

LOSY ZAWODOWE ABSOLWENTÓW 2015/2016

50
lat
Uniwersytetu
Śląskiego
w Katowicach

**BADANIE LOSÓW ZAWODOWYCH
ABSOLWENTÓW 2015/2016
PO ROKU OD UKOŃCZENIA STUDIÓW**

Katowice, 2018

Opracowanie merytoryczne: Zespół Biura Karier Uniwersytetu Śląskiego w Katowicach
Opracowanie graficzne: hygge art Katarzyna Anuszkiewicz

SPIS TREŚCI

01	WPROWADZENIE
03	Aktywność naukowa w trakcie badania
03	Aktywność zawodowa w trakcie studiów
04	Status na rynku pracy
05	Moment rozpoczęcia pracy
05	Czas poszukiwania pracy
06	Źródła ofert pracy
07	Atrakcyjna a przyjęta oferta pracy
09	Motywy rozpoczęcia pracy na własny rachunek
11	Zadowolenie z sytuacji zawodowej
11	Powody nieszukania pracy
12	Cechy poszukiwanej pracy
13	Zgodność pracy z ukończonym kierunkiem studiów (TOP10)
14	Zapotrzebowanie na absolwentów na rynku pracy (TOP10)
15	O BIURZE KARIER

WPROWADZENIE

Niniejszy raport jest kontynuacją projektu badawczego, poświęconego losom zawodowym absolwentów, zapoczątkowanego na Uniwersytecie Śląskim przez Biuro Karier w 2009 roku. Prezentuje on wyniki badania zorganizowanego wśród absolwentów roku akademickiego 2015/16 (po roku od ukończenia przez nich studiów).

Badanie przeprowadzono techniką sondażową z wykorzystaniem internetowego kwestionariusza ankiety składającego się z sześciu części:

- części skierowanej do wszystkich absolwentów,
- części skierowanej do absolwentów pracujących w organizacjach (przedsiębiorstwach, instytucjach),
- części skierowanej do absolwentów pracujących w charakterze freelancera,
- części skierowanej do absolwentów niepracujących i szukających pracy,
- części skierowanej do absolwentów niepracujących i nieszukających pracy.

Dołożyliśmy wszelkich starań, by prezentowane treści miały uniwersalny charakter i pozwoliły na wyciągnięcie wartościowych wniosków. Zachęcamy do lektury.

Do udziału w badaniu zaproszono 4864 absolwentów, którzy jeszcze na studiach wyrazili na to zgodę, przekazując uczelni swoje adresy e-mail. Stanowili oni 87% wszystkich absolwentów roku akademickiego 2015/16 na Uniwersytecie Śląskim (5602 absolwentów wg danych Działu Kształcenia UŚ). Odpowiedzi uzyskano od 1186 respondentów, a zatem uzyskano zwrotność na poziomie 24%.

Na wykresach ukazano, jaki procent respondentów stanowili absolwenci poszczególnych wydziałów uczelni oraz jaki tryb studiów ukończyli.

Czy obecnie studiujesz? (wszyscy respondenci) - wybór wielokrotny

Czy w trakcie studiów byłeś/eś aktywna/y zawodowo? (wszyscy respondenci) - wybór wielokrotny

	PL	ZG	NIE
	84%	11%	15%
praca związana z kierunkiem studiów	37%	2%	-
praca niezwiązana z kierunkiem studiów	45%	8%	-
staż związany z kierunkiem studiów	10%	1%	-
staż niezwiązany z kierunkiem studiów	3%	-	-
praktyka nadobowiązkowa	13%	1%	-
wolontariat	18%	1%	-

AKTYWNOŚĆ NAUKOWA

Znaczna część respondentów w momencie badania studiowała – najczęściej były to studia II stopnia.

AKTYWNOŚĆ ZAWODOWA

Zdecydowana większość respondentów podejmowała w czasie studiów aktywność zawodową. Wśród nich nie zabrakło osób decydujących się na wolontariat.

STATUS NA RYNKU PRACY

Zdecydowana większość absolwentów to osoby pracujące, przy czym dominują osoby zatrudnione w organizacjach, a niewielką część stanowią przedsiębiorcy i freelancerzy.

Wśród respondentów znalazło się 868 osób zatrudnionych w organizacjach (firmach, instytucjach), 39 osób prowadzących własną działalność gospodarczą, 70 osób pracujących w charakterze freelancera (tzw. wolny zawód), 122 osoby niepracujące i poszukające pracy oraz 87 osób niepracujących, które nie szukały pracy.

Określony status na rynku pracy prowadził respondenta do odrębnego zestawu pytań.

MOMENT ROZPOCZĘCIA PRACY

Zarówno wśród osób zatrudnionych, jak i samozatrudnionych, absolwenci najczęściej podejmowali swoją aktualną pracę lub działalność po zakończeniu studiów. Jednakże największa grupa freelancerów kontynuuje działalność rozpoczętą jeszcze w trakcie studiów.

CZAS POSZUKIWANIA PRACY

Ponad połowa respondentów aktualnej pracy poszukiwała krócej niż 3 miesiące. Dla znacznej grupy osób aktualna praca była drugą lub trzecią pracą wykonywaną po studiach.

Jak długo szukałaś/eś pracy?

(osoby zatrudnione w organizacjach)

Kiedy rozpoczęłaś/ąłeś pracę?

(osoby zatrudnione w organizacjach, przedsiębiorcy, freelancerzy)

Którą z kolei pracę wykonujesz?

(osoby zatrudnione w organizacjach)

ŹRÓDŁA OFERT PRACY

Zatrudnieni absolwenci dowiadywali się o ofercie wykonywanej aktualnie pracy z bardzo różnych źródeł. Największa grupa osób znalazła pracę dzięki rodzinie i znajomym. Wielokrotnie absolwentom udało się znaleźć pracę poprzez skorzystanie z portali z ofertami, bezpośredni kontakt z pracodawcą lub przeglądanie stron internetowych pracodawców. Nie zabrakło osób, które znalazły zatrudnienie ze względu na odbytą u pracodawcy praktykę, staż lub wolontariat.

Z jakiego źródła dowiedziałas/ęś się o ofercie aktualnie wykonywanej pracy?
(osoby zatrudnione w organizacjach)

ATRAKCYJNA OFERTA PRACY

Dla absolwentów, którzy dopiero poszukiwali pracy atrakcyjna praca kojarzona była z wysokimi zarobkami i stabilnością zatrudnienia. Poszukujących pracy przyciągały także oferty, które umożliwiały pogodzenie życia zawodowego z prywatnym, zapewniające dobrą atmosferę w pracy i będące zgodne z ich zainteresowaniami.

PRZYJĘTA OFERTA PRACY

Absolwenci, którzy otrzymali posadę w przedsiębiorstwie (firmie) kierowali się przede wszystkim takimi czynnikami wyboru, jak zgodność oferowanej pracy z ukończonym przez nich kierunkiem studiów i ich zainteresowaniami. Istotne były dla nich również możliwość rozwoju zawodowego oraz stabilność zatrudnienia. Niestety, nie zabrakło absolwentów, którzy przyjęli ofertę pracy z powodu konieczności podjęcia jakiegokolwiek pracy.

Które cechy oferty pracy uważasz za atrakcyjne?

(osoby niepracujące, poszukujące pracy) - wybór wielokrotny

atrakcyjne wynagrodzenie 52%

stabilność zatrudnienia 52%

work-life balance 41%

dobra atmosfera 40%

zgodność z zainteresowaniami 35%

1

2

3

4

5

Które cechy oferty pracy zdecydowały, że ją przyjąłeś/ąłeś?

(osoby zatrudnione w organizacjach) - wybór wielokrotny

33% zgodność z kierunkiem studiów

32% możliwość rozwoju zawodowego

31% stabilność zatrudnienia

29% konieczność podjęcia jakiegokolwiek pracy

29% zgodność z zainteresowaniami

ATRAKCYJNA A PRZYJĘTA OFERTA PRACY (wybór wielokrotny)

MOTYWY ROZPOCZĘCIA PRACY NA WŁASNY RACHUNEK

Niezależność to najczęściej wskazywany motyw podjęcia działalności gospodarczej i niejednokrotnie wskazywany motyw rozpoczęcia pracy w charakterze freelancera. Przedsiębiorców znacznie częściej niż freelancerów do rozpoczęcia działalności skłoniła chęć osiągnięcia wysokich zarobków, podczas gdy freelancerów najczęściej motywowała możliwość wykonywania pracy zgodnej z zainteresowaniami.

Trudności ze znalezieniem pracy były dla freelancerów czynnikiem motywującym w niemal równym stopniu, w jakim mała atrakcyjność pracy etatowej była motywem dla przedsiębiorców. Zaś możliwość pracy blisko domu była tak przekonująca dla freelancerów, jak pozytywne przykłady w otoczeniu dla przedsiębiorców.

Które czynniki zdecydowały, że założyłaś/eś własną firmę? (przedsiębiorcy) - wybór wielokrotny

Które czynniki zdecydowały, że zostałam/eś freelancerem? (freelancerzy) - wybór wielokrotny

MOTYWY ROZPOCZĘCIA PRACY NA WŁASNY RACHUNEK

(wyniki nie sumują się do 100% ze względu na możliwość wielokrotnego wyboru odpowiedzi)

ZADOWOLENIE ZAWODOWE

Większość absolwentów wyraziło zadowolenie ze swojej aktualnej sytuacji zawodowej. Niecałe 14% stanowią osoby, które wyraziły opinię negatywną. Znaczny odsetek pozostałych osób nie określił jednoznacznie swojego stanowiska.

POWODY NIESZUKANIA PRACY

Przeważająca większość absolwentów nieposzukujących pracy nie ma za sobą żadnych okresów poszukiwania pracy po studiach. Nieposzukujący pracy absolwenci to głównie osoby kontynuujące naukę.

Czy jesteś zadowolona/y ze swojej sytuacji zawodowej?

(osoby zatrudnione w organizacjach, przedsiębiorcy, freelancerzy)

Czy po ukończeniu studiów szukałaś/eś pracy?

(osoby niepracujące, nieszukające pracy)

Dlaczego dotychczas nie szukałaś/eś pracy?

(osoby niepracujące, nieszukające pracy)

- 81% kontynuowałam/em naukę
- 5% z powodu ciąży/dziecka
- 5% inne powody
- 9% B/D

CECHY POSZUKIWANEJ PRACY

Większość bezrobotnych respondentów to osoby, które poszukują pracy w czasie krótszym niż 6 miesięcy. Do rzadkości należą absolwenci, którzy poszukiwaliby pracy dłużej niż rok. Zatrudnienie w oparciu o umowę o pracę to niewątpliwie najbardziej preferowany typ pracy. Do kategorii Usługi należy większość branż, w których absolwenci chcieliby pracować.

Jak długo szukasz pracy?
(osoby niepracujące, poszukujące pracy)

W jakiej branży najbardziej chciał(a)byś pracować?
(osoby niepracujące, poszukujące pracy)

W oparciu o jaki typ pracy chciał(a)byś pracować?
(osoby niepracujące, poszukujące pracy)

TOP 10: ZGODNOŚĆ PRACY Z UKOŃCZONYM KIERUNKIEM

Kierunek	Liczba pracujących respondentów	Zgodność pracy z ukończonym kierunkiem studiów			
		Całkowita	Częściowa	Brak zgodności	Brak danych
prawo	106	57%	16%	3%	24%
informatyka	55	49%	31%	2%	18%
filologia j. francuski	8	37,5%	37,5%	-	25%
grafika	7	58%	14%	14%	14%
praca socjalna	15	47%	7%	13%	33%
pedagogika	123	51%	16%	15%	18%
inż. materiałowa	7	71%	-	29%	-
teologia	15	47%	20%	13%	20%
administracja	41	39%	27%	14%	20%
psychologia	36	50%	19%	22%	9%

Ranking utworzono przyznając 1 pkt za odpowiedź „całkowita”, 0,5 pkt za „częściowa” i punkt ujemny za „nie”, a następnie dzieląc uzyskaną sumę punktów przez ilość ważnych odpowiedzi. Wybrano 10 najwyższych wyników, przy czym nie uwzględniono kierunków, w przypadku których liczba ważnych odpowiedzi wyniosła mniej niż 5.

TOP 10: ZAPOTRZEBOWANIE NA ABSOLWENTÓW NA RYNKU PRACY

Kierunek	Liczba respondentów	Zapotrzebowanie na absolwentów ukończonego kierunku				
		Tak	Raczej tak	Nie wiem	Raczej nie	Nie
filologia germańska	20	50%	40%	5%	-	-
praca socjalna	21	48%	33%	14%	5%	-
informatyka	60	35%	39%	13%	8%	5%
filologia j. hiszpański	16	19%	50%	31%	-	-
pedagogika specjalna	15	20%	60%	13%	-	7%
prawo	111	30%	40%	16%	11%	3%
psychologia	39	28%	41%	18%	8%	5%
organizacja produkcji filmowej i tv	19	21%	42%	26%	11%	-
doradztwo filozoficzne i coaching	24	25%	42%	8%	25%	-
j. stosowane: j. angielski i j. francuski	12	8%	67%	8%	17%	-

Ranking utworzono przyznając 2 pkt za odpowiedź „zdecydowanie tak”, 1 pkt za „raczej tak”, natomiast za odpowiedzi „zdecydowanie nie” i „raczej nie” punkty były odejmowane. Uzyskaną sumę punktów podzielono przez ilość ważnych odpowiedzi. Wybrano 10 najwyższych wyników, przy czym nie uwzględniono kierunków, w przypadku których liczba ważnych odpowiedzi wyniosła mniej niż 10.

O BIURZE KARIER

Działania Biura Karier obejmują dostarczenie kompleksowego wsparcia w rozwoju kariery zawodowej studentów i absolwentów Uniwersytetu Śląskiego w Katowicach. Dzięki wieloletniemu doświadczeniu w pracy ze studentami i pracodawcami, a także autorskim badaniom Biuro Karier buduje pomost między światem akademickim a rynkiem pracy.

Oferta Biura Karier jest skierowana zarówno do studentów i absolwentów Uniwersytetu Śląskiego, jak i pracodawców, czy pracowników akademickich lub administracji uniwersyteckiej.

Oferta dla studentów

doradztwo i coaching kariery
oferty pracy, stażu, praktyk i wolontariatu
udział w szkoleniach i warsztatach
spotkania z pracodawcami
udział w projektach unijnych

Oferta dla pracodawców

publikacja ofert pracy, staży, praktyk, wolontariatu
organizacja szkoleń i warsztatów
prezentacja firmy na uczelni
konkurs „Praktykodawca Roku woj. śląskiego”

Oferta dla pracowników uczelni

udział w szkoleniach i warsztatach
wspólna organizacja spotkań z pracodawcami
wspólna realizacja projektów unijnych
sporządzanie raportów i zestawień nt. rynku pracy

KONTAKT

ul. Bankowa 12, 40-007 Katowice
+48 32 359 19 82 / +48 32 359 20 32
bk@us.edu.pl
www.bk.us.edu.pl

Biuro Karier UŚ

ul. Bankowa 12
40-007 Katowice

+48 32 359 19 82

+48 32 359 20 32

bk@us.edu.pl

www.bk.us.edu.pl

www.facebook.com/biurokarier

www.biurokarier.edu.pl

 biuro karier
UNIWERSYTET ŚLĄSKI W KATOWICACH