w konferencjach poświęconych tym zagadnieniom, wymiana doświadczeń, dzielenie się własnymi osiągnięciami w tym obszarze, dyskusje i otwarcie na pomoc osobom niedoświadczonym. Strategia uczelni, jako jeden z kierunków rozwoju określa doskonalenie kadry akademickiej. Wiele dzieje się w tej kwestii, ale działania te są nierzadko rozproszone lub incydentalne. Na tym tle na uwagę zasługuje organizowany od kilku lat przez władze uczelni we współpracy z Katedrą Edukacji i Rozwoju Kadr Kurs pedagogiczny dla doktorantów i młodej kadry UEP, organizowanie wewnętrznej konferencji dydaktycznej, wprowadzenie zajęć rozwijających kompetencje dydaktyczne do programów studiów doktoranckich. Pilną kwestią jest jednak szersze, a może nawet systemowe wsparcie rozwoju kompetencji dydaktycznych i pedagogicznych nauczycieli akademickich i doktorantów. Chodzi bowiem o zmianę podejścia do nauczania akademickiego – o zmianę kulturową i strategiczną.

Kształtowanie świadomej strategii dydaktycznej uczelni jest ogromnym wyzwaniem – szczególnie w zestawieniu z najważniejszymi wartościami akademickimi, swobodą i wolnością badaczy i nauczycieli akademickich w zakresie kształtowania treści nauczania i wyboru metod kształcenia. Nie chodzi jednak o to, aby coś narzucać. Celem jest raczej wspieranie nauczycieli, tak by mogli odpowiadać na aktualne oczekiwania studentów, korzystając z wypracowanych na świecie sposobów nauczania i motywowania studentów. Relacja nauczyciel akademicki-student jest głównym elementem jakości kształcenia, rozumianej jako konkretne doświadczenie studentów w codziennym kontakcie z uczelnią. Stąd, działania wspierające właśnie w tym obszarze muszą być priorytetem uczelni.

5.3. DOŚWIADCZENIA ZAWODOWE

Rola uczelni była znacząca, ale najważniejsze okazały się praktyki odbywane w trakcie trwania studiów w dwóch firmach, na podobnych stanowiskach. [W6]

Przywołana wypowiedź pokazuje, że realizacja kierunku studiów na UEP powinna odbywać się równolegle ze zdobywaniem doświadczeń zawodowych. Niewątpliwie, ta krótka wypowiedź reprezentuje główną myśl zawartą we wszystkich podobnych opiniach badanych absolwentów. Wejście na rynek pracy z sukcesem wymaga łączenia wielu aktywności, z których każda rozwija różne kompetencje. W tym kontekście samo uczęszczanie na zajęcia jest niewątpliwie podejściem niewystarczającym. Pokazują to poniższe cytaty.

Dużo pomaga doświadczenie w organizacjach studenckich, kole naukowym, staże/praktyki. Same studia nie starczą trzeba zdobywać praktyczne doświadczenia. Najbardziej z zajęć przydała się praca projektowa, praca w zespole. [W18]

Praktyki i staże oraz wiedza zdobywana na własną rękę najbardziej rozwinęły moje kompetencje. Uczelnia zapewniła ekonomiczny tok rozumowania, myślenia, dała podstawy do treningu umysłu jednak wiedza nabywa na uczelni w bardzo niskim stopniu jest przydatna na rynku pracy. Czego się nauczyłem bardzo szybko z głowy uleciało. Za dużo teorii, liczb, historii, reguł - za mało wiedzy praktycznej. [W66]

Swoje kompetencje w największym stopniu rozwinęłam podczas praktyk studenckich - lecz nie tych obowiązkowych (które trwały zaledwie 3 tygodnie), tylko zorganizowanych we własnym zakresie. Uczelnia dała mi bardzo dobre podstawy i pewien poziom wiedzy, lecz wymagała ona dopełnienia praktyką w stopniu, jakiego nie zapewniały zadania wykonywane na ćwiczeniach. [W42]

Uczelnia - oczywiście same wykłady i ćwiczenia, które dają ogólną wiedzę z dziedziny ekonomii - przedstawiają procesy jakie rządzą gospodarką, pokazują, że „zawsze coś z czegoś wynika i coś nie bierze się z nikąd”. Na pewno praca jaką podejmowałam w czasie studiów również dała mi lepszy start po nich. Niestety bez doświadczenia, nie ma czego szukać na rynku pracy. Z drugiej jednak strony przyczyniło się to do mniejszej uwagi poświęconej poszczególnym przedmiotom. [W102]

Ostatnia opinia pokazuje możliwe konsekwencje orientacji prozawodowej w trakcie studiów. Łączenie nauki i pracy lub praktyki wiąże się z koniecznością dobrej organizacji czasu. Niestety, z wypowiedzi absolwentów wynika jasno, że możliwe konflikty na tym polu zwykle rozstrzygane są na korzyść aktywności zawodowej. Prowadzi to do konkretnych problemów organizacyjnych a w konsekwencji do negatywnej oceny uczelni. Kolejna wypowiedź pokazuje tego typu sytuację.

Największe znaczenie miała dla mnie potrzeba utrzymania się na studiach pod względem finansowym – motywacja, aby godzić pracę ze studiami. Fakt wielu obowiązków w krótkim czasie wpłynął z pewnością na kształtowanie charakteru. Dzięki pewnej elastyczności planu zajęć oraz wyrozumiałości części prowadzących mogłam pogodzić początkowo pracę w tygodniu (popołudnia i noce), później zaś pracę na pełen etat w godzinach 8-16 z zajęciami prowadzonymi w trybie dziennym. Niestety przez większość czasu uczelnia była dla mnie zbyt "oficjalna", nie przemawiała w sposób zrozumiały, może przez zbyt profesjonalne podejście. Brak praktycznych zajęć w danej dziedzinie lub jasno sformułowanej informacji jaki sens ma nauka tego, co jest wykładane zniechęcało. Tak samo jak notoryczne powtarzanie tego samego materiału na różnych przedmiotach. Najwięcej umiejętności zyskałam dzięki moim rodzicom oraz podczas pracy na V roku dzięki zaangażowaniu mojego pracodawcy. Również potrzeba samodzielności odegrała tu bardzo istotną rolę. [W82]

Jest to ważny głos, który ilustruje jak złożone i wymagające są oczekiwania studentów wobec uczelni. Oczekiwania te nierzadko podporządkowane są celom zawodowym – sprowadzając rolę uczelni do wyposażania studentów w kompetencje niezbędne na rynku pracy oraz do organizatora praktyk i staży zawodowych. Ta wypowiedź nie jest jednostkowa. Studenci nie tylko oczekują, że uczelnia zorganizuje sytuację uczenia się w taki sposób, aby umożliwić jednoczesny rozwój intelektualny i zawodowy, ale sugerują wręcz, że to uczelnia winna podporządkować swoje działania względem rynku pracy. I tak, dużą satysfakcją przynoszą m.in. działania administracji i nauczycieli polegające na umożliwianiu swobodnego podejmowania pracy zawodowej lub praktyk.

Samodzielna nauka w kierunku własnych zainteresowań (programowanie w wybranej technologii) i praca zarobkowa podczas studiów. Pracę zawsze wyszukiwałam sam, jedynie praktyki obowiązkowe były sugerowane przez Promotora. Wykładowcy zawsze życzliwie

odnosili się, gdy nie byłem obecny na zajęciach, ponieważ w tym czasie pracowałem (4 dni w tygodniu na pełen etat). [W50]

Do rozwinięcia moich kompetencji w okresie studiowania przyczyniło się to że już na II roku MSU podjęłam pracę zarobkową. Jestem wdzięczna pracownikom Uczelni za to że dali mi możliwość pogodzenia pracy na 3/4 etatu ze studiami dziennymi. [W423]

Paradoksalnie, osoby studiujące dziennie, ale pracujące zadowoleni są wówczas, gdy uczelnia umożliwia im realizację zajęć w trybie zaocznym. Główne pretensje absolwentów, o których więcej później, dotyczą właśnie tego, że Uniwersytet albo uniemożliwia, albo utrudnia, albo wręcz nic nie robi w kwestii łączenia studiowania i zdobywania doświadczeń na rynku pracy. Oto przykład:

W największym stopniu do mojego rozwoju przyczyniły się praktyki zawodowe, (ale nie te wymuszone 3 tygodniowe praktyki po 2. roku studiów gdy żadna poważna oferta nie była jeszcze dostępna) na które zgłosiłam się po 3. roku studiów. Miałam już wówczas wystarczającą wiedzę, aby zacząć całościowo patrzeć i rozumieć zagadnienia z obszarów finansów i rachunkowości. Rola uczelni ograniczała się do utrudniania współpracy poprzez zarzucanie formalnościami (uczelnia była stroną umowy mimo, że to ja znalazłam ofertę i załatwiałam wszelkie formalności). Dzięki własnemu uporowi i chęci rozwoju po zakończeniu praktyki pracowałam jeszcze w tej firmie przez pewien czas i miałam okazję w praktyce zobaczyć to o czym mówiono na zajęciach na uczelni. [W503]

Oczywiście jest to złożony problem, który jednak wymaga rozstrzygnięć. Jaka jest ogólna wizja uczelni w tej kwestii? W jaki sposób uczyć studentów rozumienia zjawisk gospodarczych, dając im jednocześnie możliwość stosowania wiedzy w praktyce? Uniwersytet Ekonomiczny jednoznacznie traktowany jest przez absolwentów jako uczelnia o charakterze zawodowym. Pokazuje to dobrze kolejna wypowiedź.

Rozwój moich kompetencji w okresie studiowania był w dużej mierze spowodowany realizowanymi przeze mnie dodatkowymi praktykami zawodowymi, których niestety zabrakło na uczelni. Kierunek na którym studiowałam obejmował głównie (w 70%) naukę teorii ekonomicznych, które pomagają zrozumieć rzeczywistość gospodarczą, niemniej jednak ich znajomość nie jest ceniona przez dzisiejszych pracodawców. Dzisiaj na rozmowach kwalifikacyjnych pracodawcy sprawdzają umiejętność komunikowania się w obcych językach kandydata, sprawdzana jest umiejętność posługiwania się w stopniu zaawansowanym programami komputerowymi i odporność na stres. W trakcie realizowania przeze mnie programu studiów zabrakło praktycznych zajęć z psychologii biznesu, ćwiczeń w zakresie umiejętności interpersonalnych, a nawet zwykłego przygotowania Savoir-vivre w biznesie czy w pracy. [W216]

Poniżej przytaczamy jeszcze dwie dłuższe wypowiedzi, które w podobnym tonie ukazują priorytet w nastawieniu studentów na kształcenie podporządkowane potrzebom rynku pracy.

Praca zawodowa, kontakty z osobami będącymi fachowcami w swojej dziedzinie. Uczelnia dała mi: szeroką wiedzę teoretyczną i niskie umiejętności praktyczne. Ta pierwsza umożliwiła mi zdobycie wiedzy praktycznej poza murami uczelni. Aby podjąć pracę księgowego na samodzielnym stanowisku nie wystarczyło samo ukończenie UEP, praktykę zdobywam do dziś.

Szkoła nauczyła mnie radzenia sobie z problemami wielkich korporacji, łączenia międzynarodowych spółek, a podstawowych czynności związanych z prowadzeniem małej działalności gospodarczej niestety musiałem nauczyć się sam na własnych błędach. Przekazywana wiedza na UEP w moim mniemaniu jest zbyt "górnymi lotami" i dotyczy pracy nielicznych absolwentów. [W348]

Rozwinięcie kompetencji może nastąpić wyłącznie poprzez realizowanie praktyk/staży. Same zajęcia na uczelni nie dają wiele, jedynie przedmioty specjalistyczne podczas których używa się np. dużo excela. Zdecydowanie powinniście narzucić więcej zajęć praktycznych (np. praktyki wakacyjne w każdej wakacje, nie tylko raz na 5 lat), dodatkowo dobrze by było zachęcać do podejmowania praktyk i staży we własnym zakresie, już od początku studiów. [W 312]

To jaką drogę obierze uczelnia, zależy od niej. Oczekiwania są jednak bardzo konkretne i jasne. Główny problem społeczności akademickiej, nad którym warto dyskutować, dotyczy tego, jak sprostać tym oczekiwaniom, nie tracąc własnej tożsamości jako uczelni wyższej – uniwersytetu. Szerszym zadaniem uczelni jest nie tylko kształcenie kadr dla gospodarki, ale przygotowanie obywateli dla społeczeństwa i społeczności międzynarodowej.

Na poziomie indywidualnym studenci realizują strategie polegające na łączeniu różnych działań w trakcie studiowania. Na przykład:

Moim zdaniem największą rolę odegrały podejmowane przeze mnie staże, praktyki i wolontariat w czasie studiów, które przygotowywały do pracy po ukończeniu studiów. Poza tym umiejętność samodzielnej mobilizacji do podnoszenia swoich kwalifikacji wykorzystując czas pomiędzy zajęciami. Korzystanie z wykładów otwartych, spotkań z praktykami biznesu. Praca w grupie na ćwiczeniach oraz przygotowywanie się na zajęcia - nauka systematyczności. [W185]

Pytanie jednak, co uczelnia jako instytucja może robić – w jaki sposób i na jakim poziomie działać, aby umożliwiać wszechstronny rozwój studentów. Które z działań powinny być podejmowane na poziomie kierunku, wydziału i całej uczelni. Opinie absolwentów jednoznacznie pokazują, że identyfikują się głównie z kierunkiem studiów i specjalnością. Jakkolwiek, kształcenie języków obcych leży ich zdaniem w gestii uczelni.

Praktyki i staże, które podjęłam w 4 różnych firmach, z czego staż był organizowany przez Uczelnię, dzięki której miałam możliwość przejść etapy rekrutacji i pogłębić doświadczenie zawodowe. Studiując na Towaroznawstwie, jeszcze bardziej poznałam to, co chciałabym robić w przyszłości z uwagi na dużo zajęć w laboratorium oraz wykonywanych projektów, także w terenie, z czego jestem zadowolona i poznałam pracę od strony praktycznej. Najbardziej jestem niezadowolona z języków na Uczelni, które skończyły się na 3 roku i były tylko po to, żeby były, a bardziej byłam do nich przygotowana, zdając egzamin maturalny na poziomie rozszerzonym niż na studiach, niestety. [W292]

Podsumowując należy podkreślić, że badane osoby wyrażają jasne przekonanie, że główną rolą uczelni jest kształcenie na rzecz rynku pracy. Uniwersytet Ekonomiczny postrzegany jest jako uczelnia zawodowa. Oceny pozytywne dotyczą wywiązywania się właśnie z tej roli. O ile w kwestiach związanych z rozwojem intelektualnym krytyka absolwentów dotyczy niektórych form nauczania (głównie wykładów),

o tyle w sferze rozwoju zawodowego krytyka ta jest szersza i bardziej jednoznaczna. Uczelnia nie do końca radzi sobie z dawaniem możliwości i wspieraniem bieżącej, równoległej realizacji rozwoju akademickiego i zawodowego. Jest to ogromne wyzwanie dla uczelni, które wymaga koordynacji sfery dydaktyki z innymi i ciągłego doskonalenia form współpracy z gospodarką.

5.4. SAMOROZWÓJ

Jednym z głównych czynników sukcesu absolwentów na rynku pracy jest ich własna aktywność. Studenci podejmują szereg działań na rzecz własnego rozwoju, dążąc do kształtowania pozycji na rynku pracy. Aktywność pojawia się wszędzie tam, gdzie uczelnia nie robi tego bezpośrednio. Jest ona niezbędna aby wykorzystać potencjał studiów wyższych i własnych możliwości. Jak stwierdził jeden z badanych na rozwój kompetencji mają wpływ różne czynniki:

45% uczelnia, 30% inni ludzie - inspiracja, 25% praca własna. [W57]

To równanie rozwija w nieco krytycznej wypowiedzi inny absolwent.

Wiedza i umiejętności zdobyte na uczelni oczywiście są pomocne, ale w moim przypadku najważniejsza była determinacja i motywacja do prowadzenia własnej działalności. Myślę, że też odwaga. Poza tym na uczelni poznałem ciekawych ludzi, z którymi w dalszym ciągu współpracujemy zawodowo. Moim zdaniem brakuje przedmiotów dla przedsiębiorców, dla osób, które mają pomysły na swój biznes, dla tych, którzy chcieliby znaleźć inwestora. Większość przedmiotów skierowana jest dla osób szukających swojej szansy w pracy w korporacjach. [W69]

Jak widać własne cele rozwojowe są niezbędne do systematycznego budowania pozycji na rynku pracy już w trakcie studiów. Uczelnia daje jedynie pewne możliwości, lecz nie zastąpi studenta w jego własnym działaniu.

Do rozwinięcia moich kompetencji przyczyniła się własna silna wola, dążenie do celu i chęć podnoszenia własnych kwalifikacji. Uczelnia umożliwiła mi szerokie możliwości rozwoju i wykazania się w różnych dziedzinach, co pokazało mi, co bardziej a co mniej mnie interesuje. Ukierunkowałam swoje predyspozycje. [W 103]

Warto także odnieść się do tego, co wynika z wcześniejszej analizy. Absolwenci nierzadko mówią o samorozwoju i własnej aktywności w kontekście luki w kształceniu zawodowym, którą dostrzegają na studiach. Owa luka dotyczy braku systemowych działań związanych z pozyskiwaniem doświadczenia zawodowego, które byłyby wpisane w program studiów i realizowane przez uczelnię. Argumenty na rzecz tej tezy można znaleźć w wielu cytowanych wypowiedziach. Wspierają je także inne.

Duże zaangażowanie w naukę i jednoczesna praktyka. Dużą rolę odegrała część kadry naukowej Katedry Ubezpieczeń. Własne działania - praktyki, nauka języków do druga połowa sukcesu. [W113]

Na studiach licencjackich bardzo rozwinęła się znajomość języka niemieckiego, niestety brak kontynuacji nauki na studiach mgr spowodował zanik wiedzy. W okresie studiów zdobyłam niewielkie doświadczenie zawodowe, ale to dzięki samodzielnemu załatwieniu sobie praktyk,

staży. UEP nie kształci praktycznie, za dużo teorii, za mało praktycznych umiejętności, np. Obsługi specjalistycznych programów, nauki języków obcych. [W157]

Języki obce znam dzięki działalności własnej, uczelnia niestety nie przyczyniła się do zwiększenia poziomu znajomości języków obcych, pomimo kierunku: Biznes międzynarodowy. W znacznym stopniu do rozwinięcia moich umiejętności przyczyniła się organizacja studencka AIESEC – gdzie zdobyłam większość z ocenianych i potrzebnych w zawodzie cech. Uczelnia oferuje kształcenie na wysokim poziomie, ale pewne rzeczy powinny zostać poprawione np. kształcenie językowe. [W161]

Samodzielne podejmowanie działań - dodatkowe kursy specjalistyczne (np. w szkole giełdowej, kurs na samodzielną księgową czy dodatkowe kursy językowe). Niestety w mojej opinii na UEP nie zdobyłam wystarczającej wiedzy z tych dziedzin. Szczególnie kiepsko oceniam poziom rachunkowości na wydziale Ekonomii oraz ograniczenie liczby godzin na naukę języków (żeby zdobyć certyfikat LCCI z j. angielskiego byłam zmuszona zapłacić za dodatkowy kurs, który był prowadzony na UEP przez wykładowców UEP, co pozostawię bez komentarza). Na studiach brakowało zajęć praktycznych. [W406]

W przedstawionych wypowiedzi powraca kwestia praktyk zawodowych i nauki języków obcych. Są to obszary, w których niewątpliwie należy podjąć działania wzmacniające istniejące rozwiązania i wspierające rozwój kolejnych. W jednej z bardziej krytycznych opinii absolwent zwraca uwagę na wspomniany wcześniej tradycyjny – podający – system nauczania.

W czasie studiowania większość przydatnych umiejętności nabyłem samodzielnie poprzez różnego typu zainteresowania. System kształcenia na UEP należy do przestarzałych i nieefektywnych w mojej ocenie. Nauka polega na zapamiętywaniu (w większości) regułek i teorii, jednocześnie nie odnosząc jej do praktycznego zastosowania w przyszłej pracy. Ponadto nie ma zajęć, które uczyłyby umiejętności miękkich tj. słuchanie, motywowanie, organizacja pracy własnej czy zadawania pytań (chodzi o diagnozę potrzeb/problemów). [W148]

Receptą na tego typu problemy jest wprowadzanie angażujących metod kształcenia, bazujących na podejściu konstruktywistycznym, w którym student odgrywa aktywną rolę w procesie uczenia się poprzez rozwiązywanie problemów i wzajemne odnoszenie teorii i praktyki. W tym obszarze niezbędne są szkolenia i rozwój kadry akademickiej. Warunkiem takich zmian jest także otwartość nauczycieli akademickich na nowe rozwiązania i chęć rozwoju w obszarze kompetencji dydaktycznych i pedagogicznych. Zresztą rola kadry akademickiej jest znacznie większa aniżeli tylko nauczanie. Jest nią także motywowanie do rozwoju i uczenia się. Jest to ważny czynnik, który w połączeniu z własną aktywnością może prowadzić do sukcesu.

Uczelnia nauczyła mnie segregacji informacji, pasja doktorów zachęcała do doszkalania we własnym zakresie, poznani na uczelni ludzie inspirowali i motywowali do pracy. [W205]

Co się przyczyniło do rozwinięcia moich kompetencji: ambicje i upór, wytrwała i ciężka praca, zaangażowanie w pracę naukową oraz przygotowanie pracy magisterskiej. Rola uczelni: inspiracje czerpane do niektórych pracowników naukowych, zachęta do podjęcia pracy naukowej (studiów doktoranckich), działalność w kole naukowym na UEP. [W232]

W największym stopniu do rozwinięcia kompetencji w okresie studiowania przyczyniła się praca własna (samodzielna). Rola uczelni zależała od pracowników (bo to z nimi była styczność). Jedni byli pomocni, inni wręcz przeciwnie. Istotnym czynnikiem było rozwijanie swoich zainteresowań (poprzez koła naukowe czy inne organizacje edukacyjne). [W 286]

Niektórzy absolwenci formułowali pewne zalecenia, które ich zdaniem mogłyby przyczynić się do wypełnienia luki, którą obecnie trzeba zagospodarowywać samodzielnie.

Uczelnia dawała duże możliwości rozwijania własnych zainteresowań, poprzez uczestnictwo w zajęciach obowiązkowych i dodatkowych. Jednakże mogłoby być więcej zajęć praktycznych we współpracy z zakładami pracy, gdzie byłaby okazja nauczyć się w praktyce wykorzystywać wiedzę teoretyczną. Rola uczelni była ogromna, jednakże uczestniczyłam też w kursach, które nie były organizowane przez uczelnię i to dzięki nim znalazłam obecną pracę. Warto większą uwagę przywiązywać do języków obcych, nie wystarcza już tylko j. angielski. Dla mnie podstawą była wiedza wyniesiona ze studiów, ale potrzeba też było dodatkowych kursów oraz szlifowania języków obcych. Na rynku pracy brakuje osób z wykształceniem "jakościowym technicznym". Tzn. z wiedzą na temat jakości co oferuje nasza uczelnia oraz wiedzą techniczną którą oferuje np. politechnika. Może warto otworzyć studia międzyuczelniane? [W224]

Oczywiście w kolejnych wypowiedziach powraca dylemat, o którym była mowa wcześniej. Jak odpowiadać na oczekiwania studentów w zakresie rozwoju zawodowego, nie obniżając jakości kształcenia i nie tracąc tożsamości uczelni jako uniwersytetu – tj. instytucji edukacyjnej, dbającej o rozwój intelektualny studentów i przygotowanie obywateli do świadomego zaangażowania w sprawy społeczne i gospodarcze? Oto apel jednego z absolwentów:

Praca POZA uczelnią, szkolenia we WŁASNYM zakresie. Uczelnia na każdym kroku utrudniała mi zdobywanie PRAKTYCZNEJ wiedzy. Pracownicy uczelni na każdym kroku utrudniali mi praktyki w branży finansowej. Najważniejsza obecnie jest praktyka, której nie uczy się na tej uczelni na studiach dziennych. Warto pozwolić studentom na praktyki w trakcie studiów o ile są związane z kierunkiem. Nie utrudniajcie już i tak ciężkiego życia. [W400]

Pojawiają się także kompletnie przeciwstawne opinie.

Wydaje mi się, że w największej mierze wpływ na rozwój kompetencji dorastającej osoby ma charakter oraz wychowanie. Ci, którzy będą chcieli skorzystać z nauki wyciągną z niej korzyści. Natomiast na opornych nie istnieje panaceum. Warto podnosić wymagania i poziom nauczania, wbrew obecnym trendom. Nawet jeżeli nie pozwoli to na zwiększenie kompetencji przyszłych absolwentów, rozwinię u nich spryt i zdolności ponad-merytoryczne w radzeniu sobie z ogromem obowiązków. Trudne pytania na egzaminach, wymagające kolokwia i nietolerowanie nieobecności. [W486]

W podsumowaniu warto podkreślić, że wypowiedzi absolwentów dotyczące samorozwoju odkrywają obszary, w których UEP mógłby podjąć działania podnoszące jakość kształcenia. Chodzi w szczególności o omawiane już wcześniej kwestie rozwoju kadry akademickiej, systemowego wsparcia rozwoju kompetencji zawodowych w miejscu pracy oraz w trakcie staży i praktyk, a także podjęcia dyskusji i konkretnych działań w obszarze języków obcych. Należy jednak pamiętać o tym, że studenci muszą

współtworzyć swój sukces na rynku pracy, a nie jedynie oczekiwać od uczelni, że ta zastąpi ich w planowaniu i rozwoju kariery zawodowej. W tym kontekście niezwykle pozytywnie należy odnieść się do istniejących inicjatyw samorządu studenckiego (np. obozy adaptacyjne, organizacje studenckie), ale także konkretnych rozwiązań istniejących w programach studiów – np. zajęcia z Metodyki pracy umysłowej na Wydziale Ekonomii. W ramach tego przedmiotu istnieje kilkugodzinny blok zajęć dotyczących planowania własnej kariery, roli uczelni i własnej w kształtowaniu pozycji na rynku pracy.

5.5. ORGANIZACJE STUDENCKIE I ZAJĘCIA DODATKOWE

Uczelnia wyższa nie jest jedynie instytucją edukacyjną. Daje ogromne możliwości rozwoju we wszelkich obszarach poprzez wspieranie działalności studentów. Na UEP funkcjonuje kilkadziesiąt organizacji studenckich, a od wielu lat realizowany jest program zajęć otwartych. Absolwenci dostrzegają te inicjatywy i zauważają możliwości, jakie dają one w zakresie rozwoju różnych kompetencji. Dostrzegają także aktywną rolę uczelni w proponowaniu tego typu ścieżek rozwoju.

Przede wszystkim możliwość skorzystania z inicjatyw dostępnych poprzez UEP - Erasmus, koła naukowe, wykłady otwarte. Uczelnia zachęca do aktywnego poszukiwania i odkrywania nowych perspektyw i poszerzania horyzontów. [W58]

W opiniach badanych organizacje studenckie, zajęcia dodatkowe, ale także drugi kierunek studiów zaliczane są do ważnych czynników sprzyjających nabywaniu umiejętności i kompetencji społecznych. Wymieniane są najczęściej jako jeden z elementów zestawu działań przyczyniających się do wszechstronnego rozwoju. Na przykład:

Najbardziej przydały się odbyte praktyki oraz wyjazdy na stypendia zagraniczne oraz działalność w organizacji ESN. [W3]

Duża ilość obowiązków. Wysoki poziom kultury osobistej wielu nauczycieli akademickich. Studia za granicą (ERASMUS). Działalność w Kole Naukowym. [W52]

Zróżnicowane projekty, możliwość pracy podczas studiów, praktyki studenckie, organizacje studenckie. [W64]

Na rozwój kompetencji w okresie studiowania najbardziej wpłynęły: wymiana zagraniczna w ramach programu ERASMUS, działalność w organizacjach studenckich, możliwość nawiązania kontaktów z młodymi, ambitnymi ludźmi z Polski i z zagranicy. [W88]

Ćwiczenia, projekty zespołowe, konkursy organizowane przez korporacje, działalność dodatkowa (AEGEE). [W100]

Zajęcia praktyczne, spotkania z praktykami, możliwość przynależności do organizacji studenckiej. [W360]

Niektórzy absolwenci wskazują jednak tylko i wyłącznie organizacje studenckie jako źródła własnego rozwoju.

Działalność w AIESEC. Uczelnia wspiera tę organizację studencką. [W16]

Najwięcej pomogła mi działalność w organizacji studenckiej NZS. Dzięki temu mogłam sprawdzić swoje umiejętności organizacyjne i interpersonalne podczas koordynowania

projektów. Bardzo cieszę się z działalności w NZS-ie i żałuję, że przystąpiłam do nich dopiero na 3 roku. [W21]

Przytoczone opinie są raczej krótkie i treściwe. Rzeczywiście tak jest w większości przypadków. W dłuższych opiniach organizacje i zajęcia dodatkowe są najczęściej wymieniane. Z niektórych wypowiedzi (także cytowanych powyżej – np. W114) wynika, że organizacje studenckie przyczyniają się głównie do rozwoju kompetencji „miękkich” – w tym tych związanych z relacjami międzyludzkimi. Zdarzają się absolwenci, którzy wskazują, że dzięki zaangażowaniu w dodatkową działalność nabyli konkretne, wręcz techniczne umiejętności oraz mieli możliwość wiązania teorii z praktyką.

Wydaje mi się, że największe znaczenie miała przynależność do Studenckiego Koła Naukowego, które pomogło mi zdobyć umiejętność korzystania ze specjalistycznego oprogramowania. Poza tym, kadra na UEP, a przynajmniej osoby z którymi miałam kontakt, z chęcią dzieliła się swoją wiedzą w bardzo przejrzysty sposób, chociaż zdarzało się, że było wręcz odwrotnie (przykładowo zajęcia które mnie kompletnie nie interesowały, jak filozofia). [W155]

Odpowiadając na powyższe pytanie muszę niestety stwierdzić że duża rolę w rozwijaniu moich kompetencji miała ogólna działalność podczas studiów - zarówno zarobkowa (w mniejszym zakresie), jak również wyjazdy zagraniczne oraz, przede wszystkim, działalność studencka. Szczególnie dzięki tej ostatniej miałem możliwość PRAKTYCZNEGO zastosowania i odniesienia wiedzy teoretycznej czego zdecydowanie brakowało na zajęciach. Owszem wiele przedmiotów sprawiło iż posiadałem wiedzę, dzięki której mogłem rozwijać wiele kompetencji, jednak niestety były one w mniejszości wobec tych, bardzo mało wnoszących. [W260]

Poprzez kontakt z innymi ludźmi, także z zagranicy, organizacje studenckie dają możliwości uczenia się języków obcych.

Podczas studiów znacząco rozwinęłam umiejętność pracy w grupie oraz zarządzania czasem. Ponadto nie boję się wypowiadać swojego zdania oraz prezentować wyników pracy nawet szerokiemu gronu słuchaczy. W dużym stopniu pomogła mi w tym działalność w kole naukowym. Po zakończeniu studiów negatywnie oceniam poziom nauczania języków obcych (szczególnie innych niż j. angielski), a praktyczne umiejętności zdobywałam głównie w kole naukowym, a nie na zajęciach. [W309]

Organizacje studenckie pozwalają na kontakt z pracownikami uczelni, co daje możliwość nabywania wiedzy w bardzo komfortowej sytuacji. Niestety wciąż zdarzają się opinie, w których wyraźnie widać, że zaangażowanie w koła naukowe i projekty dodatkowe realizowane w uczelni nie są kojarzone z Uniwersytetem.

Niestety, sama uczelnia w niewielkim stopniu przyczyniła się do rozwoju moich umiejętności biznesowych, raczej realizowanie studenckich projektów w kołach naukowych oraz AZS, które nauczyły mnie pracy z ludźmi, zaradności biznesowej oraz szukania kreatywnych rozwiązań. Niestety, na uczelni często stosuje się standardowe formy sprawdzenia umiejętności studentów: egzamin pisemny, ustny, esej. Brak natomiast pracy w grupie i wspólnego rozwiązywania prawdziwych problemów biznesowych z różnych obszarów studiowania, prawdziwych przypadków z rynku rodzimego i zagranicznego. [W180]

Wśród badanych pojawiają się wyraźnie pozytywne opinie, gdy zajęcia dodatkowe dotyczą wybranych obszarów rozwoju. Przykładem może być wypowiedź zadowolonego absolwenta jednej ze specjalności na Wydziale Ekonomii.

Ważnym argumentem dla pracodawcy był fakt ukończenia UEP na specjalności Ubezpieczenia Gospodarcze. Wykładowcy z Katedry Ubezpieczeń swoim praktycznym podejściem do prowadzenia zajęć wzbudzali moje zainteresowanie tą dziedziną ekonomii. Poza tym organizowane konferencje naukowe i warsztaty z przestępczości ubezpieczeniowej pozwoliły na ciekawe rozszerzenie wiedzy z zakresu ubezpieczeń i finansów. [W97]

Równoległe studiowanie dwóch kierunków pozwala, zdaniem badanych, rozwinąć umiejętności zarządzania czasem, w tym ustalania priorytetów.

Fakt konieczności organizacji czasu studiując 2 kierunki i uczęszczając na kursy językowe, konieczność znania priorytetów. [W291]

W największym stopniu przyczyniły się do tego praktyki oraz wolontariat. Rola uczelni była niewielka, w czasie studiów skupiano się głównie na teorii, zbyt mało było zajęć praktycznych, projektów, dyskusji. Podjęcie studiów na drugim kierunku także nauczyło mnie wiele, głównie lepszej organizacji czasu, ustalania priorytetów itp. [W184]

Duża ilość projektów nauczyła mnie pracy w grupie. Praca dorywcza oraz studiowanie w tym samym czasie dwóch kierunków sprawiło, że potrafię dobrze zarządzać czasem zarówno w pracy jak i po pracy. [W195]

W największym stopniu do rozwinięcia moich kompetencji przyczyniło się studiowanie 2 kierunków równocześnie, ponieważ wymagało większego zaangażowania, lepszego zarządzania sobą w czasie i dawało możliwość porównania i konfrontowania różnych punktów widzenia. [W509]

Do rozwinięcia moich kompetencji w okresie studiowania w największym stopniu przyczynił się fakt studiowania jednocześnie na dwóch uczelniach, co wymagało nauczania się stawiania sobie celów do realizacji i umiejętności nadawania rang poszczególnym zadaniom. [W534]

Generalnie studiowanie dwóch kierunków równoległe, w tym prawa, nauczyło mnie regularności, szybkiego przyswajania wiedzy, planowania (także długookresowego), stawiania celów. UEP pomogło mi rozwinąć zdolności współpracy i przewodzenia grupie. [W540]

Podsumowując, działalność dodatkowa w trakcie studiów – zaangażowanie w otwarte zajęcia, podejmowanie drugiego kierunku studiów oraz udział w organizacjach studenckich, dają świetne możliwości wszechstronnego rozwoju. Z wypowiedzi absolwentów wynika, że warto wiązać takie zaangażowanie z własnymi zainteresowaniami. To wymaga pomysłu na siebie i konsekwencji w jego realizacji. Ogromną rolę pełnią tu zajęcia dydaktyczne pomagające określić takie zainteresowania i planować ścieżki rozwoju zawodowego (np., Metodyka pracy umysłowej). Niebagatelne znaczenie ma także kontakt z wykładowcami, którzy równocześnie pełnią funkcję kierowników kół naukowych. To ważne, aby poszczególne Katedry wybierały na te stanowiska osoby nastawione na studentów, chcące angażować się w ich sprawy i inicjujące konkretne działania powiązane z rynkiem pracy. Dobrze aby

uczelnia utrzymała i nadal wspierała zarówno istnienie kół naukowych, jak i innych organizacji studenckich, a także zajęć otwartych. Wszystkie te inicjatywy są bowiem bardzo pozytywnie oceniane przez osoby, które się w nie angażują.

5.6. WYJAZDY ZAGRANICZNE

Wyjazdy zagraniczne pozwalają na rozwój szeregu kompetencji. Ci, którzy z nich skorzystali, mówią o nich pozytywnie lub neutralnie, wymieniając udział w tego typu inicjatywach. Najczęściej absolwenci wspominają wyjazdy zagraniczne w ramach programu Erasmus. Udział w nich pomaga rozwinąć kompetencje interpersonalne, a przede wszystkim umiejętności językowe.

Możliwości wyjazdów zagranicznych (praktyka wakacyjna i studia w ramach programu Erasmus). Pomogło mi to rozwinąć głównie kompetencje miękkie, ale również znacznie polepszyć znajomość języka. [W56]

Uczelnia dała mi możliwość Wyjazdów zagranicznych- wymiany w ramach programów Erasmus oraz wymiany z uczelniami partnerskimi. W tym czasie miałam okazje rozwijać umiejętności personalne. [W217]

Z pomocą uczelni skorzystałam ze stypendium (USA, pół roku). Był to czas, w którym najbardziej rozwinęłam swoje umiejętności interpersonalne, językowe, w zakresie wiedzy z ekonomiki turystyki. [W251]

Doświadczenia zagraniczne studentów mogą być dla uczelni ogromnym źródłem wiedzy na temat stosowanych tam metod nauczania. Może warto rozważyć, w jaki sposób gromadzić tę wiedzę i wykorzystać te doświadczenia dla lepszego rozwoju kadry akademickiej oraz oferty uczelni. Studenci UEP mają bowiem w tej kwestii wiele do powiedzenia.

Najwięcej moim zdaniem nauczyłam się na Erasmusie. I to zarówno, jeśli chodzi o umiejętności interpersonalne - bardzo dużo pracy w grupach, a także merytorycznie. Informacje tam były podawane w przystępny sposób, dla wszystkich zrozumiały i wręcz zachęcający do dalszej nauki. Uczyliśmy się obsługi programu Indesign. Poznawaliśmy taktyki i techniki biznesu od profesjonalistów i praktyków. Stałam się bardziej pewna siebie. Cały czas musieliśmy coś prezentować przed grupą, na ćwiczeniach rozwiązywaliśmy studia przypadków oparte na prawdziwych zdarzeniach. Taki sposób nauki cały czas motywował do rozwoju. Nie dało się cały semestr nic nie robić, a potem dobrze napisać egzaminu, ponieważ podczas całego semestru "zbieraliśmy punkty". Oczywiście, cały czas używaliśmy komputerów, wszystkie materiały były dostępne w Internecie. Dlatego, jak trzeba było coś wyliczyć to nie zmudnie na kartce, tylko w Excelu, co dodatkowo pozwala poznać ten program. Moim zdaniem, na UEP trzeba więcej praktyki, mniej teorii. [W519]

Wyjazdy zagraniczne to dobra okazja do rozwoju umiejętności interpersonalnych oraz językowych. Ale to także dobra okazja dla uczelni, bowiem corocznie za pośrednictwem dużej liczby studentów UEP ma dostęp do doświadczeń i wiedzy na temat metod wykorzystywanych w bardzo dobrych ośrodkach kształcenia biznesowego. Tkwi tu ogromny potencjał, który można łatwo wykorzystać do ogólnego rozwoju pracowników uczelni – zarówno nauczycieli akademickich, jak i administracji.

5.7. SIECI SPOŁECZNE

Niewiele jest w materiale badawczym wypowiedzi odnoszących się do innych osób. Zatem zasadniczo absolwenci nie dostrzegają głównej wartości rozwoju własnych kompetencji w ludziach, którzy ich otaczają w trakcie studiowania. Inne osoby pojawiają się w kontekście wyjazdów zagranicznych, relacji typu mistrz-uczeń z nauczycielami akademickimi, rodzicami, przyjaciółmi i bliskimi osobami. Wsparcie od tych osób ma niekiedy podłoże emocjonalne.

Uważam, że w największym stopniu do rozwinięcia moich kompetencji w okresie studiów przyczynił się bliska mi osoba, która w chwilach zwątpienia nie pozwoliła na podjęcia niewłaściwych decyzji podczas kilkuletniego okresu studiowania. [W46]

Częściej jednak, co wynika zapewne z samego pytania w kwestionariuszu, absolwenci wskazują na pomoc konkretnych osób w dostępie do pracy, wiedzy, możliwości. Zdecydowanie najczęściej jednak kategoria „innych osób” była jedynie wspomniana w krótkich bądź dłuższych wypowiedziach, bez wskazania konkretnych korzyści płynących z tego typu kontaktów.

5.8. KRYTYKA WYBRANYCH ASPEKTÓW STUDIOWANIA

Stosunkowo duża liczba opinii ma charakter negatywny, tj. krytyczny wobec określonych aspektów studiowania na UEP. Na bazie zaprezentowanego materiału badawczego można zorientować się, że wypowiedzi tego typu dotyczą przede wszystkim kwestii nienależytego wsparcia rozwoju zawodowego, a także nauki języków obcych.

Studiowanie dwóch kierunków równoległe zdecydowanie wpłynęło na poziom mojej wewnętrznej dyscypliny. Zarządzanie kilkoma projektami naraz wzmocniło moją barierę przed stresem. Jednak za mało jest zajęć praktycznych organizowanych we współpracy z firmami gotowymi zatrudniać absolwentów. Wiele zajęć jest odrealnionych od tego jak wygląda praca w większości firm. Aby móc konkurować na rynku pracy trzeba posiadać o wiele więcej niż dyplom z uczelni. Wiele zajęć praktyk/staży poza obowiązkowym programem (często darmowych) pomaga w dalszym rozwoju. Ponadto, poziom języków na naszej uczelni pozostawia wiele do życzenia. Licząc na jakikolwiek postęp w znajomości języków, zapisywałam się na prywatne kursy. [W105]

Doświadczenie i wiedza wykładowców. Zdecydowanie za mało zadań praktycznych. Brak bezpośredniego przełożenia wykonywanych zadań na rzeczywiste problemy przedsiębiorstw. [W118]

Niestety, zdecydowana większość wiedzy zdobytej w czasie studiów ma się nijak do możliwości jej zastosowania i wymagań rynku pracy. Tak na prawdę, mimo teoretycznie pracy w zawodzie - w praktyce nie miałem możliwości wykorzystać nabytej wiedzy niemal wcale, podobnie odnośnie rozwoju kompetencji. Głównie ogólne zainteresowanie tematyką ekonomiczną uzupełnione wiedzą z kilku raptem przedmiotów i materiałów dodatkowych plus znajomość języków obcych są cenione na rynku pracy. Moim zdaniem proces kształcenia powinien być w większym stopniu nastawiony na specjalizację i dostosowywanie do rynku pracy i jego potrzeb, choćby pod kątem obecnych w Poznaniu instytucji branżowych. [W177]

Największy wpływ miała praca i szybko podjęty proces zdobywania doświadczenia. Uczelnia powinna kłaść jak największy nacisk na obowiązkowe praktyki i staże. Ponadto pomimo studiowania dwóch języków obcych na poziomie zaawansowanym na uczelni nie nauczyłem się niczego, a wręcz poziom znajomości przeze mnie języków obniżył się. Kiedyś UE słynął z wysokiego poziomu kształcenia z języków obcych, po przeprowadzeniu zmian jest to największy problem tej uczelni. [W292]

Niektóre wypowiedzi są mocno krytyczne, ale w podobnym tonie.

Stwierdzam, iż studia to strata czasu. Brak nacisku na kształcenie praktyczne, brak obowiązkowych praktyk na drugim stopniu studiów jest dużym błędem. Przedmioty typu historia, koncepcje zarządzania i podobne przedmioty niczego nie uczą. W firmach, których byłem na rozmowach kwalifikacyjnych dostałem jasno do zrozumienia, iż cała moja wiedza, jest nic nie warta. Jedyne co się liczy to znajomość języków obcych. [W296]

Dodatkową kwestią podkreślaną przez absolwentów jest zbieżność programów studiów licencjackich i magisterskich oraz niewielki i do końca nie dostrzegany wkład tych drugich w rozwój jakichkolwiek kompetencji.

Przykre jest też, że studia drugiego stopnia w bardzo małym zakresie poszerzają wiedzę ponad tą zdobytą w trakcie studiów pierwszego stopnia. [W109]

Szczerze to co się nauczyłem na studiach magisterskich w UE w Poznaniu to że osoby które chodziły już na licencjat na UE były znacznie lepiej traktowane od osób tylko dochodzących na te 2 lata. Wiele przedmiotów było takich samych z tym samym materiałem a nawet i MNIEJSZYM, a trzeba było to zdawać jeszcze raz (co dla mnie było gigantyczną stratą czasu). Patrząc z perspektywy czasu uważam że czas spędzony na UE był mało wartościowy dla wykonywanego zawodu. Większość umiejętności do zawodu posiadałem z poprzedniej uczelni, ue jedyne co zrobiło to powtórzyło informacje które już posiadałem. [W450]

Studia magisterskie nie mają własnej tożsamości – zbyt ściśle wiążą się ze studiami licencjackimi, w zbyt dużym stopniu powielają to, co tam jest realizowane. Należy pilnie zastanowić jakie są tego źródła. Możliwe, że studia licencjackie są zbyt wymagające i dają zbyt dużo wiedzy w stosunku do całości wiedzy przekazywanej w dwustopniowym toku studiów. Zbyt wiele jest domysłów oraz możliwości w tym obszarze, aby je w tym miejscu rozstrzygać. Zdecydowanie jednak warto przyjrzeć się temu elementowi. Szczególnie zaś istotne jest jasne określenie tożsamości obu typów studiów, tak by każdy stopień posiadał własną, unikalną wartość dla studenta i uczelni.

Szereg krytycznych opinii dotyczy także metod prowadzenia zajęć. Stanowią one cenne źródło informacji na temat możliwych przyczyn niezadowolenia lub źródeł niskiej jakości kształcenia. Uwagi te powinny być szczególnie interesujące dla władz uczelni oraz osób zajmujących się doskonaleniem systemu jakości nauczania na UEP. Są one także dobrym pretekstem do dyskusji na temat kompetencji dydaktycznych i pedagogicznych nauczycieli UEP i tworzenia systemu ich doskonalenia.

Podczas studiów magisterskich zrozumiałam, że na niektóre wykłady naprawdę nie warto uczyć się, ponieważ jest to strata czasu. Poza samodzielnym pogłębianiem wiedzy, wykłady są istotnym elementem studiowania. Rola wykładowcy jest zachęcanie słuchaczy do brania udziału

w zajęciach i zainteresowanie tematem. Odniosłam wrażenie, że większość moich wykładowców nie miała ochoty przychodzić na zajęcia i nie przykładała się do formy zajęć. Za duży minus uważam możliwość wyboru ścieżki studiów. Najpierw pozwolono nam wybrać przedmioty, a potem wzywano do dziekanatu, by zmieniać ścieżkę na taką jaką otwarto - bez uwzględnienia naszych wyborów. [W229]

Forma nauki przez wykład jest przez większość nauczycieli prowadzona w skrajnie nieefektywny sposób np streszczanie własnych książek lub omawianie ślajdów. Niestety większość ćwiczeń miała zbyt małą ilość godzin żeby zagłębić się bardziej w jakikolwiek temat. A fakt braku zajęć na aktualnych programach księgowych na specjalności rachunkowości i skarbowych jest nie do pomyślenia. Niestety wszystkiego trzeba uczyć się na miejscu pracy, zajęcia trochę oderwane od rzeczywistości gospodarczej. [W388]

Przy czym należy zawsze mieć na względzie fakt, że wypowiedzi o zabarwieniu negatywnym dotyczą nierzadko jedynie części zajęć. Niestety, nierzadko są one zbyt krótkie i zbyt ogólnikowe, aby móc podjąć konkretne działania. Określają jednak punkty krytyczne i ramy dyskusji dla władz, administracji i samych nauczycieli. Przykładowo, jeden z absolwentów bardzo trafnie proponuje konkretne rozwiązania metodyczne.

Same studia przyczyniły się jedynie do zaproszenia na rozmowę kwalifikacyjną. Wiedzę potrzebną w pracy zdobyłem potem. Czego zabrakło? Dziś już to wiem, kiedy po roku pracy zacząłem się dokształcać wiem, że zabrakło wiedzy praktycznej. Nauka rzeczy oderwanych od rzeczywistości nie ma prawa się utrwalić. Potrzeba więcej wiedzy praktycznej, ale takiej która obejmuje szeroki zakres działań jakie podejmuje się pracując w danym zawodzie. Dla przykładu można przerobić wszystkie zagadnienia księgowości i nie mieć o niej pojęcia. Ale gdyby w ramach projektu poprowadzić księgowość przez 2-3 miesiące, dałoby to szerokie wyobrażenie o takiej pracy jako całość. Wyobrażenie, które stanowiłoby trzon przyszłej wiedzy i przygotowania do pracy w zawodzie. Natomiast można przerobić wszystkie zagadnienia księgowości, połowę zapomnieć, przypomnieć sobie na egzamin i zapomnieć zanim dostanie się pracę. [W129]

Tego typu ale także inne, bardziej aktywne formy zaangażowania studentów w uczenie się możliwe są przy elastycznych formach organizacji planów zajęć w trakcie semestru. W UEP co najmniej od kilkunastu lat funkcjonuje ten sam system planowania zajęć. Usztywnia on jednak jakiegokolwiek inne bardziej aktywne, czy innowacyjne formy i metody pracy na zajęciach (nauczanie modułowe, grupowanie zajęć w ciągu dnia, tygodnia, nauczanie blokami tematycznymi, tzw. „sandwich courses” itp.). Nowa Ustawa o szkolnictwie wyższym daje ogromne możliwości kształtowania nowatorskich rozwiązań w obszarze dydaktyki. UEP prędzej czy później stanie przed problemem zbyt sztywnego systemu planowania zajęć, który uniemożliwi wdrażanie niektórych rozwiązań lub ograniczy ich efekty, narzucając konkretne sposoby realizacji zajęć (tygodniowe, semestralne itp.). Wdrażanie jakichkolwiek zmian w obszarze organizacji zajęć dydaktycznych jest niewątpliwie trudne. Paradoksalnie szans na zmianę tego stanu rzeczy można doszukiwać się w malejącej liczbie studentów i bardziej określonych preferencjach studentów. Niewątpliwie kwestia ta wymaga dokładnej diagnozy (gdzie znajdują się miejsca usztywniające działania kierowników programów studiów i nauczycieli akademickich), dyskusji i

opracowania różnych rozwiązań wprowadzających bardziej elastyczne możliwości planowania zajęć w ramach czy to specjalności, czy programów nauczania.

5.9. PODSUMOWANIE

Otwarte wypowiedzi absolwentów dostarczyły szeregu szczegółowych informacji na temat różnych aspektów studiowania i ich znaczenia dla rozwoju kompetencji. Rola absolwentów i studentów w diagnozowaniu mocnych i słabych stron uczelni jest nieoceniona. Ich opinie pomagają zrozumieć i wyjaśnić szereg zjawisk uchwyconych w kwestionariuszu w postaci danych ilościowych. Na ich podstawie możliwe jest bardziej dogłębne zbadanie poszczególnych kwestii i ustalenie możliwych kierunków działań.

Analiza materiału jakościowego wskazuje konkretne obszary, które należałoby wesprzeć, zmodyfikować, zmienić lub wzmocnić. W szczególności wśród zagadnień poruszanych przez badanych pojawiły się następujące:

- rola uczelni w planowaniu i rozwoju kariery zawodowej studentów,
- tworzenie programów kształcenia opartych w większym stopniu na wiązaniu teorii i praktyki,
- aktywne i angażujące metody nauczania,
- nauczanie języków obcych,
- odróżnianie i tożsamość studiów licencjackich i magisterskich.

Z tych bardzo ogólnie zarysowanych kwestii wyłaniają się całe obszary zagadnień, które mogłyby być przedmiotem odrębnych analiz, jak np.: tworzenie innowacyjnych i doskonalenie istniejących programów kształcenia, zarządzanie relacjami z interesariuszami uczelni w kontekście aktualnej i przyszłej oferty dydaktycznej, doskonalenie i rozwój kompetencji dydaktycznych nauczycieli akademickich, zarządzanie wiedzą w organizacji – szczególnie wynikającą z osobistych doświadczeń studentów wyjeżdżających na studia zagraniczne, poszukiwanie możliwości i wdrażanie systemów uelastyczniających planowanie zajęć dydaktycznych.

6. PODSTAWOWE WSKAŹNIKI WYDZIAŁOWE (ABSOLWENCI II STOPNIA)

6.1. WYDZIAŁ EKONOMII NA TLE UCZELNI

Rok po ukończeniu studiów II stopnia, około 93% absolwentów WE wykonywało pracę najemną bądź prowadziło własną działalność gospodarczą. Pracę na własny rachunek zadeklarowało 8,2% absolwentów WE. Wśród ogółu absolwentów odsetek ten wyniósł 9,3% (rok wcześniej 12%).

Mediana miesięcznego wynagrodzenia netto absolwentów WE (2599 zł) była niższa niż wśród ogółu ankietowanych (2804 zł). Blisko 15% absolwentów WE (rok wcześniej 13,4%) deklaroowało zarobki netto przekraczające 4 tysiące złotych miesięcznie.

Prawie 24% pracujących absolwentów, którzy skończyli studia na WE kierowało pracą innych osób (rok wcześniej było to blisko 23%). Odsetek ten dla wszystkich absolwentów kształtował się na poziomie 22,9% (rok wcześniej 24,5%).

Absolwenci WE w przeważającej większości (58,7%) mieszkali w Poznaniu lub najbliższej okolicy (powiecie poznańskim), przeszło co piąty badany mieszka w innym województwie. Niewiele ponad 2,4% absolwentów szuka swojego szczęście zawodowego na emigracji.

Nieco więcej niż 13,2% absolwentów WE uważało, że na stanowisku na którym pracuje wystarczy wykształcenie średnie (w ubiegłym roku 11%).

Absolwenci WE zdecydowanie gorzej niż ogół respondentów oceniali przygotowanie ze strony uczelni do pracy zawodowej (najgorsza opinia spośród wszystkich wydziałów). Na omawianym wydziale 63,2 proc. badanych deklaroowało, że UEP dobrze lub bardzo dobrze przygotował ich do pracy, podczas, gdy odsetek ten na uczelni nieznacznie przekroczył 72,5%.

Zajmowane stanowiska pracy w pełni odzwierciedlają paletę możliwości dydaktycznych WE - są to przede wszystkim stanowiska w działach finansowych różnorodnych przedsiębiorstw.

Tabela 5.1 Przykładowe stanowiska pracy z wynagrodzeniami powyżej 4000 zł netto – absolwenci WE

manager łańcucha dostaw w firmie farmaceutycznej
analityk ds. wyceny i klienta
starszy konsultant w audycie
asystent w dziale audytu
kontroler finansowy
Product Controller
menedżer logistyki kontraktowej
specjalista ds. public relations
ekspert ds. faktoringu
Financial Analyst
specjalista ds. finansów osobistych
Portfolio Compliance Analyst
kierownik zespołu w firmie outsourcingowej
audytor wewnętrzny
analityk finansowy działu planowania
właściciel i kierownik pensjonatu
Statements Representative
specjalista ds. kontrolingu
specjalista księgowy w dziale należności
specjalista ds. sprzedaży

Absolwenci WE stanowią stosunkowo jednorodną grupę pod względem miejsca zatrudnienia. Na żadnym innym wydziale dominacja jednego sektora (działalności finansowej i ubezpieczeniowej) nie jest tak wyraźna. Podobne prawidłowości zaobserwowano w zeszłym roku.

Tabela 5.2 Najpopularniejsze rodzaje działalności (według PKD) absolwentów WE

Sektor	WE	OGÓŁEM
K. działalność finansowa i ubezpieczeniowa	40,4%	28,4%
M. działalność profesjonalna, naukowa i techniczna	6,7%	10,0%
J. informacja i komunikacja	5,1%	6,3%

S. pozostała działalność usługowa	9,9%	10,6%
G. handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	9,8%	11,4%
C. przetwórstwo przemysłowe	4,6%	9,7%

6.2. WYDZIAŁ GOSPODARKI MIĘDZYNARODOWEJ NA TLE UCZELNI

Rok po ukończeniu studiów II stopnia, przeszło 90% absolwentów WGM (rok wcześniej było to 95%) wykonywało pracę najemną bądź prowadziło własną działalność gospodarczą (wśród wszystkich absolwentów UEP odsetek ten kształtował się na nieco wyższym poziomie – 93,4%). Pracę na własny rachunek zadeklarowało 12,3% absolwentów WGM (rok wcześniej było to 12,1%).

Mediana miesięcznego wynagrodzenia netto absolwentów WGM (2895zł) była wyższa niż wśród ogółu ankietowanych (2804zł). Rok wcześniej mediana na WGM była wyższa (2692 zł). Ponad 20,8% absolwentów WGM (rok wcześniej 21,1%) deklaroowało zarobki netto przekraczające 4 tysiące złotych miesięcznie.

Nieco ponad 25,2% pracujących absolwentów, którzy skończyli studia na WGM kierowało pracą innych osób (tyle, co rok wcześniej). Odsetek ten dla wszystkich absolwentów kształtował się na poziomie 22,9% (rok wcześniej 24,5%).

Nieco więcej niż 9,3% absolwentów WGM uważało, że na stanowisku na którym pracuje wystarczy wykształcenie średnie (w ubiegłym roku odsetek ten był nieco wyższy i wynosił 11%).

Absolwenci WGM najwyżej oceniali przygotowanie ze strony uczelni do pracy zawodowej. Na omawianym wydziale 86,6% badanych deklaroowało, że UEP dobrze lub bardzo dobrze przygotował ich do pracy, podczas, gdy odsetek ten na uczelni nieznacznie przekroczył 72,5%.

Zajmowane przez absolwentów WGM stanowiska pracy w zasadzie są zgodne z ogólnym profilem absolwenta uczelni ekonomicznej.

Tabela 5.3 Przykładowe stanowiska pracy z wynagrodzeniami powyżej 4000 zł netto – absolwenci WGM

Quality Administrator
analityk- ekspert w zakresie radiowej części sieci telekomunikacyjnej
Specjalista ds. logistyki
Kierownik
Junior Commercial Manager
specjalista do spraw handlu zagranicznego
kierownik grupy projektowej (team leader)
referent w dziale analizy finansowej
dyrektor handlowy
konsultant w dziale audytu
opiekun klienta
specjalista ds. Kontrolingu
konsultant podatkowy

Zajmowane stanowiska pracy przez absolwentów WGM, podobnie jak przed rokiem, cechuje bardzo wysokie sektorowe zróżnicowanie.

Tabela 5.4 Najpopularniejsze sektory zatrudnienia (według PKD) absolwentów WGM

	WGM	OGÓŁEM
C. przetwórstwo przemysłowe	21,8%	9,7%
G. handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	20,3%	11,4%
K. działalność finansowa i ubezpieczeniowa	13,2%	28,4%
S. pozostała działalność usługowa	12,4%	10,6%
F. budownictwo	5,7%	2,8%
M. działalność profesjonalna, naukowa i techniczna	7,6%	10,0%

6.3. WYDZIAŁ INFORMATYKI I GOSPODARKI ELEKTRONICZNEJ NA TLE UCZELNI

Rok po ukończeniu studiów II stopnia, blisko 95% absolwentów WIGE (rok wcześniej było podobnie) wykonywało pracę najemną bądź prowadziło własną działalność gospodarczą (wśród wszystkich absolwentów UEP odsetek ten kształtował się na podobnym poziomie – 93,4%). Pracę na własny rachunek zadeklarowało blisko 7,8% absolwentów WIGE. Wśród ogółu absolwentów odsetek ten był nieco większy – 9,3%.

Blisko 16,5% pracujących absolwentów, którzy skończyli studia na WIGE kierowało pracą innych osób (w poprzedniej edycji było to 20%). Odsetek ten dla wszystkich absolwentów kształtował się na poziomie 22,9%.

Tylko 3,9% absolwentów WIGE uważało, że minimalny poziom wykształcenia wymagany na ich stanowisku powinien być na poziomie średnim. Wśród ogółu absolwentów odsetek osób deklarujących zatrudnienie na stanowisku wymagającym co najwyżej średniego wykształcenia wynosił nieco ponad 9,3% (w ubiegłym roku 11%).

Absolwenci WIGE nieco lepiej niż ogół respondentów oceniali przygotowanie ze strony uczelni do pracy zawodowej. Na omawianym wydziale blisko 84,2 badanych deklarowało, że UEP dobrze lub bardzo dobrze przygotował ich do pracy, podczas, gdy odsetek ten na uczelni nieznacznie przekroczył 72,5%.

Przeszło 83,8% absolwentów WIGE mieszka w Poznaniu lub powiecie poznańskim co jest najwyższym wskaźnikiem spośród wszystkich badanych wydziałów. Ponadto żaden z badanych absolwentów WIGE nie pracował za granicą.

Mediana miesięcznego wynagrodzenia netto absolwentów WIGE (3680zł) była znacznie wyższa niż wśród ogółu ankietowanych (2804 zł). Rok wcześniej mediana na WIGE była również wyższa (3830zł). Ponad 32,5% absolwentów WIGE (rok wcześniej 26,3%) deklarowało zarobki netto przekraczające 4 tysiące złotych miesięcznie.

Zajmowane stanowiska pracy absolwentów WIGE w zasadzie odpowiadają prowadzonym na tym wydziale specjalnościom.

Tabela 5.5 Przykładowe stanowiska pracy z wynagrodzeniami powyżej 4000 zł netto – absolwenci WIGE

starszy specjalista ds. zarządzania ryzykiem bankowym w SKOK
--

Assistant Actuarial Analyst
 Inżynier testów oprogramowania (Software Test Engineer)
 europejski specjalista ds. systemów planistycznych
 referent
 młodszy konsultant IT
 programista Android
 kierownik działu dealerskiego w kantorze internetowym

Jak można było przypuszczać dominujący sektor w którym absolwenci WIGE znajdują zatrudnienie to sektor informacja i komunikacja. Specjaliści od informatyki poszukiwani są również w sektorze działalności profesjonalnej naukowej i technicznej oraz finansowo- ubezpieczeniowej.

Tabela 5.6 Najpopularniejsze sektory zatrudnienia (według PKD) absolwentów WIGE

Sektor	WIGE	OGÓŁEM
M. działalność profesjonalna, naukowa i techniczna	35,0%	10,0%
J. informacja i komunikacja	30,6%	6,3%
K. działalność finansowa i ubezpieczeniowa	18,5%	28,4%
C. przetwórstwo przemysłowe	4,4%	9,7%
O. administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne	4,0%	3,3%
N. działalność w zakresie usług administrowania i działalność wspierająca	4,0%	1,9%

6.4. WYDZIAŁ TOWAROZNAWSTWA NA TLE UCZELNI

Rok po ukończeniu studiów II stopnia, nieco ponad 92% absolwentów WT (rok wcześniej było to blisko 86%) wykonywało pracę najemną bądź prowadziło własną działalność gospodarczą (wśród wszystkich absolwentów UEP odsetek ten kształtował się na nieco wyższym poziomie – 93,4%). Pracę na własny rachunek zadeklarowało 11,4% absolwentów WT (rok wcześniej było to niespełna 9,6%). Wśród ogółu absolwentów odsetek ten był niższy – 9,3% (rok wcześniej 12%).

26,9% pracujących absolwentów, którzy skończyli studia na WT kierowało pracą innych osób (rok wcześniej było to 28%). Odsetek ten dla wszystkich absolwentów kształtował się na poziomie 22,9% (rok wcześniej 24,5%).

Około 14,2% absolwentów WT deklarowało zatrudnienie na stanowisku wymagającym co najwyżej średniego poziomu wykształcenia (rok wcześniej było to blisko 17,5%). Wśród ogółu absolwentów odsetek ten wynosił nieco ponad 9,3% (w ubiegłym roku 11%).

Absolwenci WT nieco lepiej niż ogół respondentów oceniali przygotowanie ze strony uczelni do pracy zawodowej. Na omawianym wydziale blisko 85,4% badanych deklarowało, że UEP dobrze lub bardzo dobrze przygotował ich do pracy, podczas, gdy odsetek ten na uczelni nieznacznie przekroczył 72,5%.

Absolwenci WT w większości (48,7%) mieszkają poza powiatem poznańskim (23,7%) jak również w innych województwach (26,2%) Należy jednak podkreślić, że absolwenci WT to grupa, która w niewielkiej 48,1% części zostaje w Poznaniu.

Mediana miesięcznego wynagrodzenia netto absolwentów WT (2685 zł) była niższa niż wśród ogółu ankietowanych (2804 zł.). Rok wcześniej mediana absolwentów WT wynosiła 2382 zł. Ponad 15,3% absolwentów WT (rok wcześniej 12%) deklaroowało zarobki netto przekraczające 4 tysiące złotych miesięcznie.

Zajmowane stanowiska pracy w pełni odzwierciedlają paletę możliwości dydaktycznych WT - są to przede wszystkim stanowiska w działach produkcyjnych, jakości i marketingu różnorodnych przedsiębiorstw.

Tabela 5.7 Przykładowe stanowiska pracy z wynagrodzeniami powyżej 4000 zł netto – absolwenci WT

inżynier ds. jakości (przetwórstwo tworzyw sztucznych)
przedstawiciel Medycyny/Specjalista Kliniczny
inżynier jakości ds. nowych wdrożeń
Księgowa
specjalista ds. eksportu
starszy specjalista ds. reklamacji
specjalista ds. logistyki i reklamacji. Project manager

Wybierane przez absolwentów WT sektory gospodarki, w których znajdują zatrudnienie są bardzo zróżnicowane. Należy jednak zwrócić uwagę, że zdecydowanie częściej absolwenci WT zajmowali stanowiska pracy w sektorze przetwórstwa przemysłowego oraz działalności usługowej. Należy również podkreślić istotne zmiany – coraz większa część absolwentów WT znajduje pracę w sferze działalności finansowej i ubezpieczeniowej

5.8 Najpopularniejsze sektory zatrudnienia (według PKD) absolwentów WT

Sektor	WT	OGÓŁEM
C. przetwórstwo przemysłowe	30,7%	9,7%
S. pozostała działalność usługowa	19,7%	10,6%
K. działalność finansowa i ubezpieczeniowa	10,6%	28,4%
G. handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	8,1%	11,4%
P. edukacja	5,9%	1,9%
O. administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne	4,4%	3,3%

6.5. WYDZIAŁ ZARZĄDZANIA NA TLE UCZELNI

Rok po ukończeniu studiów II stopnia, około 93% absolwentów WZ (rok wcześniej było to blisko 92%) wykonywało pracę najemną bądź prowadziło własną działalność gospodarczą (wśród wszystkich absolwentów UEP odsetek ten kształtował się na podobnym poziomie – 93,4%). Pracę na własny rachunek zadeklarowało 8,4% absolwentów WZ (rok wcześniej było to 16%). Wśród ogółu absolwentów odsetek ten był mniejszy – 9,3% (rok wcześniej 12%).

Blisko 28,4% pracujących absolwentów, którzy skończyli studia na WZ kierowało pracą innych osób (rok wcześniej było to o 1 punkt procentowy mniej – 27%). Odsetek ten dla wszystkich absolwentów kształtował się na poziomie 22,9% (rok wcześniej 24,5%).

Ponad 7,7% absolwentów WZ deklaroowało pracę na stanowisku wymagającym co najwyżej wykształcenia średniego (rok wcześniej było to 12,5%). Wśród ogółu absolwentów odsetek ten wynosił nieco ponad 9,3% (w ubiegłym roku 11%).

Absolwenci WZ w przeważającej większości (67,6%) mieszkają w Poznaniu lub najbliższej okolicy (powiecie), prawie 15,6% badanych deklaruje mieszkanie w innym województwie (co w pełni jest zgodne z wynikami całej badanej grupy).

Absolwenci WZ nieco gorzej niż ogół respondentów oceniali przygotowanie ze strony uczelni do pracy zawodowej. Na omawianym wydziale blisko 71,3% badanych deklaroowało, że UEP dobrze lub bardzo dobrze przygotował ich do pracy, podczas, gdy odsetek ten na uczelni nieznacznie przekroczył 72,5%.

Mediana miesięcznego wynagrodzenia netto absolwentów WZ (2915 zł) była wyższa niż wśród ogółu ankietowanych (2804zł). Rok wcześniej mediana zarobków wśród absolwentów WZ wyniosła 2664 zł. Blisko 22,2 absolwentów WZ (rok wcześniej 22%) deklaroowało zarobki netto przekraczające 4 tysiące złotych miesięcznie.

Zajmowane stanowiska pracy w pełni odzwierciedlają paletę możliwości dydaktycznych WZ - są to przede wszystkim stanowiska w działach finansów i rachunkowości oraz sprzedaży różnorodnych przedsiębiorstw.

5.9 Przykładowe stanowiska pracy z wynagrodzeniami powyżej 4000 zł netto – absolwenci WZ

specjalista ds. ubezpieczeń

analityk rynku kapitałowego

Digital Media Consultant

Supply Chain Planning Specialist

młodszy zarządca marki perfum

Operations Manager

starszy specjalista u jednego z największych operatorów telekomunikacyjnych

kontroler finansowy

pośrednictwo ubezpieczeniowe i kredytowe

starszy asystent/senior

senior asystent w dziale audytu

kierownik ds. zakupów

analityk biznesowy

specjalista ds. kontrolingu finansowego w dziale kontrolingu korporacyjnego międzynarodowej grupy

Senior Accountant

kierownik działu controllingu regionalnego

controller finansowy w branży motoryzacyjnej

analityk finansowy w dziale IT

asystent biegłego rewidenta

specjalista ds. marketingu

specjalista ds. leasingu

pośrednik nieruchomości

analityk w zespole instrumentów pochodnych

starszy specjalista do spraw prawnych
doradca klienta korporacyjnego

Ze względu na wielkość wydziału (liczba absolwentów WZ jest największa spośród wszystkich absolwentów UE) sektorowy rozkład stanowisk pracy zajmowanych przez absolwentów WZ jest zbliżony do rozkładu ogólnego.

5.10 Najpopularniejsze sektory zatrudnienia (według PKD) absolwentów WZ

Sektor	WZ	OGÓŁEM
K. działalność finansowa i ubezpieczeniowa	31,3%	28,4%
M. działalność profesjonalna, naukowa i techniczna	12,7%	10,0%
G. handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	11,4%	11,4%
S. pozostała działalność usługowa	8,9%	10,6%
H. transport i gospodarka magazynowa	6,0%	4,1%
J. informacja i komunikacja	5,9%	6,3%

6.6. ZESTAWIENIE NAJWAŻNIEJSZYCH WSKAŹNIKÓW WYDZIAŁOWYCH

6.6.1. WYDZIAŁ EKONOMII

płeć		
	Procent ważnych	Procent skumulowany
mężczyzna	35,3	35,3
kobieta	64,7	100,0
Ogółem	100,0	
podejmowana aktywność w trakcie studiów - praca stała		
	Procent ważnych	Procent skumulowany
nie	55,4	55,4
tak	44,6	100,0
Ogółem	100,0	
podejmowana aktywność w trakcie studiów - praca sezonowa lub dorywcza		
	Procent ważnych	Procent skumulowany
nie	50,0	50,0
tak	50,0	100,0
Ogółem	100,0	
podejmowana aktywność w trakcie studiów - praktyka lub staż		
	Procent ważnych	Procent skumulowany
nie	16,9	16,9
tak	83,1	100,0
Ogółem	100,0	
Jaką minimalną płacę był(a)byś w stanie zaakceptować (lub zaakceptowałaś/-eś) podejmując stałą pracę?		
	Procent ważnych	Procent skumulowany
od 1001 do 1500 zł	8,3	8,3
od 1501 do 2000 zł	38,6	46,9
od 2001 do 3000 zł	39,3	86,2
od 3001 do 5000 zł	12,7	98,9
powyżej 5000 zł	1,1	100,0
Ogółem	100,0	
Ocena uczelni - przygotowanie do pracy zawodowej		
	Procent ważnych	Procent skumulowany
bardzo źle	5,1	5,1
źle	31,7	36,8
dobrze	59,7	96,5
bardzo dobrze	3,5	100,0
Ogółem	100,0	
Sytuacja rok po studiach: wykonywanie pracy najmniej		
	Procent ważnych	Procent skumulowany
nie	14,0	14,0
tak	86,0	100,0
Ogółem	100,0	
Sytuacja rok po studiach: prowadzenie działalności gospodarczej		
	Procent ważnych	Procent skumulowany
nie	91,8	91,8
tak	8,2	100,0
Ogółem	100,0	
Sytuacja rok po studiach: staż/praktyka		
	Procent ważnych	Procent skumulowany

nie	98,4	98,4
tak	1,6	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - poszukiwanie pracy		
	Procent ważnych	Procent skumulowany
nie	95,5	95,5
tak	4,5	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - bierność zawodowa		
	Procent ważnych	Procent skumulowany
nie	98,4	98,4
tak	1,6	100,0
Ogółem	100,0	
Główna działalność zarobkowa: forma własności organizacji		
	Procent ważnych	Procent skumulowany
w przedsiębiorstwie prywatnym	87,4	87,4
w sektorze publicznym	10,7	98,1
w organizacji pozarządowej/nonprofit	1,9	100,0
Ogółem	100,0	
Główna działalność zarobkowa: minimalny poziom wykształcenia potrzebny do wykonywania pracy		
	Procent ważnych	Procent skumulowany
podstawowy lub średni (zawodowy, ogólny)	13,2	13,2
wyższy (licencjacki)	45,3	58,4
wyższy (magisterski lub stopień naukowy)	41,6	100,0
Ogółem	100,0	
Główna działalność zarobkowa: liczba podległych osób		
	Procent ważnych	Procent skumulowany
nie kieruję pracą żadnej osoby	86,2	86,2
1-5	7,1	93,3
6-10	3,1	96,4
11-50	3,0	99,4
powyżej 50	,6	100,0
Ogółem	100,0	
Wynagrodzenie miesięczne netto z pracy		
	Procent ważnych	Procent skumulowany
do 1000 zł.	1,2	1,2
1001 zł. – 2000 zł.	23,8	25,0
2001 zł. – 3000 zł.	42,0	67,0
3001 zł. – 4000 zł.	18,3	85,3
4001 zł. – 5000 zł.	8,9	94,2
5001 zł. – 6000 zł.	3,5	97,7
6001 zł. – 7000 zł.	,6	98,3
7001 zł. – 10000 zł.	1,1	99,4
powyżej 10000	,6	100,0
Ogółem	100,0	
Główna działalność zarobkowa: sektor zatrudnienia (PKD)		
	Procent ważnych	Procent skumulowany
A. rolnictwo, leśnictwo i rybactwo	,6	,6
C. przetwórstwo przemysłowe	4,6	5,2
D. wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną i powietrze do układów klimatyzacyjnych	,5	5,7
F. budownictwo	1,2	6,9
G. handel hurtowy i detaliczny, naprawa pojazdów	9,8	16,7

samochodowych i motocykli		
H. transport i gospodarka magazynowa	3,7	20,4
I. działalność związana z zakwaterowaniem i usługami gastronomicznymi	1,2	21,6
J. informacja i komunikacja	5,1	26,7
K. działalność finansowa i ubezpieczeniowa	40,4	67,1
L. działalność związana z obsługą rynku nieruchomości	1,1	68,3
M. działalność profesjonalna, naukowa i techniczna	6,7	75,0
N. działalność w zakresie usług administrowania i działalność wspierająca	4,2	79,2
O. administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne	3,7	83,0
P. edukacja	1,7	84,7
Q. opieka zdrowotna i pomoc społeczna	3,1	87,8
R. działalność związana z kulturą, rozrywką i rekreacją	2,3	90,1
S. pozostała działalność usługowa	9,9	100,0
Ogółem	100,0	
Główna działalność zarobkowa: wielkość organizacji		
	Procent ważnych	Procent skumulowany
prowadzę działalność gospodarczą i nikogo nie zatrudniam	3,6	3,6
do 9 osób	10,7	14,4
10-49 osób	13,1	27,4
50 – 249 osób	20,1	47,5
250 – 1000 osób	19,4	66,9
powyżej 1000 osób	33,1	100,0
Ogółem	100,0	
Miejsce zamieszkania		
	Procent ważnych	Procent skumulowany
w Poznaniu lub powiecie poznańskim	58,7	58,7
poza powiatem poznańskim, w województwie wielkopolskim	11,9	70,6
w innym województwie	27,0	97,6
poza Polską	2,4	100,0
Ogółem	100,0	
Awans w zeszłym roku		
	Procent ważnych	Procent skumulowany
tak	43,1	43,1
nie	56,9	100,0
Ogółem	100,0	

6.6.2. WYDZIAŁ GOSPODARKI MIĘDZYNARODOWEJ

Płeć		
	Procent ważnych	Procent skumulowany
mężczyzna	33,4	33,4
kobieta	66,6	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praca stała		
	Procent ważnych	Procent skumulowany
nie	48,8	48,8

tak	51,2	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praca sezonowa lub dorywcza		
	Procent ważnych	Procent skumulowany
nie	50,8	50,8
tak	49,2	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praktyka lub staż		
	Procent ważnych	Procent skumulowany
nie	29,7	29,7
tak	70,3	100,0
Ogółem	100,0	
Jaką minimalną płacę był(a)byś w stanie zaakceptować (lub zaakceptowałaś/-eś) podejmując stałą pracę?		
	Procent ważnych	Procent skumulowany
od 1001 do 1500 zł	4,7	4,7
od 1501 do 2000 zł	27,1	31,8
od 2001 do 3000 zł	51,0	82,8
od 3001 do 5000 zł	13,7	96,4
powyżej 5000 zł	3,6	100,0
Ogółem	100,0	
Ocena uczelni - przygotowanie do pracy zawodowej		
	Procent ważnych	Procent skumulowany
źle	13,4	13,4
dobrze	77,2	90,6
bardzo dobrze	9,4	100,0
Ogółem	100,0	
Sytuacja rok po studiach: wykonywanie pracy najmniej		
	Procent ważnych	Procent skumulowany
nie	13,0	13,0
tak	87,0	100,0
Ogółem	100,0	
Sytuacja rok po studiach: prowadzenie działalności gospodarczej		
	Procent ważnych	Procent skumulowany
nie	87,7	87,7
tak	12,3	100,0
Ogółem	100,0	
Sytuacja rok po studiach: staż/praktyka		
	Procent ważnych	Procent skumulowany
nie	97,0	97,0
tak	3,0	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - poszukiwanie pracy		
	Procent ważnych	Procent skumulowany
nie	92,9	92,9
tak	7,1	100,0

Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - bierność zawodowa		
	Procent ważnych	Procent skumulowany
nie	100,0	100,0
Główna działalność zarobkowa: forma własności organizacji		
	Procent ważnych	Procent skumulowany
w przedsiębiorstwie prywatnym	91,3	91,3
w sektorze publicznym	8,7	100,0
Ogółem	100,0	
Główna działalność zarobkowa: minimalny poziom wykształcenia potrzebny do wykonywania pracy		
	Procent ważnych	Procent skumulowany
podstawowy lub średni (zawodowy, ogólny)	4,6	4,6
wyższy (licencjacki)	48,6	53,2
wyższy (magisterski lub stopień naukowy)	46,8	100,0
Ogółem	100,0	
Główna działalność zarobkowa: liczba podległych osób		
	Procent ważnych	Procent skumulowany
nie kieruję pracą żadnej osoby	70,8	70,8
1-5	17,0	87,9
6-10	8,1	96,0
11-50	2,0	98,0
powyżej 50	2,0	100,0
Ogółem	100,0	
Wynagrodzenie miesięczne netto z pracy		
	Procent ważnych	Procent skumulowany
pracuję bez wynagrodzenia	2,0	2,0
1001 zł. – 2000 zł.	11,0	13,0
2001 zł. – 3000 zł.	43,0	56,1
3001 zł. – 4000 zł.	23,1	79,2
4001 zł. – 5000 zł.	14,3	93,5
5001 zł. – 6000 zł.	1,3	94,8
6001 zł. – 7000 zł.	3,9	98,7
7001 zł. – 10000 zł.	1,3	100,0
Ogółem	100,0	
Główna działalność zarobkowa: sektor zatrudnienia (PKD)		
	Procent ważnych	Procent skumulowany
A. rolnictwo, leśnictwo i rybactwo	1,3	1,3
C. przetwórstwo przemysłowe	21,8	23,1
F. budownictwo	5,7	28,7
G. handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	20,3	49,1
H. transport i gospodarka magazynowa	4,2	53,3
I. działalność związana z zakwaterowaniem i usługami gastronomicznymi	2,6	55,9
J. informacja i komunikacja	4,2	60,2
K. działalność finansowa i ubezpieczeniowa	13,2	73,4
M. działalność profesjonalna, naukowa i techniczna	7,6	80,9

P. edukacja	5,0	85,9
R. działalność związana z kulturą, rozrywką i rekreacją	1,6	87,6
S. pozostała działalność usługowa	12,4	100,0
Ogółem	100,0	
Główna działalność zarobkowa: wielkość organizacji		
	Procent ważnych	Procent skumulowany
prowadzę działalność gospodarczą i nikogo nie zatrudniam	2,1	2,1
do 9 osób	8,9	11,0
10-49 osób	11,5	22,5
50 – 249 osób	18,8	41,3
250 – 1000 osób	16,7	58,0
powyżej 1000 osób	42,0	100,0
Ogółem	100,0	
Miejsce zamieszkania		
	Procent ważnych	Procent skumulowany
w Poznaniu lub powiecie poznańskim	50,8	50,8
poza powiatem poznańskim, w województwie wielkopolskim	18,1	68,8
w innym województwie	21,2	90,0
poza Polską	10,0	100,0
Ogółem	100,0	
Awans w zeszłym roku		
	Procent ważnych	Procent skumulowany
tak	56,7	56,7
nie	43,3	100,0
Ogółem	100,0	

6.6.3. WYDZIAŁ INFORMATYKI I GOSPODARKI ELEKTRONICZNEJ

Kobieta		
	Procent ważnych	Procent skumulowany
mężczyzna	52,3	52,3
kobieta	47,7	100,0
Ogółem	100,0	
Podjęta aktywność w trakcie studiów - praca stała		
	Procent ważnych	Procent skumulowany
nie	49,7	49,7
tak	50,3	100,0
Ogółem	100,0	
Podjęta aktywność w trakcie studiów - praca sezonowa lub dorywcza?		
	Procent ważnych	Procent skumulowany
nie	56,0	56,0
tak	44,0	100,0
Ogółem	100,0	
Podjęta aktywność w trakcie studiów - praktyka lub staż?		
	Procent ważnych	Procent skumulowany

nie	29,7	29,7
tak	70,3	100,0
Ogółem	100,0	
Jaką minimalną płacę był(a)byś w stanie zaakceptować (lub zaakceptowałaś/-eś) podejmując stałą pracę?		
	Procent ważnych	Procent skumulowany
od 1501 do 2000 zł	12,2	12,2
od 2001 do 3000 zł	48,0	60,2
od 3001 do 5000 zł	29,8	90,0
powyżej 5000 zł	10,0	100,0
Ogółem	100,0	
Ocena uczelni - przygotowanie do pracy zawodowej		
	Procent ważnych	Procent skumulowany
bardzo źle	4,2	4,2
źle	11,6	15,8
dobrze	73,2	89,1
bardzo dobrze	10,9	100,0
Ogółem	100,0	
Sytuacja rok po studiach: wykonywanie pracy najemnej		
	Procent ważnych	Procent skumulowany
nie	11,2	11,2
tak	88,8	100,0
Ogółem	100,0	
Sytuacja rok po studiach: prowadzenie własnej działalności gospodarczej		
	Procent ważnych	Procent skumulowany
nie	92,2	92,2
tak	7,8	100,0
Ogółem	100,0	
Sytuacja rok po studiach: staż/praktyka		
	Procent ważnych	Procent skumulowany
nie	96,3	96,3
tak	3,7	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - poszukiwanie pracy		
	Procent ważnych	Procent skumulowany
nie	96,3	96,3
tak	3,7	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - bierność zawodowa		
	Procent ważnych	Procent skumulowany
nie	100,0	100,0
Główna działalność zarobkowa: forma własności organizacji		
	Procent ważnych	Procent skumulowany
w przedsiębiorstwie prywatnym	83,2	83,2
w sektorze publicznym	12,5	95,6
pracuję na własny rachunek/prowadzę własną działalność	4,4	100,0

gospodarczą		
Ogółem	100,0	
Główna działalność zarobkowa: minimalny poziom wykształcenia potrzebny do wykonywania pracy		
	Procent ważnych	Procent skumulowany
podstawowy lub średni (zawodowy, ogólny)	3,9	3,9
wyższy (licencjacki)	51,4	55,3
wyższy (magisterski lub stopień naukowy)	44,7	100,0
Ogółem	100,0	
Główna działalność zarobkowa: liczba podległych osób		
	Procent ważnych	Procent skumulowany
nie kieruję pracą żadnej osoby	83,5	83,5
1-5	12,5	96,0
11-50	4,0	100,0
Ogółem	100,0	
Wynagrodzenie miesięczne netto z pracy		
	Procent ważnych	Procent skumulowany
1001 zł. – 2000 zł.	4,0	4,0
2001 zł. – 3000 zł.	14,5	18,5
3001 zł. – 4000 zł.	46,3	64,8
4001 zł. – 5000 zł.	11,9	76,7
5001 zł. – 6000 zł.	15,4	92,1
7001 zł. – 10000 zł.	4,4	96,5
powyżej 10000 zł	3,5	100,0
Ogółem	100,0	
Główna działalność zarobkowa: sektor (PKD)		
	Procent ważnych	Procent skumulowany
C. przetwórstwo przemysłowe	4,4	4,4
G. handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	3,5	7,9
J. informacja i komunikacja	30,6	38,5
K. działalność finansowa i ubezpieczeniowa	18,5	57,0
M. działalność profesjonalna, naukowa i techniczna	35,0	91,9
N. działalność w zakresie usług administrowania i działalność wspierająca	4,0	96,0
O. administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne	4,0	100,0
Ogółem	100,0	
Główna działalność zarobkowa: wielkość organizacji		
	Procent ważnych	Procent skumulowany
prowadzę działalność gospodarczą i nikogo nie zatrudniam	8,4	8,4
10-49 osób	10,8	19,2
50 – 249 osób	11,0	30,2
250 – 1000 osób	12,8	43,0
powyżej 1000 osób	57,0	100,0
Ogółem	100,0	
Miejsce zamieszkania		
	Procent ważnych	Procent skumulowany

w Poznaniu lub powiecie poznańskim	83,8	83,8
poza powiatem poznańskim, w województwie wielkopolskim	4,4	88,1
w innym województwie	11,9	100,0
Ogółem	100,0	
Awans w zeszłym roku		
	Procent ważnych	Procent skumulowany
tak	57,7	57,7
nie	42,3	100,0
Ogółem	100,0	

6.6.4. WYDZIAŁ TOWAROZNAWSTWA

Kobieta		
	Procent ważnych	Procent skumulowany
mężczyzna	14,2	14,2
kobieta	85,8	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praca stała		
	Procent ważnych	Procent skumulowany
nie	46,7	46,7
tak	53,3	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praca sezonowa lub dorywcza		
	Procent ważnych	Procent skumulowany
nie	64,5	64,5
tak	35,5	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praktyka lub staż		
	Procent ważnych	Procent skumulowany
nie	59,5	59,5
tak	40,5	100,0
Ogółem	100,0	
Jaką minimalną płacę był(a)byś w stanie zaakceptować (lub zaakceptowałaś/-eś) podejmując stałą pracę?		
	Procent ważnych	Procent skumulowany
od 1001 do 1500 zł	13,1	13,1
od 1501 do 2000 zł	35,2	48,3
od 2001 do 3000 zł	44,8	93,2
od 3001 do 5000 zł	6,8	100,0
Ogółem	100,0	
Ocena uczelni - przygotowanie do pracy zawodowej		
	Procent ważnych	Procent skumulowany
źle	14,6	14,6
dobrze	76,4	91,0
bardzo dobrze	9,0	100,0

Ogółem	100,0	
Sytuacja rok po studiach: wykonywanie pracy najmniej		
	Procent ważnych	Procent skumulowany
nie	18,7	18,7
tak	81,3	100,0
Ogółem	100,0	
Sytuacja rok po studiach: prowadzenie działalności gospodarczej		
	Procent ważnych	Procent skumulowany
nie	88,6	88,6
tak	11,4	100,0
Ogółem	100,0	
Sytuacja rok po studiach: staż/praktyka		
	Procent ważnych	Procent skumulowany
nie	97,9	97,9
tak	2,1	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - poszukiwanie pracy		
	Procent ważnych	Procent skumulowany
nie	94,9	94,9
tak	5,1	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - bierność zawodowa		
	Procent ważnych	Procent skumulowany
nie	100,0	100,0
Główna działalność zarobkowa: forma własności organizacji		
	Procent ważnych	Procent skumulowany
w przedsiębiorstwie prywatnym	79,7	79,7
w sektorze publicznym	20,3	100,0
Ogółem	100,0	
Główna działalność zarobkowa: minimalny poziom wykształcenia potrzebny do wykonywania pracy		
	Procent ważnych	Procent skumulowany
podstawowy lub średni (zawodowy, ogólny)	14,2	14,2
wyższy (licencjacki)	51,5	65,8
wyższy (magisterski lub stopień naukowy)	34,2	100,0
Ogółem	100,0	
Główna działalność zarobkowa: liczba podległych osób		
	Procent ważnych	Procent skumulowany
nie kieruję pracą żadnej osoby	73,1	73,1
1-5	9,5	82,7
11-50	10,6	93,3
powyżej 50	6,7	100,0
Ogółem	100,0	
Wynagrodzenie miesięczne netto z pracy		
	Procent ważnych	Procent skumulowany

do 1000 zł.	2,4	2,4
1001 zł. – 2000 zł.	20,6	23,0
2001 zł. – 3000 zł.	40,4	63,4
3001 zł. – 4000 zł.	21,3	84,7
4001 zł. – 5000 zł.	9,1	93,8
5001 zł. – 6000 zł.	1,9	95,7
6001 zł. – 7000 zł.	2,4	98,1
powyżej 10000 zł.	1,9	100,0
Ogółem	100,0	
Główna działalność zarobkowa: sektor (PKD)		
	Procent ważnych	Procent skumulowany
A. rolnictwo, leśnictwo i rybactwo	1,8	1,8
C. przetwórstwo przemysłowe	30,7	32,5
D. wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną i powietrze do układów klimatyzacyjnych	2,2	34,7
F. budownictwo	2,2	36,9
G. handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	8,1	44,9
I. działalność związana z zakwaterowaniem i usługami gastronomicznymi	2,2	47,1
K. działalność finansowa i ubezpieczeniowa	10,6	57,7
L. działalność związana z obsługą rynku nieruchomości	2,2	59,9
M. działalność profesjonalna, naukowa i techniczna	1,8	61,7
N. działalność w zakresie usług administrowania i działalność wspierająca	2,2	63,9
O. administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne	4,4	68,3
P. edukacja	5,9	74,2
Q. opieka zdrowotna i pomoc społeczna	4,0	78,1
R. działalność związana z kulturą, rozrywką i rekreacją	2,2	80,3
S. pozostała działalność usługowa	19,7	100,0
Ogółem	100,0	
Główna działalność zarobkowa: wielkość organizacji		
	Procent ważnych	Procent skumulowany
prowadzę działalność gospodarczą i nikogo nie zatrudniam	10,6	10,6
do 9 osób	7,2	17,8
10-49 osób	19,1	36,9
50 – 249 osób	22,1	59,0
250 – 1000 osób	8,3	67,2
powyżej 1000 osób	32,8	100,0
Ogółem	100,0	
Miejsce zamieszkania		
	Procent ważnych	Procent skumulowany
w Poznaniu lub powiecie poznańskim	48,1	48,1
poza powiatem poznańskim, w województwie wielkopolskim	23,7	71,8
w innym województwie	26,2	98,0
poza Polską	2,0	100,0
Ogółem	100,0	
Awans w zeszłym roku		
	Procent ważnych	Procent

		skumulowany
tak	42,6	42,6
nie	57,4	100,0
Ogółem	100,0	

6.6.5. WYDZIAŁ ZARZĄDZANIA

Kobieta		
	Procent ważnych	Procent skumulowany
mężczyzna	39,5	39,5
kobieta	60,5	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praca stała		
	Procent ważnych	Procent skumulowany
nie	46,2	46,2
tak	53,8	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praca sezonowa lub dorywcza?		
	Procent ważnych	Procent skumulowany
nie	49,8	49,8
tak	50,2	100,0
Ogółem	100,0	
Podejmowana aktywność w trakcie studiów - praktyka lub staż?		
	Procent ważnych	Procent skumulowany
nie	25,9	25,9
tak	74,1	100,0
Ogółem	100,0	
Jaką minimalną płacę był(a)byś w stanie zaakceptować (lub zaakceptowałaś/-eś) podejmując stałą pracę?		
	Procent ważnych	Procent skumulowany
od 1001 do 1500 zł	4,5	4,5
od 1501 do 2000 zł	30,9	35,3
od 2001 do 3000 zł	44,6	79,9
od 3001 do 5000 zł	16,6	96,6
powyżej 5000 zł	3,4	100,0
Ogółem	100,0	
Ocena uczelni - przygotowanie do pracy zawodowej		
	Procent ważnych	Procent skumulowany
bardzo źle	3,9	3,9
źle	24,8	28,7
dobrze	63,9	92,6
bardzo dobrze	7,4	100,0
Ogółem	100,0	
Sytuacja rok po studiach: praca najemna		
	Procent ważnych	Procent skumulowany
nie	14,2	14,2

tak	85,8	100,0
Ogółem	100,0	
Sytuacja rok po studiach: działalność gospodarcza		
	Procent ważnych	Procent skumulowany
nie	91,6	91,6
tak	8,4	100,0
Ogółem	100,0	
Sytuacja rok po studiach: staż/praktyka		
	Procent ważnych	Procent skumulowany
nie	97,8	97,8
tak	2,2	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - poszukiwanie pracy		
	Procent ważnych	Procent skumulowany
nie	94,5	94,5
tak	5,5	100,0
Ogółem	100,0	
Sytuacja rok po studiach: brak pracy - bierność zawodowa		
	Procent ważnych	Procent skumulowany
nie	99,0	99,0
tak	1,0	100,0
Ogółem	100,0	
Główna działalność zarobkowa: forma własności organizacji		
	Procent ważnych	Procent skumulowany
w przedsiębiorstwie prywatnym	89,5	89,5
w sektorze publicznym	8,1	97,6
w organizacji pozarządowej/nonprofit	1,8	99,4
pracuję na własny rachunek/prowadzę własną działalność gospodarczą	,6	100,0
Ogółem	100,0	
Główna działalność zarobkowa: minimalny poziom wykształcenia potrzebny do wykonywania pracy		
	Procent ważnych	Procent skumulowany
podstawowy lub średni (zawodowy, ogólny)	7,7	7,7
wyższy (licencjacki)	38,3	46,0
wyższy (magisterski lub stopień naukowy)	54,0	100,0
Ogółem	100,0	
Główna działalność zarobkowa: liczba podległych osób		
	Procent ważnych	Procent skumulowany
nie kieruję pracą żadnej osoby	71,6	71,6
1-5	24,2	95,8
6-10	1,8	97,6
11-50	2,4	100,0
Ogółem	100,0	
Wynagrodzenie miesięczne netto z pracy		
	Procent ważnych	Procent skumulowany

pracuję bez wynagrodzenia	1,8	1,8
do 1000 zł.	1,9	3,7
1001 zł. – 2000 zł.	14,3	18,1
2001 zł. – 3000 zł.	36,0	54,1
3001 zł. – 4000 zł.	23,8	77,8
4001 zł. – 5000 zł.	11,7	89,5
5001 zł. – 6000 zł.	3,4	92,9
6001 zł. – 7000 zł.	1,8	94,7
7001 zł. – 10000 zł.	2,9	97,7
powyżej 10000 zł	2,3	100,0
Ogółem	100,0	
Główna działalność zarobkowa: sektor zatrudnienia (PKD)		
	Procent ważnych	Procent skumulowany
C. przetwórstwo przemysłowe	4,9	4,9
D. wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną i powietrze do układów klimatyzacyjnych	1,9	6,8
F. budownictwo	3,5	10,3
G. handel hurtowy i detaliczny, naprawa pojazdów samochodowych i motocykli	11,4	21,7
H. transport i gospodarka magazynowa	6,0	27,7
J. informacja i komunikacja	5,9	33,6
K. działalność finansowa i ubezpieczeniowa	31,3	64,9
L. działalność związana z obsługą rynku nieruchomości	3,0	67,9
M. działalność profesjonalna, naukowa i techniczna	12,7	80,6
O. administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne	3,5	84,1
Q. opieka zdrowotna i pomoc społeczna	4,1	88,3
R. działalność związana z kulturą, rozrywką i rekreacją	2,3	90,5
S. pozostała działalność usługowa	8,9	99,4
T. gospodarstwa domowe zatrudniające pracowników, gospodarstwa domowe produkujące wyroby i świadczące usługi na własne p	,6	100,0
Ogółem	100,0	
Główna działalność zarobkowa: wielkość organizacji		
	Procent ważnych	Procent skumulowany
prowadzę działalność gospodarczą i nikogo nie zatrudniam	3,1	3,1
do 9 osób	14,8	17,9
10-49 osób	18,0	35,9
50 – 249 osób	17,4	53,2
250 – 1000 osób	15,1	68,3
powyżej 1000 osób	31,7	100,0
Ogółem	100,0	
Miejsce zamieszkania		
	Procent ważnych	Procent skumulowany
w Poznaniu lub powiecie poznańskim	67,6	67,6
poza powiatem poznańskim, w województwie wielkopolskim	10,2	77,8
w innym województwie	15,6	93,4

poza Polską	6,6	100,0
Ogółem	100,0	
Awans w zeszłym roku		
	Procent ważnych	Procent skumulowany
tak	48,3	48,3
nie	51,7	100,0
Ogółem	100,0	

7. WNIOSKI

Biorąc pod uwagę wyniki trzech edycji badania losów absolwentów przeprowadzonych do tej pory, pozycję absolwentów UEP na rynku pracy należy uznać za dobrą. Przemawia za tym szereg przedstawianych w raportach wskaźników.

- W ciągu roku od ukończenia studiów zdecydowana większość badanych absolwentów II stopnia wykonywała pracę najemną bądź prowadziła własną działalność gospodarczą. We wszystkich edycjach badania odsetek tych osób znacznie przekraczał 90 proc.
- Średnie wynagrodzenie absolwentów II stopnia rok po ukończeniu studiów kształtowało się na relatywnie wysokim poziomie 3000 zł netto i systematycznie wzrastało w kolejnych edycjach badania – od ponad 2800 zł w 2013 roku do ponad 3100 zł w roku 2015. Najwięcej zarabiali absolwenci pracujący w Warszawie i za granicą oraz w takich branżach jak: informacja i komunikacja, działalność profesjonalna, naukowa i techniczna, działalność finansowa i ubezpieczeniowa. Po trzech latach od ukończenia studiów średnie miesięczne wynagrodzenie netto wzrastało o kolejne 30 proc. do poziomu 4000 zł.
- Okres roku po ukończeniu studiów cechuje duża mobilność zawodowa zarówno w ujęciu poziomym (zmiana organizacji) jak i pionowym (awans). W perspektywie trzyletniej również bardzo wyraźnie zarysowuje się pionowa mobilność zawodowa. Po trzech latach od ukończenia studiów co trzeci absolwent UEP zarządzał pracą innych osób.
- Pracujący absolwenci I i II stopnia byli dość dobrze dopasowani do zajmowanego stanowiska pracy. Najczęściej wykonywali pracę zarówno zgodną z poziomem wykształcenia (tylko ok. 10 proc. ankietowanych deklarowało, że do wykonywanej pracy wystarczyłoby co najwyżej wykształcenie średnie) jak i jego kierunkiem (ok. 10-15 proc. zajmowanych przez absolwentów stanowisk pracy nie była zgodna z profilem kształcenia uczelni ekonomicznej).
- Zdecydowana większość absolwentów studiów II stopnia zostawała w Poznaniu lub okolicach. Badanie pozwoliło zidentyfikować dwa strumienie migracji – w kierunku Warszawy i za granicę (głównie kraje zachodniej Europy).
- Zdecydowana większość absolwentów studiów licencjackich kontynuowała kształcenie w UEP na studiach magisterskich, przy czym ponad połowa z nich łączyła kształcenie w trybie dziennym z dość intensywną pracą zawodową (przeciętnie 30-35 godz. tygodniowo). Decyzja o zakończeniu

studiów na poziomie licencjatu wynikała z podjęcia atrakcyjnej finansowo pracy, często poza Poznaniem.

- Najbardziej popularną metodą poszukiwania pracy było zamieszczanie i odpowiadanie na ogłoszenia, stosunkowo rzadko korzystano z ofert Biura Karier UEP, choć absolwenci studiów I stopnia czynili to nieco częściej.
- w sumie ponad 70% absolwentów dobrze lub bardzo dobrze oceniło stopień przygotowania zawodowego przez Uniwersytet Ekonomiczny w Poznaniu, co nie znaczy, że absolwenci nie formułowali uwag krytycznych co do jakości studiów. Można z nich odczytać postulaty dotyczące m.in.: stworzenia programów kształcenia opartych w większym stopniu na wiązaniu teorii i praktyki, wprowadzenia aktywnych i angażujących metod nauczania, rozwijania nauczania języków obcych, zwiększenia nacisku na odrębność i tożsamość studiów licencjackich i magisterskich.
- Absolwenci UEP pytani po trzech latach od ukończenia studiów jakie kompetencje musieli wykształcić, aby sprawnie wykonywać obowiązki zawodowe, wskazywali na dwie grupy umiejętności. Pierwsza z nich obejmowała techniczne kompetencje takie jak: obsługa specjalistycznych programów komputerowych i aplikacji (programy obsługujące bazy danych, excel, programy do księgowania, SAP), znajomość przepisów prawnych, umiejętność posługiwania się dokumentami obrotu handlowego. W drugiej grupie znalazły się kompetencje miękkie związane ze sprawnym działaniem w zespole, umiejętnością argumentacji i obrony własnych poglądów, a także umiejętność organizacji pracy własnej i pracy pod presją czasu. Wydaje się, że dobrym narzędziem rozwoju tych kompetencji u studentów są praktyki i staże zawodowe.

Jak zaznaczaliśmy już w poprzednim raporcie, najistotniejszym wyzwaniem przed którym stoi UEP jest dostosowanie programu kształcenia do kontekstu, w którym większość studentów łączy studiowanie z intensywną pracą zawodową, a ocenę Uczelni formułuje się przez pryzmat rynkowej przydatności kształconych kompetencji. Co ważne, rozwiązania te nie dotyczą wyłącznie jakości i treści kształcenia, ale również organizacji studiów. Postulat ten dotyczy w szczególności studiów magisterskich. W kontekście analizowanych danych, a także biorąc pod uwagę aktualne trendy na rynku pracy, nie należy oczekiwać, że zjawisko to zniknie. Wręcz przeciwnie, już niedługo może stać się normą. Sytuacja na polskim rynku pracy, który nie rozpoznaje studiów licencjackich jako pełnowartościowego wykształcenia wyższego, przymusza studentów dziennych do podejmowania wszelkich prób zdobywania doświadczenia zawodowego. Jeśli Uniwersytet Ekonomiczny w Poznaniu chce być postrzegany jako partner studentów i współtwórca ich sukcesu zawodowego, musi uwzględnić te aspiracje i „wmontować” je w system kształcenia.

Z powyższego wynika konkretny wniosek, który sformułowano już w poprzedniej edycji badania – **główny wysiłek związany z tworzeniem programów studiów uwzględniających możliwości łączenia pracy zawodowej i studiowania powinien być podejmowany na poziomie studiów magisterskich.** Na tej podstawie można zaproponować następujące ogólne kierunki działań:

- opracowanie diagnozy możliwości prawnych i organizacyjnych wprowadzenia nowych rozwiązań w zakresie kształcenia praktycznego (nauczanie dualne, tzw. *work-based studies* etc.),
- przygotowanie strategii rozwoju kompetencji dydaktycznych nauczycieli akademickich poprzez szkolenia, kursy i inne formy doskonalenia, w zakresie aktywnych metod nauczania oraz wspierania uczenia się zorientowanego na zdobywanie doświadczeń zawodowych,
- rozważenie możliwości utworzenia jednostki organizacyjnej UEP odpowiedzialnej za diagnozowanie, rozwój i doskonalenie kompetencji nauczycieli akademickich oraz opracowywanie innowacyjnych rozwiązań w obszarze kształcenia zawodowego ekonomistów i menadżerów,
- opracowanie rozwiązań systemowych dotyczących praktyk i staży zawodowych studentów UEP wraz z koncepcją gromadzenia danych od praktykantów, stażystów, a także przedsiębiorstw, organizacji publicznych i pozarządowych oferujących praktyki,
- doprecyzowanie zadań i funkcji Biura Karier UEP wraz z możliwością powołania stałego zespołu badawczego monitorującego losy absolwentów UEP.

BIBLIOGRAFIA

Białowas, S., Buttler, D., Idczak, P., Klimanek, T., Olejniczak, T., Sławecki, B., Szwarc, K., (2013) Badanie Losów Absolwentów Uniwersytetu Ekonomicznego w Poznaniu. Raport z I edycji badania

Białowas, S., Buttler, D., Idczak, P., Klimanek, T., Olejniczak, T., Sławecki, B., Szwarc, K., (2014) Badanie Losów Absolwentów Uniwersytetu Ekonomicznego w Poznaniu. Raport z II edycji badania

Górniak, J. (2012) Młodość czy doświadczenie? Kapitał ludzki w Polsce, Raport podsumowujący III edycję badań BKL