
 

Polska Agencja Rozwoju Przedsiębiorczości (PARP) jest agencją rządową 
podlegającą Ministrowi właściwemu ds. gospodarki. Powstała na mocy ustawy  
z 9 listopada 2000 r. Zadaniem Agencji jest zarządzanie funduszami z budżetu 
państwa i Unii Europejskiej, przeznaczonymi na wspieranie przedsiębiorczości  
i innowacyjności oraz rozwój zasobów ludzkich.
Od ponad dekady PARP wspiera przedsiębiorców w realizacji konkurencyjnych  
i innowacyjnych przedsięwzięć. Celem działania Agencji jest realizacja 
programów wspierających działalność innowacyjną i badawczą małych i średnich  
przedsiębiorstw (MSP), rozwój regionalny, wzrost eksportu, rozwój zasobów  
ludzkich oraz wykorzystywanie nowych technologii.
Misją PARP jest tworzenie korzystnych warunków dla zrównoważonego rozwoju  
polskiej gospodarki poprzez wspieranie innowacyjności i aktywności 
międzynarodowej przedsiębiorstw oraz promocja przyjaznych środowisku form 
produkcji i konsumpcji.
W perspektywie finansowej obejmującej lata 2007-2013 Agencja jest odpowiedzialna 
za wdrażanie działań w ramach trzech programów operacyjnych – Innowacyjna 
Gospodarka, Kapitał Ludzki i Rozwój Polski Wschodniej. 

Centrum Ewaluacji i Analiz Polityk Publicznych Uniwersytetu Jagiellońskiego 
(CEiAPP UJ) zostało utworzone w  2008 r. jako uniwersytecka autonomiczna 
jednostka naukowo-badawcza. Głównym obszarem działalności Centrum jest 
współpraca z  administracją publiczną – zarówno centralną, jak i  regionalną –  
w zakresie ewaluacji i analizy polityk publicznych oraz ich metodologii. Działalność 
Centrum obejmuje usługi edukacyjne oraz prowadzenie badań naukowych 
i  stosowanych, prac eksperckich i  analitycznych skierowanych przede wszystkim 
do sektora administracji publicznej różnych szczebli.

W ciągu kilku lat działalności pracownicy i eksperci Centrum realizowali 
liczne projekty dla instytucji administracji centralnej – Ministerstwa Rozwoju 
Regionalnego, Ministerstwa Finansów, Kancelarii Premiera Rady Ministrów,  
Polskiej Agencji Rozwoju Przedsiębiorczości, Pracodawców RP. Przez cały czas 
Centrum współpracuje również z instytucjami regionalnymi – Wojewódzkim 
Urzędem Pracy w Krakowie, Urzędem Marszałkowskim Województwa 
Małopolskiego oraz innymi ośrodkami naukowymi i badawczymi – Uniwersytetem 
Ekonomicznym w  Krakowie, Małopolską Szkołą Administracji Publicznej czy 
Wojewódzkim Urzędem Statystycznym w Krakowie.

Polska Agencja Rozwoju Przedsiębiorczości
ul. Pańska 81-83,  00-834 Warszawa
tel.: + 48 22 432 80 80, faks: + 48 22 432 86 20 
biuro@parp.gov.pl, www.parp.gov.pl

M
łodość czy dośw

iadczenie? Kapitał ludzki w
 Polsce

Raport podsum
ow

ujący III edycję badań BKL z 2012 roku

Centrum Ewaluacji i Analiz Polityk Publicznych 
Uniwersytetu Jagiellońskiego
ul. Grodzka 52, 31-044 Kraków 
tel./faks: + 48 12 663 17 92  
ceapp@uj.edu.pl, www.ceapp.uj.edu.pl

ISBN 978-83-7633-170-6

2013

Młodość  
czy doświadczenie?  
Kapitał ludzki w Polsce
Raport podsumowujący III edycję badań BKL z 2012 roku

pod redakcją  
Jarosława Górniaka


Publikacja powstała w  ramach projektu badawczego „Bilans Kapitału Ludzkiego” realizowanego 
wspólnie przez Polską Agencję Rozwoju Przedsiębiorczości i  Uniwersytet Jagielloński (Centrum 
Ewaluacji i Analiz Polityk Publicznych)

Poglądy i opinie przedstawione w publikacji nie odzwierciedlają stanowiska Polskiej Agencji Rozwoju 
Przedsiębiorczości a jedynie punkt widzenia autorów.

Recenzenci 

dr hab. Michał Federowicz, prof. IBE
dr Agnieszka Chłoń-Domińczak

Redakcja językowa

Anna Chrabąszcz

Skład

Musica Iagellonica Sp. z o.o.

Koordynacja prac

Maja Dobrzyńska

Wydawca

Polska Agencja Rozwoju Przedsiębiorczości
ul. Pańska 81-83
00–834 Warszawa
tel.: 022 432 80 80
faks: 022 432 86 20
biuro@parp.gov.pl
www.parp.gov.pl

© Copyright by Polska Agencja Rozwoju Przedsiębiorczości
© Copyright by Uniwersytet Jagielloński

ISBN 978-83-7633-170-6

Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

Publikacja jest dystrybuowana bezpłatnie 

Publikacja dostępna również na stronie internetowej www.bkl.parp.gov.pl

Wydanie I
Nakład: 200 egz.


Spis treści

Słowo wstępne     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .        7
Streszczenie     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       11

Rozdział I
Marcin Kocór, Szymon Czarnik
Bilans potrzeb zatrudnieniowych pracodawców i możliwości rynku pracy     .    .    .    .    .    .    .    .    17

Wprowadzenie    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     17
1.  Zapotrzebowanie na pracowników    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     19
2.  Podaż pracy – charakterystyka pracujących i szukających pracy     .     .     .     .     .     .     .     .     .     .     24

2.1.  Pracownicy już niedostępni: emeryci i renciści w wieku produkcyjnym     .     .     .     .     29
3.  Bilans popytu i podaży pracowników    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .      32
4.  Mobilność zawodowa pracowników    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    38

4.1.  Zmiana sytuacji zawodowej    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    41
5.  Niedobory kompetencyjne     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     49
Podsumowanie     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    54

Rozdział II
Anna Strzebońska, Marcin Kocór
Specjaliści na rynku pracy. Wymagania stawiane przez pracodawców     .    .    .    .    .    .    .    .    .    .    55

Wprowadzenie      .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       55
1.  Zapotrzebowanie na specjalistów     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       56
2.  Ogólne wymagania stawiane specjalistom przez pracodawców    .     .     .     .     .     .     .     .     .     .     59

2.1.  Wymagania dotyczące poziomu wykształcenia    .     .     .     .     .     .     .     .     .     .     .     .     .      61
2.2.  Wymagania dotyczące znajomości języków obcych     .     .     .     .     .     .     .     .     .     .     .      64
2.3.  Wymagania dotyczące doświadczenia zawodowego    .     .     .     .     .     .     .     .     .     .     .     66
2.4.  Wymagania dotyczące płci kandydatów     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    69

3.  Wymagania kompetencyjne stawiane specjalistom     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    70
Podsumowanie     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    73

Rozdział III
Konrad Turek 
Starzenie się ludności jako wyzwanie dla gospodarki, rynku pracy, polityki i obywateli     .     .       74

Wprowadzenie      .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       74
1.  Wpływ przemian demograficznych na gospodarkę i społeczeństwo     .     .     .     .     .     .     .     .       76
2.  Rozwój polityki wobec zjawiska starzenia się ludności w Polsce    .     .     .     .     .     .     .     .     .     .      80
3.  Sytuacja rynkowa osób starszych oraz młodszych pokoleń      .    .    .    .    .    .    .    .    .    .    .    .    81

3.1.  Bariery utrudniające podjęcie pracy     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       83
3.2.  Wcześniejsza emerytura     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    86
3.3.  Prowadzenie firmy jako alternatywa dla pracy etatowej     .    .    .    .    .    .    .    .    .    .    86
3.4.  Wolontariat jako alternatywa dla pracy zarobkowej     .     .     .     .     .     .     .     .     .     .     .      87

4.  Kompetencje i edukacja     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     87
4.1.  Wykształcenie     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    88
4.2.  Uczenie się przez całe życie    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    89
4.3.  Kompetencje     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     92

5.  Perspektywa pracodawców: wiek kandydatów i pracowników oraz zarządzanie wiekiem     97
Podsumowanie     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .     102


Spis treści Rozdział IV
Magdalena Jelonek, Dariusz Szklarczyk 
Absolwenci szkół ponadgimnazjalnych i wyższych na rynku pracy     .    .    .    .    .    .    .    .    .    .     106

Wprowadzenie     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .     106
1.  Sytuacja zawodowa osób młodych bez wyższego wykształcenia     .    .    .    .    .    .    .    .    .    108

1.1.  Ogólna charakterystyka sytuacji zawodowej osób młodych bez wyższego  
wykształcenia     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .     108

1.2.  Ogólna charakterystyka sytuacji zawodowej absolwentów szkół  
ponadgimnazjalnych     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       110

1.3.  Zmiany w sytuacji zawodowej kolejnych roczników absolwentów bez  
wyższego wykształcenia (w tym absolwentów szkół ponadgimnazjalnych)    .     .    112

1.4.  Zarobki pracujących absolwentów bez wyższego wykształcenia i aspiracje  
zarobkowe poszukujących pracy    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .     119

2.  Sytuacja zawodowa osób młodych z  wyższym wykształceniem     .    .    .    .    .    .    .    .    .     123
2.1.  Ogólna charakterystyka sytuacji zawodowej osób młodych z wyższym  

wykształceniem     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       123
2.2.  Zmiany w sytuacji zawodowej kolejnych roczników absolwentów szkół  

wyższych    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .     126
2.3.  Zarobki pracujących absolwentów z wyższym wykształceniem i aspiracje  

zarobkowe poszukujących pracy     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .    129
2.4.  Analiza sytuacji zawodowej absolwentów kierunków strategicznych  

i masowych    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .     133
Podsumowanie     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .     137
Aneks     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .    141

Literatura     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    148
Aneks metodologiczny     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .    152
Spisy tabel i ilustracji     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .        159


5

Szanowni Państwo,

Miesiące wiosenne 2012 r., podczas których były prowadzone badania w ramach III edycji Bilansu Kapitału 
Ludzkiego (BKL), były trudne dla rynków pracy w Europie i w Polsce. Stały wzrost bezrobocia, który obser-
wujemy od 2009 r., nie pozostaje bez wpływu na zachowania pracodawców i osób poszukujących pracy. 
Ci pierwsi z dużą ostrożnością podchodzą do kwestii zwiększania zatrudnienia – zwykle utrzymują jego 
dotychczasowy poziom lub dokonują redukcji, a młodzi absolwenci wchodzący na rynek pracy doświad-
czają dużych trudności w znalezieniu pracy. Dzięki kompleksowej i pogłębionej obserwacji rynku pracy, 
którą prowadzimy już od trzech lat w ramach BKL, możemy dostrzec, że problemy tkwią głębiej niż tylko 
w bieżącej koniunkturze. Choć polski rynek pracy jest rynkiem pracodawcy, to nadal trudno przedsiębior-
com znaleźć dobrego pracownika. Przyczyną tych trudności jest niedopasowanie kompetencji i kwalifika-
cji kandydatów do oczekiwań pracodawców. 

W publikacji, którą oddajemy w Państwa ręce, dużo uwagi poświęciliśmy dwóm grupom: młodym absol-
wentom szkół, którzy wchodzą na rynek pracy oraz osobom starszym. Z jednej strony, Unia Europejska 
podejmuje kolejne kroki w celu ustanowienia gwarancji zatrudnienia dla ludzi młodych, skupiając uwa-
gę państw członkowskich na tej właśnie grupie społecznej. Z drugiej strony, europejskie społeczeństwa 
starzeją się i od dawna wskazuje się na konieczność utrzymania dojrzałych pracowników jak najdłużej na 
rynku pracy. Która z tych grup powinna stać się priorytetem dla polityk publicznych? 

Zachęcamy Państwa do zapoznania się z wynikami badań, które prezentujemy w niniejszym raporcie. Jego 
publikacja zbiega się z pracami nad kształtem programów operacyjnych w nowym okresie programowa-
nia. Wyniki badań BKL wskazują obszary, które wymagają działania i na których powinny skupić uwagę 
wszystkie strony odpowiedzialne za rozwój i jakość rynku pracy w Polsce.

prof. Jarosław Górniak 
Uniwersytet Jagielloński

Bożena Lublińska-Kasprzak 
Prezes Polskiej Agencji Rozwoju Przedsiębiorczości


7

Słowo wstępne 

Rok, który upłynął od opublikowania poprzedniego raportu – podsumowującego II edycję badań w ra-
mach projektu Bilansu Kapitału Ludzkiego (BKL) – przyniósł dalsze pogłębienie się napięć na rynku pracy 
w większości państw OECD, w tym, niestety, także w Polsce. Jesteśmy dalecy od tak dramatycznego po-
ziomu bezrobocia, jakiego doświadczają państwa Europy Południowej, zwłaszcza Hiszpania i Grecja, czy 
też takiego, jakie przeżywała Polska na początku XXI w. Niemniej jednak, od 2009 r. mamy do czynienia 
z  systematycznym wzrostem bezrobocia. Pracodawcy, świadomi problemów ze znalezieniem doświad-
czonych pracowników, starają się utrzymać zatrudnienie nawet w warunkach trudnej sytuacji gospodar-
czej i  niepewnej przyszłości. W takiej sytuacji młodzi absolwenci, bez doświadczenia w  pracy zawodo-
wej, stają wobec rosnących trudności przy poszukiwaniu pracy. Roczniki, którym udało się łatwo wejść na 
rynek pracy w warunkach boomu gospodarczego utrzymały zatrudnienie. Absolwentom opuszczającym 
szkoły i uczelnie w kolejnych latach słabnącego wzrostu gospodarczego coraz trudniej jest znaleźć pracę. 
Potwierdzają to dane zebrane na potrzeby projektu BKL, prezentowane w rozdziale czwartym. 

Bezrobocie wśród absolwentów wzrosło zdecydowanie szybciej niż wśród ogółu osób w wieku produk-
cyjnym. Jednym z popularnych wyjaśnień – lansowanym w medialnych debatach – było obwinianie o to 
samych absolwentów, a dokładnie ich nieprzygotowania. Pojawiły się slogany, że uczelnie wyższe „kształcą 
bezrobotnych” i że „nie warto się uczyć”, gdyż wykształcenie rzekomo nie przekłada się na szanse na ryn-
ku pracy. To prawda, że szkołom i uczelniom należy stawiać wyższe wymagania, a programy nauczania 
i jakość ich realizacji zawsze wymagają doskonalenia. Także w naszych badaniach rozpoznajemy deficyty 
w kompetencjach, z którymi przychodzą do przedsiębiorstw osoby poszukujące pracy. Jednak obarczanie 
systemu edukacji całą odpowiedzialnością za bezrobocie jest uproszczeniem dalekim od rzeczywistości. 
Gdyby to szkoły i uczelnie decydowały o zatrudnialności młodych ludzi, to sytuacja, w której gwałtownie 
rośnie liczba bezrobotnej młodzieży, jak w Hiszpanii czy Grecji, musiałaby być interpretowana jako wskaź-
nik gwałtownego załamania edukacji, co obnaża absurdalność tak jednostronnej tezy. Obok ożywienia 
koniunktury światowej, konieczne jest m.in. zwiększenie wolności gospodarczej, a  także ograniczenie 
kreowanych przez aparat państwowy utrudnień i niepewności w prowadzeniu działalności gospodarczej. 
Zmiany w  edukacji są niezbędne, ale ich efektów nie należy się zbyt szybko spodziewać. Ponadto, nie 
wpłyną one na sytuację na rynku pracy samodzielnie. 

Mechanizmy odpowiedzialne za sytuację na rynku pracy tkwią głębiej – zarówno w bieżącej koniunkturze, 
jak i w strukturze gospodarki i  jej przemianach. Gdy nie przybywa miejsc pracy, młodzież opuszczająca 
szkoły jest w naturalnie gorszej sytuacji na rynku, jako że na ogół nie posiada doświadczenia zawodowego 
i szczególnych kompetencji nabywanych w toku pracy, które są istotnym składnikiem kapitału ludzkiego. 
Tę sytuację absolwenci współdzielą z innymi grupami, których dłuższe wykluczenie z rynku pracy powo-
duje utratę znaczącej części kompetencji, takimi jak np. osoby długotrwale bezrobotne czy matki, które po 
dłuższym okresie poświęconym na wychowanie dzieci usiłują powrócić na rynek pracy. 

Im więcej ubywa miejsc pracy w gospodarce narodowej, tym ponadproporcjonalnie bardziej pogarsza się 
sytuacja tych grup ryzyka. Wynika to po prostu z rachunku ekonomicznego przedsiębiorstw, które kalku-


8

Słowo wstępne lują niezbędne nakłady na przygotowanie niedoświadczonego pracownika i utratę korzyści związanych 
z czasem potrzebnym na osiągnięcie przez niego docelowej wydajności pracy. Wyniki BKL wyraźnie po-
kazują, że 9 na 10 pracodawców poszukuje nowych pracowników po to, aby zapełnić istniejące miejsca 
pracy, a nie nowo tworzone. Sprzyja to tym, którzy mogą względnie szybko przejąć obowiązki, dysponując 
nie tylko wiedzą, lecz także praktycznymi umiejętnościami i doświadczeniem. 

W kolejnej edycji BKL uzyskaliśmy zbliżone do poprzednich lat wyniki wskazujące na to, że pracodawcy 
poszukujący pracowników mają problem ze znalezieniem takich, którzy mają adekwatne kompetencje za-
wodowe i społeczne, a także umiejętność zorganizowania swojej pracy. Wśród przeszkód w zatrudnieniu 
pojawiają się też brak motywacji do pracy i zbyt wysokie oczekiwania płacowe w stosunku do oferowa-
nych kompetencji. Młodość niekoniecznie jest atutem na rynku pracy. Młodzież może liczyć na pewne pre-
ferencje przy zatrudnianiu w usługach, ale na stanowiskach specjalistycznych czy kierowniczych już nie. 
Dobrze wykształceni absolwenci będą mogli liczyć na szybkie kariery w profesjach wymagających wyso-
kich kompetencji, ale pod warunkiem, że w gospodarce narodowej będą dynamicznie powstawać miejsca 
pracy, w przypadku których takie kompetencje będą potrzebne. W polskiej gospodarce takich miejsc pra-
cy powstaje niewiele, a pod względem innowacyjności jesteśmy ciągle na końcu rankingu państw OECD. 
Ma to charakter „błędnego koła”, gdyż tworzenie w gospodarce nowoczesnych, opartych na wiedzy miejsc 
pracy wymaga nasycenia jej wysokiej klasy, innowacyjnymi specjalistami. 

Dostępność zaawansowanych technologicznie miejsc pracy wpływa także na możliwość kształcenia mło-
dych specjalistów. Bardzo pożądane jest to, aby uczniowie i studenci mogli odbywać praktyki zawodowe 
w nowoczesnych firmach. Problem z ich zorganizowaniem nie jest jednak wyłącznie efektem niewydolno-
ści instytucji edukacyjnych, lecz leży także po stronie przedsiębiorstw. Nastrój kryzysu nie sprzyja bowiem 
angażowaniu się firm w  praktyki i  staże dla młodych ludzi, mimo iż biorąc pod uwagę cykliczność ko-
niunktury, to właśnie teraz jest czas, aby poprzez włączenie się w ich praktyczne kształcenie przygotować 
sobie kadry na okres ożywienia. Wymaga to jednak długofalowego, strategicznego spojrzenia i wolnych 
zasobów, trudniej dostępnych w warunkach osłabienia aktywności gospodarczej. 

Ostatnio w mediach modne jest hasło, że „szkoły wyższe kształcą bezrobotnych”. Nie znajduje ono jed-
nak pokrycia w  faktach, zwłaszcza jeśli będziemy je interpretować porównawczo, zestawiając sytuację 
młodych osób o różnym poziomie wykształcenia formalnego. Taką analizę zamieściliśmy w ostatnim roz-
dziale niniejszego raportu. Dziennikarze i komentatorzy często wskazują na fakt rosnącego udziału osób 
z wyższym wykształceniem wśród zarejestrowanych bezrobotnych jako rzekomy dowód na prawdziwość 
lansowanego sloganu. Jest to wynik błędnej interpretacji. Z jednej strony, rośnie ogólna stopa bezrobo-
cia wśród absolwentów szkół różnego szczebla z przyczyn omówionych powyżej. Z drugiej strony, udział 
osób z wykształceniem wyższym w najmłodszej grupie wiekowej jest zdecydowanie wyższy niż w całej 
populacji osób w wieku produkcyjnym. Zatem musi to znaleźć odzwierciedlenie w rosnącym udziale osób 
z  wyższym wykształceniem także wśród bezrobotnych. W naszym raporcie wskazujemy, jaki jest udział 
pracujących i  bezrobotnych w  poszczególnych kategoriach młodych absolwentów, co lepiej oddaje 
wpływ wykształcenia na sukces rynkowy. Należy stanowczo akcentować fakt, że dane wyraźnie pokazują 
większe szanse absolwentów o najwyższym poziomie wykształcenia formalnego na uzyskanie zatrudnie-
nia. W przypadku kobiet absolwentki z magisterium zdecydowanie górują pod względem zatrudnialności 
nad koleżankami o  niższym poziomie wykształcenia, zwłaszcza z  wykształceniem zasadniczym lub niż-
szym. Nie należy więc zniechęcać młodych ludzi do zdobywania wykształcenia posługując się fałszywym 
argumentem, że bez lepszego wykształcenia łatwiej im będzie znaleźć pracę. 

Podkreślając statystyczną przewagę absolwentów studiów II stopnia nad osobami o niższym poziomie wy-
kształcenia formalnego, nie odnosimy się tutaj do kwestii adekwatności wykształcenia do potrzeb rynku 
pracy czy zaspokojenia aspiracji absolwentów pod względem płacy czy charakteru pracy, choć w naszych 
raportach przedstawiamy wyniki dotyczące także tych aspektów. Należy zachować ostrożność w formu-
łowaniu wniosków w  oparciu o  analizę sytuacji płacowej absolwentów przy podejmowaniu pierwszej 
pracy. W normalnie funkcjonującej gospodarce naturalna jest ścieżka kariery, na której zaczyna się pracę 
od niższych stanowisk o niewysokim wynagrodzeniu, aby następnie awansować w oparciu o stale rozwi-
jane kompetencje, w tym wynikające z doświadczenia na stanowisku pracy. Wykształcenie formalne może 
nawet nie dawać przewagi w momencie podjęcia pierwszej pracy, ale w wielu sytuacjach jego brak jest 


9

Słowo wstępneczynnikiem utrudniającym awans zawodowy. Wyższy poziom wykształcenia formalnego pełni także funk-
cje informacyjne dla pracodawców, którzy na tej podstawie mogą wyróżnić osoby, które wykazały więk-
szą zdolność uczenia się i motywację do awansu. Stopniowo także kwestia tego, jaką uczelnię absolwent 
ukończył będzie nabierała większego znaczenia. Te spostrzeżenia graniczące z truizmem należy jednak ja-
sno wypowiadać, gdyż fala niezrozumiałej mody na krytykę wykształcenia zdaje się przesłaniać oczywiste 
fakty. Dlatego sytuacji młodych absolwentów zdecydowaliśmy się poświęcić odrębny rozdział, autorstwa 
Magdaleny Jelonek i Dariusza Szklarczyka. 

Także sytuacji osób starszych dedykowaliśmy tym razem osobny rozdział. Starzenie się ludności jest przed-
miotem dyskusji zdecydowanie dłużej niż problemy z zatrudnieniem młodych. Wyzwania w tym zakresie 
są więc lepiej skatalogowane, a diagnoza pełniejsza. Niemniej jednak, uznaliśmy, że pokazanie w świetle 
wyników BKL aktualnej sytuacji na rynku pracy osób starszych w wieku produkcyjnym jest uzasadnione 
wagą problemu. Konrad Turek przedstawił pogłębioną analizę tego obszaru w oparciu zarówno o wyniki 
BKL, jak i różnorodne źródła międzynarodowe, jako że problem starzejącej się ludności nie jest wyłącznie 
polski. Rozdział odnosi się także do istotnych implikacji dla polityk publicznych. Godna uwagi jest sformu-
łowana w nim następująca teza: „Z punktu widzenia dzisiejszej polityki, bardzo ważne są generacje w wie-
ku średnim. Na radykalną zmianę sytuacji dzisiejszych seniorów jest już za późno. To sposób i jakość sta-
rzenia się dzisiejszych kobiet i mężczyzn w wieku średnim, a szczególnie pokoleń wyżu demograficznego, 
będzie miała kluczowe znacznie dla sytuacji naszego kraju w najbliższych dziesięcioleciach.” Jest to kolejny 
argument na rzecz tezy przedstawianej już wcześniej przez nasz zespół: koncentrowanie uwagi wyłącznie 
na grupie powyżej pięćdziesiątego roku życia jest zawodne z punktu widzenia długofalowych społecznych 
i gospodarczych efektów starzenia się ludności; trzeba zająć się także młodszą grupą wiekową. Ujmując 
to symbolicznie: uniwersytety trzeciego wieku mają zapewne dużą rolę dla jakości życia osób starszych; 
z  punktu widzenia polityki rozwoju potrzebujemy jednak „uniwersytetów drugiego wieku”. Oczywiście, 
rzecz nie ogranicza się tylko do uniwersytetów; stąd podkreślenie symbolicznego, wskaźnikowego charak-
teru tego rodzaju przedsięwzięć. 

Zbiorowość starszych pracowników jest wewnętrznie zróżnicowana. Najczęściej posługujemy się wiedzą 
opartą na ogólnych wskaźnikach, nie oddającą charakteru tej niejednorodności. Zmienia się też sytuacja 
całego segmentu 50+. Przesunął się nieco wiek gwałtownego wzrostu dezaktywizacji zawodowej, m.in. na 
skutek reformy uprawnień emerytalnych i wprowadzenia nowych zasad przechodzenia na wcześniejsze 
emerytury pomostowe. Stopniowo będziemy też odczuwali wpływ nowej logiki systemu emerytalnego, 
który motywuje do dłuższej aktywności zawodowej. Zderzy się to oczywiście z opisanymi w trzecim roz-
dziale postawami pracodawców wobec starszych pracowników, wynikającymi z oczekiwanego obniżania 
się wydajności pracy w późniejszym wieku. Potrzebne będzie nowoczesne „zarządzanie wiekiem”, do któ-
rego trzeba się przygotować – koncepcyjnie, poprzez dostarczanie wiedzy i edukację kadr menedżerskich. 
Trzeba badać, co się sprawdza w innych krajach, testować rozwiązania i upowszechniać wyniki takich prób. 
Badacze muszą natomiast mieć umiejętności pozwalające im na profesjonalne prowadzenie i analizowa-
nie takich testów. 

Sytuacja w grupie młodych i starszych wiekiem pracowników rodzi poważne implikacje dla polityk pu-
blicznych. Jesteśmy jako społeczeństwo w  niełatwej sytuacji. Przeciągające się problemy gospodarcze 
w Europie i  towarzysząca im niepewność oraz osłabienie wzrostu gospodarczego w Polsce coraz silniej 
odbijają się na rynku pracy. Pozbawienie znacznej części młodych osób możliwości doświadczenia pra-
cy zmniejsza zasoby kapitału ludzkiego dostępne w  gospodarce. Jednocześnie kolejne roczniki powo-
jennego wyżu demograficznego wkraczają w wiek emerytalny. Szczyt tego procesu spotka się w ciągu 
nadchodzących lat ze skutkami niżu demograficznego, który ograniczy napływ młodych osób na rynek 
pracy. Absolwenci, obecnie zepchnięci z normalnej ścieżki zawodowego rozwoju, w przyszłości mogą być 
„trudnozatrudnialni” (nawet wtedy, gdy przedsiębiorstwa będą potrzebowały pracowników). Jedni znajdą 
swoje miejsce za granicą, a w przypadku pozostałych konieczne będą duże nakłady finansowe na szkole-
nia uzupełniające ich kompetencje. Rozsądne wydaje się zatem podjęcie działań wyprzedzających – po-
mostowych – które w czasie, gdy miejsce pracy jest dobrem rzadkim pozwolą zachować, a nawet popra-
wić kompetencje młodych ludzi, w tym dostarczyć im praktycznego doświadczenia. Z interwencją tego 
rodzaju nie należy jednak wiązać nadziei na to, że sama w sobie rozwiąże problemy bezrobocia młodych. 
Tym bardziej, że działania stymulujące zatrudnialność młodych są planowane jednocześnie z działaniami 


10

Słowo wstępne wspierającymi utrzymanie zatrudnienia w przedsiębiorstwach przeżywających problemy oraz z zachętami 
na rzecz wydłużania wieku aktywności zawodowej. W gospodarce, w której nie zwiększa się liczba miejsc 
pracy – ze względu na słabą koniunkturę i spadającą konkurencyjność – nie może to przynieść pozytyw-
nych efektów dla wszystkich jednocześnie. W warunkach recesji lub stagnacji wskazane trzy grupy doce-
lowe aktywnej polityki rynku pracy, czyli młodzi absolwenci, pracownicy firm w trudnej sytuacji i  starsi 
pracownicy, pozostają względem siebie w sytuacji gry o sumie zerowej: sukces jednej automatycznie po-
garsza sytuację pozostałych. 

Wyjściem z tej pułapki jest przyspieszenie wzrostu gospodarczego i towarzyszący mu wzrost liczby miejsc 
pracy. Będą one powstawały, gdy gospodarka narodowa będzie konkurencyjna i  gotowa do reakcji na 
pozytywny zwrot koniunktury w gospodarce światowej. To wymaga zarówno reform instytucjonalnych, 
które obniżą koszty transakcyjne przedsiębiorstw i zwiększą pewność obrotu gospodarczego, jak i odpo-
wiednego przygotowania kadr. Przyspieszenie wzrostu oparte na konkurencyjności będzie oznaczało po-
wstawanie nowych rodzajów aktywności gospodarczej i nowych rodzajów stanowisk pracy, na które nie 
będzie przygotowanych pracowników. Może to doprowadzić do bezrobocia strukturalnego na szeroką 
skalę, któremu będzie towarzyszył poważny deficyt pracowników. Już teraz, w sytuacji rynku pracodawcy, 
mamy do czynienia z brakiem odpowiednich kandydatów w procesie rekrutacji. Niedopasowania na rynku 
pracy mają rozmaity charakter: kompetencyjny, płacowy, motywacyjny i przestrzenny. W sytuacji wzrostu 
zapotrzebowania na pracowników taka niekompatybilność może stać się barierą wzrostu. Dlatego na kry-
zys rynku pracy należy reagować z wyprzedzeniem, tzn. przygotowywać się do przyszłego wzrostu przez 
inwestowanie w rozwój kapitału ludzkiego. Nie wystarczy udostępnienie szkoleń czy staży, nie wystarczy 
tworzenie kierunków studiów o atrakcyjnych, technologicznych nazwach. Trzeba postawić na jakość. Nie 
słuchajmy, że nie warto się uczyć, lecz stwarzajmy warunki do tego, aby zarówno uczniowie, jak i studenci, 
młodzi absolwenci czy doświadczeni już pracownicy mogli zdobywać potrzebne kompetencje na jak naj-
wyższym poziomie. Tam, gdzie w dziedzinie edukacji nie jesteśmy w stanie szybko stworzyć własnych roz-
wiązań, trzeba je importować poprzez treści nauczania i trening nauczycieli oraz koncepcje organizacyjne. 
We współczesnej gospodarce rośnie znaczenie kapitału: nowoczesnych maszyn, urządzeń, technologii, 
rozwiązań organizacyjnych i logistycznych. Kapitał będzie lokowany tam, gdzie będzie łatwiej o pracow-
ników zdolnych zapewnić jego produktywne wykorzystanie. Takich pracowników Polska musi mieć w róż-
nych sektorach, tak jak potrafiła ich dostarczyć np. w sektorze usług outsourcingowych.

Kluczowym wyzwaniem w nadchodzącym okresie będzie stworzenie wsparcia dla czekającego nas „dru-
giego skoku edukacyjnego”. Nie mają racji malkontenci narzekający, że mamy nadmiernie wykształcone 
społeczeństwo i że błędem było dopuszczenie do żywiołowego wzrostu liczby osób z wyższym wykształ-
ceniem. Wręcz przeciwnie: wielki, spontaniczny ruch ku zdobywaniu wyższego poziomu formalnego wy-
kształcenia, „pierwszy skok edukacyjny”, był jednym z najważniejszych procesów cywilizacyjnych w Polsce 
okresu transformacji. Ci, którzy zainwestowali w wykształcenie swoje lub swoich dzieci zapewne nie żałują. 
Wyniki badań w ramach projektu BKL potwierdzają, że nawet w obecnej trudnej sytuacji wybór opcji na 
kształcenie opłaca się. Czy potrafimy sprostać wyzwaniu drugiego skoku? Czy potrafimy zapewnić rady-
kalny postęp jakościowy w edukacji na wszystkich szczeblach – z zachowaniem jej dostępności, a nawet 
z rozszerzeniem jej na segment „drugiego wieku”? Pozostają to ciągle pytania otwarte. 

Badania prowadzone w ramach projektu BKL wpisują się w debatę o warunkach rozwoju Polski. Liczymy 
na to, że dostarczając ciekawych i przydatnych danych uzyskanych w trakcie tych badań przyczyniamy 
się do skierowania uwagi na istotne problemy społeczne i pomagamy w wypracowaniu koncepcji polityk 
publicznych pozwalających je rozwiązać. 

Jarosław Górniak


11

Streszczenie 

Rozdział I
Bilans potrzeb zatrudnieniowych pracodawców i możliwości rynku pracy

•	 Podobnie jak rok i dwa lata temu, ludzi do pracy poszukiwało mniej więcej 17% polskich 
pracodawców: jesienią 2010 r. poszukiwano ok. 560 tys. osób, wiosną 2011 r. – ok. 590 tys. osób, 
a wiosną 2012 r. – ok. 610 tys. W połączeniu z rosnącym poziomem bezrobocia w kraju, można 
powiedzieć, że polski rynek pracy cechuje stagnacja, a sytuacja niestety pogarsza się.

•	 Częściej szukali pracowników pracodawcy z firm rozwijających się (czyli takich, które wykazywały 
wprowadzenie jakichś innowacji, dodatkowe saldo zatrudnienia i przyrost zysku), dużych (chodzi 
o wielkość zatrudnienia), a także niezadowoleni z kompetencji dotychczas zatrudnionych osób.

•	 Na przestrzeni minionych trzech lat pracodawcy poszukiwali przede wszystkim trzech kategorii 
pracowników – robotników wykwalifikowanych (szczególnie budowlanych), sprzedawców 
oraz specjalistów (ds. nauczania i wychowania, ekonomii i zarządzania oraz inżynierów różnych 
kategorii). Taka struktura zapotrzebowania na pracowników była dość stabilna, choć dało się 
zauważyć nieznaczne wahania w okresie wiosennym, kiedy rosło zapotrzebowanie na zawody 
robotnicze.

•	 Zestawiając potrzeby pracodawców z podażą, można wskazać na kilka obszarów stanowiących 
źródło potencjalnych problemów na rynku pracy. Największe niedobory pracowników 
występowały w zawodach robotniczych (szczególnie dotyczyło to wykwalifikowanych robotników 
budowalnych), a w mniejszym stopniu w przypadku operatorów maszyn i urządzeń (głównie 
chodziło o kierowców) oraz specjalistów. Natomiast zawody, w których odnotowano nadmiar 
osób chętnych do pracy (uwzględniając potrzeby pracodawców) to sprzedawcy, pracownicy 
biurowi oraz robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie.

•	 Wielu pracodawców systematycznie narzeka na problemy związane z rekrutacją osób do pracy – 
rokrocznie trzy czwarte pracodawców poszukujących dodatkowych osób do pracy wskazywało 
na takie trudności. Główną ich przyczyną były niespełnione wymagania stawiane kandydatom, 
szczególnie w zakresie posiadanych kompetencji. Patrząc na wypowiedzi pracodawców, 
kandydatom brakowało najczęściej kompetencji zawodowych (związanych ze specyfiką pracy 
na poszczególnych stanowiskach), samoorganizacyjnych (samoorganizacja pracy i przejawianie 
inicjatywy, terminowość) oraz interpersonalnych (kontakty z innymi ludźmi).

•	 Na podstawie porównania dwóch grup osób, czyli tych, które w latach 2010–2012 szukały pracy 
oraz tych, którym pracę udało się znaleźć, można stwierdzić, że – generalnie – w konkurencji 
o  zatrudnienie pewną przewagę mają osoby relatywnie młodsze (widoczne jest to zwłaszcza 
w przypadku zawodów robotniczych). Wyjątkiem od tej reguły są jedynie kierownicy i specjaliści. 
W grupie specjalistów wiek zdaje się nie odgrywać istotnej roli, a w grupie kierowników 
premiowane są nawet osoby nieco starsze.


12

Streszczenie •	 Nieco trudniej jest znaleźć pracę kobietom niż mężczyznom. Kobiety stanowiły połowę ogółu 
szukających pracy w latach 2010–2012, natomiast w gronie osób, które pracę znalazły ich 
udział wynosił 43,8%. Przynajmniej częściowo wynika to stąd, że ponad połowa kobiet szukała 
pracy w zawodach biurowych oraz jako ekspedientki i pracowniczki usług, czyli w kategoriach 
zawodowych cechujących się nadpodażą chętnych do pracy.

•	 Wykształcenie sprzyja sukcesowi w rywalizacji o miejsce pracy. W zawodach sprzedawców 
i pracowników usług, jak również w zawodach robotniczych i operatorów (kierowców) 
wykształcenie przynajmniej średnie wyraźnie podnosi szanse na znalezienie pracy, natomiast 
w kategoriach pracowników biurowych oraz personelu średniego szczebla przewagę uzyskują 
osoby z wykształceniem wyższym. Dane dowodzą przy tym, że osoby lepiej wykształcone zwykle 
szukają pracy w kategoriach stojących wyżej w hierarchii ISCO, a pracę w kategoriach „niższych” 
traktują tymczasowo. 

•	 Specjaliści oraz osoby prowadzące własną działalność należą do grupy, która najpóźniej wycofuje 
się z rynku pracy (zarówno w przypadku mężczyzn, jak i kobiet). Specjalistów cechuje też 
przeciętnie najdłuższy staż pracy u aktualnego pracodawcy (12 lat). Z kolei operatorzy i robotnicy 
wykwalifikowani (a w grupie mężczyzn także niewykwalifikowani) kończą aktywność zawodową 
najwcześniej.

•	 Analiza danych dla osób, które w latach 2010–2012 zmieniły swoją sytuację na rynku pracy 
wskazuje na wyraźną różnicę między pierwszymi czterema a ostatnimi czterema kategoriami 
zawodowymi z klasyfikacji ISCO. Mniej więcej połowa kierowników, specjalistów, personelu 
średniego szczebla i pracowników biurowych po zakończeniu pracy w danej firmie podejmowała 
ją w innej (niekoniecznie od razu); najgorzej pod tym względem wypadały osoby, które 
zakończyły pracę w charakterze robotników niewykwalifikowanych – bardzo często wiązało się 
to z przejściem na bezrobocie lub dezaktywizacją zawodową.

Rozdział II
Specjaliści na rynku pracy. Wymagania stawiane przez pracodawców

•	 W okresie objętym badaniami w ramach III edycji BKL specjaliści byli jedną z najczęściej 
poszukiwanych kategorii zawodowych w przypadku nowych pracowników rekrutowanych do 
pracy (stanowili oni ok. jednej czwartej wszystkich osób poszukiwanych dodatkowo do pracy, 
a po zaliczeniu personelu średniego szczebla i techników – było to już ok. dwóch piątych). 

•	 Specjaliści byli częściej poszukiwani przez pracodawców z firm rozwijających się, o większym 
zatrudnieniu oraz działających w branżach usług specjalistycznych, edukacyjnej oraz opieki 
zdrowia i pomocy społecznej. To właśnie takie czynniki, jak branża i wielkość podmiotu 
decydowały o tym, o jakich specjalistów zabiegano. Więksi pracodawcy szukali głównie 
specjalistów ds. ekonomicznych i zarządzania, inżynierów oraz specjalistów ds. zdrowia. 
Natomiast specyfika branży wymuszała zapotrzebowanie na adekwatnych do jej potrzeb 
specjalistów (np. pracodawcy z branży edukacyjnej poszukiwali przede wszystkim specjalistów 
od nauczania i wychowania).

•	 Wymagania stawiane przez pracodawców kandydatom do zawodów specjalistycznych 
znacznie różniły się od tych formułowanych wobec innych pracowników. Jednak największe 
zróżnicowanie dotyczyło sposobu rekrutowania specjalistów – chodzi o to, czy dane wymogi były 
wyrażane w ofertach pracy, czy też deklarowane w bezpośrednich rozmowach z pracodawcami. 
Wyjątkiem były wymagania kompetencyjne – w ich przypadku istnieje pełna zgodność między 
rozpatrywanymi rodzajami rekrutacji.

•	 W przypadku ofert pracy doświadczenie zawodowe kandydatów jest najważniejszym kryterium 
selekcyjnym. Co istotne, należy zaznaczyć, że:


13

Streszczenie−− jeżeli wymagano od kandydata wykształcenia licencjackiego/inżynierskiego (wy-
kształcenie wyższe I stopnia) lub nie określano wymagań w zakresie wykształcenia, to 
od kandydatów automatycznie oczekiwano dłuższego stażu pracy na danym stanowi-
sku specjalistycznym,

−− jeżeli natomiast wymagano od kandydatów pełnego wykształcenia magisterskiego 
(wykształcenie wyższe II stopnia), to oczekiwano krótszego stażu pracy.

•	 W bezpośrednich wypowiedziach pracodawcy nie podkreślali już tak bardzo znaczenia 
doświadczenia zawodowego u kandydatów na specjalistów (w porównaniu do pozostałych grup 
zawodowych), przypisując większą wagę poziomowi wykształcenia i znajomości języków obcych. 
Niemniej jednak największego doświadczenia wymagano od lekarzy i pielęgniarek (prawie 
3-letniego) oraz inżynierów (ponad dwóch lat). Najmniejsze oczekiwania pod tym względem 
mieli pracodawcy wobec specjalistów IT oraz nauczycieli i wychowawców (ok. 1,5 roku).

•	 Od kandydatów na specjalistów wymagano, zasadniczo, wykształcenia wyższego, przynajmniej 
licencjackiego. Zaobserwowano jednak zmianę preferencji pracodawców w zakresie 
poziomu wykształcenia wyższego – w ofertach pracy wskazywali oni na potrzebę posiadania 
wykształcenia wyższego II stopnia, podczas gdy w bezpośrednich deklaracjach wystarczające 
było wykształcenie wyższe I stopnia. Wyjątkiem były specyficzne zawody, tzn. lekarze oraz 
prawnicy – w tym przypadku nadal nie są akceptowane osoby ze stopniem licencjata. W 2012 r. 
odnotowano jednocześnie obniżenie poziomu aprobaty dla wykształcenia licencjackiego lub 
inżynierskiego, jeśli rekrutacja odbywała się za pośrednictwem ogłoszeń o pracę.

•	 Poziom znajomości języków obcych wśród kandydatów na stanowiska specjalistyczne jest 
weryfikowany przede wszystkim podczas bezpośredniej rozmowy z pracodawcą. W procesie 
rekrutacji za pośrednictwem ofert pracy to kryterium selekcji dotyczy rokrocznie ok. 50% 
ogłoszeń skierowanych do tej grupy zawodowej. Znajomość języka obcego była szczególnie 
przydatna w przypadku specjalistów IT oraz specjalistów ds. ekonomii i zarządzania. Wśród 
najczęściej wymaganych języków znalazły się: angielski, niemiecki i francuski.

•	 W przypadku rekrutacji na stanowiska specjalistyczne najmniej ważna była płeć kandydatów – 
jedynie ok. 1/3 pracodawców miała preferencje dotyczące tego, czy specjalista będzie kobietą 
czy mężczyzną. Niemniej jednak można pokazać pewne prawidłowości – mężczyźni byli częściej 
poszukiwani jako inżynierowie, natomiast kobiety jako nauczycielki oraz specjaliści ds.  ekonomii 
i zarządzania.

•	 Od kandydatów na stanowiska specjalistyczne wymagano posiadania przede wszystkim 
trzech rodzajów kompetencji: interpersonalnych, samoorganizacyjnych i zawodowych. Warto 
zwrócić uwagę, że w odróżnieniu od ogółu osób poszukiwanych do pracy od specjalistów 
częściej wymagano raczej kompetencji ogólnych niż konkretnych zawodowych. Mimo to 
zaobserwowano wyraźny wzrost znaczenia tych właśnie „wąskich” kompetencji zawodowych, 
mocno zróżnicowanych w zależności od specjalizacji stanowiska, o które ubiegał się kandydat.

Rozdział III
Starzenie się ludności jako wyzwanie dla gospodarki, rynku pracy, polityki i obywateli 

•	 Do 2050 r. w Polsce ubędzie 4 mln obywateli, a wskaźnik obciążenia demograficznego osobami 
starszymi – czyli stosunek liczby osób w wieku 65 lat i więcej do osób w wieku 15–64 lata – 
wzrośnie do 53%, czyniąc z Polski jeden z najstarszych wiekowo krajów w Europie (jedna trzecia 
obywateli będzie miała więcej niż 65 lat). Natomiast zasoby siły roboczej zmniejszą się blisko o 
jedną trzecią (7,5 mln).

•	 Obecnie wskaźniki zatrudnienia dla starszych pokoleń Polaków są jednymi z najbardziej 
niekorzystnych w całej Europie. W 2011 r. według danych BKL wskaźnik zatrudnienia mężczyzn 


14

Streszczenie w wieku 50–64 lata wynosił 49%, wobec średniej dla całej Unii Europejskiej na poziomie 65%. 
Dla kobiet w wieku 50–59 lat wynosił on 48% wobec średniej dla UE–27 na poziomie 63%. 
W 2012  r. odpowiednie wskaźniki dla Polski wynosiły 50% i 51%. Ostatnie trzy lata przyniosły 
wyraźny wzrost wskaźnika zatrudnienia w 5-letnich grupach przedemerytalnych: z 26% do 30% 
wśród mężczyzn w wieku 60–64 lata i z 30% do 41% wśród kobiet w wieku 55–59 lat. Jest to 
związane m.in. z likwidacją znacznej części przywilejów emerytalnych, co opóźniło średni wiek 
przechodzenia na emeryturę. 

•	 W zakresie poziomu formalnego wykształcenia obserwujemy bardzo duże zróżnicowanie 
między kolejnymi pokoleniami Polaków. W obecnej rzeczywistości niższe wykształcenie 
starszych pokoleń stanowi często ich słabość. Zgromadzone w ramach BKL dane wskazują, że 
wśród obecnych dwudziestolatków aż 37% skończyło już studia lub nadal studiowało. Wśród 
trzydziestolatków co trzecia osoba posiada dyplom uczelni, wśród czterdziestolatków jest to 
mniej niż co piąta osoba, natomiast wśród pięćdziesięciolatków – jedynie co dziesiąta. Wyższy 
poziom wykształcenia oznacza większe prawdopodobieństwo posiadania pracy i późniejszą 
dezaktywizację. Należy jednak pamiętać, że pod podziałem na kategorie edukacyjne kryje się 
m.in. stanowisko i rodzaj wykonywanej pracy oraz zarobki, które stanowią dużo istotniejszy 
czynnik dla sytuacji rynkowej w starszym wieku i decyzji dotyczących zaprzestania aktywności 
zawodowej.   

•	 Obserwujemy systematyczny spadek aktywności szkoleniowej i samokształceniowej od wieku ok. 
45 lat. Zgodnie z wynikami badań prowadzonych w ramach BKL jedna trzecia Polaków w wieku 
50–59/64 lata nigdy w życiu nie uczestniczyła w kursach, szkoleniach, warsztatach lub praktykach. 
Jednak to nie wiek jest decydującym czynnikiem dla partycypacji w kształceniu ustawicznym. 
Spośród podstawowych charakterystyk społeczno-demograficznych jest nim wykształcenie (za 
którym skrywa się także rodzaj wykonywanej pracy oraz szereg innych cech korelujących z nim). 
W kursach i szkoleniach uczestniczyły przede wszystkim osoby z wykształceniem wyższym. 
Wśród pracujących kobiet 40- i 50-letnich z dyplomem uczelni aktywność szkoleniowa nawet 
wzrastała. 

•	 Wśród osób bezrobotnych i nieaktywnych zawodowo wyraźnie widoczne jest rosnące w  ko
lejnych grupach wiekowych znaczenie ograniczeń związanych z wiekiem i stanem zdrowia. Dla 
ogromnej części osób starszych z wykształceniem niższym (które stanowią niemal 60% wśród 
osób w wieku 50–59/64 lata) utrata pracy w wieku 50 lat i więcej oznacza bardzo często koniec 
kariery zawodowej.

•	 Wiek jest jedną z istotnych cech kandydatów, która jest brana pod uwagę w procesie rekrutacji, 
a pracodawcy preferują pracowników w wieku młodszym lub średnim: od dwudziestu kilku 
do nieco ponad czterdziestu lat. Jednak połowa pracodawców byłaby skłonna zatrudnić 
pięćdziesięciolatka. 

•	 Preferencje wobec wieku kandydatów do pracy były najczęściej deklarowane w przypadku 
stanowisk pracowników niewykwalifikowanych (aż w 92% przypadków, bazując na danych 
połączonych z lat 2010–2012). Niewiele rzadziej występowały w przypadku kandydatów na 
operatorów i monterów, pracowników usług lub robotników wykwalifikowanych. Natomiast 
najrzadziej pojawiały się w przypadku stanowisk specjalistycznych i kierowniczych (chociaż 
i tutaj w 7 na 10 firm deklarowano konkretne preferencje). Warto podkreślić, że odsetek 
respondentów deklarujących preferencje wiekowe wobec kandydatów wyraźnie malał wraz ze 
wzrostem wielkości przedsiębiorstwa. W firmach zatrudniających do 9 pracowników było to 80% 
wskazań, 10–49 pracowników: 74%, 50–249 pracowników: 62%, natomiast w firmach powyżej 
250 pracowników już tylko 56%. 

•	 Analizując szersze spektrum różnego rodzaju aktywności, m.in. uczenie się przez całe życie, 
aktywność społeczną czy rekreację, nie ulega wątpliwości, że starsze pokolenia Polaków są, 
generalnie, bardzo bierne. Jednak w kolejnych latach możemy się spodziewać stopniowego 
wydłużania okresu aktywności zawodowej i opóźniania przeciętnego wieku dezaktywizacji. 
Co ważniejsze, kolejne pokolenia Polaków będą wchodziły w etap starości z całkowicie innymi 
doświadczeniami, możliwościami, potencjałem i aspiracjami. 


15

Streszczenie•	 Polityka państwa nie powinna ograniczać się do regulacji systemu emerytalnego i podnoszenia 
wieku dezaktywizacji, lecz również dążyć do ułatwiania wczesnego wejścia na rynek pracy 
osobom młodym, aktywizacji nieaktywnych zawodowo oraz rozwoju kształcenia ustawicznego, 
pozwalających na korektę dopasowania podaży i popytu kompetencji na rynku pracy, a także 
wspomagania wieloaspektowego procesu aktywnego starzenia obywateli.

Rozdział IV
Absolwenci szkół ponadgimnazjalnych i wyższych na rynku pracy

•	 W analizie sytuacji zawodowej absolwentów szkół ponadgimnazjalnych, którzy nie kontynuują 
nauki w formalnym systemie kształcenia, należy brać pod uwagę nie tylko zwyczajowe 
rozróżnienie pomiędzy liceami ogólnokształcącymi i pozostałymi szkołami, lecz również profil 
wykształcenia w obrębie tego samego typu szkoły (np. zawody robotnicze i zawody usługowe po 
zasadniczej szkole zawodowej):

−− jeżeli absolwent/ka gimnazjum nie planuje dalszej nauki na studiach wyższych w przy-
szłości, to wybierając szkołę ponadgimnazjalną stosunkowo najbardziej „opłaca się” 
wybrać technikum, a dokładniej – zawód należący do grupy techników i średniego 
personelu; osoby, które wybrały taką ścieżkę kształcenia, w porównaniu z innymi ab-
solwentami szkół ponadgimnazjalnych, mają stosunkowo najmniej problemów ze 
znalezieniem pracy oraz relatywnie najwyższe zarobki, 

−− wybór zawodu robotniczego w zasadniczej szkole zawodowej daje szanse na stosun-
kowo szybkie znalezienie pracy oraz lepsze płace (w stosunku do innych grup absol-
wentów szkół ponadgimnazjalnych; istnieją jednak też takie zawody robotnicze, któ-
rych ukończenie nie gwarantuje uprzywilejowanej pozycji na rynku pracy,

−− analizując sytuację absolwentów szkół ponadgimnazjalnych, którzy weszli na rynek 
pracy w ciągu ostatnich 10 lat, można zauważyć, że stosunkowo najgorzej radzą sobie 
absolwenci zawodów usługowych po zasadniczych szkołach zawodowych (np. ku-
charz, fryzjer, sprzedawca).

•	 W okresie od roku do trzech lat po opuszczeniu szkoły gimnazjalnej, a więc na etapie stawiania 
pierwszych kroków na rynku pracy, mężczyznom łatwiej jest znaleźć pracę niż kobietom.

•	 Absolwenci liceów ogólnokształcących mogą najwięcej zyskać – zresztą zgodnie z założeniami 
dotyczącymi funkcjonowania tego typu szkół – kontynuując naukę na studiach wyższych. Jeżeli 
tak się nie dzieje, to ich pierwsze kroki na rynku pracy są zwykle trudniejsze niż osób, które 
wybrały inne ścieżki kształcenia ponadgimnazjalnego. Alternatywą dla kontynuacji nauki na 
studiach jest ukończenie szkoły policealnej. Wówczas po kilku latach przebywania na rynku pracy 
sytuacja byłych licealistów może się poprawić.

•	 W lepszej sytuacji zawodowej znajdują się absolwenci uczelni: mimo iż sytuacja ta w pierwszych 
dwóch latach od opuszczenia szkoły nie jest kolorowa (wysokie wskaźniki bezrobocia), to wraz 
z kolejnymi latami przebywania na rynku istotnie się poprawia. 

•	 Dla „świeżych” absolwentów (do 2 lat po ukończeniu szkoły) niezwykle ważnym czynnikiem 
warunkującym ich szanse na znalezienie pracy jest sytuacja na rynku pracy w momencie 
opuszczania przez nich szkoły wyższej. Gdy pogarsza się sytuacja rynkowa najbardziej tracą 
właśnie oni, co wiąże się zapewne ze wstrzymaniem ruchów kadrowych (w tym głównie 
rekrutacji nowych pracowników) w przedsiębiorstwach. W późniejszym okresie na sytuację 
rynkową absolwentów uczelni silniej wpływają pozostałe czynniki, w mniejszym stopniu zależne 
od koniunktury.

•	 Stosunkowo dobrą pozycję rynkową mają osoby z tytułem inżyniera; w ich przypadku ukończenie 
studiów magisterskich daje relatywnie małe profity (i w kontekście szansy na posiadanie pracy, 
i w kontekście wysokości zarobków na starcie). Zdecydowanie gorzej wygląda sytuacja osób 


16

Streszczenie jedynie z tytułem licencjata – wówczas ukończenie studiów magisterskich jest, w przypadku tej 
grupy, decyzją przynoszącą duże zyski (wzrost szansy na posiadanie pracy, wzrost zarobków, 
a także wzrost szansy na wykonywanie zawodu zarezerwowanego dla specjalistów).

•	 Różnica w sytuacji zawodowej absolwentów kierunków inżynierskich i nieinżynierskich niweluje 
się na poziomie studiów II stopnia. Nie zaobserwowano istotnej różnicy na korzyść młodych 
inżynierów (zarówno w kontekście szansy na posiadanie pracy, jak i wysokości zarobków). 

•	 Czynnikiem wywierającym wpływ na szanse rynkowe absolwentów uczelni jest ukończony przez 
nich kierunek studiów. Wyróżnione przez NCBiR kierunki „strategiczne” w większości przypadków 
gwarantują absolwentom dobrą pozycję rynkową, jednak nie wszystkie kierunki zaklasyfikowane 
do tej grupy są jej gwarantem. Wśród kierunków „strategicznych” można odnaleźć kierunki, 
w przypadku których obserwuje się podobny, a czasem nawet wyższy odsetek bezrobotnych, jak 
wśród absolwentów kierunków masowych. 


17

Rozdział I

Marcin Kocór, Szymon Czarnik

Bilans potrzeb zatrudnieniowych 
pracodawców i możliwości rynku pracy 

Wprowadzenie

Badania realizowane w ramach projektu „Bilans Kapitału Ludzkiego w Polsce (BKL)” dają możliwość spojrze-
nia na rynek pracy w kraju zarówno od strony popytowej (pracodawców), jak i podażowej (pracobiorców), 
z uwzględnieniem otoczenia edukacyjnego tworzonego przez system oświaty (państwowej i prywatnej) 
oraz firmy i instytucje szkoleniowe. Są w Polsce, co prawda, badania dające szersze spojrzenie na niektóre 
aspekty rynku pracy (np. badanie BAEL), jednak unikalną cechą projektu BKL jest zintegrowany charakter 
badania, realizowanego w oparciu o pakiet powiązanych ze sobą narzędzi badawczych skierowanych do 
różnych uczestników rynku pracy. 

Dzięki zestawieniu informacji o bieżących potrzebach pracodawców z charakterystyką aktualnych i poten-
cjalnych pracowników podjąć można próbę bilansu kapitału ludzkiego oraz zidentyfikować obszary niedo-
pasowania. Podstawą do osiągnięcia tego celu jest ustalenie, jakich kompetencji wymagają pracodawcy 
od poszukiwanych pracowników. W sytuacji, kiedy brakuje osób spełniających te wymagania, można mó-
wić o niedoborze kompetencji (skill shortage) [por. McGuinness, Bennett, 2006]. 

Warto na wstępie wyjaśnić, że w ramach projektu kompetencje rozumiane są jako wiedza, umiejętności 
oraz postawy związane z wykonywaniem określonych czynności zawodowych [Hogarth, Wilson, 2001]. Nie 
ma znaczenia, w jakim trybie zostały one nabyte i czy są potwierdzone w wyniku procedury walidacyjnej. 
Z kolei kwalifikacje to wiedza i umiejętności, które zostały potwierdzone w procesie formalnej procedury 
walidacyjnej i są poświadczone odpowiednim dokumentem, takim jak prawo jazdy czy certyfikat językowy. 

Szukając osób do pracy w danym zawodzie, pracodawcy formułują wymagania dotyczące nie tylko ro-
dzaju potrzebnych kompetencji, ale też ich poziomu. Niespełnione oczekiwania pracodawców pod tym 
względem nazywane są niedopasowaniem kompetencji (skill gap lub skill mismatch). Występuje ono wów-
czas, kiedy kandydaci do pracy w danym zawodzie posiadają kompetencje, które są zbyt niskie wobec 
wymagań pracodawców lub są innego rodzaju niż te, jakich pracodawcy oczekiwaliby od pracowników 
na tych stanowiskach. Niedopasowanie kompetencji dotyczy również osób już zatrudnionych i może być 
wówczas skutkiem niedoboru kompetencji – w sytuacji, kiedy pracodawcy z powodu braku osób o wyma-


18

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

ganych kompetencjach zmuszeni są zatrudnić osoby o innych (niższych lub wyższych) zasobach kompe-
tencyjnych.

Niedobór kompetencji lub niedopasowanie kompetencji prowadzi do zaburzenia równowagi na rynku 
pracy, które dotyka zarówno pracodawców, jak i pracowników. W przypadku pracodawców prowadzić to 
może do zwiększenia kosztów w związku z koniecznością podejmowania działań szkoleniowych (kształce-
nie pracowników o zbyt niskich kompetencjach), zmian organizacyjnych (łączenie obowiązków), zaniecha-
nia wdrożenia innowacji itp. Z kolei nieodpowiednie kompetencje pracowników powodują, że część osób 
musi pracować nie w swoim zawodzie lub wykonywać pracę poniżej swoich kompetencji. 

Celem tego rozdziału jest zestawienie ze sobą danych ukazujących rynek pracy z perspektywy pracodaw-
ców (strona popytowa) i pracobiorców (strona podażowa). Rozdział składa się z pięciu części: 

•	 w pierwszych dwóch omawiamy kolejno strukturę popytu na pracę (zapotrzebowanie firm na 
pracowników) i strukturę podaży pracy (zawody, w których ludzie szukają i w których znajdują 
pracę), aby w  części trzeciej podsumować prowadzone rozważania w  formie zestawienia 
bilansowego, ujmującego w  pewnym uproszczeniu zakres (nie)dopasowania popytu i  podaży 
pracy,

•	 w części czwartej, zawierającej analizę mobilności zawodowej, przyglądamy się temu, jak 
z niedopasowaniem struktury zawodowej podaży i popytu na rynku pracy radziły sobie dotąd 
osoby aktywne zawodowo, 

•	 część piąta, zawierająca analizę wymagań kompetencyjnych stawianych przez pracodawców, 
daje nam wiedzę o  brakach kompetencyjnych, które osłabiają pozycję osób konkurujących 
o miejsca pracy oferowane na rynku. 

Pierwsze dwie części przedstawiają strukturę zapotrzebowania pracodawców na osoby do pracy w okre-
ślonych zawodach, co w  zestawieniu ze strukturą zawodową osób poszukujących pracy prowadzi do 
ustalenia kategorii zawodowych cechujących się względnym niedoborem bądź nadpodażą pracowników. 
Głównym ograniczeniem tego rodzaju analizy jest wewnętrzne zróżnicowanie kategorii zawodowych 
w klasyfikacji ISCO. Choć z zasady klasyfikacja ta ma grupować do poszczególnych kategorii zawody o zbli-
żonym zakresie obowiązków i rodzaju wykonywanych czynności zawodowych, to różnorodność panująca 
na rynku pracy nie daje się łatwo wtłoczyć w jakiekolwiek sztywne ramy. Podobny udział danej kategorii 
w popycie i podaży pracy nie musi zatem świadczyć o dobrym dopasowaniu – zakres tej zgodności wyzna-
cza jednak górną granicę dobroci tego dopasowania. Zestawienie bilansowe przedstawiamy w przekona-
niu, że nawet takie niedoskonałe narzędzie może pomóc w zlokalizowaniu potencjalnych problemów na 
rynku pracy, które to problemy można następnie uczynić przedmiotem pogłębionych analiz. 

W części czwartej analizujemy mobilność zawodową pracowników w ujęciu pro- i retrospektywnym. Ujęcie 
prospektywne odpowiada na pytanie o dalsze losy osób zmieniających status zawodowy (zwłaszcza koń-
czących dotychczasową pracę), natomiast ujęcie retrospektywne odpowiada na pytanie o wcześniejsze 
doświadczenia osób, które po zmianie znalazły się w określonej sytuacji zawodowej (w szczególności pod-
jęły pracę w danym zawodzie). Te dane dotyczące rzeczywistej zdolności (bądź niezdolności) pracowników 
do dostosowywania się do wymogów rynku pracy uzupełniamy w części piątej o dane na temat wymagań 
kompetencyjnych pracodawców szukających ludzi do pracy. Szczególną uwagę zwracamy na identyfika-
cję tych potrzeb kompetencyjnych, w przypadku których szczególnie wyraźnie daje o sobie znać problem 
niedoboru bądź niedopasowania.


19

Zapotrzebowanie  
na pracowników

1. 	Zapotrzebowanie na pracowników

W każdej z dotychczasowych edycji badań realizowanych w ramach projektu BKL około 1/6 pracodawców 
szukała osób do pracy (jesienią 2010 r. było to 16% pracodawców, wiosną 2011 r. i wiosną 2012 r. – 17%)1. 
Mniej więcej taki sam odsetek (18%) pracodawców nie prowadzących obecnie rekrutacji deklarował, że 
będą chcieli to zrobić w kolejnym półroczu (licząc od wiosny 2012 r.). 

Czynniki, które wpływają na fakt poszukiwania ludzi do pracy to przede wszystkim poziom rozwoju fir-
my, wielkość zatrudnienia oraz zadowolenie z  kompetencji obecnie zatrudnionych osób (tabela I.1)2. 
Pracodawcy z firm silnie rozwijających się częściej deklarowali chęć zatrudnienia pracowników – szanse3 
na to były ponad czterokrotnie większe (exp B = 4,34 w 2011 r. i 4,56 w 2012 r.)4 niż wśród przedsiębiorstw 
stagnacyjnych (jedynie jesienią 2010 r. tendencja ta była słabsza, wówczas szanse na zatrudnienie osób 
w silnie rozwijających się firmach były ponad dwukrotnie większe – exp B = 2,54). Wpływ wielkości zatrud-
nienia jest dość oczywisty – im większa firma, tym większa gotowość do zatrudniania pracowników. Firmy 
największe, ponad 500-osobowe, wykazywały ponad trzykrotnie większą szansę szukania pracowników 
niż firmy najmniejsze, liczące do 10 osób (exp B = 5,55 w 2010 r., 4,52 w 2011 r. i 4,69 w 2012 r., choć trzeba 
dodać, iż w dwóch ostatnich edycjach związek ten był nieistotny statystycznie). Również ocena kompeten-
cji zatrudnionych pracowników w zrozumiały sposób wpływała na szansę podjęcia przez przedsiębiorców 
decyzji o zwiększeniu zatrudnienia. Pracodawcy niezadowoleni z tych kompetencji wykazywali dwukrot-
nie większą szansę przyjęcia kogoś do pracy w porównaniu do tych zadowolonych (exp B = 3,57 w 2010 r., 
3,14 w 2011 r. i 2,95 w 2012 r.).

Natomiast wpływ branży na szansę zatrudnienia nowych osób nie był już tak oczywisty. Można jedynie po-
wiedzieć, że w każdym analizowanym roku to przedsiębiorcy z branży budowlanej i transportowej częściej 
niż pozostali deklarowali większe potrzeby zatrudnieniowe. 

1	 W I edycji badania prowadzono od 17 sierpnia do 10 grudnia 2010 r., w II – od 29 marca do 29 czerwca 2011 r., a w III – od 22 lutego do 31 maja 
2012 r.

2	 Do oceny wpływu różnych czynników na potrzebę rekrutacji pracowników wykorzystano regresję logistyczną z odpowiedzią na pytanie „Czy 
Pana(i) przedsiębiorstwo poszukuje obecnie osób do pracy na jakimś stanowisku?” jako zmienną zależną. Analiza ta dotyczyła jednak wyłącznie 
firm, z pominięciem instytucji (organów władzy administracji rządowej, wspólnot samorządowych, towarzystw ubezpieczeń wzajemnych, pań-
stwowych jednostek organizacyjnych, samorządowych jednostek organizacyjnych, spółdzielni, uczelni, samodzielnych publicznych zakładów 
opieki zdrowotnej oraz funduszy). Taką decyzję podjęto w związku z tym, że jednym z predyktorów szans tego, czy pracodawcy poszukiwali 
pracowników był indeks fazy rozwoju przedsiębiorstwa, który dotyczył wyłącznie firm. 

3	 „Szansa” mówi o tym, ile firm szukających pracowników przypada przeciętnie na jedną firmę nie szukającą pracowników. Należy koniecznie 
odróżnić szansę od prawdopodobieństwa (de facto szansa jest stosunkiem prawdopodobieństwa, że firma danego rodzaju szuka pracowników 
do prawdopodobieństwa, że firma tego rodzaju żadnych pracowników aktualnie nie szuka).

4	 Skrót „Exp B” oznacza eksponens współczynnika regresji – wartość ta informuje nas o tym, jak (ile razy) pod wpływem danego czynnika zmienia 
się szansa, że firma szuka ludzi do pracy. W tym zdaniu dowiadujemy się np. że szansa trafienia na taką firmę w grupie firm rozwijających się jest 
ok. 4,5 razy większa niż w grupie firm stagnacyjnych (przy kontroli wszystkich pozostałych czynników uwzględnionych w analizie).


20

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Tabela I.1. 

Wyniki modelu regresji logistycznej prognozującej poszukiwanie przez firmę pracowników

Zmienne		              Exp(B) 2010 2011 2012

Stała 0,098*** 0,104*** 0,125***

Faza rozwoju

(Ref. Stagnacyjne) *** *** ***

Słabo rozwijające się 1,353*** 1,805*** 1,791***

Rozwijające się 2,326*** 2,579*** 2,512***

Silnie rozwijające się 2,537*** 4,337*** 4,556***

Wielkość zatrudnienia

(Ref. 1–9) *** *** **

10–49 1,331** 1,086 1,211

50–249 1,883*** 1,822** 2,071*

250–499 3,488*** 3,731*** 3,268**

500+ 5,555* 4,523 4,688

Ocena kompetencji  
zatrudnionych

(Ref. Zadowoleni) *** *** ***

Wymagają doszkolenia 1,749*** 1,856*** 1,981***

Niezadowoleni 3,567*** 3,138*** 2,947***

Województwo 

(Ref. Dolnośląskie) *** *** ***

Kujawsko-pomorskie 1,244 0,860 0,601***

Lubelskie 1,595** 1,079 0,700*

Lubuskie 1,394* 1,108 0,876

Łódzkie 1,336 1,675*** 0,776*

Małopolskie 1,809*** 1,110 1,104

Mazowieckie 1,748*** 1,096 0,909

Opolskie 1,662* 1,198 0,541**

Podkarpackie 1,451* 0,928 0,866

Podlaskie 1,918** 1,037 1,189

Pomorskie 1,516** 1,588*** 0,949

Śląskie 1,457* 1,077 0,873

Świętokrzyskie 0,825 1,212 0,777

Warmińsko-mazurskie 1,222 1,350* 0,666*

Wielkopolskie 1,065 1,187 0,840

Zachodniopomorskie 1,504* 1,453** 0,889

Główna branża  
działalności

(Ref. Budownictwo i transport) *** *** ***

Przemysł i górnictwo 0,552*** 0,675*** 0,590***

Handel, hotelarstwo, gastronomia 0,738*** 0,637*** 0,801***

Usługi specjalistyczne 1,385 0,387*** 1,616*

Edukacja prywatna 0,792* 0,494*** 0,653***

Opieka zdrowotna i pomoc społ. 0,707*** 0,747*** 0,810**

Podsumowanie  
modelu

R kwadrat Coxa i Snella 0,053 0,060 0,063

R kwadrat Nagelkerkego 0,087 0,098 0,104

R kwadrat McFaddena 0,058 0,065 0,069

Istotność testu ilorazu wiarygodności *** *** ***

N 9326 10474 10723

Poziomy istotności: *** p<0,001 ; **p<0,01 ; *p<0,05. 

Źródło: BKL – Badanie Pracodawców 2010–2012.


21

Zapotrzebowanie  
na pracowników

Omawiając potrzeby zatrudnieniowe pracodawców, warto przeanalizować konkretne liczby osób poszu-
kiwanych do pracy w poszczególnych zawodach, o co również zapytano badanych5. Okazuje się, że dane 
te potwierdzają obraz stagnacji gospodarczej w kraju. Wprawdzie w kolejnych edycjach rosła liczba po-
szukiwanych pracowników: jesienią 2010 r. pracodawcy poszukiwali około 560 tys. osób, wiosną 2011 r. – 
około 590 tys. osób, a wiosną 2012 r. – ok. 610 tys. pracowników – jednak liczby te odzwierciedlają jedynie 
skalę poszukiwań pracowników, nie mówiąc nic o zachodzących równocześnie redukcjach zatrudnienia. 
Znaczący jest pod tym względem fakt, że mimo wzrostu zapotrzebowania na pracowników w rozpatrywa-
nym okresie cały czas rosło bezrobocie – od 1 mln 870 tys. osób pod koniec 2010 r. do 2 mln 4 tys. w dwóch 
kolejnych latach badań. Dane z 2011 r. i 2012 r. pokazują wyraźnie, że mimo deklarowanych przez praco-
dawców chęci zatrudnienia nowych osób, coraz więcej Polaków – nawet w  okresach prac sezonowych 
– pozostaje bez pracy. 

Zainteresowanie poszczególnymi kategoriami zawodowymi z pierwszego poziomu ISCO przedstawiono 
w tabeli I.2 w podziale na sześć ogólnie zdefiniowanych grup branżowych6. W tabeli zawarto wielkości 
liczbowe szacowane dla całej populacji (w tys. miejsc pracy). 

5	 Prezentowane dane populacyjne należy jednak traktować jako pewne ogólne wskaźniki, a  nie absolutnie precyzyjnie ustalone wielkości. 
Wynika to zarówno z deklaratywnego charakteru uzyskanych informacji, jak i z konieczności odpowiedniego ważenia danych. Duża dyspro-
porcja w przypadku przedsiębiorstw o różnej wielkości zatrudnienia, związana z koniecznością przebadania odpowiedniej liczby pracodawców 
w próbie, i nieproporcjonalnie duży udział większych firm i instytucji kosztem najmniejszych powoduje, że wariancja wag jest znaczna. To z kolei 
zwiększyło przedziały ufności przy szacowaniu wielkości populacyjnych.

6	 Na potrzeby badań dokonano (w oparciu o drzewka klasyfikacyjne CHI-chaid) uproszczenia klasyfikacji PKD poprzez zgrupowanie szczegółowo 
zdefiniowanych branż w 6 ogólniejszych kategorii (kategorię „Edukacja” rozdzielono następnie na publiczną i prywatną).


22

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Tabela I.2. 

Kategorie zawodowe (ISCO-1)7 poszukiwane przez pracodawców (w tys. miejsc pracy)  
według branży (dane szacowane dla całej populacji)

Rok Branża

Kategoria zawodowa (ISCO, poziom 1)

1  
kier

2  
spec

3  
sred

4  
biur

5  
uslu

7  
rob-w

8  
oper

9  
rob-n

Ogół

2012

Przemysł i górnictwo 1,4 7,0 6,3 0,8 2,5 44,4 10,9 4,9 78,2

Budownictwo i transport 2,1 8,0 7,0 4,1 2,2 115,9 40,1 13,4 192,8

Handel, hotel., gastron. 1,1 13,2 15,7 7,9 65,3 28,6 19,1 14,6 165,6

Usługi specjalistyczne 2,0 45,6 28,0 7,8 25,2 13,4 3,5 3,9 129,4

Edukacja publiczna 0,0 3,5 0,1 0,1 0,1 0,0 0,0 0,1 4,0

Edukacja prywatna 0,0 3,6 1,9 0,6 2,1 0,0 0,0 0,0 8,1

Opieka zdrow. i pom. społ. 0,3 29,6 10,5 1,3 3,2 0,0 0,0 3,1 48,0

Ogółem 6,9 110,5 69,6 22,6 100,6 202,3 73,6 40,0 626,1

2011

Przemysł i górnictwo 0,6 5,6 4,3 6,4 4,2 44,2 11,2 5,4 81,9

Budownictwo i transport 3,5 20,1 10,6 1,9 4,0 100,6 36,6 18,9 196,2

Handel, hotel., gastron. 2,2 7,2 21,0 9,0 61,8 37,4 16,8 10,8 166,1

Usługi specjalistyczne 4,5 26,0 29,7 9,1 27,7 11,3 1,8 2,0 112,1

Edukacja publiczna 0,0 4,2 0,2 0,1 0,3 0,1 0,0 1,0 5,9

Edukacja prywatna 0,0 1,2 0,1 0,3 0,1 0,2 1,4 0,7 3,9

Opieka zdrow. i pom. społ. 0,0 20,3 7,7 0,4 1,7 0,1 0,0 0,5 30,8

Ogółem 10,9 84,6 73,6 27,2 99,7 193,8 67,8 39,2 596,9

2010

Przemysł i górnictwo 2,2 4,9 7,3 3,9 3,2 39,4 13,6 5,7 80,3

Budownictwo i transport 2,5 7,4 7,5 4,8 3,3 70,5 37,7 5,2 138,9

Handel, hotel., gastron. 2,7 20,0 29,0 17,0 45,4 19,3 9,1 10,0 152,6

Usługi specjalistyczne 3,2 52,0 17,3 15,6 40,6 6,1 6,4 1,7 143,0

Edukacja publiczna 0,0 2,6 0,3 0,2 0,1 0,1 0,0 0,2 3,5

Edukacja prywatna 0,0 4,0 0,6 0,1 0,2 0,4 0,5 0,1 5,9

Opieka zdrow. i pom. społ. 0,0 28,3 3,8 4,0 6,7 0,1 0,0 0,5 43,3

Ogółem 10,7 119,2 65,9 45,5 99,5 135,9 67,3 23,3 567,4

Ze względu na znikome liczebności w tabeli nie ujęto pracujących najemnie rolników (kategoria nr 6).
Źródło: BKL – Badanie Pracodawców 2010–2012.

W 2012 r., podobnie jak w latach poprzednich, największy popyt na pracowników zgłaszały firmSy i insty-
tucje działające w branżach: budowlanej i transportowej, usług dla ludności (handel, gastronomia, hote-
larstwo) oraz usług specjalistycznych. 

Struktura popytu na pracę w latach 2011–2012 była dość stabilna. Kategorią zdecydowanie najczęściej po-
szukiwaną byli robotnicy wykwalifikowani, przy czym takie zapotrzebowanie zgłaszała zwłaszcza branża 
budowlana (w znacznie mniejszym stopniu przemysł i górnictwo). Drugie miejsce, z popytem oscylującym 
na poziomie ok. 100 tys. miejsc pracy, zajmowały kategorie specjalistów oraz sprzedawców i pracowników 
usług osobistych. Warto też odnotować znaczący popyt na monterów i operatorów (w tym głównie kie-
rowców i operatorów pojazdów).

Dane dotyczące nieco precyzyjniej zdefiniowanych kategorii zawodowych (drugi poziom klasyfikacji ISCO) 
zawiera tabela I.3. 

7	 W rozdziale przyjęto skróty ISCO–1 i ISCO–2 na oznaczenie odpowiednio pierwszego i drugiego poziomu klasyfikacji ISCO.


23

Zapotrzebowanie  
na pracowników

Tabela I.3. 

Kategorie zawodowe (ISCO–2) poszukiwane przez pracodawców (w tys. miejsc pracy)  
(dane szacowane dla całej populacji)

Kategoria zawodowa (ISCO–2) 2010 2011 2012

71 rob.bud.(bez elektr) 62,8 101,3 105,6

83 kier/oper.pojazd 54,1 50,9 58,2

52 sprzed 65,8 50,8 55,7

51 pr.usł.osob 25,5 40,1 39,2

72 rob.obr.met/mech 30,3 43,6 38,4

23 spec.naucz/wych 37,6 22,7 35,1

33 pers.ds.bizn/adm 43,2 47,8 34,7

74 elektr/elektron 13,2 17,8 29,0

75 rob(spoż/drew/tekstyl) 28,3 29,5 27,5

24 spec.ds.ekon/zarz 26,2 28,0 24,8

21 spec.(fiz/mat/tech) 17,2 18,5 16,9

93 rob.pom(górn/prz/bud/tr) 9,2 25,5 16,5

31 pers.(fiz/chem/tech) 5,6 7,7 15,9

22 spec.ds.zdr 7,0 6,2 12,0

26 spec.(prawo/dz.społ/kult) 11,4 2,9 11,7

25 spec.ds.techn.inf-kom 19,8 6,3 10,0

43 pr.ds.fin-stat/ewid.mat 13,7 12,8 9,4

34 pers.(prawo/sp.społ/kult) 3,1 7,3 8,7

81 oper.masz/urz 7,4 11,2 8,7

91 pom.dom/sprząt 5,1 5,6 8,6

41 sekr/op.urz.biur 19,7 9,2 8,1

42 pr.obsł.klienta 9,8 3,6 3,5

12 kier.ds.zarz/hand 2,5 3,2 2,7

13 kier.ds.prod/usł 3,9 4,0 2,6

54 pr.usł.ochr 7,6 5,8 2,6

Uwzględniono zawody poszukiwane przez przynajmniej 50 pracodawców we wszystkich edycjach badań.

Źródło: BKL – Badanie Pracodawców 2010–2012.

Generalnie, we wszystkich trzech edycjach badań największe zapotrzebowanie zgłaszali pracodawcy 
na robotników budowlanych (bez elektryków8), kierowców i  operatorów pojazdów, oraz sprzedawców. 
Zmianę popytu na robotników budowlanych między rokiem 2010 a późniejszymi latami przypisać należy 
przede wszystkim wahaniom sezonowym (w 2010 r. badanie realizowano jesienią, a w 2011 r. i  2012  r.  
wiosną)9. 

Poszczególne kategorie specjalistów nie plasują się w  tym rankingu zbyt wysoko (relatywnie najwyżej 
znajdują się specjaliści nauczania i wychowania), jednak jeśli rozpatrywać wszystkie kategorie specjalistów 
łącznie, grupa ta jest druga na liście poszukiwanych pracowników (po robotnikach wykwalifikowanych). 

8	 Zapotrzebowanie na elektryków także było znaczące – w szczególności silnie uwydatniło się w 2012 r. 
9	 Różnicę w liczbie osób poszukiwanych do pracy pomiędzy rokiem 2010 i latami późniejszymi wyraźnie widać w sektorze budowlano-transpor-

towym (zob. tabela I.2). 


24

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

2.	 Podaż pracy – charakterystyka pracujących i szukających 
pracy

Wiemy, jakich pracowników poszukiwali pracodawcy w  latach 2010–2012. W tym podrozdziale odpo-
wiemy na pytanie, jak w rozpatrywanym okresie przedstawiała się podaż pracy, czyli w jakich zawodach 
Polacy poszukiwali pracy i w jakich ją znajdowali. Spróbujemy także odpowiedzieć na pytanie, jak sukces 
w szukaniu pracy w poszczególnych zawodach wiązał się z takimi cechami, jak płeć, wiek i poziom wy-
kształcenia. Jednoznaczna odpowiedź na tego rodzaju pytania wymagałaby danych panelowych – mogli-
byśmy wówczas prześledzić losy konkretnej osoby szukającej pracy, znając jej wiek, płeć i wykształcenie. 
Wiedzielibyśmy, w jakim zawodzie szukała pracy w danym roku i jaka była jej sytuacja w roku następnym: 
znalazła ją w swoim zawodzie albo w innym zawodzie, czy może nadal szukała pracy albo w ogóle wyco-
fała się z aktywności zawodowej. Nie mając tych informacji na poziomie indywidualnym, spróbujemy po-
średnio odpowiedzieć na postawione pytania poprzez porównanie grupy osób, które w latach 2010–2012 
– w momencie brania udziału w badaniu – poszukiwały pracy w danym zawodzie (skrótowo: „Szukający 
2010+”), z grupą osób, które w latach 2010–2012 pracę w tym zawodzie znalazły i utrzymały do momentu 
badania (skrótowo: „Pracujący 2010+”). Przy założeniu, że ludzie podejmują pracę wyłącznie w tej kate-
gorii zawodowej, w której jej szukają, różnice pomiędzy tymi grupami pod względem interesujących nas 
cech świadczyłyby jednoznacznie o wpływie tych cech na szanse znalezienia pracy w danym zawodzie10. 
Ponieważ w  rzeczywistości założenie to jest w  mniejszym lub większym stopniu złamane, analiza tego 
typu nie może dać równie miarodajnych rezultatów, co analiza przeprowadzona na danych panelowych11 
i z tego względu przedstawione tu wyniki należy traktować jedynie orientacyjnie. 

Analizę przeprowadzono na połączonych danych ze wszystkich dotychczasowych edycji badania ludności 
(2010, 2011, 2012). Aby osadzić analizę w szerszym kontekście, poza danymi dla szukających pracy i znaj-
dujących ją w latach 2010–2012 w tabelach przedstawiono też charakterystykę ogółu osób pracujących 
(„Pracujący: Ogół”) oraz grupy osób, które deklarowaną w badaniu pracę podjęły w latach 2010–2012, przy 
czym była to ich pierwsza praca etatowa bądź własna działalność („Pracujący: 2010+(1)”). 

Reasumując, w tabelach I.4A-F przedstawiliśmy dane dla następujących grup: 

Pracujący: Ogół 	  – wszystkie osoby, które w momencie realizacji poszczególnych edycji ba-
dań wykonywały pracę w ramach umowy o pracę bądź prowadziły własną 
działalność gospodarczą (rolniczą lub pozarolniczą); w przypadku, gdy osoby 
pracowały zarówno najemnie, jak i „na swoim” brano pod uwagę tę pracę, 
którą później rozpoczęły.

Pracujący: 2010+ 	  – podzbiór ogółu pracujących; grupa osób, które pracę wykonywaną w mo-
mencie realizacji badania rozpoczęły stosunkowo niedawno (w roku 2010 lub 
później). 

Pracujący: 2010+(1) 	  – podzbiór pracujących 2010+; grupa osób, które pracę wykonywaną w mo-
mencie realizacji badania rozpoczęły stosunkowo niedawno (w  2010  r. lub 
później) i które wcześniej nie były ani zatrudnione etatowo u innego praco-
dawcy, ani nie prowadziły wcześniej własnej działalności gospodarczej (była 
to więc ich pierwsza regularna12 praca w życiu). 

Szukający 2010+ 	  – osoby, które w momencie realizacji poszczególnych edycji badań deklaro-
wały, że poszukują pracy (nie jest to tożsame z grupą bezrobotnych, ponie-
waż w części przypadków poszukiwanie pracy oznaczało jedynie chęć zmia-
ny pracy dotychczasowej); w analizie pominięto osoby, które deklarowały, że 
szukają „jakiejkolwiek pracy”. 

10	 Załóżmy, że pracy w pewnym zawodzie szukało ogółem n osób, z czego n1 ją znalazło; w grupie szukających było przy tym m członków danej 
grupy (np. kobiet albo osób z wyższym wykształceniem) i spośród nich pracę znalazło w tym zawodzie m1 osób. Wówczas różnica między udzia-
łem członków grupy wśród szukających (m/n) i znajdujących (m1/n1) będzie jednoznacznie wskazywać, czy prawdopodobieństwo znalezienia 
pracy w wybranym zawodzie przez członków tej grupy (m1/m) jest większe, równe, czy mniejsze od przeciętnego (n1/n). W szczególności m1/n1= 
m/n wtedy i tylko wtedy, gdy m1/m= n1/n. 

11	 W badaniach panelowych dysponowalibyśmy informacją o tym, czy osoby znajdowały pracę właśnie w tych kategoriach zawodowych, w któ-
rych jej poszukiwały (a jeśli nie znajdowały jej w „swoich” zawodach, to czy znajdowały ją w innych, czy w ogóle pozostawały bez pracy).

12	 Dla uproszczenia przez „pracę regularną”  będziemy tu i w dalszej części rozdziału rozumieć pracę wykonywaną w ramach umowy o pracę (praca 
etatowa) bądź własną działalność gospodarczą. 


25

Analiza dla pracowników etatowych została przeprowadzona w  rozbiciu na kategorie zawodowe 
z  pierwszego poziomu ISCO – w  przypadku pracujących był to zawód wykonywany w  momencie ba-
dania, a w przypadku szukających pracy zawód, w którym badani według swojej deklaracji poszukiwali 
pracy. Tytułem uzupełnienia, wśród pracujących jako osobne grupy wydzielono prowadzących własną 
działalność gospodarczą (niezależnie od wykonywanego zawodu) i rolniczą. 

Sposób odczytywania tabel I.4A-F wyjaśnimy na przykładzie grupy pracowników biurowych. Z tabeli I.4A 
dowiadujemy się, że we wszystkich trzech edycjach badań łącznie przebadano 2174 osób pracujących 
w  tej kategorii, z  czego 369 podjęło tę pracę w  latach 2010–2012, przy czym dla 180 była to pierwsza 
regularna praca. Z tabeli I.4B uzyskujemy informację, jaki był udział pracowników biurowych wśród ogółu 
pracujących (7,6%), wśród tych, którzy rozpoczęli aktualną pracę w latach 2010–2012 (8,6%) i wśród tych, 
którzy w latach 2010–2012 rozpoczęli swoją pierwszą regularną pracę (10,8%). Z rubryk „Szukający 2010+” 
odczytujemy, że w latach 2010–2012 pracy w charakterze pracowników biurowych szukało 740 osób, co 
stanowiło 9,8% ogółu szukających pracy. 

Z tabeli I.4C dowiadujemy się, że średni wiek dla ogółu pracowników biurowych (w momencie badania) 
wynosił 38,6 lat, przy czym dla grupy zatrudnionych w latach 2010–2012 było to 30,4 lat (jeśli ponadto była 
to ich pierwsza regularna praca, to średnia wieku spadała do 26 lat). 

Tabela I.4D informuje m.in. o tym, że kobiety stanowiły aż 75,7% poszukujących pracy biurowej w latach 
2010–2012, i „tylko” 60,2% tych, którzy taką pracę w tym okresie podjęli i utrzymali do momentu badania. 

Tabela I.4E zawiera dane, które wskazują m.in., że wykształcenie przynajmniej średnie miało 92,3% szuka-
jących pracy biurowej w latach 2010–2012 i 87,1% tych, którzy taką pracę w tym okresie podjęli i utrzymali 
do momentu badania. Analogicznie, z tabeli I.4F dowiadujemy się, że wykształcenie wyższe miało 31,6% 
szukających pracy biurowej w latach 2010–2012, natomiast wśród tych, którzy taką pracę w tym okresie 
podjęli i utrzymali do momentu badania, studia skończyło 37,8%. 

Po tym wyjaśnieniu przejdźmy do dokładniejszej analizy wyników.

Podaż pracy –  
charakterystyka  
pracujących  
i szukających pracy


26

Tabela I.4A. Liczba osób w próbie (dane ważone) Tabela I.4B. Procent 
    Pracujący Szukający 

2010+
    Pracujący Szukający 

2010+    Ogół 2010+ 2010+(1)     Ogół 2010+ 2010+(1)

PR
AC

A 
ET

AT
O

W
A

1 kier 884 94 17 58

PR
AC

A 
ET

AT
O

W
A

1 kier 3,1 2,2 1,0 0,8
2 spec 3947 401 162 889 2 spec 13,9 9,3 9,7 11,7
3 sred 2913 373 173 864 3 sred 10,2 8,7 10,4 11,4
4 biur 2174 369 180 740 4 biur 7,6 8,6 10,8 9,8
5 uslu 4057 848 353 1753 5 uslu 14,2 19,7 21,2 23,2
7 rob-w 4285 681 287 1350 7 rob-w 15,0 15,9 17,2 17,8
8 oper 2667 497 163 550 8 oper 9,4 11,6 9,8 7,3
9 rob-n 1897 445 170 1366 9 rob-n 6,7 10,4 10,2 18,0

dz.pozaroln. 3263 512 125   dz.pozaroln. 11,5 11,9 7,5  
dz.roln. 2400 76 35   dz.roln. 8,4 1,8 2,1  
Ogółem 28487 4296 1665 7570 Ogółem 100,0 100,0 100,0 100,0

Tabela I.4C. Wiek (średnia) Tabela I.4D. Procent kobiet
    Pracujący Szukający 

2010+
    Pracujący Szukający 

2010+    Ogół 2010+ 2010+(1)     Ogół 2010+ 2010+(1)

PR
AC

A 
ET

AT
O

W
A

1 kier 41,7 36,5 28,6 34,4
PR

AC
A 

ET
AT

O
W

A
1 kier 46,2 33,3 45,8 42,5

2 spec 39,7 31,0 27,9 31,5 2 spec 68,1 61,1 66,4 64,4
3 sred 39,5 30,8 27,9 33,3 3 sred 54,1 48,6 51,0 51,7
4 biur 38,6 30,4 26,0 32,1 4 biur 66,6 60,2 63,3 75,7
5 uslu 37,2 31,8 26,3 33,6 5 uslu 67,9 70,0 71,7 81,1
7 rob-w 39,8 32,5 26,5 38,6 7 rob-w 15,9 13,1 12,8 15,4
8 oper 39,5 33,0 26,6 37,5 8 oper 12,2 16,1 12,8 7,0
9 rob-n 42,2 37,6 31,2 41,0 9 rob-n 54,5 48,4 49,2 36,4

dz.pozaroln. 42,0 34,3 28,6   dz.pozaroln. 33,0 38,0 33,9  
dz.roln. 44,2 31,8 25,1   dz.roln. 43,2 40,4 30,8  
Ogółem 40,1 32,8 27,3 35,7 Ogółem 45,7 43,8 46,0 49,8

Tabela I.4E. Wykształcenie przynajmniej średnie (%) Tabela I.4F. Wykształcenie wyższe (%)
    Pracujący Szukający 

2010+
    Pracujący Szukający 

2010+    Ogół 2010+ 2010+(1)     Ogół 2010+ 2010+(1)

PR
AC

A 
ET

AT
O

W
A

1 kier 97,5 97,1 100,0 100,0

PR
AC

A 
ET

AT
O

W
A

1 kier 68,9 71,6 49,0 69,0
2 spec 99,0 99,5 99,6 98,4 2 spec 81,9 86,1 82,7 76,3
3 sred 91,1 89,5 92,1 87,1 3 sred 33,4 39,9 43,0 25,5
4 biur 88,1 87,1 87,5 92,3 4 biur 30,8 37,8 42,4 31,6
5 uslu 64,4 67,7 72,8 50,1 5 uslu 11,0 11,3 11,2 4,4
7 rob-w 34,8 38,2 40,6 23,5 7 rob-w 3,0 4,5 4,9 1,5
8 oper 42,3 55,9 57,8 38,5 8 oper 2,8 2,9 1,9 2,9
9 rob-n 29,1 37,9 39,9 17,7 9 rob-n 1,6 3,5 3,3 1,4

dz.pozaroln. 74,9 76,5 74,4   dz.pozaroln. 30,0 34,0 30,3  
dz.roln. 34,1 63,4 86,1   dz.roln. 4,6 7,3 12,0  
Ogółem 64,5 66,7 69,3 53,1 Ogółem 25,5 24,1 23,9 17,2

Białą czcionką zaznaczono wyniki bazujące na liczebnościach mniejszych od 100.

Źródło: BKL – Badanie Ludności 2010–2012.

Ogółem mniej więcej co piąty pracujący prowadził własną działalność gospodarczą: 8,4% prowadziło go-
spodarstwo rolne, a kolejne 11,5% działalność pozarolniczą. Wśród pracowników etatowych najliczniejsze 
były kategorie robotników wykwalifikowanych (15,0%), sprzedawców i pracowników usług (14,2%) oraz 
specjalistów (13,9%). Jeśli porównamy ogół pracujących z  tymi, którzy swoją aktualną pracę podjęli po 
2009 r. (kategoria 2010+), warto zwrócić uwagę na dwie kwestie: 


27

Podaż pracy –  
charakterystyka  
pracujących  
i szukających pracy

•	 w przypadku sprzedawców i  pracowników usług (kategoria 5) oraz robotników 
niewykwalifikowanych (kategoria 9) ich udział jest większy wśród zatrudnionych stosunkowo 
niedawno (lata 2010–2012),

•	 z odwrotnym zjawiskiem mamy do czynienia w grupie specjalistów (kategoria 2) oraz rolników 
(„dz.roln.”): ich udział wśród zatrudnionych w minionych trzech latach jest wyraźnie mniejszy. 

Można wymienić kilka przyczyn takiego stanu rzeczy. Za większy udział „świeżego” zatrudnienia w handlu 
i usługach osobistych przynajmniej częściowo odpowiada relatywny wzrost znaczenia tego sektora w skali 
całej gospodarki13. Innym czynnikiem, oddziałującym również w przypadku pracy niewykwalifikowanej, 
może być większa rotacja zatrudnienia niż ma to miejsce wśród specjalistów i rolników. Kolejnym czyn-
nikiem jest wiek (tabela I.4C). Rolnicy są najstarszą kategorią zawodową i  jest naturalne, że wielu z nich 
rozpoczęło swą działalność znacznie wcześniej od pozostałych. Z kolei w branży handlowo-usługowej na 
większą rotację może dodatkowo nałożyć się motywacja pracodawców do zatrudniania osób w  młod-
szym wieku, w  tym dopiero wchodzących na rynek14. Motywacji takiej najwyraźniej brak w  przypadku 
robotników niewykwalifikowanych – jest to najstarsza kategoria zawodowa, jeśli brać pod uwagę osoby 
zatrudnione w latach 2010–2012. Średnia wieku dla nich wynosi 37,6 lat i jest nawet nieznacznie wyższa 
niż w kategorii kierowników i wyższych urzędników (36,5 lat), którzy do objęcia stanowisk kierowniczych 
najczęściej potrzebują sporego doświadczenia zawodowego. 

Tabela I.4C dostarcza więcej interesujących wyników dotyczących wpływu wieku na szanse zatrudnie-
nia. Dla porządku możemy na początku odnotować zdroworozsądkowy fakt, że osoby, które znalazły za-
trudnienie w latach 2010–2012 były przeciętnie znacznie młodsze od ogółu pracujących (o ponad 7 lat), 
zwłaszcza jeśli była to ich pierwsza praca w życiu (prawie 13 lat młodsze). Takie różnice wieku występowały 
nie tylko na poziomie ogólnym, ale też w każdej z uwzględnionych kategorii zawodowych z osobna. Do 
nieco mniej oczywistych wniosków prowadzi porównanie dwóch kolumn tabeli I.4C, zawierających dane 
nt. wieku osób, które w latach 2010–2012 poszukiwały pracy (ostatnia kolumna) i tych, które w tym okre-
sie pracę znalazły15 (kolumna trzecia od końca). Generalnie, średnia wieku dla osób poszukujących pracy 
wynosiła 35,7 lat, natomiast dla tych, którym udało się pracę znaleźć – 32,8 lat, czyli o trzy lata mniej16. 
Występują jednak znaczące różnice pomiędzy poszczególnymi kategoriami zawodowymi: 

•	 kierownicy i wyżsi urzędnicy to jedyna kategoria, w której znajdujący pracę byli starsi (przeciętnie 
o ok. dwa lata) od szukających pracy17, 

•	 wśród specjalistów czynnik wieku był nieznaczący – różnica między znajdującymi i szukającymi 
pracy wynosiła zaledwie pół roku na korzyść młodych, 

•	 największe dysproporcje występowały w  kategoriach robotników wykwalifikowanych 
(znajdujący pracę byli młodsi średnio o ok. 6 lat) oraz operatorów (znajdujący pracę byli młodsi 
średnio o 4,5 roku), 

•	 w pozostałych kategoriach zawodowych znajdujący zatrudnienie byli o  mniej więcej 2 lata 
młodsi od szukających. 

Generalnie, powyższe wyniki sugerują, że w konkurencji o zatrudnienie, zwłaszcza w przypadku robotni-
ków wykwalifikowanych i operatorów (w tym kierowców), pewną przewagę uzyskują osoby relatywnie 
młodsze. Wyjątkiem od tej reguły są jedynie kierownicy i specjaliści. W grupie specjalistów wiek zdaje się 
nie odgrywać istotnej roli, a w grupie kierowników premiowane są nawet osoby nieco starsze, od których 
można oczekiwać większej dojrzałości i doświadczenia życiowego18. 

13	 Według BAEL w latach 1994–2012 udział pracowników usług i sprzedawców wśród ogółu pracujących wzrósł z 8,8% do 14,1%. 
14	 Pracodawcy szukający pracowników usług osobistych i sprzedawców za górną granicę pożądanego wieku podają średnio 41 lat, tj. o 3 lata mniej 

niż średnia dla ogółu pracodawców (zob. tabela III.3 w rozdziale III). 
15	 W przypadku znacznej części osób badanych w 2011 r., a jeszcze bardziej w 2012 r., można powiedzieć, że nie tylko pracę znalazły, ale też ją 

utrzymały, ponieważ w momencie badania wykonywały ją już od ponad roku (np. pracę, o której mówiły w 2012 r., mogły podjąć dwa lata wcze-
śniej – w 2010 r.). 

16	 Średnia 32,8 obejmuje także osoby, które „znalazły” pracę przez rozpoczęcie własnej działalności gospodarczej. Średnia obliczona z pominięciem 
tych osób, uwzględniająca wyłącznie pracę etatową, jest jednak bardzo zbliżona i wynosi 32,6 lat. 

17	 Tu warto dodać, że ponad połowa osób szukających pracy na stanowiskach kierowniczych poszukiwała jej nadal wykonując swoją dotychczaso-
wą pracę – w przeważającej mierze nie były to zatem osoby bezrobotne. Średnia wieku dla bezrobotnych była o prawie 4 lata niższa niż dla ogółu 
szukających pracy w tej kategorii zawodowej i wynosiła 30,8 lat. To dodatkowo podkreśla atut starszego wieku w przypadku osób ubiegających 
się o stanowiska kierownicze. 

18	 Obszerniejsze omówienie kwestii związanych z wiekiem znajduje się w rozdziale III.


28

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Analogiczna analiza danych w tabeli I.4D pokazuje, że pracę nieco trudniej znaleźć jest kobietom niż męż-
czyznom. Kobiety stanowiły połowę ogółu szukających pracy w  latach 2010–2012, natomiast w  gronie 
osób, które pracę znalazły, ich udział wynosił 43,8%19. Z największymi różnicami in minus mieliśmy do 
czynienia w kategoriach kierowników, pracowników biurowych oraz usług i handlu. Ogólnie trudniejsza 
sytuacja kobiet wiąże się właśnie z tym, że mniej więcej połowa kobiet poszukuje pracy w zawodach biu-
rowych i handlowo-usługowych, które cechują się względną nadpodażą rąk do pracy (zob. tabela I.6C)20. 
Wartymi odnotowania wyjątkami, w których udział kobiet w grupie zatrudnionych przeważa wyraźnie nad 
ich udziałem w grupie szukających, są kategorie robotników do prac prostych oraz operatorów maszyn 
i urządzeń (w tym kierowców). Pozytywny wynik kobiet w kategorii operatorów jest też o tyle znaczący, że 
generalnie jest to grupa zawodowa o najniższym udziale pań. 

Interesująco wypada też porównanie udziału kobiet wśród ogółu zatrudnionych w poszczególnych katego-
riach zawodowych z ich udziałem w gronie zatrudnionych w latach 2010–2012 (kolumny „Ogół” i „2010+”). 
Na poziomie ogólnym udział kobiet wśród wszystkich pracujących i w podgrupie, która aktualną pracę 
rozpoczęła niedawno (czyli po 2009 r.), jest zbliżony (45,7% i  43,8%). Uwidaczniają się jednak wyraźne 
różnice na poziomie poszczególnych kategorii zawodowych. Wśród świeżo zatrudnionych odsetek kobiet 
jest mniejszy niż wśród ogółu w  kategoriach kierowników, specjalistów, personelu średniego szczebla, 
pracowników biurowych i  robotników niewykwalifikowanych. Różnice te mogą być spowodowane róż-
nymi czynnikami, jednak na plan pierwszy wysuwa się fakt, że w wymienionych kategoriach zawodowych 
kobiety wyraźnie rzadziej decydują się na zmianę pracodawcy. Możemy o tym pośrednio wnioskować na 
podstawie średniego stażu pracy u obecnego pracodawcy, który w tych kategoriach jest wyraźnie dłuższy 
w przypadku kobiet (zob. wykres I.1 w podrozdziale 4. Mobilność zawodowa pracowników). 

Ostatni wynik, który może zwracać uwagę w tabeli I.4D to zwiększony udział kobiet wśród osób, które 
stosunkowo niedawno (po 2009 r.) uruchomiły aktualną działalność gospodarczą. O ile wśród ogółu przed-
siębiorców kobiety stanowią 33%, o tyle wśród firm założonych w ostatnich trzech latach odsetek ten sięga 
38%21. 

Związek aktywności zawodowej z poziomem wykształcenia przedstawiają dwie ostatnie tabele z zestawu, 
zawierające dane o  odsetkach osób z  wykształceniem przynajmniej średnim (I.4E) oraz wyższym (I.4F). 
W przypadku wykształcenia przynajmniej średniego porównanie szukających pracy w latach 2010–2012 
z tymi, którzy swoją pracę w tym okresie znaleźli (kolumna „2010+”) prowadzi do wniosku, że wykształce-
nie średnie (co najmniej) jest atutem w zawodach z dolnej połowy klasyfikacji ISCO (od usług poczynając, 
na pracach prostych kończąc). W sektorze usług osoby po szkole maturalnej lub studiach stanowią poło-
wę szukających pracy, ale już 2/3 tych, którzy pracę znaleźli. Podobnie silna „nadreprezentacja” występuje 
w kategoriach zawodowych leżących poniżej22. 

Charakterystycznie wygląda kwestia wykształcenia wśród prowadzących działalność rolniczą. Osoby, które 
podjęły ją w latach 2010–2012 znacznie częściej od ogółu rolników legitymują się wykształceniem przynaj-
mniej średnim (34,1% → 63,4%), czy nawet wyższym (4,6% → 7,3%). Jeszcze wyższy poziom wykształcenia 
obserwujemy, gdy skupimy uwagę na grupie osób, dla których podjęta niedawno działalność rolnicza była 
pierwszą pracą w życiu (wykształcenie przynajmniej średnie: 86,1%; wyższe: 12,0%)23. Jest to oczywiście po 
części związane z faktem, że „początkujący” rolnicy pochodzą w przeważającej mierze z młodszego, lepiej 

19	 W grupie osób, które znalazły pracę etatową (czyli z pominięciem tych, które uruchomiły własną działalność gospodarczą) odsetek kobiet był 
nieznacznie wyższy: 44,7%. 

20	 Trzeba w tym miejscu przypomnieć, że w klasyfikacji ISCO każda kategoria zawodowa wyższego poziomu (tutaj – pierwszego, najogólniejszego) 
składa się z szeregu podkategorii. Jak pokazujemy w innych raportach z badania BKL, kobiety i mężczyźni znajdujący się w tej samej kategorii 
ogólniejszej, najczęściej pracują i poszukują pracy w różnych jej podkategoriach. Dla przykładu: według danych za rok 2010, biorąc pod uwagę 
aktualną bądź ostatnio wykonywaną pracę, w nadrzędnej kategorii specjalistów kobiety stanowiły 68%, w podkategorii specjalistów ds. zdrowia 
było ich jednak aż 85%, a w podkategorii specjalistów ds. technologii informatyczno-komunikacyjnych jedynie 12% [Czarnik i in., 2011, s. 21–23].

21	 Różnica w odsetku kobiet pomiędzy firmami „starymi” (założonymi przed rokiem 2010) i „nowymi” (założonymi w latach 2010–2012) jest istotna 
na poziomie p<0,01.

22	 Na jednej z konferencji prezentujących wyniki z edycji BKL 2011 przedstawicielka dużego przedsiębiorstwa komunikacyjnego przyznała, że ze 
względu na zachowanie odpowiedniego poziomu kultury osobistej firma dąży do zatrudniania kierowców raczej z wykształceniem średnim niż 
zawodowym.

23	 Należy wszelako zaznaczyć, że dane dla rolników podejmujących działalność w latach 2010–2012 opierają się na dość małych liczebnościach 
(w sumie 76, z czego dla niespełna połowy była to pierwsza regularna praca). 


29

Pracownicy już  
niedostępni:  
emeryci i renciści 
w wieku  
produkcyjnym

wykształconego, pokolenia – jednak to samo można powiedzieć o wszystkich pozostałych kategoriach za-
wodowych, w których jednak nie mamy do czynienia z tak radykalnymi zmianami w poziomie wykształcenia. 

W przypadku wykształcenia wyższego, daje ono wyraźną przewagę zatrudnieniową w kategoriach z gór-
nej części klasyfikacji ISCO: specjalistów, personelu średniego szczebla i pracowników biurowych, ale także 
w sektorze handlu i usług oraz w kategorii robotników wykwalifikowanych. W tych dwóch ostatnich gru-
pach udział osób po studiach wśród zatrudnionych w okresie 2010–2012 jest nawet 2,5–3 razy większy niż 
w grupie szukających pracy (jakkolwiek osoby po studiach stanowią drobną mniejszość ubiegających się 
o tego typu pracę). Porównując „świeżo zatrudnionych” (kolumna „2010+”) z ogółem pracujących („Ogół”), 
można zaobserwować szczególnie duże zwiększenie udziału osób z wyższym wykształceniem w grupie 
pracowników średniego szczebla (33,4% à 39,9%) oraz pracowników biurowych (30,8% à 37,8%). Wynik 
ten jest tym bardziej wymowny, że globalnie odsetek osób po studiach wśród zatrudnionych w  latach 
2010–2012 wynosi 24,1% i jest nawet nieco niższy niż wśród ogółu (25,5%). Potwierdza się tym samym, 
że właśnie te dwie kategorie zawodowe przechwytują „nadwyżkę” osób z wyższym wykształceniem [zob. 
Górniak (red.), 2012, s. 127–131]. 

2.1. Pracownicy już niedostępni: emeryci i renciści w wieku produkcyjnym

Tytułem uzupełnienia do analizy aktualnego stanu zatrudnienia i podaży pracy, przedstawiamy dane do-
tyczące osób, które wciąż będąc w wieku produkcyjnym (tylko takie osoby były objęte badaniem BKL) są 
już na emeryturze bądź rencie i nie pracują zawodowo. W tabeli I.5 przedstawiono strukturę zawodową tej 
grupy ogółem, jak również w rozbiciu na podgrupy, które regularną pracę zakończyły w okresach przed 
1998 r., w latach 1998–2002, 2003–2007 oraz 2008–201224. 

Tabela I.5. 
Emeryci i renciści w wieku produkcyjnym* – struktura zawodowa (w %) 

Rok zakończenia pracy  
(etatowej lub własnej działalności) Emeryci 

i renciści 
ogółem

Obecnie 
pracujący

Wskaźnik udziału  
zawodu wśród 

przed 1998 1998–2002 2003–2007 2008–2012
ogółu 

emerytów/
rencistów

emerytów/
rencistów 

2008–2012

(A) (B) (C) (D) (E) (F) (E)/(F) (D)/(F)

PR
AC

A 
ET

AT
O

W
A

1 kier 0,8 1,0 2,9 2,5 1,8 3,1 0,59 0,81

2 spec 3,9 2,8 7,9 8,1 5,8 13,9 0,42 0,58

3 sred 6,2 9,0 8,6 9,2 8,2 10,2 0,80 0,90

4 biur 6,0 7,2 5,3 5,1 5,9 7,6 0,77 0,67

5 uslu 10,1 8,9 10,6 12,3 10,5 14,2 0,74 0,87

7 rob-w 32,5 30,0 23,0 23,6 27,2 15,0 1,81 1,57

8 oper 18,5 18,2 14,8 15,1 16,6 9,4 1,77 1,61

9 rob-n 12,6 11,1 9,7 9,7 10,7 6,7 1,61 1,45

dz.pozaroln. 3,7 5,8 5,1 4,6 4,8 11,5 0,42 0,40

dz.roln. 5,7 6,1 12,0 9,7 8,5 8,4 1,01 1,16

Ogółem
% 100,0 100,0 100,0 100,0 100,0 100,0

N 1440 1250 1536 1387 5613 28487

* Kobiety w wieku do 59 lat, mężczyźni w wieku do 64 lat.

Źródło: BKL – Badanie Ludności 2010–2012.

24	 Okresy zdefiniowano w  ten sposób ze względu na zapewnienie w  miarę równych liczebności dla każdego okresu. Wypada odnotować, że 
w 2009 r. miała miejsce zmiana systemowa związana z wprowadzeniem emerytur pomostowych i ograniczeniem możliwości przechodzenia na 
wcześniejsze emerytury. Ze względu na stosunkowo niewielkie liczebności emerytów/rencistów kończących pracę w poszczególnych latach, 
trudno jednak ocenić związek tej zmiany ze strukturą zawodową na podstawie naszych danych. 


30

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Najistotniejsze wnioski daje porównanie kolumn (E) i (F), zawierających kolejno dane na temat struktury 
zawodowej emerytów i rencistów (w sensie ostatnio wykonywanej przez nich pracy) oraz struktury zawo-
dowej obecnie pracujących. Stosunek tych dwóch wartości przedstawiono w kolumnie „Wskaźnik udziału 
zawodu wśród ogółu emerytów (E)/(F)”. Wskaźnik ten ma wartość 1, gdy prawdopodobieństwo trafienia na 
przedstawiciela danego zawodu w grupie emerytów jest takie samo jak prawdopodobieństwo trafienia na 
niego w grupie pracujących (komórki w kolorze białym); gdy w grupie emerytów prawdopodobieństwo 
jest wyższe, wskaźnik ma wartości większe od 1 (komórki czerwone), gdy niższe – mniejsze od 1 (komórki 
niebieskie). Jedyną grupą o wartości wskaźnika zbliżonej do 1 są osoby prowadzące własną działalność rol-
ną (1,01) – stanowią one 8,4% pracujących i 8,5% emerytów. Trzy najniższe kategorie pracowników najem-
nych (robotnicy wykwalifikowani i niewykwalifikowani, jak również operatorzy) mają wskaźniki przekra-
czające 1,6. Innymi słowy, prawdopodobieństwo trafienia na przedstawicieli tych kategorii zawodowych 
wśród emerytów/rencistów jest ponad półtora razy większe niż wśród pracujących. Na przeciwległym 
krańcu znajdują się specjaliści oraz osoby prowadzące działalność pozarolniczą (0,42) – są to kategorie 
zawodowe, które przeciętnie później przechodzą na emeryturę/rentę. Na trzecim miejscu pod tym wzglę-
dem należałoby wymienić osoby piastujące stanowiska kierownicze (0,59). Zasadniczo do podobnych 
wniosków dojdziemy, biorąc pod uwagę „świeżych” emerytów/rencistów, czyli tych, którzy zakończyli pra-
cę w 2008 r. lub później (kolumna F) – wskaźniki utworzone dla tej grupy znajdują się w ostatniej kolumnie 
tabeli („Wskaźnik udziału zawodu wśród emerytów 2008–2012”). Dla potwierdzenia tych wyników, na pod-
stawie regresji logistycznej sporządzono wykresy I.1A oraz I.1B pokazujące odsetki emerytów/rencistów 
w zależności od wieku, w poszczególnych kategoriach zawodowych. Zarówno w przypadku mężczyzn, jak 
i kobiet, widzimy, że specjaliści oraz osoby prowadzące własną działalność należą do kategorii najpóźniej 
wycofujących się z rynku pracy. Aktywność zawodową najwcześniej kończą z kolei operatorzy i robotnicy 
wykwalifikowani (a w grupie mężczyzn także niewykwalifikowani).


31

Pracownicy już  
niedostępni:  
emeryci i renciści 
w wieku  
produkcyjnym

Wykres I.1A. 
Odsetki niepracujących emerytów/rencistów według wieku i kategorii zawodowej (mężczyźni)

Źródło: BKL – Badanie Ludności 2012.

Wykres I.1B. 
Odsetki niepracujących emerytów/rencistów według wieku i kategorii zawodowej (kobiety)

Źródło: BKL – Badanie Ludności 2012.

1 kier
2 spec
3 sred
4 biur
5 uslu
7 rob-w
8 oper
9 rob-n
dz.pozaroln
dz.roln

1 kier
2 spec
3 sred
4 biur
5 uslu
7 rob-w
8 oper
9 rob-n
dz.pozaroln
dz.roln

Wiek

Wiek

 

 

 

 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

6463626160595857565554535251504948474645

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

595857565554535251504948474645

 

 

 

 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

6463626160595857565554535251504948474645

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

595857565554535251504948474645


32

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

3.	 Bilans popytu i podaży pracowników

Wzorem poprzednich edycji badań, w tym podrozdziale przedstawimy zestawienie bilansowe, polegające 
na porównaniu struktury zawodowej popytu i podaży pracy, z uwzględnieniem kryterium geograficzne-
go25. Dane dla poszczególnych województw przedstawimy na pierwszym poziomie ISCO (8 wielkich grup 
zawodowych), natomiast po zgrupowaniu województw w regiony do porównań zostanie wykorzystany 
drugi poziom ISCO. 

Tabela I.6A. 

Struktura podaży – zawody (ISCO–1) oferowane przez pracobiorców w 2012 r.

Województwo
2 

spec
3 

sred
4 

biur
5 

uslu
7 

rob-w
8 

oper
9 

rob-n
Ogółem

Dolnośląskie 8,0 7,9 7,5 24,0 26,6 4,8 21,2 100,0

Kujawsko-pomorskie 1,7 9,5 5,4 34,0 27,7 11,6 10,0 100,0

Lubelskie 11,3 9,0 10,9 23,7 20,3 13,8 11,0 100,0

Lubuskie 10,1 13,0 11,2 23,9 25,7 4,4 11,7 100,0

Łódzkie 7,8 10,6 9,9 28,6 17,2 9,8 16,1 100,0

Małopolskie 15,4 10,9 8,0 24,7 16,8 8,6 15,1 100,0

Mazowieckie 10,9 12,9 11,4 23,4 20,5 6,6 14,2 100,0

Opolskie 13,0 10,2 12,0 25,4 23,0 6,7 9,7 100,0

Podkarpackie 10,5 8,5 7,1 23,4 30,1 7,1 13,3 100,0

Podlaskie 11,1 10,2 12,0 29,8 11,6 9,4 15,4 100,0

Pomorskie 10,3 6,0 4,3 28,6 15,7 15,6 19,4 100,0

Śląskie 8,9 13,6 7,9 38,6 14,2 3,0 13,7 100,0

Świętokrzyskie 11,6 7,6 8,0 24,9 26,8 1,4 19,8 100,0

Warmińsko-mazurskie 11,6 10,5 4,8 29,0 16,0 5,4 22,8 100,0

Wielkopolskie 13,3 14,6 10,6 35,3 10,8 6,7 8,5 100,0

Zachodniopomorskie 8,5 17,1 8,3 21,8 16,9 8,9 17,8 100,0

Ogółem 10,5 11,1 8,6 27,9 19,4 7,5 14,9 100,0

Ze względu na nikłe liczebności wykluczono zawody kierownicze (1 kier) oraz rolnicze (6 roln).
Pominięto respondentów aktualnie pracujących, jak również tych, którzy deklarowali, że szukają „jakiejkolwiek pracy”. 

Źródło: BKL – Badanie Ludności 2012.

Wśród zawodów oferowanych w każdym województwie na plan pierwszy wybijają się te związane z han-
dlem i świadczeniem usług; w większości województw swoją obecność wyraźnie zaznaczają też robotnicy 
wykwalifikowani. 

25	 Zestawienia takie mają charakter orientacyjny. W liczbach bezwzględnych szacowana liczba pracowników poszukiwanych przez pracodawców 
jest kilkakrotnie mniejsza od liczby osób szukających pracy. 


33

Bilans popytu  
i podaży pracowników

Tabela I.6B. 

Struktura popytu – zawody (ISCO–1) poszukiwane przez pracodawców w 2012 r.

Województwo
2 

spec
3 

sred
4 

biur
5 

uslu
7 

rob-w
8 

oper
9 

rob-n
Ogółem

Dolnośląskie 15,1 18,9 4,5 15,5 24,7 13,9 7,5 100,0

Kujawsko-pomorskie 6,6 24,4 5,9 7,5 33,0 15,1 7,4 100,0

Lubelskie 14,2 11,0 6,7 11,2 27,7 16,3 13,0 100,0

Lubuskie 10,6 18,3 1,9 18,1 35,3 15,0 0,9 100,0

Łódzkie 17,1 4,6 1,6 10,5 42,4 15,3 8,5 100,0

Małopolskie 14,3 9,8 2,8 28,4 24,5 13,9 6,4 100,0

Mazowieckie 31,0 8,9 6,3 17,7 27,5 4,6 4,1 100,0

Opolskie 7,7 12,7 0,6 15,2 43,9 15,9 4,0 100,0

Podkarpackie 15,2 10,3 2,3 13,7 36,4 11,8 10,4 100,0

Podlaskie 10,4 6,6 2,1 10,6 46,5 15,4 8,5 100,0

Pomorskie 23,1 7,4 5,1 19,7 31,5 9,3 4,0 100,0

Śląskie 16,8 12,6 3,2 20,1 30,1 10,8 6,4 100,0

Świętokrzyskie 8,6 8,2 1,2 14,1 54,2 10,0 3,8 100,0

Warmińsko-mazurskie 10,7 8,1 4,4 11,4 44,4 12,4 8,7 100,0

Wielkopolskie 18,5 9,9 0,4 10,2 37,6 17,6 5,8 100,0

Zachodniopomorskie 9,4 16,8 3,8 9,9 39,4 11,9 8,8 100,0

Ogółem 17,8 11,2 3,6 16,2 32,7 11,9 6,5 100,0

Ze względu na nikłe liczebności wykluczono zawody kierownicze (1 kier) oraz rolnicze (6 roln).

Źródło: BKL – Badanie Ludności 2012.

We wszystkich województwach najbardziej poszukiwaną kategorią zawodową byli robotnicy wykwalifiko-
wani. Stosunkowo najmniejsze zainteresowanie pracodawców budziły kategorie pracowników biurowych 
i robotników niewykwalifikowanych. 


34

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Tabela I.6C. 

Różnice między podażą i popytem na zawody (ISCO–1) w 2012 r. (w p. p.)

Województwo
2 

spec
3 

sred
4 

biur
5 

uslu
7 

rob-w
8 

oper
9 

rob-n

Dolnośląskie –7,1 –11,1 3,0 8,5 2,0 –9,1 13,7

Kujawsko-pomorskie –5,0 –14,9 –0,5 26,5 –5,3 –3,4 2,6

Lubelskie –2,9 –1,9 4,2 12,5 –7,5 –2,5 –2,1

Lubuskie –0,5 –5,3 9,4 5,8 –9,6 –10,6 10,8

Łódzkie –9,3 6,0 8,3 18,1 –25,2 –5,5 7,6

Małopolskie 1,1 1,1 5,2 –3,7 –7,7 –5,3 8,8

Mazowieckie –20,0 4,1 5,1 5,7 –6,9 2,1 10,1

Opolskie 5,3 –2,5 11,4 10,3 –20,9 –9,2 5,7

Podkarpackie –4,7 –1,8 4,8 9,8 –6,4 –4,6 2,9

Podlaskie 0,7 3,7 9,9 19,2 –34,9 –6,0 6,9

Pomorskie –12,8 –1,3 –0,8 8,9 –15,9 6,4 15,5

Śląskie –7,8 1,0 4,7 18,5 –15,8 –7,8 7,3

Świętokrzyskie 3,0 –0,6 6,8 10,9 –27,3 –8,7 15,9

Warmińsko-mazurskie 0,8 2,4 0,4 17,6 –28,4 –7,0 14,1

Wielkopolskie –5,1 4,8 10,2 25,2 –26,8 –10,9 2,7

Zachodniopomorskie –0,9 0,3 4,5 11,9 –22,5 –3,1 9,0

Ogółem –7,4 –0,2 5,0 11,7 –13,3 –4,4 8,5

Ze względu na nikłe liczebności wykluczono zawody kierownicze (1 kier) oraz rolnicze (6 roln).

Źródło: BKL – Badanie Ludności 2012.

Podobnie jak miało to miejsce w latach poprzednich, na plan pierwszy wysuwa się niedobór robotników 
wykwalifikowanych oraz, chociaż w mniejszej skali, operatorów i specjalistów – można powiedzieć, że te 
kategorie są w cenie. Względnie najgorzej z perspektywy poszukujących pracy przedstawia się sytuacja 
sprzedawców i zawodów usług osobistych. 

Kolejne tabele, I.7A-C, zawierają bardziej szczegółowe dane (na drugim poziomie ISCO) dla poszczegól-
nych regionów Polski. 


35

Bilans popytu  
i podaży pracowników

Tabela I.7A. 

Struktura podaży – zawody (ISCO–2) oferowane przez pracobiorców w 2012 r.

ISCO–1 ISCO–2 Centr. Płd. Wsch.
Płn.-
Zach.

Płd.-
Zach.

Płn. Ogółem

2 
spec

21 spec.(fiz/mat/tech) 2,4 2,4 1,6 1,0 1,9 1,0 1,8

22 spec.ds.zdr 0,6 1,2 1,3 0,7 1,5 0,4 0,9

23 spec.naucz/wych 1,7 3,7 3,3 3,3 1,1 2,7 2,8

24 spec.ds.ekon/zarz 2,1 2,2 2,2 2,0 0,5 2,7 2,1

25 spec.ds.techn.inf-kom 0,8 0,7 0,5 1,6 0,0 0,5 0,7

26 spec.(prawo/dz.społ/kult) 2,4 1,8 2,1 2,8 4,2 0,7 2,1

3 
sred

31 pers.(fiz/chem/tech) 1,1 2,1 1,8 2,1 1,3 2,0 1,8

32 pers.ds.zdr 1,2 0,9 1,5 1,1 2,8 0,6 1,2

33 pers.ds.bizn/adm 5,5 6,5 2,8 6,8 1,7 3,1 4,6

34 pers.(prawo/sp.społ/kult) 3,7 2,3 1,9 3,6 2,3 1,2 2,5

35 tech.inf 0,8 0,6 0,8 1,5 0,3 1,8 1,0

4  
biur

41 sekr/op.urz.biur 6,1 6,3 7,2 9,5 5,7 3,4 6,4

42 pr.obsł.klienta 1,1 0,3 1,2 0,3 0,3 0,3 0,6

43 pr.ds.fin-stat/ewid.mat 3,0 1,4 0,7 0,4 1,7 1,1 1,4

44 pozost.pr.obsł.biur 0,8 0,0 0,1 0,0 1,0 0,0 0,3

5  
uslu

51 pr.usł.osob 2,9 9,9 6,5 7,7 8,9 8,9 7,3

52 sprzed 18,5 18,7 15,2 19,2 12,5 18,3 17,4

53 opieka osob 2,2 1,0 2,1 1,3 1,0 1,9 1,6

54 pr.usł.ochr 1,5 2,7 1,3 0,9 2,4 1,3 1,7

7  
rob-w

71 rob.bud(bez elektr) 5,5 4,7 6,0 4,2 8,1 5,8 5,5

72 rob.obr.met/mech 3,8 6,3 8,5 5,0 7,7 7,0 6,4

73 rzem/rob.poligraf 0,6 0,0 0,2 0,2 0,6 0,0 0,2

74 elektr/elektron 1,8 1,7 1,8 1,9 1,7 0,9 1,6

75 rob(spoż/drew/tekstyl) 8,0 2,8 6,7 4,6 8,3 5,9 5,8

8  
oper

81 oper.masz/urz 0,3 0,3 0,5 0,3 0,0 0,0 0,3

82 monter 0,0 0,5 0,1 0,2 0,0 0,9 0,3

83 kier/oper.pojazd 7,3 4,8 7,6 6,5 5,3 9,9 6,9

9  
rob-n

91 pom.dom/sprząt 3,0 3,9 3,6 3,3 3,2 4,6 3,6

93 rob.pom(górn/prz/bud/tr) 10,8 9,3 9,3 7,3 12,8 10,4 9,7

94 przyg.posiłki 0,0 0,6 0,7 1,0 1,4 1,3 0,7

96 ład.niecz/pr.proste 0,6 0,6 0,7 0,0 0,0 1,3 0,6

Ogółem 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Ze względu na nikłe liczebności wykluczono zawody kierownicze (1 kier) oraz rolnicze (6 roln).
Pominięto respondentów aktualnie pracujących, jak również tych, którzy deklarowali, że szukają „jakiejkolwiek pracy”. 
Województwa w regionach: Centr. (mazowieckie, łódzkie), Płd. (małopolskie, śląskie), Wsch. (lubelskie, podkarpackie,  
podlaskie, świętokrzyskie), Płn.-Zach. (lubuskie, wielkopolskie, zachodniopomorskie) Płd.-Zach. (dolnośląskie, opolskie),  
Płn. (kujawsko-pomorskie, pomorskie, warmińsko-mazurskie).

Źródło: BKL – Badanie Ludności 2012.

W skali skraju 17,4% szukających pracy deklarowało chęć zatrudnienia się w charakterze sprzedawcy, zaś 
7,3% wymieniało w tym kontekście sektor usług osobistych. 


36

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Tabela I.7B. 

Struktura popytu – zawody (ISCO–2) poszukiwane przez pracodawców w 2012 r.

ISCO–1 ISCO–2 Centr. Płd. Wsch.
Płn.-
Zach.

Płd.-
Zach.

Płn. Ogółem

2 
spec

21 spec.(fiz/mat/tech) 3,1 2,2 3,8 2,0 4,4 1,6 2,8

22 spec.ds.zdr 13,3 3,6 2,7 6,4 0,4 1,6 5,8

23 spec.naucz/wych 1,8 2,3 1,5 2,8 0,9 1,8 2,0

24 spec.ds.ekon/zarz 5,9 4,9 2,0 1,6 4,7 4,2 4,1

25 spec.ds.techn.inf-kom 0,8 2,6 1,4 0,8 1,8 2,9 1,6

26 spec.(prawo/dz.społ/kult) 3,3 0,3 1,2 1,9 1,7 3,4 1,9

3 
sred

31 pers.(fiz/chem/tech) 2,5 2,0 3,7 1,9 3,7 2,7 2,6

32 pers.ds.zdr 1,0 0,8 0,4 2,6 0,1 4,1 1,4

33 pers.ds.bizn/adm 2,9 7,7 4,0 5,8 11,3 4,7 5,7

34 pers.(prawo/sp.społ/kult) 1,5 0,7 1,0 2,5 1,6 1,6 1,4

35 tech.inf 0,1 0,3 0,2 0,2 1,4 0,0 0,3

4  
biur

41 sekr/op.urz.biur 1,5 1,0 1,6 0,4 3,4 0,9 1,3

42 pr.obsł.klienta 0,5 0,8 0,5 0,8 0,3 0,4 0,6

43 pr.ds.fin-stat/ewid.mat 3,3 1,1 0,9 0,2 0,1 2,8 1,5

44 pozost.pr.obsł.biur 0,0 0,2 0,3 0,1 0,0 1,2 0,3

5  
uslu

51 pr.usł.osob 5,5 10,5 4,0 3,5 7,7 6,5 6,4

52 sprzed 9,2 13,5 8,0 7,0 6,2 7,3 9,1

53 opieka osob 1,5 0,0 0,0 0,0 1,3 0,1 0,5

54 pr.usł.ochr 0,2 0,6 0,4 0,7 0,3 0,3 0,4

7  
rob-w

71 rob.bud(bez elektr) 19,3 14,5 20,1 15,7 14,8 20,1 17,3

72 rob.obr.met/mech 4,5 4,8 9,0 6,2 9,4 7,5 6,3

73 rzem/rob.poligraf 0,1 0,0 0,9 0,5 0,1 0,1 0,3

74 elektr/elektron 5,1 6,6 3,1 5,5 1,9 3,7 4,8

75 rob(spoż/drew/tekstyl) 2,6 2,1 6,8 10,8 1,7 3,7 4,5

8  
oper

81 oper.masz/urz 2,3 1,5 1,8 0,6 1,6 0,3 1,4

82 monter 0,7 0,1 1,3 0,9 0,1 0,8 0,6

83 kier/oper.pojazd 4,2 10,0 10,3 13,6 12,4 10,8 9,6

9  
rob-n

91 pom.dom/sprząt 2,0 0,3 0,1 1,5 4,7 0,9 1,4

93 rob.pom(górn/prz/bud/tr) 1,1 2,0 8,9 1,9 0,7 2,9 2,7

94 przyg.posiłki 0,0 2,9 0,2 0,6 0,7 0,0 0,9

96 ład.niecz/pr.proste 0,1 0,0 0,0 1,1 0,9 0,9 0,4

Ogółem 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Ze względu na nikłe liczebności wykluczono zawody kierownicze (1 kier) oraz rolnicze (6 roln).
Województwa w regionach: Centr. (mazowieckie, łódzkie), Płd. (małopolskie, śląskie), Wsch. (lubelskie, podkarpackie,  
podlaskie, świętokrzyskie), Płn.-Zach. (lubuskie, wielkopolskie, zachodniopomorskie) Płd.-Zach. (dolnośląskie, opolskie),  
Płn. (kujawsko-pomorskie, pomorskie, warmińsko-mazurskie).

Źródło: BKL – Badanie Ludności 2012.

Zdecydowanie największe zapotrzebowanie zgłaszane jest na robotników budowlanych, a  na drugim 
miejscu, mniej więcej ex aequo, plasują się kierowcy/operatorzy pojazdów i sprzedawcy. 


37

Bilans popytu  
i podaży pracowników

Tabela I.7C. 

Różnice między podażą i popytem na zawody (ISCO–2) w 2012 r. (w p. p.)

ISCO–1 ISCO–2 Centr. Płd. Wsch.
Płn.-
Zach.

Płd.-
Zach.

Płn. Ogółem

2 
spec

21 spec.(fiz/mat/tech) –0,7 0,2 –2,2 –0,9 –2,5 –0,6 –1,0

22 spec.ds.zdr –12,8 –2,4 –1,4 –5,7 1,1 –1,2 –4,8

23 spec.naucz/wych –0,2 1,4 1,8 0,5 0,2 0,9 0,9

24 spec.ds.ekon/zarz –3,8 –2,8 0,2 0,4 –4,3 –1,6 –2,0

25 spec.ds.techn.inf-kom 0,0 –1,9 –0,8 0,8 –1,8 –2,3 –0,9

26 spec.(prawo/dz.społ/kult) –0,9 1,5 0,9 0,9 2,5 –2,7 0,2

3 
sred

31 pers.(fiz/chem/tech) –1,4 0,1 –1,9 0,2 –2,4 –0,7 –0,8

32 pers.ds.zdr 0,1 0,0 1,1 –1,4 2,7 –3,5 –0,2

33 pers.ds.bizn/adm 2,5 –1,2 –1,2 1,0 –9,5 –1,6 –1,1

34 pers.(prawo/sp.społ/kult) 2,2 1,6 0,9 1,1 0,7 –0,4 1,1

35 tech.inf 0,8 0,3 0,7 1,3 –1,0 1,8 0,7

4  
biur

41 sekr/op.urz.biur 4,6 5,3 5,6 9,1 2,2 2,5 5,1

42 pr.obsł.klienta 0,6 –0,5 0,7 –0,5 0,0 –0,1 0,1

43 pr.ds.fin-stat/ewid.mat –0,3 0,3 –0,1 0,1 1,5 –1,7 –0,2

44 pozost.pr.obsł.biur 0,8 –0,2 –0,2 –0,1 0,9 –1,2 0,0

5  
uslu

51 pr.usł.osob –2,6 –0,6 2,5 4,2 1,2 2,4 0,9

52 sprzed 9,3 5,2 7,1 12,2 6,3 11,0 8,3

53 opieka osob 0,7 0,9 2,1 1,3 –0,4 1,8 1,1

54 pr.usł.ochr 1,3 2,1 1,0 0,2 2,1 1,0 1,2

7  
rob-w

71 rob.bud(bez elektr) –13,8 –9,8 –14,1 –11,5 –6,7 –14,4 –11,8

72 rob.obr.met/mech –0,7 1,6 –0,5 –1,2 –1,7 –0,5 0,1

73 rzem/rob.poligraf 0,4 0,0 –0,7 –0,4 0,5 –0,1 –0,1

74 elektr/elektron –3,3 –4,9 –1,3 –3,6 –0,2 –2,8 –3,1

75 rob(spoż/drew/tekstyl) 5,3 0,6 –0,2 –6,1 6,6 2,2 1,2

8  
oper

81 oper.masz/urz –2,0 –1,2 –1,2 –0,3 –1,6 –0,3 –1,1

82 monter –0,7 0,5 –1,2 –0,8 –0,1 0,1 –0,3

83 kier/oper.pojazd 3,1 –5,2 –2,6 –7,1 –7,1 –0,8 –2,6

9  
rob-n

91 pom.dom/sprząt 1,0 3,6 3,5 1,8 –1,5 3,7 2,2

93 rob.pom(górn/prz/bud/tr) 9,7 7,3 0,5 5,4 12,2 7,5 7,0

94 przyg.posiłki 0,0 –2,3 0,4 0,5 0,7 1,3 –0,1

96 ład.niecz/pr.proste 0,6 0,6 0,6 –1,1 –0,9 0,4 0,2

Ze względu na nikłe liczebności wykluczono zawody kierownicze (1 kier) oraz rolnicze (6 roln).
Województwa w regionach: Centr. (mazowieckie, łódzkie), Płd. (małopolskie, śląskie), Wsch. (lubelskie, podkarpackie,  
podlaskie, świętokrzyskie), Płn.-Zach. (lubuskie, wielkopolskie, zachodniopomorskie) Płd.-Zach. (dolnośląskie, opolskie),  
Płn. (kujawsko-pomorskie, pomorskie, warmińsko-mazurskie).

Źródło: BKL – Badanie Ludności 2012.

We wszystkich regionach, z  wyjątkiem południowo-zachodniego, największy niedobór pracowników 
występuje w  kategorii zawodowej najczęściej poszukiwanej przez pracodawców – robotników budow-
lanych. Trzy kategorie z wyraźną przewagą po stronie podaży to sprzedawcy (52), robotnicy pomocniczy 
w górnictwie, przemyśle, budownictwie i  transporcie (93), jak również sekretarki i operatorzy urządzeń 
biurowych (41). 


38

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

4.	 Mobilność zawodowa pracowników

Wobec niedopasowań struktury popytu i podaży miejsc pracy dużego znaczenia nabiera kwestia mobil-
ności zawodowej pracowników. W tym podrozdziale poświęcimy uwagę dwóm aspektom mobilności. 
Po pierwsze, przyjrzymy się przeciętnemu stażowi pracy u  aktualnego pracodawcy, z  czego pośrednio 
możemy wnioskować o częstotliwości zmian pracy26 (kategorie, w których rotacja zatrudnienia jest więk-
sza, powinny bowiem charakteryzować się przeciętnie niższym stażem pracy). Po drugie, ujmując rzecz 
jakościowo, przyjrzymy się kanałom mobilności, czyli temu, pomiędzy którymi kategoriami zawodowymi 
przechodzą osoby zmieniające pracodawcę. 

Wykres I.2. 

Średni staż w obecnym miejscu pracy ze względu na płeć

Źródło: BKL – Badanie Ludności 2010–2012.

Najkrótszym stażem w aktualnym miejscu pracy charakteryzują się pracownicy usług i sprzedawcy (7,4 lat), 
a także robotnicy niewykwalifikowani (8,4) (zob. wykres I.2). Średni staż pracy w pozostałych kategoriach 
przekracza 10 lat, przy czym najdłuższy jest wśród specjalistów (12 lat). Wynik ten warto podkreślić, po-
nieważ specjaliści są kategorią zawodową o najwyższym udziale osób z wyższym wykształceniem (80%), 
które ze względu na dłuższy o kilka lat proces edukacji mają – ze względów czysto arytmetycznych – naj-
mniejsze pole do wykazywania się długim stażem. Długi na tle innych kategorii okres zatrudnienia wypada 
więc tłumaczyć mniejszą rotacją zatrudnienia połączoną z relatywnie długim okresem aktywności zawo-
dowej (zob. wykresy I.1A i I.1B). 

W większości kategorii z pierwszego poziomu ISCO odnotowujemy znaczącą różnicę między kobietami 
i mężczyznami – staż kobiet w aktualnej pracy jest przeciętnie od 1,5 roku do 3 lat wyższy niż mężczyzn. 
Wyjątek stanowią pracownicy usług, operatorzy oraz robotnicy wykwalifikowani, w  przypadku których 
przeciętny staż pracy jest podobny dla obydwu płci. 

Przeciętne długości stażu pracy u obecnego pracodawcy są bardzo zbliżone dla każdego z trzech pozio-
mów wykształcenia – wynoszą one odpowiednio 10,3 lat dla wykształcenia poniżej średniego (umownie: 
niższego), 9,9 dla wykształcenia średniego i 9,8 dla wyższego. Iluzja równości znika jednak, gdy przyjrzymy 
się osobom pracującym w poszczególnych kategoriach zawodowych (wykres I.3). 

26	 W badaniu ludności nie pytano wprost o liczbę dotychczasowych miejsc pracy.

Mężczyzna

Kobieta

 

10,6

9,8

10,0

8,5

7,5

10,1

10,1

7,5

11,3

12,0

11,1

10,4

7,4

10,1

10,1

8,4

12,2

13,0

12,0

11,4

7,3

10,2

10,3

9,1

0 2 4 6 8 10 12 14

1 kier

2 spec

3 sred

4 biur

5 uslu

7 rob-w

8 oper

9 rob-n


39

Mobilność zawodowa 
pracowników

Wykres I.3. 

Średni staż w obecnym miejscu pracy ze względu na poziom wykształcenia

Jaśniejsze słupki odnoszą się do kategorii o liczebnościach poniżej 100 (kierownicy i specjaliści z niższym wykształceniem, 
operatorzy i robotnicy niewykwalifi kowani z wyższym). 

Źródło: BKL – Badanie Ludności 2010–2012.

Najczęściej jest tak, że w obrębie poszczególnych kategorii zawodowych osoby o wyższym poziomie wy-
kształcenia mają krótszy staż pracy, co jest oczywiście związane z tym, że wydłużony proces edukacji prze-
suwał w czasie ich wejście na rynek pracy. Widać także, że w przypadku osób z wykształceniem średnim 
zawody rozpadają się na dwie grupy: te, w których staż pracy jest przeciętnie niższy i nie przekracza 9 lat 
(od usług w dół) i te, w których jest on wyraźnie wyższy, od 12 lat wzwyż (prace biurowe i wyższe katego-
rie). Podobnie wśród osób z wyższym wykształceniem obserwujemy przeciętnie najdłuższe staże pracy 
w  dwóch najwyższych kategoriach: kierowników oraz specjalistów. Sugeruje to, że w  przypadku części 
osób lepiej wykształconych praca w kategoriach z dolnej części hierarchii ISCO może być traktowana jako 
tymczasowa, wykonywana w oczekiwaniu na sposobność przejścia „w górę”. 

Jednym ze wskaźników (potencjalnej) mobilności zawodowej jest odsetek pracujących, którym zależy na 
zmianie pracy. Jeśli brać pod uwagę osoby zatrudnione na umowę o pracę, to we wszystkich dotychczaso-
wych latach badania odsetek tych, którzy starali się zmienić pracę wynosił ok. 7%, przy czym występowały 
charakterystyczne różnice między poszczególnymi kategoriami zawodowymi, jak również między osoba-
mi o różnym poziomie wykształcenia (tabela I.8). W tabeli pominięto rozróżnienie na kobiety i mężczyzn, 
ponieważ brak jest systematycznych różnic między płciami. 

 

13,6

11,5

11,7

10,7

8,2

11,0

11,6

9,3

12,7

15,0

12,5

11,9

7,0

8,8

8,2

6,3

10,7

11,4

8,3

7,6

6,2

5,6

5,3

3,9

11,3

12,0

11,1

10,4

7,4

10,1

10,1

8,4

0 2 4 6 8 10 12 14 16 18

1 kier

2 spec

3 sred

4 biur

5 uslu

7 rob-w

8 oper

9 rob-n

Niższe

Średnie

Wyższe


40

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Tabela I.8. 

Szukający pracy wśród obecnie zatrudnionych na umowę o pracę (w %) 

Zawód
2010 2011 2012 Ogółem

niż. śred. wyż. Ogół niż. śred. wyż. Ogół niż. śred. wyż. Ogół niż. śred. wyż. Ogół

1 kier

Sz
uk

aj
ąc

y 
pr

ac
y 

(%
)

0,0 5,0 4,5 4,5 0,0 1,6 6,8 5,4 0,0 1,4 7,2 5,4 0,0 3,0 6,1 5,1

2 spec 0,0 3,6 6,4 5,8 9,7 6,5 6,7 6,7 6,6 3,6 7,3 6,7 6,7 4,7 6,8 6,5

3 sred 1,1 4,3 9,9 5,4 3,1 2,6 8,3 4,9 4,6 4,8 6,0 5,2 2,6 4,0 7,9 5,2

4 biur 9,6 9,5 11,0 9,9 9,0 6,4 10,2 8,0 2,9 5,1 10,0 6,6 7,1 7,1 10,3 8,1

5 uslu 6,4 7,3 17,8 8,0 7,2 9,4 13,6 9,1 5,0 9,1 20,4 8,8 6,2 8,5 17,2 8,6

7 rob-w 5,0 9,6 25,4 7,0 6,0 7,8 24,6 7,1 3,2 5,3 17,1 4,4 4,7 7,5 21,8 6,1

8 oper 5,4 11,0 12,1 7,6 5,7 7,6 10,8 6,6 4,0 8,2 41,4 6,7 5,0 8,9 20,6 7,0

9 rob-n 9,3 17,3 39,7 11,7 9,9 15,6 20,0 11,6 7,8 11,1 33,9 9,3 9,0 14,6 32,0 10,9

Ogółem 6,1 8,0 8,6 7,5 6,8 7,2 8,3 7,4 4,5 6,6 9,1 6,6 5,8 7,3 8,6 7,1

1 kier

Li
cz

ba
 p

ra
cu

ją
cy

ch

10 107 219 337 7 75 225 307 7 72 179 259 24 254 624 902

2 spec 10 222 997 1229 21 261 1201 1483 10 201 1136 1347 41 683 3334 4059

3 sred 114 597 241 952 89 510 390 989 64 588 352 1004 267 1695 984 2945

4 biur 87 457 182 725 87 408 240 734 87 387 255 729 261 1252 677 2189

5 uslu 500 814 137 1450 446 665 160 1271 504 697 151 1352 1450 2175 448 4073

7 rob-w 891 443 37 1371 957 451 44 1452 973 479 53 1505 2821 1373 134 4328

8 oper 558 335 26 919 483 302 27 811 516 424 23 963 1557 1061 75 2693

9 rob-n 500 173 9 682 421 166 8 595 433 185 13 631 1354 524 31 1909

Ogółem 2668 3148 1848 7664 2511 2836 2295 7642 2596 3032 2163 7791 7775 9016 6306 23098

Jaśniejszym kolorem czcionki zaznaczono komórki o liczebnościach mniejszych od 100.
Ogólne liczebności dla wszystkich lat łącznie są nieznacznie większe niż w  tabeli I.4A, ponieważ uwzględniono tu także 
wszystkich etatowców prowadzących równocześnie własną działalność gospodarczą. 

Źródło: BKL – Badanie Ludności 2010–2012.

W tabeli I.8 warto zwrócić uwagę na kilka prawidłowości. Po pierwsze, w każdym roku badania trzy kate-
gorie zawodowe wybijają się na plan pierwszy pod względem odsetka chcących zmienić pracę: robotnicy 
niewykwalifikowani, pracownicy usług oraz pracownicy biurowi. W przypadku dwóch pierwszych kate-
gorii potwierdza się tym samym poczyniona wcześniej uwaga o stosunkowo dużej rotacji zatrudnienia. 
Po drugie, na poziomie ogólnym (dolny wiersz „Ogółem”) w każdym roku badania widzimy, że wraz ze 
wzrostem poziomu wykształcenia wzrasta też gotowość (chęć) do zmiany pracy. Najbardziej aktywne 
pod tym względem są osoby z dyplomem szkoły wyższej – praktycznie w każdej kategorii zawodowej i 
w każdym roku badania to właśnie one najczęściej deklarowały poszukiwanie nowej pracy27. Szczególnie 
widoczne jest to w kategoriach z dolnej połowy hierarchii ISCO: pracuje w nich stosunkowo niewiele osób 
z wyższym wykształceniem, a znaczna część z nich jest zainteresowana zmianą pracy. Po trzecie, komórki 
o najniższych wartościach wskazują nam na swego rodzaju „optymalne” kategorie zawodowe z punktu 
widzenia osób o określonym poziomie wykształcenia28. W przypadku osób z wykształceniem zawodowym 
lub niższym są to operatorzy (w tym głównie kierowcy) i robotnicy wykwalifikowani, a w przypadku osób 
z wykształceniem średnim – kierownicy, specjaliści i personel średniego szczebla. 

27	 Dwa wyjątki od tej ogólnej reguły to kierownicy w 2010 r. i specjaliści w 2011 r. 
28	 Tak rozumiana optymalność niekoniecznie oznacza, że są to najpopularniejsze kategorie dla danego poziomu wykształcenia; chodzi raczej o to, 

że jeśli już osoby o danym poziomie trafią do takiej pracy, najmniej skłonne są poszukiwać innego zatrudnienia.


41

Zmiana sytuacji  
zawodowej

4.1. Zmiana sytuacji zawodowej

W tym podrozdziale przedstawimy dwa rodzaje przejść na rynku pracy: 

1.	 Przejścia pomiędzy różnymi stanami aktywności zawodowej 
	 – analizy uwzględniające zarówno osoby pracujące – zatrudnione (aktualnie lub poprzednio)  
	 w  ramach umowy o  pracę bądź prowadzące własną działalność gospodarczą – jak również  
	 bezrobotne, będące na emeryturze/rencie lub nieaktywne zawodowo z innego powodu. 

2.	 Przejścia pomiędzy różnymi kategoriami zawodowymi w ramach umów o pracę
	 – analizy uwzględniające wyłącznie osoby zatrudnione etatowo, które zmieniły pracodawcę. 

Obydwa rodzaje analiz przeprowadzimy w dwóch ujęciach: 

•	 ujęcie prospektywne – uwzględniające dokąd przeszły osoby, które poprzednio znajdowały się 
w określonej kategorii aktywności zawodowej (to ujęcie odpowiada na takie pytania, jak np.: co 
stało się z  osobami, które poprzednio prowadziły własną działalność gospodarczą – czy teraz 
pracują jako najemni specjaliści? a może są bezrobotne? albo przeszły na emeryturę?),

•	 ujęcie retrospektywne – uwzględniające skąd przyszły osoby, które aktualnie znajdują się 
w określonej kategorii aktywności zawodowej (to ujęcie odpowiada na takie pytania, jak np.: co 
poprzednio robiły osoby, które aktualnie pracują w  handlu i  usługach? wykonywały najemnie 
jakiś inny zawód? miały własne gospodarstwo rolne? były nieaktywne zawodowo?). 

4.1.1. Przejścia między stanami aktywności zawodowej

Zaczniemy od przyjrzenia się zmianom uwzględniającym działalność gospodarczą, jak również wchodze-
nie i wychodzenie z rynku pracy (tabele I.9A i I.9B)29. 

Trzeba zaznaczyć, że w tabeli ujęta została ostatnia odnotowana zmiana w aktywności zawodowej bada-
nych osób. Czas dokonania się tej zmiany nie zawsze daje się jednoznacznie ustalić. Możemy np. wiedzieć, 
że pewna osoba w 1997 r. zakończyła pracę etatową w charakterze robotnika wykwalifikowanego, od tego 
czasu nie podejmowała innej pracy etatowej ani nie prowadziła własnej działalności gospodarczej (mogła 
natomiast pracować na podstawie umowy cywilno-prawnej albo bez umowy), a obecnie jest na emery-
turze. Taka osoba zostanie w tabeli uwzględniona jako ta, która z kategorii „robotnik wykwalifikowany” 
przeszła do kategorii „emerytura/renta (E/R)”. 

Interpretując dane w tabelach I.9A i I.9B należy też pamiętać, że wzorce przejść na rynku pracy w oczywisty 
sposób zależą od wieku. W ujęciu prospektywnym: im starszy wiek, tym większe prawdopodobieństwo 
przejścia na emeryturę bądź rentę; w ujęciu retrospektywnym: im młodszy wiek, tym większe prawdopo-
dobieństwo, że poprzednim stanem był brak aktywności zawodowej.

29	 W analizie uwzględniono wyłącznie osoby pracujące (aktualnie bądź poprzednio) w  ramach umowy o  pracę (etat) lub prowadzące własną 
działalność gospodarczą (rolniczą lub pozarolniczą), jak również osoby bezrobotne, nieaktywne zawodowo i  będące na emeryturze/rencie. 
Wykluczono ok. 8% przypadków – osób, które zatrudnione były wyłącznie nieetatowo (i nie miały własnej działalności). W przypadku, gdy osoba 
równocześnie prowadziła działalność i  pracowała etatowo, za „aktualną sytuację” przyjęto tę pracę, która została później rozpoczęta, zaś za 
„poprzednią sytuację” – tę, która została później zakończona. 


42

Tabele I.9AB. 

Przejścia na rynku pracy osób w wieku produkcyjnym – ujęcie prospektywne i retrospektywne

A. UJĘCIE PROSPEKTYWNE B. UJĘCIE RETROSPEKTYWNE

Poprzednia  

sytuacja

Aktualna sytuacja (%) Ogół Aktualna  

sytuacja

Poprzednia sytuacja (%) Ogół

etat DP DR B N E/R % N etat DP DR N % N

Pr
ac

a 
et

at
ow

a

1 kier 46,7 20,3 1,9 4,1 4,9 22,1 100,0 467

Pr
ac

a 
et

at
ow

a

1 kier 44,0 8,0 0,2 47,8 100,0 873

2 spec 55,6 14,8 1,7 5,6 6,5 15,7 100,0 2066 2 spec 33,6 4,4 0,2 61,8 100,0 3926

3 sred 45,8 11,6 2,7 10,1 9,4 20,4 100,0 2262 3 sred 39,5 4,9 0,4 55,3 100,0 2897

4 biur 46,7 6,1 2,6 13,2 14,0 17,4 100,0 1903 4 biur 38,9 3,7 0,1 57,2 100,0 2161

5 uslu 40,5 6,9 3,3 16,7 19,1 13,5 100,0 4395 5 uslu 42,0 3,7 0,4 53,9 100,0 4037

7 rob-w 37,8 7,4 4,2 14,8 11,7 24,0 100,0 6352 7 rob-w 43,2 3,8 0,5 52,5 100,0 4264

8 oper 36,3 5,6 4,2 12,8 8,5 32,5 100,0 2872 8 oper 44,4 3,7 0,4 51,4 100,0 2647

9 rob-n 30,4 3,6 3,3 21,2 19,2 22,2 100,0 2717 9 rob-n 50,1 2,6 0,8 46,5 100,0 1874

DP dz.pozaroln. 47,9 9,1 3,9 12,5 12,7 13,9 100,0 1926 DP dz.pozaroln. 56,0 5,4 0,3 38,2 100,0 3242

DR dz.rolnicza 12,8 1,6 2,3 4,7 9,6 68,9 100,0 695 DR dz.rolnicza 32,7 3,2 0,7 63,4 100,0 2370

B bezrobotni                 B bezrobotni 63,3 4,7 0,6 31,4 100,0 5114

N nieaktywni 52,7 5,3 6,4 6,9 25,6 3,0 100,0 23374 N nieaktywni 32,2 2,6 0,7 64,5 100,0 9292

E/R emeryt/renta                 E/R emeryt/renta 77,0 4,2 7,6 11,2 100,0 6332

Ogółem 46,3 6,6 4,8 10,4 19,0 12,9 100,0 49029 Ogółem 47,0 3,9 1,4 47,7 100,0 49029

Źródło: BKL – Badanie Ludności 2010–2012. 

W ujęciu prospektywnym najbardziej rzucający się w oczy fakt to odejścia na emeryturę z kategorii osób 
poprzednio pracujących na własnym gospodarstwie rolnym (68,9%)30. Dla kontrastu: wśród osób, które 
zamknęły działalność gospodarczą (pozarolniczą), na emeryturę/rentę przeszło zaledwie 13,9%, podczas 
gdy prawie połowa (47,9%) najęła się do pracy etatowej. W przypadku osób, które poprzednio pracowały 
etatowo warto zwrócić uwagę na kilka charakterystycznych wyników:

•	 pod względem stopy kontynuacji pracy etatowej zaznacza się wyraźna różnica między pierwszymi 
czterema a ostatnimi czterema kategoriami zawodowymi: dotychczasowi kierownicy, specjaliści, 
personel średniego szczebla i  pracownicy biurowi mają wyraźnie wyższą stopę kontynuacji 
(między 45,8% a  55,6%); na przeciwległym biegunie, z  najniższą stopą, znajdują się robotnicy 
niewykwalifikowani (30,4%), dla których zmiana sytuacji zawodowej dość często oznacza 
przejście na bezrobocie lub dezaktywizację zawodową,

•	 znaczący odsetek kierowników, specjalistów oraz pracowników średniego szczebla odszedł 
z pracy etatowej, aby założyć własną działalność pozarolniczą (DP) – w przypadku kierowników 
było to aż 20,3%, 

•	 pod względem skali niepożądanych przejść na bezrobocie (B) najlepiej wygląda sytuacja 
kierowników (tylko 4,1%) oraz specjalistów (5,6%), najgorzej zaś robotników do prac prostych 
(21,2%) oraz sprzedawców i pracowników usług (16,7%),

•	 podobnie rzecz ma się z dezaktywacją zawodową (N) – tylko 4,9% kierowników i 6,5% specjalistów 
porzucił aktywność zawodową, podczas gdy w  przypadku usług i  pracy niewykwalifikowanej 
odsetki te sięgają 20%,

•	 spośród osób, które nie deklarowały żadnej zakończonej już pracy etatowej bądź działalności 
gospodarczej, a więc albo nie podjęły jeszcze takiej pracy, albo podjęły i nadal wykonują tę swoją 
pierwszą pracę („Sytuacja poprzednia: N – nieaktywni”), połowa ma pracę etatową, a co czwarta 
osoba pozostaje nieaktywna zawodowo. 

30	 Wynik ten nie oznacza większej skłonności rolników do przechodzenia na emeryturę/rentę. Odzwierciedla on jedynie fakt, że na tle innych kate-
gorii rolnicy bardzo często kontynuują pracę w swoim zawodzie aż do przejścia na emeryturę/rentę (innymi słowy, relatywnie rzadko zdarza im 
się porzucić własne gospodarstwo na rzecz pracy w innym zawodzie).


43

Zmiana sytuacji  
zawodowej

W ujęciu retrospektywnym skupiamy uwagę na przeszłej aktywności osób znajdujących się obecnie w ta-
kiej, a nie innej sytuacji zawodowej. Główne spostrzeżenia streścić można w następujących punktach:

•	 dla bardzo wielu osób (45–60%) ich obecna praca etatowa (albo działalność gospodarcza) jest 
pierwszą tego typu pracą w życiu – nie pracowały wcześniej u innego pracodawcy ani nie działały 
na własny rachunek (kategoria „Poprzednia sytuacja: N – nieaktywni”), 

•	 ciekawie wypada porównanie działalności rolniczej i pozarolniczej – rolnicy w większości (63,4%) 
byli wcześniej nieaktywni zawodowo (a więc własne gospodarstwo to ich pierwsza praca), a tylko 
co trzeci z nich (32,7%) pracował wcześniej etatowo; w przypadku działalności pozarolniczej jest 
dokładnie na odwrót: większość aktualnych przedsiębiorców ma doświadczenia wyniesione 
z pracy etatowej (56,0% – najwyższy odsetek spośród wszystkich kategorii zawodowych), a tylko 
dla 38,2% jest to pierwsza praca (najniższy odsetek spośród wszystkich kategorii zawodowych), 

•	 kategorią pracowników najemnych, w  której najwyższy jest odsetek osób wciąż pracujących 
w swoim pierwszym miejscu pracy są specjaliści (61,8%), 

•	 znaczący odsetek kierowników (przynajmniej 8,0%) ma za sobą doświadczenie w prowadzeniu 
własnej działalności gospodarczej (pozarolniczej), 

•	 w przypadku bezrobotnych 63,3% miało poprzednio pracę etatową, natomiast 31,4% to osoby, 
które dotąd nie pracowały etatowo ani na własny rachunek (N – nieaktywni). 

•	 wśród osób obecnie nieaktywnych zawodowo tylko co trzecia ma za sobą doświadczenie pracy 
etatowej, 

•	 spośród obecnych emerytów/rencistów (w  wieku produkcyjnym, przypomnijmy) co dziewiąty 
(11,2%) nie deklarował wykonywania w przeszłości żadnej pracy etatowej ani własnej działalności; 
osoby te mogły oczywiście wykonywać pracę w  innej formie, np. w  ramach umów cywilno-
prawnych (nie można też wykluczyć, że część z  nich pominęła w  ankiecie fakt wykonywania 
w przeszłości pracy etatowej lub na własny rachunek).

4.1.2. Przejścia między kategoriami zawodowymi

W tej części skupimy uwagę na pracownikach najemnych zatrudnionych obecnie w ramach umowy o pra-
cę, którzy wcześniej zatrudnieni byli u  innego pracodawcy (doświadczenie takie miało 41% obecnych 
etatowców). Obserwując, czy przy zmianie pracy kontynuują oni dotychczasowy zawód, czy raczej prze-
chodzą do innej kategorii (której?) możemy zidentyfikować konkretne kanały mobilności zawodowej. W 
analizie uwzględniono osoby, które zmiany pracy dokonały w latach 2000–201231. 

Jak należało się spodziewać, zarówno w  ujęciu prospektywnym, jak i  retrospektywnym, względnie naj-
częstsze są przypadki ciągłości zawodowej, czyli podejmowania u nowego pracodawcy pracy tego same-
go rodzaju, jaką wykonywało się uprzednio. Dość wyraźnie widać też, że przejściami między kategoriami 
rządzą dość przewidywalne reguły – przejścia dokonują się najczęściej pomiędzy kategoriami położonymi 
w miarę blisko siebie w hierarchii ISCO. Zmieniając kategorię zawodową, kierownicy najczęściej podejmują 
pracę jako specjaliści, a specjaliści – jako kierownicy bądź personel średniego szczebla; robotnicy wykwa-
lifikowani stają się operatorami, a operatorzy – robotnikami wykwalifikowanymi. 

Ciągłość zawodowa, widoczna w tabelach I.10A-C, jest różna dla różnych zawodów. W celu lepszej analizy 
tego zjawiska wyodrębniono z tych tabel kluczowe wartości i umieszczono je w tabeli I.11. W kolumnach 
(1), (2) i  (3) znajdują się liczebności przeniesione z  tabeli I.10A, kolejno: z  wiersza „Ogółem”, z  kolumny 
„Ogółem” i z przekątnej. Kolumny (4) i (5) zawierają dane z wierszy „Ogółem” z tabel I.10B i I.10C. Kolumny 
(7) i (8) zawierają procenty przeniesione odpowiednio z przekątnych tabel I.10B i I.10C. 

31	 Ogółem, po wykluczeniu małolicznej grupy osób, które były poprzednio bądź są obecnie zatrudnione na etacie w zawodach rolniczych, we 
wszystkich edycjach badań znalazły się 6863 osoby, które zmieniły pracodawcę w latach 2000–2012.


44

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Tabele I.10ABC. 

Przejścia między kategoriami zawodowymi w latach 2000–2012 w przypadku pracowników 
najemnych zatrudnionych w ramach umowy o pracę 

A. LICZEBNOŚCI

    Poprzednio wykonywany zawód

   
1 

kier
2 

spec
3 

sred
4 

biur
5 

uslu
7 

rob-w
8 

oper
9 

rob-n Ogół

Ak
tu

al
ny

 z
aw

ód

1 kier 83 85 51 29 35 12 5 3 303

2 spec 41 595 122 103 91 32 14 18 1016

3 sred 24 71 281 103 156 110 38 28 811

4 biur 20 59 59 195 124 60 43 27 587

5 uslu 12 45 72 109 726 149 56 131 1300

7 rob-w 3 12 53 42 93 881 110 115 1309

8 oper 6 9 33 41 77 215 419 80 880

9 rob-n 0 4 23 26 123 181 63 237 657

Ogół 189 880 694 648 1425 1640 748 639 6863

B. UJĘCIE PROSPEKTYWNE

    Poprzednio wykonywany zawód

   
1 

kier
2 

spec
3 

sred
4 

biur
5 

uslu
7 

rob-w
8 

oper
9 

rob-n Ogół

Ak
tu

al
ny

 z
aw

ód

1 kier 43,9 9,7 7,3 4,5 2,5 0,7 0,7 0,5 4,4

2 spec 21,7 67,6 17,6 15,9 6,4 2,0 1,9 2,8 14,8

3 sred 12,7 8,1 40,5 15,9 10,9 6,7 5,1 4,4 11,8

4 biur 10,6 6,7 8,5 30,1 8,7 3,7 5,7 4,2 8,6

5 uslu 6,3 5,1 10,4 16,8 50,9 9,1 7,5 20,5 18,9

7 rob-w 1,6 1,4 7,6 6,5 6,5 53,7 14,7 18,0 19,1

8 oper 3,2 1,0 4,8 6,3 5,4 13,1 56,0 12,5 12,8

9 rob-n 0,0 0,5 3,3 4,0 8,6 11,0 8,4 37,1 9,6

Ogół 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

C. UJĘCIE RETROSPEKTYWNE

    Poprzednio wykonywany zawód

   
1 

kier
2 

spec
3 

sred
4 

biur
5 

uslu
7 

rob-w
8 

oper
9 

rob-n Ogół

Ak
tu

al
ny

 z
aw

ód

1 kier 27,4 28,1 16,8 9,6 11,6 4,0 1,7 1,0 100,0

2 spec 4,0 58,6 12,0 10,1 9,0 3,1 1,4 1,8 100,0

3 sred 3,0 8,8 34,6 12,7 19,2 13,6 4,7 3,5 100,0

4 biur 3,4 10,1 10,1 33,2 21,1 10,2 7,3 4,6 100,0

5 uslu 0,9 3,5 5,5 8,4 55,8 11,5 4,3 10,1 100,0

7 rob-w 0,2 0,9 4,0 3,2 7,1 67,3 8,4 8,8 100,0

8 oper 0,7 1,0 3,8 4,7 8,8 24,4 47,6 9,1 100,0

9 rob-n 0,0 0,6 3,5 4,0 18,7 27,5 9,6 36,1 100,0

Ogół 2,8 12,8 10,1 9,4 20,8 23,9 10,9 9,3 100,0

Źródło: BKL – Badanie Ludności 2010–2012.


45

Zmiana sytuacji  
zawodowej

Tabela I.11. 

Statystyki podsumowujące przejścia między zawodami w latach 2000–2012 (ISCO–1) 

Liczba pracujących w zawodzie % w zawodzie Względna 
zmiana 

udziału (%) 
[(2)–(1)]/(1)

Stopa kontynuacji

było jest kontynu-
uje*

było 
(1)/Σ1

jest 
(2)/Σ2

prosp. 
(3)/(1)

retrosp. 
(3)/(2)

ISCO–1 (1) (2) (3) (4) (5) (6) (7) (8)

1 kier 189 303 83 2,8 4,4 60,3 43,9 27,4

2 spec 880 1016 595 12,8 14,8 15,5 67,6 58,6

3 sred 694 811 281 10,1 11,8 16,9 40,5 34,6

4 biur 648 587 195 9,4 8,6 –9,4 30,1 33,2

5 uslu 1425 1300 726 20,8 18,9 –8,8 50,9 55,8

7 rob-w 1640 1309 881 23,9 19,1 –20,2 53,7 67,3

8 oper 748 880 419 10,9 12,8 17,6 56,0 47,6

9 rob-n 639 657 237 9,3 9,6 2,8 37,1 36,1

Ogół Σ1= 6863 Σ2= 6863 3417 100,0 100,0   49,8 49,8

*   Część wspólna zbiorów „było” i „jest”, czyli liczba osób, które zarówno w poprzedniej, jak i w obecnej pracy wykonują zawód 
należący do tej samej kategorii.

Źródło: BKL – Badanie Ludności 2010–2012.

W kolumnie (6) „Względna zmiana udziału” porównano liczbę obecnie pracujących w  danym zawodzie 
z liczbą pracujących w tym zawodzie uprzednio i różnicę wyrażono jako zmianę procentową (należy przy 
tym pamiętać, że uwzględniamy tu jedynie etatowców, którzy zmienili pracę). Jak widać, na plan pierwszy 
wysuwają się trzy zawody ze szczytu hierarchii ISCO, w tym w szczególności kategoria kierowników, jak 
również operatorzy (w tym głównie kierowcy). Można powiedzieć, że na zawodowym „rynku transfero-
wym” te kategorie są częściej wybierane niż porzucane. Na przeciwległym biegunie znajduje się natomiast 
kategoria robotników wykwalifikowanych, w której po zmianie pracy zatrudnionych jest o 20% mniej osób 
niż przed zmianą. Można to wyjaśnić dość słabym dopływem pracowników z  innych kategorii zawodo-
wych – robotnicy wykwalifikowani mają najwyższą stopę kontynuacji retrospektywnej (67,3%), czyli na 
każde trzy osoby, które przyszły pracować w tej kategorii po zmianie pracy, aż dwie u poprzedniego pra-
codawcy wykonywały podobną pracę. Słabe notowania na „rynku transferowym” mają też prace biurowe 
oraz handel i usługi. Pracownicy biurowi mają najniższą stopę kontynuacji prospektywnej, czyli zmieniając 
pracę mają dość silną tendencję do przechodzenia do innych kategorii zawodowych (specjalistów, perso-
nelu średniego szczebla i pracowników usług). 

Dane dotyczące pro- i retrospektywnej stopy kontynuacji przedstawiono na wykresie I.4. 


46

Bilans potrzeb 
zatrudnieniowych 
pracodawców 
i możliwości rynku 
pracy

Wykres I.4. 

Kontynuacja pracy w zawodzie w ujęciu pro- i retrospektywnym (ISCO–1)

Wielkość kół odzwierciedla liczbę osób, które po zmianie pracodawcy podjęły pracę w danym zawodzie. 
Linie przerywane wskazują przeciętną stopę kontynuacji pro- i retrospektywnej (wartości przeciętne tych stóp są sobie z defi -
nicji równe i wynoszą dla naszych danych 49,8%).
Uwzględniono etatowców, którzy zmienili pracę na aktualną w latach 2000–2012.

Źródło: BKL – Badanie Ludności 2010–2012.

Zawody leżące powyżej przekątnej charakteryzują się tym, że prospektywna stopa kontynuacji jest w ich 
przypadku większa niż retrospektywna, co jest równoznaczne z  tym, że w  zawodach tych po zmianie 
pracodawcy zatrudnionych jest więcej osób niż przed zmianą32. Jak widać, w rankingu kontynuacji pro-
spektywnej na czele znajdują się specjaliści: zmieniając pracę, bardzo rzadko przechodzą oni do innych 
kategorii zawodowych – prawie 70% z nich kontynuuje pracę w swojej kategorii. Specjaliści mają też nad-
przeciętnie wysoką stopę kontynuacji retrospektywnej – prawie 60% osób, które po zmianie pracodawcy 
zatrudnione zostały w charakterze specjalisty, wcześniej także wykonywało tego rodzaju pracę. Pod tym 
względem specjalistów przewyższają jedynie robotnicy wykwalifi kowani, dla których stopa retrospektyw-
na sięga niemal 70%. Zupełnie inaczej wygląda sytuacja pracowników biurowych – w tej kategorii konty-
nuacja w obydwu ujęciach należy do najsłabszych: jedynie 30% byłych pracowników kontynuuje pracę 
w  tej samej kategorii, a  wśród obecnych pracowników większość stanowią osoby, które w  poprzedniej 
pracy robiły coś innego (tylko co trzeci miał poprzednio pracę o podobnym charakterze). 

Aby uzyskać nieco dokładniejszy obraz przejść między zawodami na rynku pracy, przeprowadziliśmy 
analizę na drugim poziomie ISCO (40 dużych grup zawodowych). Ze względu na duży rozmiar, nie za-
mieszczamy cząstkowych tabel przejść z liczebnościami oraz detalicznym ujęciem pro- i retrospektywnym. 
Podsumowujące statystyki kontynuacji zawiera tabela I.12, a wizualne porównanie zawodów pod wzglę-
dem pro- i retrospektywnej stopy kontynuacji znajduje się na wykresie I.5. 

32 Jeśli przez a, b, i c oznaczymy kolejno liczbę wszystkich osób pracujących w zawodzie przed zmianą, wszystkich pracujących w zawodzie po 
zmianie i tych, którzy pracowali w nim zarówno przed, jak i po zmianie, wówczas stopa prospektywna to c/a, zaś stopa retrospektywna to c/b. 
Stopa prospektywna jest większa od retrospektywnej wtedy i tylko wtedy, gdy b>a, czyli gdy w zawodzie po zmianie pracuje więcej osób niż 
przed zmianą. 

Pr
os

pe
kt

yw
na

 s
to

pa
 k

on
ty

nu
ac

ji 
(%

)

Retrospektywna stopa kontynuacji (%)  

9 rob-n

3 sred

7 rob-w

4 biur

8 oper

2 spec

1 kier

5 uslu


47

Zmiana sytuacji 
zawodowej

Tabela I.12. 

Statystyki podsumowujące przejścia między zawodami w latach 2000–2012 (ISCO–2) 

ISCO–1 ISCO–2
Liczba w zawodzie

Zmiana
(%)

Kontynuacja

było jest
konty-
-nuacja

prosp. retrosp.

1
kier

11 wyż.urz/dyr.gen 32 43 9 34,4 28,1 20,9

12 kier.ds.zarz/hand 60 105 19 75,0 31,7 18,1

13 kier.ds.prod/usł 61 108 21 77,0 34,4 19,4

14 kier.(hotel/hand/usł) 32 43 9 34,4 28,1 20,9

2
spec

21 spec.(fi z/mat/tech) 127 139 43 9,4 33,9 30,9

22 spec.ds.zdr 129 132 105 2,3 81,4 79,5

23 spec.naucz/wych 278 318 209 14,4 75,2 65,7

24 spec.ds.ekon/zarz 228 273 89 19,7 39,0 32,6

25 spec.ds.techn.inf-kom 44 69 29 56,8 65,9 42,0

26 spec.(prawo/dz.społ/kult) 72 81 37 12,5 51,4 45,7

3
sred

31 pers.(fi z/chem/tech) 133 145 18 9,0 13,5 12,4

32 pers.ds.zdr 48 79 32 64,6 66,7 40,5

33 pers.ds.bizn/adm 414 492 171 18,8 41,3 34,8

34 pers.(prawo/sp.społ/kult) 51 59 10 15,7 19,6 16,9

35 tech.inf 45 33 12 –26,7 26,7 36,4

4
biur

41 sekr/op.urz.biur 227 218 53 –4,0 23,3 24,3

42 pr.obsł.klienta 118 92 17 –22,0 14,4 18,5

43 pr.ds.fi n-stat/ewid.mat 264 244 55 –7,6 20,8 22,5

44 pozost.pr.obsł.biur 34 31 4 –8,8 11,8 12,9

5
uslu

51 pr.usł.osob 240 223 96 –7,1 40,0 43,0

52 sprzed 1030 815 493 –20,9 47,9 60,5

53 opieka osob 22 40 1 81,8 4,5 2,5

54 pr.usł.ochr 117 216 49 84,6 41,9 22,7

7
rob-w

71 rob.bud(bez elektr) 410 387 177 –5,6 43,2 45,7

72 rob.obr.met/mech 502 386 200 –23,1 39,8 51,8

73 rzem/rob.poligraf 65 46 15 –29,2 23,1 32,6

74 elektr/elektron 174 142 70 –18,4 40,2 49,3

75 rob(spoż/drew/tekstyl) 480 338 198 –29,6 41,3 58,6

8
oper

81 oper.masz/urz 193 210 43 8,8 22,3 20,5

82 monter 75 103 12 37,3 16,0 11,7

83 kier/oper.pojazd 457 535 298 17,1 65,2 55,7

9
rob-n

91 pom.dom/sprząt 149 214 58 43,6 38,9 27,1

92 rob.pom(roln/leśn/ryb) 25 17 3 –32,0 12,0 17,6

93 rob.pom(górn/prz/bud/tr) 284 269 71 –5,3 25,0 26,4

94 przyg.posiłki 40 33 10 –17,5 25,0 30,3

96 ład.niecz/pr.proste 61 86 9 41,0 14,8 10,5

99 [pr.fi z]* 75 32 4 –57,3 5,3 12,5

Ogółem 6797 6797 2749 0,0 40,4 40,4

* Kategoria spoza klasyfi kacji ISCO, obejmująca osoby, które deklarowały, że są pracownikami fi zycznymi bez doprecyzowa-
nia rodzaju pracy.

Źródło: BKL – Badanie Ludności 2010–2012.


48

Bilans potrzeb 
zatrudnieniowych 
pracodawców 
i możliwości rynku 
pracy

Wykres I.5. 

Kontynuacja pracy w zawodzie w ujęciu pro- i retrospektywnym (ISCO–2)

Wielkość kół odzwierciedla liczbę osób, które po zmianie pracodawcy podjęły pracę w danym zawodzie (oznaczonym nume-
rem kategorii ISCO–2) . 
Linie przerywane wskazują przeciętną stopę kontynuacji pro- i retrospektywnej (wartości przeciętne tych stóp są sobie z defi -
nicji równe i wynoszą dla naszych danych 40,4%).
Uwzględniono etatowców, którzy zmienili pracę na aktualną w latach 2000–2012.

Źródło: BKL – Badanie Ludności 2010–2012.

Na wykresie I.5 zwracają uwagę kategorie specjalistów ds. zdrowia (22) i nauczania (23) o najwyższych 
stopach kontynuacji (w  obu ujęciach). Generalnie, specjaliści z  tych kategorii, zmieniając pracodawcę, 
w zdecydowanej większości (ponad 75%) dalej „robią swoje”. W ujęciu prospektywnym nadprzeciętnie wy-
soką stopę kontynuacji mają także specjaliści ds. technologii informatyczno-komunikacyjnych (25), średni 
personel medyczny (32), jak również kierowcy i operatorzy pojazdów (83). 

Warto odnotować, że (z  jednym wyjątkiem) wszystkie podkategorie z  pierwszych trzech wielkich grup 
zawodowych (kierowników, specjalistów i personelu średniego szczebla) mają dodatni bilans na „rynku 
transferowym” – po zmianie pracy zatrudnionych jest w nich więcej osób niż przed zmianą. Zjawisko to 
przynajmniej w części można interpretować jako przejaw awansu zawodowego. Najlepiej pod tym wzglę-
dem wypadają zwłaszcza kategorie kierowników ds. zarządzania i handlu (12) oraz ds. produkcji i usług 
(13), w  których „nadwyżka transferowa” sięga 75% – co prawda prospektywna stopa kontynuacji jest 
w nich stosunkowo niewielka, ale za to ma miejsce relatywnie duży przypływ pracowników z innych ka-
tegorii. Wspomnianym wcześniej wyjątkiem od reguły są technicy informatycy (35), z ujemnym bilansem 
na poziomie -26,7%. Ten „negatywny” wynik ma jednak bardzo pozytywną interpretację – szczegółowa 
analiza przepływów pokazuje, że prawie 30% techników informatyków, którzy zmieniają pracę, podejmuje 
nową w charakterze specjalistów ds. informatyczno-komunikacyjnych (25) (mamy tu więc najprawdopo-
dobniej do czynienia z awansem zawodowym). Podobną interpretację można zastosować do części pra-

 

Pr
os

pe
kt

yw
na

 s
to

pa
 k

on
ty

nu
ac

ji 
(%

)

Retrospektywna stopa kontynuacji (%)


49

Niedobory  
kompetencyjne

cowników biurowych (wszystkie podkategorie w tej grupie mają ujemny „bilans transferowy”). Znaczący 
odsetek osób z tej grupy przechodzi bowiem do kategorii personelu ds. biznesu i administracji (33), a na-
wet specjalistów ds. zarządzania i administracji (24). Jednocześnie pracownikom biurowym względnie czę-
sto zdarzają się także transfery „w dół hierarchii” (do kategorii sprzedawców, robotników wykwalifikowa-
nych czy kierowców), co oczywiście w żadnym wypadku nie musi być związane z degradacją o charakterze 
finansowym – akurat dwie ostatnie wspomniane kategorie cieszą się względnie wysokimi zarobkami na tle 
pracowników biurowych [zob. Czarnik, Turek, 2012, s. 37]. 

Kolejną grupę zawodów o wyłącznie ujemnym bilansie transferowym stanowią robotnicy wykwalifikowa-
ni. „Ubytki” w tych zawodach wiążą się przede wszystkim z przejściami do kategorii operatorów, robotni-
ków niewykwalifikowanych bądź pracowników usług (sprzedawców lub pracowników ochrony) i  raczej 
trudno je interpretować w  kategoriach awansu zawodowego, może z  wyjątkiem osób przechodzących 
do personelu średniego szczebla (ds. nauk fizycznych, chemicznych i technicznych, jak również ds. bizne-
sowo-administracyjnych). Operatorzy, dla odmiany, są kategorią o  jednoznacznie dodatnim bilansie, co 
może być związane z łatwiejszym „wejściem w zawód” w porównaniu do grupy robotników wykwalifiko-
wanych, gdzie znacznie istotniejszą rolę może odgrywać doświadczenie zawodowe. 

Warto odnotować rekordowo dodatni bilans transferów (+84,6%) uzyskiwany przez pracowników usług 
ochrony (54) – grupa ta cechuje się wyraźnie niższą od przeciętnej stopą kontynuacji retrospektywnej, co 
oznacza, że relatywnie silny jest dopływ pracowników z innych kategorii. Bardzo wysoki bilans (powyżej 
+40%) charakteryzuje także dwie kategorie robotników niewykwalifikowanych: pomoce domowe/osoby 
sprzątające (91) oraz ładowaczy nieczystości i innych robotników do prac prostych (96). 

5.	 Niedobory kompetencyjne

W tej części przyjrzymy się bieżącym potrzebom kompetencyjnym pracodawców i trudnościom, jakie na-
potykają w ich zaspokojeniu. Pierwszym krokiem będzie wskazanie kategorii zawodowych, w przypadku 
których pracodawcy mają największe problemy z rekrutacją, a kolejnym – wskazanie tych kompetencji, 
których deficyt u kandydatów do określonej pracy był przyczyną utrudnień.

Według informacji uzyskanych od pracodawców rokrocznie trzy czwarte firm i  instytucji poszukujących 
osób do pracy doświadczało trudności ze znalezieniem odpowiednich osób do pracy (75% jesienią 2010 r. 
i wiosną 2011 r., 76% wiosną 2012 r.). 


50

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Tabela I.13. 

Odsetek pracodawców szukających pracowników z danej kategorii zawodowej (ISCO–2), którzy 
zgłaszali trudności w rekrutacji 

ISCO–1 ISCO–2
2010 2011 2012

% N % N % N

1 kier

11 wyż.urz/dyr.gen 91 13 40 22 93 5

12 kier.ds.zarz/hand 67 6 91 14 98 19

13 kier.ds.prod/usł 79 32 94 29 92 15

14 kier.(hotel/hand/usł) 43 11 87 3 98 5

2 spec

21 spec.(fiz/mat/tech) 60 101 92 107 79 105

22 spec.ds.zdr 100 142 99 78 100 115

23 spec.naucz/wych 98 32 91 22 92 32

24 spec.ds.ekon/zarz 57 139 61 53 77 123

25 spec.ds.techn.inf-kom 93 67 87 36 94 56

26 spec.(prawo/dz.społ/kult) 54 29 76 15 67 73

3 sred

31 pers.(fiz/chem/tech) 69 33 76 53 83 90

32 pers.ds.zdr 96 39 99 53 99 18

33 pers.ds.bizn/adm 77 192 85 191 80 188

34 pers.(prawo/sp.społ/kult) 76 13 57 43 41 39

35 tech.inf 12 43 88 25 70 14

4 biur

41 sekr/op.urz.biur 52 106 96 58 63 48

42 pr.obsł.klienta 89 27 57 14 92 9

43 pr.ds.fin-stat/ewid.mat 66 50 81 40 47 49

44 pozost.pr.obsł.biur 88 5 2 13 61 8

5 uslu

51 pr.usł.osob 99 99 96 231 91 186

52 sprzed 84 170 89 261 88 202

53 opieka osob 12 3 98 7 100 28

54 pr.usł.ochr 85 17 88 6 84 1

7 rob-w

71 rob.bud(bez elektr) 84 217 92 350 97 344

72 rob.obr.met/mech 78 158 94 169 87 189

73 rzem/rob.poligraf 93 5 97 3 86 13

74 elektr/elektron 71 46 89 77 93 114

75 rob(spoż/drew/tekstyl) 73 98 94 107 90 114

8 oper

81 oper.masz.wydob/przetw 67 38 72 33 91 23

82 monter 99 22 81 18 98 19

83 kier/oper.pojazd 87 280 94 203 86 220

9 rob-n

91 pom.dom/sprząt 77 24 64 11 76 45

93 rob.pom(górn/prz/bud/tr) 37 41 46 99 78 65

94 przyg.posiłki 74 19 52 17 65 33

96 ład.niecz/pr.proste 65 11 55 4 17 7

Uwaga: jaśniejszą czcionką zaznaczono komórki bazujące na liczebnościach (ważonych) mniejszych niż 40.

Źródło: BKL – Badanie Pracodawców 2010–2012.

Dane zawarte w tabeli I.13 pokazują, jaki odsetek pracodawców poszukujących pracowników w danym 
zawodzie deklarował problemy związane ze znalezieniem osób do takiej pracy. I tak, systematycznie we 
wszystkich latach największy problem dotyczył rekrutacji specjalistów oraz średniego personelu ds. zdro-
wia (lekarzy, pielęgniarek, farmaceutów i analityków), pracowników usług osobistych (kosmetyków, fryzje-


51

Niedobory  
kompetencyjne

rów, kucharzy czy barmanów), robotników budowlanych (różnych specjalności). Spośród kategorii zawo-
dowych z pierwszego poziomu ISCO najtrudniej było znaleźć pracodawcom kandydatów na stanowiska 
specjalistyczne, pracowników usług i sprzedawców oraz robotników wykwalifikowanych oraz monterów 
i operatorów. Względnie najmniej kłopotów nastręczali pracodawcom robotnicy do prac prostych, chociaż 
i w tym przypadku ponad połowa pracodawców deklarowała trudności z ich znalezieniem.

Jeśli spojrzymy na przyczyny tych problemów rekrutacyjnych, to w głównej mierze były one spowodowa-
ne tym, że kandydaci do pracy w danym zawodzie nie spełniali oczekiwań pracodawców (tabela I.14)33. 

Tabela I.14. 

Odsetek pracodawców mających trudności rekrutacyjne, którzy deklarowali, że przyczyną 
trudności jest niespełnienie przez kandydatów ich oczekiwań

ISCO–1
2010 2011 2012

% N % N % N

1 kier 88 32 75 61 84 64

2 spec 63 432 66 256 77 476

3 sred 83 244 70 253 84 369

4 biur 78 125 52 84 94 83

5 uslu 91 237 78 439 85 552

7 rob-w 76 392 80 624 87 1008

8 oper 76 294 77 204 83 369

9 rob_n 69 48 71 68 91 164

Ogółem 76 1804 75 1989 85 3085

Źródło: BKL – Badanie Pracodawców 2010–2012.

Analizując niedobory kompetencyjne, warto przyjrzeć się szczegółowo oczekiwaniom pracodawców, 
którzy nie mogli znaleźć odpowiednich osób do pracy (tabela I.15). Bez względu na zawód, do jakiego po-
szukiwali pracowników, pracodawcy najczęściej narzekali na braki w zakresie wymaganych kompetencji. 
Wyjątkiem byli kandydaci na stanowiska biurowe, w przypadku których pracodawcy częściej skarżyli się 
na brak motywacji do pracy. Podobnie było w przypadku osób starających się o pracę robotników niewy-
kwalifikowanych – tu także braki dotyczyły raczej kwestii podejścia do pracy niż posiadania odpowiednich 
umiejętności. 

Kolejnym utrudnieniem w rekrutacji był brak odpowiedniego doświadczenia. Problem ten dotyczył głów-
nie rekrutacji na stanowiska kierownicze oraz specjalistyczne robotnicze (robotników wykwalifikowanych 
oraz operatorów i monterów). Znaczenie tego utrudnienia przy poszukiwaniu odpowiednich osób do pra-
cy pozostawało niezmienne w kolejnych trzech latach badań.

W ostatnich dwóch edycjach badań co czwarty pracodawca twierdził też, że jednym z najważniejszych 
mankamentów u potencjalnych pracowników jest po prostu brak motywacji do pracy. 

33	 Inne powody, które mogli wskazać pracodawcy, to brak osób starających się o pracę albo niezadowolenie potencjalnych pracowników z propo-
nowanych im warunków (zwłaszcza finansowych). Brak kandydatów najbardziej podkreślali pracodawcy szukający specjalistów (problem ten 
wyraźniej wystąpił w latach 2010 i 2011). Na zbyt wysokie oczekiwania płacowe częściej skarżyli się pracodawcy próbujący rekrutować pracow-
ników biurowych oraz robotników niewykwalifikowanych. 


52

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Tabela I.15. 

Najważniejsze braki wytykane przez pracodawców kandydatom zgłaszającym się do pracy 
w określonym zawodzie w latach 2010–2012 (% wskazań) 

ISCO–1
Kandydaci nie spełniali oczekiwań pracodawców – brakowało im: 

N
kompetencji uprawnień

doświad-
-czenia

motywacji inne braki
20

10

1 kier 39 9 39 0 12 33

2 spec 49 9 15 9 19 348

3 sred 53 6 16 23 2 203

4 biur 38 0 17 45 0 98

5 uslu 47 5 19 27 2 216

7 rob-w 44 1 33 17 5 346

8 oper 24 14 38 18 7 243

9 rob-n 27 0 27 45 0 33

Ogółem 43 6 24 19 7 1520

20
11

1 kier 35 14 43 0 8 49

2 spec 40 17 17 12 14 197

3 sred 34 9 22 31 4 180

4 biur 19 0 21 32 28 47

5 uslu 40 5 18 29 7 352

7 rob-w 37 7 23 29 4 531

8 oper 33 10 35 20 3 156

9 rob-n 16 0 33 49 2 55

Ogółem 36 8 23 26 7 1567

20
12

1 kier 37 4 21 32 7 57

2 spec 34 24 22 8 12 386

3 sred 45 7 31 15 1 321

4 biur 29 13 27 31 0 78

5 uslu 42 1 17 37 3 476

7 rob-w 38 8 26 25 2 913

8 oper 24 13 40 16 7 316

9 rob-n 13 8 2 74 3 153

Ogółem 36 10 25 25 4 2700

Źródło: BKL – Badanie Pracodawców 2010–2012.


53

Niedobory  
kompetencyjne

Tabela I.16. 

Braki kompetencyjne kandydatów zgłaszających się do pracy w określonym zawodzie  
(dane procentowe na próbie łącznej 2010–2012)

Kompetencje*

Kategoria zawodowa (ISCO–1)

Ogół  

Zmiana 
2011–
2010*

Zmiana 
2012–
2011*

1  
kier

2  
spec

3  
sred

4  
biur

5  
uslu

7  
rob-w

8  
oper

9  
rob-n

[Zawodowe] 36 37 46 9 49 55 54 39 47   –10 18

Samoorganizacyjne 16 20 17 27 29 27 30 19 25   8 7

Interpersonalne 11 7 17 30 33 4 8 36 14   3 –2

[Kwalifikacje] 12 14 11 8 4 6 13 2 9   –4 –2

Kognitywne 26 4 8 16 8 7 9 11 8   4 –2

Techniczne 0 2 5 0 6 16 4 1 8   6 –1

Komputerowe 4 22 6 15 5 3 3 5 7   –2 0

Fizyczne 0 2 7 0 5 8 10 9 6   –1 0

[Inne] 1 3 5 0 5 4 12 10 5   –1 –4

[Językowe] 2 5 8 26 5 1 4 0 5   –1 1

Artystyczne 0 7 5 0 1 1 1 16 3   0 0

Kierownicze 15 0 3 0 3 4 0 9 3   3 –3

Dyspozycyjne 0 3 3 15 6 2 5 0 3   0 –1

Matematyczne 0 1 6 5 2 0 2 0 2   –1 –1

Biurowe 9 1 2 13 0 0 1 0 1   0 1

N 51 378 308 67 443 687 185 37 2155      

*	 W kwestionariuszu kompetencje zdefiniowane były następująco: kognitywne = wyszukiwanie i analiza informacji 
oraz wyciąganie wniosków; samoorganizacyjne = samoorganizacja pracy i przejawianie inicjatywy, terminowość; 
artystyczne = zdolności artystyczne i twórcze; fizyczne = sprawność fizyczna; interpersonalne = kontakty z innymi 
ludźmi; kierownicze = zdolności kierownicze i organizacja pracy; dyspozycyjne = dyspozycyjność; biurowe = orga-
nizowanie i prowadzenie prac biurowych; techniczne = obsługa, montowanie i naprawa urządzeń; komputerowe = 
obsługa komputera i wykorzystanie Internetu; matematyczne = wykonywanie obliczeń.

Dwie ostatnie kolumny zawierają różnice pomiędzy latami 2011 i 2010 oraz 2012 i 2011 dla ogółu rekrutowanych pracowni-
ków – ze względu na niewielkie liczebności niemożliwe było przeprowadzanie porównania braków kompetencyjnych odno-
śnie poszczególnych kategorii zawodowych. 

Źródło: BKL – Badanie Pracodawców 2010–2012.

Pracodawcy, którzy wskazywali na utrudnienia w rekrutacji związane z brakiem pewnych umiejętności 
u kandydatów starających się o pracę, najczęściej zwracali uwagę na niedobory kompetencji: 

•	 zawodowych – związanych ze specyfiką działań wykonywanych w danym zawodzie (ok. połowa 
pracodawców wskazywała na braki w tym obszarze),

•	 samoorganizacyjnych – samoorganizacja pracy i przejawianie inicjatywy, terminowość, 
przedsiębiorczość, odporność na stres; można je ogólnie nazwać motywacją do pracy (jedna 
czwarta pracodawców mówiła o ich braku),

•	 interpersonalnych – kontakty z ludźmi i współpraca w grupie (co siódmy pracodawca mówił o 
ich braku). 

Trzeba podkreślić, że pracodawcy za brakujące kompetencje uznawali te, które jednocześnie były ich zda-
niem najbardziej potrzebne w pracy. Wyniki pochodzące z wszystkich edycji badań BKL były stosunkowo 
podobne. Można zauważyć jednak pewne prawidłowości. W kolejnych latach rósł problem brakujących 
kompetencji samoorganizacyjnych, czyli ogólnie tego, co pracodawcy nazywają potocznie chęcią do pra-
cy. W ostatnich dwóch edycjach wyraźniejszy stał się brak kompetencji zawodowych. Natomiast w obsza-
rze kompetencji interpersonalnych nastąpiła nieznaczna poprawa.


54

Bilans potrzeb  
zatrudnieniowych  
pracodawców  
i możliwości rynku 
pracy

Podsumowanie

Na podstawie zestawienia danych dotyczących potrzeb zatrudnieniowych i kompetencyjnych pracodaw-
ców z informacjami uzyskanymi z badania ludności w wieku produkcyjnym, można powiedzieć, że w la-
tach 2010–2012 sytuacja na polskim rynku pracy była stabilna. Co roku mniej więcej ta sama liczba praco-
dawców poszukiwała ludzi do pracy, a struktura tego popytu była w miarę stała. Najwięcej potrzebnych do 
pracy było robotników wykwalifikowanych (zwłaszcza budowlanych), specjalistów (szczególnie lekarzy) 
oraz pracowników usług i  sprzedawców. Po stronie podażowej także mieliśmy do czynienia z dość sta-
bilną strukturą zawodową, w której zdecydowanie dominują osoby szukające pracy w handlu i usługach 
osobistych. Równocześnie nie budzi optymizmu fakt, że na niezmiennie wysokim poziomie utrzymuje się 
odsetek pracodawców mających kłopoty ze znalezieniem pracowników (ok. 75% prowadzących rekruta-
cję). Główna przyczyna tych trudności także pozostaje ta sama: brak odpowiednich kompetencji u osób 
poszukujących pracy. Co roku pracodawcy narzekają na te same braki: niedostatek kompetencji zawodo-
wych (związanych z charakterystyką danej pracy), samoorganizacyjnych oraz interpersonalnych. 

W sytuacji konkurencji o miejsca pracy przewagę uzyskują osoby mające po swojej stronie atut lepsze-
go wykształcenia. Analiza mobilności wskazuje też, że osoby o wyższym poziomie wykształcenia dążą do 
osiągnięcia statusu zawodowego odpowiadającego ich aspiracjom. 

Poważnym problemem jest wczesna na tle innych krajów dezaktywizacja zawodowa Polaków. Warto 
w  tym kontekście odnotować fakt, że aktywność zawodową względnie najdłużej utrzymują specjaliści 
(kategoria z największym udziałem osób o wyższym wykształceniu) oraz osoby prowadzące samodzielną 
działalność gospodarczą. 


55

Rozdział II

Anna Strzebońska, Marcin Kocór

Specjaliści na rynku pracy. Wymagania 
stawiane przez pracodawców

Wprowadzenie

Do tej pory w  ramach raportu podsumowującego przedstawialiśmy wyniki uwzględniające dane z  po-
szczególnych modułów badawczych – w celu ukazania różnych charakterystyk polskiego rynku pracy. W 
tym rozdziale zdecydowaliśmy się jednak na nieco odmienne podejście i odwołując się do danych z ba-
dania pracodawców oraz ofert pracy, prezentujemy specyfikę popytu na pracę w odniesieniu do jednej 
kategorii zawodowej, jaką są specjaliści34. Na wstępie warto wyjaśnić, dlaczego postanowiliśmy się zająć tą 
właśnie kategorią zawodową.

Mniej więcej w latach 70. upowszechnił się nowy sposób myślenia o gospodarce jako opartej na wiedzy. 
Do tego momentu w klasycznym myśleniu o ekonomii dominowała koncentracja na produkcji gospodar-
czej (knowledge economy vs production economy) [Clark, 2011; OECD, 2001; Chen, Dahlman, 2005]. Różnica 
polegała na tym, że w nowym modelu gospodarka opierała się na innowacjach, kapitale ludzkim, który 
w odróżnieniu do tradycyjnej gospodarki produkcyjnej stawał się źródłem generowania zysków. Zgodnie 
z analizami Banku Światowego, aby mówić o gospodarce opartej na wiedzy konieczne jest współwystępo-
wanie czterech podstawowych elementów:

1.	 Odpowiedniego wsparcia gospodarczego oraz sprzyjającego systemu instytucji, które 
umożliwiają właściwą alokację zasobów i pobudzają kreatywność i rozwój innowacji.

2.	 Wykształconych oraz wykwalifikowanych pracowników umożliwiających rozwój innowacji.
3.	 Systemu opracowywania i wdrażania innowacji, czyli szkół wyższych, centrów badawczych oraz 

innych instytucji pozwalających na rozwój i praktyczne wdrażanie wiedzy oraz innowacji.
4.	 Odpowiedniej infrastruktury informacyjnej zapewniającej właściwy przepływ i upowszechnianie 

wiedzy [Chen, Dahlman, 2005, s. 4].

34	 Specjalistami nazywani będą wszyscy pracownicy wchodzący w  skład drugiej wielkiej kategorii zawodowej, zdefiniowanej tak przez 
Międzynarodową Organizację Pracy w ramach standardu ISCO–08 (kod 02 w tej klasyfikacji), bez względu na wykonywaną specjalność.


56

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

Autorzy tego opracowania przygotowanego dla Banku Światowego podkreślają przy tym, że kluczowym 
elementem przyczyniającym się do rozwoju gospodarki opartej na wiedzy jest kapitał ludzki, który został 
opisany przez nich za pomocą dwóch wskaźników: poziomu skolaryzacji (na każdym poziomie kształcenia) 
oraz poziomu posiadanych kompetencji. 

Innowacyjność w gospodarce opartej na wiedzy wymaga wysoko wykwalifikowanych pracowników, dzia-
łających w sprzyjającym otoczeniu instytucjonalnym i zachęcanych odpowiednimi rozwiązaniami praw-
nymi i organizacyjnymi, otrzymujących wsparcie ze strony instytucji edukacyjnych i szkoleniowych oraz 
wykorzystujących odpowiednią infrastrukturę. Wysoki poziom kompetencji oraz kwalifikacji najczęściej 
jest operacjonalizowany jako wysoki wskaźnik skolaryzacji na różnych poziomach edukacji. Podnoszenie 
poziomu wykształcenia pozwala nie tylko zapewnić wzrost gospodarczy, ale ogranicza strefę biedy, wpły-
wa na wydłużenie i poprawę jakości życia i ogólnie ogranicza patologie społeczne. Jednak z innowacyjno-
ścią gospodarki wiąże się nie tyle ogólny poziom skolaryzacji, ile jej szczególny aspekt, a mianowicie udział 
osób z wyższym wykształceniem, których praca jest w znacznej mierze związana z pełnieniem zawodów 
specjalistycznych. Dlatego ważne jest przyjrzenie się, jak polska gospodarka wygląda z perspektywy pra-
codawców i ich opinii o jakości tej grupy pracowniczej.

Z dotychczasowych badań prowadzonych w ramach projektu BKL wynika, że jednymi z najczęściej po-
szukiwanych pracowników są właśnie specjaliści [por. Kocór, Strzebońska, 2010; Kocór, Strzebońska, 
Keler, 2011; Kocór, Strzebońska, Dawid-Sawicka, 2012]. Udział tej kategorii zawodowej wśród wszystkich 
dodatkowo poszukiwanych pracowników stanowił około 20–40% na przestrzeni lat 2010–2012. Można 
powiedzieć, że więcej niż co piąty polski pracodawca poszukujący pracowników deklarował potrzebę zna-
lezienia jakiegoś specjalisty. Może to świadczyć o tym, że gospodarka rozwija się w kierunku bardziej inno-
wacyjnej, a z tym jest związane znaczne zapotrzebowanie na specjalistów. Należy przy tym zaznaczyć, że 
zdaniem pracodawców rekrutacja specjalistów nie jest łatwa. Stosunkowo wielu, bo aż 40% pracodawców 
szukających osób do pracy i doświadczających trudności ze znalezieniem odpowiednich osób wskazywa-
ło na problemy właśnie ze znalezieniem odpowiednich specjalistów. Dodatkowo, koszt rekrutacji takich 
wykwalifikowanych pracowników jest bardzo wysoki – stanowi od 30% do 50% późniejszego wynagro-
dzenia takiej osoby [NBP, 2012].

W świetle powyższego ważne jest, aby w oparciu o dane z kolejnych lat badań – od 2010  r. do 2012  r. 
– przyjrzeć się sytuacji specjalistów na polskim rynku pracy. Przedstawimy ją z perspektywy pracodaw-
ców – ich zapotrzebowania oraz wymagań, jakie formułowali wobec tej kategorii pracowników oraz ofert 
pracy. Z dotychczasowych analiz wynika bowiem, że te dwa sposoby formułowania wymagań wobec kan-
dydatów – w bezpośrednich deklaracjach na temat potrzeb oraz w ofertach pracy – różnią się poziomem 
szczegółowości [por. Kocór, Strzebońska, Dawid-Sawicka, 2012]. Ogłoszenia umieszczane czy to w porta-
lach o pracy czy to w urzędach pracy można potraktować jako pierwszy etap rekrutacji obejmującej jak 
najszerszy krąg kandydatów. Dotyczy to zwłaszcza poszukiwania pracowników na bardziej specjalistyczne 
stanowiska, kiedy selekcja odbywa się w bardziej bezpośredni sposób. Dlatego też w naszej analizie infor-
macje uzyskane z ofert pracy będziemy traktować jako pewien punkt odniesienia w zakresie wymagań 
stawianych specjalistom, które będą potwierdzane w oparciu o deklaracje uzyskane podczas wywiadów 
z pracodawcami. Jedynym wyjątkiem będzie analiza potrzeb kompetencyjnych pracodawców poszukują-
cych specjalistów do pracy, kiedy wymagania te – zwłaszcza te dotyczące konkretnych kompetencji zawo-
dowych – były bardziej szczegółowo określone w ofertach pracy.

1.	 Zapotrzebowanie na specjalistów

W poszczególnych latach objętych badaniami, około jedna szósta pracodawców deklarowała, że poszuku-
je dodatkowych pracowników (17% jesienią 2010 r., i po 16% wiosną 2011 r. i 2012 r.). Wśród pracodawców 
zainteresowanych przyjęciem nowych osób do pracy, jedną z najczęściej poszukiwanych kategorii zawo-
dowych stanowili właśnie specjaliści (zob. tabela II.1).


57

Zapotrzebowanie  
na specjalistów

Tabela II.1. 

Zapotrzebowanie pracodawców poszukujących dodatkowych pracowników do pracy 
w określonych zawodach (dane procentowe na podstawie opinii pracodawców szukających 
dodatkowych osób do pracy)

Zawód 2010 2011 2012

Kierownicy 3 4 2

Specjaliści 26 15 23

Technicy i personel średniego szczebla 18 17 17

Pracownicy biurowi 13 7 7

Pracownicy usług i sprzedawcy 18 25 21

Robotnicy wykwalifikowani 24 31 31

Operatorzy i monterzy 15 14 15

Robotnicy niewykwalifikowani 5 7 8

N 2559 2744 2704

Uwaga: ponieważ można było poszukiwać kilku różnych pracowników procenty nie sumują się do 100.

Źródło: BKL – Badanie Pracodawców 2010–2012.

Jedna czwarta pracodawców deklarujących gotowość zatrudnienia dodatkowych osób do pracy poszu-
kiwała właśnie specjalistów. Tendencja ta uległa zmianie w 2011 r., kiedy to widoczny był wyraźny wzrost 
zapotrzebowania na robotników różnych kategorii związany z  inwestycjami przed przygotowaniami do 
Euro 2012. Uwzględniając osoby poszukiwane na stanowiska techników i personelu średniego szczebla35, 
tak szerzej rozumiani specjaliści byli najczęściej poszukiwanymi osobami do pracy – ok. 40% pracodawców 
chcących zatrudnić nowych pracowników szukało takich ludzi.

Warto też powiedzieć o oszacowaniu liczby specjalistów – włączając w to techników i personel średniego 
szczebla – którzy byli potrzebni do pracy36. Pracodawcy zapytani o to, ilu specjalistów chcieliby dodatkowo 
zatrudnić, w 2010 r. wskazali około 185 tys. takich osób, w 2011 r. – 158 tys. osób, a w 2012 r. ok. 180 tys. 
Przytaczając te dane, należy jednak zdawać sobie sprawę, że dotyczą one pewnego wycinka czasu przy-
padającego na moment realizacji badań (mniej więcej jeden kwartał roku). Może to oznaczać, że poza tym 
okresem popyt na specjalistów jest inny. Pokazują to dane dotyczące prognoz pracodawców co do przy-
szłego zatrudnienia37. Pracodawcy planowali w kolejnym kwartale zatrudnić dodatkowo 220 tys. pracow-
ników w zawodach specjalistycznych, włączając do tego średni personel. Również porównanie wyników z I 
i dwóch kolejnych edycji badań pokazuje takie sezonowe zróżnicowanie popytu na specjalistów. Jesienią 
2010 r., kiedy po raz pierwszy realizowano badania, zapotrzebowanie zgłaszane przez pracodawców na 
specjalistów było o wiele większe niż w kolejnych dwóch momentach badań – wiosną 2011  r. i 2012  r. 
Zapewne wynikało to z większego udziału prac sezonowych w tym okresie czasu i, co się z tym wiązało, 
inną strukturą popytu na pracowników.

Jeżeli spojrzymy na zapotrzebowanie dotyczące zawodów formułowane przez różnego rodzaju praco-
dawców, to wyraźnie widać, że spośród wszystkich pracowników specjaliści byli szczególnie poszukiwani 
przez pracodawców z firm i instytucji zatrudniających powyżej 50 osób (tabela II.2).

35	 Zawody wchodzące w skład tej ogólnej kategorii wyznaczonej przez Międzynarodową Organizację Pracy w standardzie ISCO–08 wymagają rów-
nież wysokich kompetencji, kwalifikacji i wykształcenia, jak specjaliści. Przykładowo, w tej kategorii znaleźli się piloci samolotów pasażerskich, 
którzy są zawodem bardziej specjalistycznym niż nauczyciele przedszkolni.

36	 Należy jednak pamiętać o dużej wariancji wag populacyjnych, co sprawia, że dane te są jedynie wskaźnikami ogólnego zapotrzebowania na pra-
cowników. Więcej o zastosowanych wagach napisano we wstępie metodologicznym opracowania [Kocór, Strzebońska, Dawid-Sawicka, 2012]. 

37	 Pracodawców, którzy wiosną 2012 r. nie szukali dodatkowych osób do pracy zapytano, czy będą kogoś szukać w kolejnych trzech miesiącach, 
a jeśli tak, to kogo i ilu takich osób.


58

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

Tabela II.2. 

Zapotrzebowanie na specjalistów wśród wszystkich poszukiwanych pracowników deklarowane 
przez pracodawców poszukujących dodatkowych pracowników z różnej wielkości podmiotów 
(dane procentowe na podstawie opinii pracodawców szukających dodatków osób do pracy,  
próby połączone z lat 2010–2012)

Stanowiska specjalistyczne 1–9 10–49 50+

Specjaliści nauk fiz., mat. i tech. 5 4 12

Specjaliści ds. zdrowia 5 3 9

Specjaliści nauczania i wychowania 2 5 6

Specjaliści ds. ekon. i zarządzania 5 6 15

Specjaliści ds. technologii inf.-komunik. 3 2 4

Specjaliści ds. prawa, dz. społ. i kultury 2 1 2

N 7335 441 188

Źródło: BKL – Badanie Pracodawców 2010–2012.

Chodziło w tym przypadku zwłaszcza o specjalistów do spraw ekonomicznych i zarządzania, inżynierów 
(specjalistów nauk fizycznych, chemicznych i technicznych) oraz specjalistów ds. zdrowia. Zapotrzebowanie 
na takich pracowników deklarowane przez mniejszych pracodawców raczej nie różniło się i w poszczegól-
nych latach było niemal takie same. Co ciekawe, również prognozy dotyczące przyszłych trzech miesięcy, 
jeśli chodzi o przyjmowanie dodatkowych pracowników były niemal identyczne.

W przypadku rodzajów prowadzonej działalności można wskazać pewne zróżnicowanie zapotrzebowania 
na specjalistów związane ze specyfiką branży (tabela II.3). Można powiedzieć, że biorąc pod uwagę ogół 
zapotrzebowania na pracowników największy popyt na specjalistów deklarowali pracodawcy z  branży 
edukacyjnej – poszukiwali oni przede wszystkim nauczycieli i innych specjalistów od nauczania i wycho-
wania, oraz pracodawcy z  branży opieki zdrowia i  pomocy społecznej – szukali lekarzy. W pozostałych 
branżach wyróżniała się działalność związana ze świadczeniem usług specjalistycznych. W tym przypadku 
pracodawcy wykazywali duże zainteresowanie wszystkimi specjalistami, z wyjątkiem lekarzy i nauczycieli. 
W pozostałych branżach trudno wskazać na wyraźniejsze trendy. W podziale na poszczególne lata nie było 
widać większych zmian w opisywanych zależnościach.

Tabela II.3. 
Zapotrzebowanie na specjalistów wśród wszystkich poszukiwanych pracowników deklarowane 
przez pracodawców poszukujących dodatkowych pracowników z różnych branż (dane 
procentowe, próby połączone z lat 2010–2012)

Stanowiska specjalistyczne
Przem. 

i górnic.
Budow. 
i trans.

Handel, 
hotel., 

gastron.

Usługi 
specjal.

Eduk. 
publ.

Eduk. 
pryw.

Opieka 
zdrow. pom. 

społ.

Specjaliści nauk fiz., mat. i tech. 6 3 1 12 1 2 1

Specjaliści ds. zdrowia 0 0 3 2 3 0 62

Specjaliści nauczania i wychowania 0 0 0 1 70 50 5

Specjaliści ds. ekon. i zarządzania 4 1 4 13 2 12 6

Specjaliści ds. technologii inf.-komunik. 1 0 1 9 2 0 0

Specjaliści ds. prawa, dz. społ. i kultury 0 1 0 5 5 20 3

N 1318 1932 2052 1901 72 120 510

Uwaga: jaśniejszym kolorem czcionki zaznaczono komórki o liczebnościach mniejszych od 100.

Źródło: BKL – Badanie Pracodawców 2010–2012.


59

Ogólne wymagania 
stawiane specjalistom 
przez pracodawców

Odrębną kwestią jest zapotrzebowanie na specjalistów zgłaszane przez pracodawców z firm o różnym po-
ziomie rozwoju38. Jest to o tyle ważne, że tak jak zaznaczono na wstępie innowacyjna gospodarka w znacz-
nej mierze opiera się na wysoko wykwalifikowanych kadrach, głównie pracujących na stanowiskach spe-
cjalistycznych. Ogólnie można powiedzieć, że firmy rozwijające się częściej poszukiwały dodatkowych 
pracowników na stanowiska specjalistyczne. Szczególnie te silnie rozwijające się, gdzie jedna trzecia po-
szukiwanych pracowników to byli specjaliści, a wliczając do tego techników i średni personel, tak rozu-
miane kategorie specjalistyczne stanowiły połowę zgłaszanego zapotrzebowania. Dotyczyło to wszystkich 
edycji badań, ze spadkiem obserwowanej tendencji wiosną 2011 r., kiedy to ogólnie polska gospodarka 
wykazywała większy popyt na robotników różnych kategorii i w związku z tym zapotrzebowanie na spe-
cjalistów było mniejsze (40% firm silnie rozwijających się poszukiwało takich pracowników). 

2.	 Ogólne wymagania stawiane specjalistom przez 
pracodawców

Po określeniu zapotrzebowania pracodawców na specjalistów i  czynników na to wpływających, warto 
spojrzeć, jakie wymagania były formułowane wobec kandydatów do takiej pracy. Tak jak zaznaczono we 
wstępie, przedstawione tutaj analizy będą prowadzone w kilku krokach. W pierwszej kolejności porów-
namy ogólne wymagania formułowane przez pracodawców w  ich bezpośrednich odpowiedziach oraz 
w ofertach pracy39. Przyjmując, że publikowane ogłoszenia stanowią pierwszy filtr selekcji w procesie po-
szukiwania pracowników na stanowiska specjalistyczne, analiza tego typu wymagań będzie służyła poka-
zaniu rozbieżności między tym źródłem danych a rzeczywistymi oczekiwaniami pracodawców wymienio-
nymi w trakcie prowadzonych rozmów.

W kolejnym kroku przeanalizujemy potrzeby kompetencyjne pracodawców związane z pracą na stanowi-
skach specjalistycznych. Również tutaj analiza będzie wykorzystywała oba źródła informacji – deklaracje 
uzyskane od pracodawców oraz wymogi dotyczące kompetencji zawarte w ofertach pracy. Jednak w tym 
przypadku ogłoszenia umieszczane w  Internecie i Powiatowych Urzędach Pracy będą precyzyjniejszym 
źródłem informacji, gdyż informacje uzyskiwane od pracodawców w  trakcie wywiadów telefonicznych 
były ograniczone ze względu na czas trwania takiego wywiadu. Natomiast oferty pracy dawały możliwość 
zapoznania się z potrzebami kompetencyjnymi pracodawców w bardziej szczegółowy sposób. 

Przed dokładnym omówieniem poszczególnych kryteriów selekcji należy spojrzeć na ogólny obraz wyma-
gań pracodawców wobec kandydatów na stanowiska specjalistyczne. W badaniach zapytano ich o pre-
ferencje w zakresie kilku najważniejszych kryteriów – poziomu wykształcenia, zdobytego doświadczenia 
(stażu pracy), płci (czy na danym stanowisku preferowane byłyby kobiety, mężczyźni czy jest to bez zna-
czenia) oraz znajomości języka obcego. Na poniższym wykresie (wykres II.1) przedstawione są odpowiedzi 
pracodawców poszukujących osób do pracy na różne stanowiska specjalistyczne, dla których kryteria te 
miały znaczenie. 

38	 Poziom rozwoju firmy wyznaczono na podstawie trzech składowych: 1) wprowadzenia innowacji – nowych produktów, usług lub sposobów 
produkcji, 2) wykazania dodatniego salda zatrudnienia oraz 3) wykazania (w ocenie własnych przedstawicieli) wzrostu zysku (w badaniach z lat 
2010 i 2011) lub przychodu (edycja 2012 r.). Na podstawie tego wyliczono indeks rozwoju firm, uwzględniający cztery poziomy: (1) przedsiębior-
stwa silnie rozwijające się – spełniające wszystkie trzy warunki; (2) przedsiębiorstwa stagnacyjne – nie spełniające żadnego z nich oraz pośrednie 
poziomy rozwoju (3) „rozwijanie się” lub (4) „słabe rozwijanie się”) przy spełnianiu jednego lub dwóch z powyższych warunków. Ze względu na 
posługiwanie się zyskiem/przychodem indeks ten wyliczono jedynie dla firm, wykluczając z analiz inne rodzaje podmiotów.

39	 Na wstępie chcemy zwrócić uwagę, że wszystkie wyniki analiz ofert pracy są prezentowane w oparciu o dane nieważone – ze względu na wy-
czerpujący charakter próby obejmującej wszystkie oferty pracy opublikowane w objętym badaniami okresie czasu. Porównania będą dotyczyły 
danych z lat 2011 i 2012, ponieważ były one zbierane w tym samym punkcie czasowym (czwarty poniedziałek marca). Adekwatność porównań 
tych dwóch pomiarów zyskuje na trafności poprzez wyeliminowanie problemu związanego z sezonowością zapotrzebowania na pracę w cyklu 
rocznym.


60

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

W
yk

re
s 

II.
1.

 

W
ym

ag
an

ia
 o

gó
ln

e 
de

kl
ar

ow
an

e 
pr

ze
z 

pr
ac

od
aw

có
w

 w
ob

ec
 k

an
dy

da
tó

w
 d

o 
pr

ac
y 

na
 s

ta
no

w
is

ka
ch

 s
pe

cj
al

is
ty

cz
ny

ch
 

          


O
gó

łe
m

                 


Sp
ec

ja
liś

ci
 n

a 
po

ds
ta

w
ie

 d
ek

la
ra

cj
i            


Sp
ec

ja
liś

ci
 n

a 
po

ds
ta

w
ie

 o
fe

rt
 p

ra
cy

D
an

e 
pr

oc
en

to
w

e,
 d

la
 d

an
yc

h 
og

ół
em

: N
20

10
 =

 2
47

8,
 N

20
11

 =
 5

13
8,

 N
20

12
 =

 4
91

2,
 d

la
 sp

ec
ja

lis
tó

w
 n

a 
po

ds
ta

w
ie

 d
ek

la
ra

cj
i: 

N
20

10
 =

 5
49

, N
20

11
 =

 3
26

, N
20

12
 =

 8
36

, d
la

 sp
ec

ja
lis

tó
w

 n
a 

po
ds

ta
w

ie
 o

fe
rt

 p
ra

cy
 N

20
11

 =
 4

64
4,

 N
20

12
 =

 5
44

5.

Źr
ód

ło
: B

KL
 –

 B
ad

an
ie

 P
ra

co
da

w
có

w
 2

01
0–

20
12

, B
ad

an
ie

 o
fe

rt
 p

ra
cy

 2
01

1–
20

12
.

 

4
6

3
7

6
36
7

6
5

3
83
9

6
0

6
87
2

3
7

5
5

6
76
9

0
2
0

4
0

6
0

8
0

Ję
zy
k

Z
a
w
ó
d

W
y
k
sz
ta
łc
e
n
ie

D
o
św

ia
d
cz
e
n
ie

P
łe
ć

 

7
2

6
1

8
8

5
7

3
0

7
3

6
7

9
1

5
6

3
3

6
3

8
6

6
5

2
0

0
2
0

4
0

6
0

8
0

1
0
0

Ję
zy
k

Z
a
w
ó
d

W
y
k
sz
ta
łc
e
n
ie

D
o
św

ia
d
cz
e
n
ie

P
łe
ć

 

4
8

1
0

0

6
67

3

4
7

1
0

0

6
6

7
7

0
2

0
4

0
6

0
8

0
1

0
0

Ję
zy

k

Z
a

w
ó

d
 

W
y

k
sz

ta
łc

e
n

ie

D
o

św
ia

d
cz

e
n

ie

P
łe

ć

20
12

20
11

20
10


61

Wymagania  
dotyczące poziomu 
wykształcenia

Dla porównania zestawiono oczekiwania wobec ogółu pracowników z wymaganiami wobec kandydatów 
na stanowiska specjalistyczne – formułowanymi w ofertach pracy i deklarowanymi w badaniach praco-
dawców. Wymagania te wyraźnie różnią się w  przypadku specjalistów i  ogółu osób poszukiwanych do 
pracy. W rozmowach pracodawcy największe znaczenie przy poszukiwaniu specjalistów przypisywali po-
ziomowi wykształcenia, następnie doświadczeniu i  znajomości języka obcego. Jak się również okazało, 
płeć kandydatów dla większości pracodawców była obojętna40.

Warto odnotować, że poziom wykształcenia w przypadku rekrutacji specjalistów ma zupełnie inne znacze-
nie niż w przypadku ogółu osób poszukiwanych do pracy. Dla ponad 4/5 pracodawców to kryterium było 
ważne, choć – co jest widoczne we wszystkich kategoriach poszukiwanych pracowników – jego znaczenie 
w selekcji kandydatów zmniejsza się. Wydaje się więc, że również pracodawcy poszukujący specjalistów 
do pracy dostrzegają stopniowe pogarszanie się poziomu wykształcenia i zaczynają brać pod uwagę inne 
kryteria – przede wszystkim posiadane doświadczenie zawodowe. Potwierdzeniem tej tezy była waga 
przykładana przez pracodawców do wymagań formułowanych w ofertach pracy, gdzie doświadczenie za-
wodowe było ważniejsze niż wykształcenie kandydatów.

Poniżej przedstawiliśmy szczegółowe wymagania w zakresie poszczególnych kryteriów, rozpoczynając od 
najważniejszego, zgodnie z deklaracjami pracodawców.

2.1. Wymagania dotyczące poziomu wykształcenia

Pracodawcy w odpowiedziach udzielanych w trakcie wywiadów znacznie częściej akceptowali wykształ-
cenie wyższe I stopnia (inżynierskie lub licencjackie) kandydatów do zawodów specjalistycznych niż miało 
to miejsce w wymaganiach formułowanych w ofertach pracy (tabela II.4). Na podstawie analizy kryteriów 
zawartych w ogłoszeniach w 2012 r. można stwierdzić, że liczyło się głównie posiadanie tytułu magistra. 
Szczególnie duże rozbieżności są zauważalne w przypadku kandydatów na stanowiska specjalistyczne ds. 
ekonomii i zarządzania.

Tabela II.4. 

Różnica w wymaganiach w zakresie poziomu wykształcenia kandydatów poszukiwanych do pracy 
na stanowiskach specjalistycznych między deklaracjami pracodawców i informacjami zawartymi 
w ofertach pracy w 2012 r. (w p.p.)

Stanowiska specjalistyczne Zas.zaw. Średnie Inż./lic. Wyż. mgr.

Specjaliści nauk fiz., mat. i tech. 13 –11 23 –26

Specjaliści ds. zdrowia 0 –15 4 12

Specjaliści nauczania i wychowania –24 3 29 –6

Specjaliści ds. ekon. i zarządzania 0 –7 42 –34

Specjaliści ds. technologii inf.-komunik. 0 10 18 –27

Specjaliści ds. prawa, dz. społ. i kultury –1 –5 –1 9

Uwaga: wartość dodatnia oznacza, że w badaniach pracodawców w porównaniu do wymagań publikowanych w ofertach 
pracy oczekiwania odnośnie poziomu wykształcenia kandydatów w danym zawodzie są większe, ujemna – mniejsze.

Źródło: BKL – Badanie Pracodawców 2012 i Badanie ofert pracy 2012.

Warto zauważyć, że pracodawcy różnili się odpowiedziami jeśli chodzi o wymagania dotyczące wykształ-
cenia – w zależności od tego, czy udzielali odpowiedzi podczas wywiadów czy formułowali wymagania 
w ofertach pracy. Pracodawcy częściej w wywiadach deklarowali wymóg posiadania wykształcenia wyż-
szego (tabela II.5). Tylko w nielicznych przypadkach pracodawcy zatrudniliby specjalistów z dyscyplin ści-

40	 Kwestia płci kandydatów z oczywistych względów była poruszana tylko podczas wywiadów – poprzez zadanie badanym pytania o to, czy na 
dane stanowisko preferowaliby kobietę, mężczyznę czy byłoby to bez znaczenia.


62

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

słych (fizycznych, matematycznych i  technicznych) posiadających wykształcenie zasadnicze zawodowe. 
Co istotne, widać wyraźnie, że opinie deklaratywne i te obiektywne – zawarte w ofertach pracy – różniły się 
najbardziej w zakresie wymaganego od kandydatów na specjalistów wykształcenia wyższego: I lub II stop-
nia. Wykształcenie wyższe II stopnia było szczególnie ważne dla pracodawców w przypadku dwóch kate-
gorii specjalistów – ds. zdrowia oraz prawa, dziedzin społecznych i kultury. Chodziło tutaj o specyficzne 
zawody – lekarzy i prawników. W tych zawodach trudno sobie bowiem wyobrazić osoby bez ukończonych 
studiów pięcioletnich. Jednak porównując opinie pracodawców uzyskane na podstawie wywiadów pro-
wadzonych w dwóch ostatnich edycjach badań, można dostrzec rosnącą akceptację dla studiów wyższych 
I stopnia i obniżenie wymagań pracodawców w zakresie wymaganego poziomu wykształcenia. 

Tabela II.5. 

Wymagania w zakresie poziomu wykształcenia kandydatów poszukiwanych do pracy  
na stanowiskach specjalistycznych (dane procentowe na podstawie opinii pracodawców 
szukających specjalistów i mających wobec nich określone wymagania dotyczące wykształcenia)

Stanowiska specjalistyczne Podst. Zas.zaw. Średnie Wyż.lic. Wyż.mgr. N

20
11

Specjaliści nauk fiz., mat. i tech. 0 0 7 14 79 84

Specjaliści ds. zdrowia 0 0 5 5 91 88

Specjaliści nauczania i wychowania 0 0 0 32 68 31

Specjaliści ds. ekon. i zarządzania 0 0 19 35 46 69

Specjaliści ds. technologii inf.-komunik. 0 0 13 13 75 8

Specjaliści ds. prawa, dz. społ. i kultury 0 0 0 0 100 18

20
12

Specjaliści nauk fiz., mat. i tech. 0 14 3 25 58 64

Specjaliści ds. zdrowia 0 0 10 11 79 140

Specjaliści nauczania i wychowania 0 0 11 37 53 38

Specjaliści ds. ekon. i zarządzania 0 0 28 44 28 100

Specjaliści ds. technologii inf.-komunik. 0 0 17 20 63 35

Specjaliści ds. prawa, dz. społ. i kultury 0 0 12 7 82 60

Zm
ia

na
 

20
12

–2
01

1

Specjaliści nauk fiz., mat. i tech. 0 14 –4 11 –21

Specjaliści ds. zdrowia 0 0 6 6 –12

Specjaliści nauczania i wychowania 0 0 11 5 –15

Specjaliści ds. ekon. i zarządzania 0 0 9 9 –18

Specjaliści ds. technologii inf.-komunik. 0 0 5 8 –12

Specjaliści ds. prawa, dz. społ. i kultury 0 0 12 7 –18

Uwaga: wiersz „Zmiana 2012–2011” zawiera różnicę pomiędzy odsetkiem pracodawców wymagających od kandydatów 
danego poziomu wykształcenia w 2012 r. i w 2011 r. Wartość dodatnia oznacza, że w 2012 r. w określonym zawodzie specja-
listycznym poszukiwano więcej osób, ujemna – mniej. Jaśniejszym kolorem czcionki zaznaczono komórki o liczebnościach 
mniejszych od 50.

Źródło: BKL – Badanie Pracodawców 2011–2012.

Odwrotnie wygląda sytuacja, jeśli spojrzymy na wymagania dotyczące poziomu wykształcenia kandy-
datów do zawodów specjalistycznych formułowane w ofertach pracy. W 2012 r. nastąpił wyraźny wzrost 
wymagań wobec kandydatów do takiej pracy – musieli oni legitymować się wykształceniem wyższym II 
stopnia (tabela II.6). Rozczarowanie osób rekrutujących poziomem kandydatów z tytułem licencjata do-
prowadziło w przypadku niektórych zawodów do rezygnacji z kryterium „poziom wykształcenia” w pro-
cesie selekcji. Przykładowo, ponad ½ ofert pracy skierowanych do specjalistów do spraw prawa, dziedzin 
społecznych i kultury była pozbawiona wymagań dotyczących poziomu wykształcenia. 

Należy pamiętać, że wymagania dotyczące poziomu wykształcenia kandydatów różnią się w zależności 
od wykorzystanego przez pracodawcę kanału rekrutacji. Pracodawcy, posługując się pierwszym – najszer-


63

Wymagania  
dotyczące poziomu 
wykształcenia

szym filtrem selekcyjnym, jakim było poszukiwanie specjalistów za pomocą ogłoszeń, stosowali wyższy 
poziom wymagań pod względem poziomu wykształcenia, aby możliwe było odfiltrowanie wszystkich 
osób, które nie spełniają tego wymogu. Później jednak, w  bezpośrednich rozmowach, co potwierdzają 
deklaracje zebrane w wywiadach, obniżali oczekiwania i w rzeczywistości byliby skłonni przyjąć na stano-
wiska specjalistyczne osoby z wykształceniem wyższym I stopnia.

Tabela II.6. 

Wymagania w zakresie poziomu wykształcenia kandydatów poszukiwanych do pracy  
na stanowiskach specjalistycznych za pośrednictwem ofert pracy (dane procentowe na podstawie  
ofert pracy skierowanych do grupy zawodowej specjalistów)

Stanowiska specjalistyczne
Brak 

wymagań
Zas.zaw. Średnie Inż./lic. Wyż. mgr. Podypl. N

20
11

Specjaliści nauk fiz., mat. i tech. 28 0 15 41 13 2 658

Specjaliści ds. zdrowia 46 0 12 29 4 5 241

Specjaliści nauczania i wychowania 31 0 7 54 0 6 360

Specjaliści ds. ekon. i zarządzania 33 0 25 37 3 2 2231

Specjaliści ds. technologii inf.-komunik. 38 0 6 44 8 3 955

Specjaliści ds. prawa, dz. społ. i kultury 35 0 7 47 0 11 199

20
12

Specjaliści nauk fiz., mat. i tech. 20 1 11 1 67 0 816

Specjaliści ds. zdrowia 41 0 14 4 39 0 208

Specjaliści nauczania i wychowania 45 13 4 5 32 0 218

Specjaliści ds. ekon. i zarządzania 33 0 24 1 42 0 2708

Specjaliści ds. technologii inf.-komunik. 40 0 4 1 53 0 1345

Specjaliści ds. prawa, dz. społ. i kultury 53 1 8 4 35 0 150

Zm
ia

na
20

12
–2

01
1

Specjaliści nauk fiz., mat. i tech. –8 1 –4 –40 54 –2

Specjaliści ds. zdrowia –5 0 2 –25 36 –5

Specjaliści nauczania i wychowania 14 13 –3 –50 32 –6

Specjaliści ds. ekon. i zarządzania 0 0 –1 –35 38 –2

Specjaliści ds. technologii inf.-komunik. 2 0 –2 –43 46 –3

Specjaliści ds. prawa, dz. społ. i kultury 17 1 1 –43 35 –11

Uwaga: wiersz „Zmiana 2012–2011” zawiera różnicę pomiędzy odsetkiem ofert pracy wymagających od kandydatów dane-
go poziomu wykształcenia w 2012 r. i w 2011 r. Wartość dodatnia oznacza, że w 2012 r. w określonym zawodzie specjalistycz-
nym poszukiwano więcej osób, ujemna – mniej.

Źródło: BKL – Badanie ofert pracy 2011–2012

W przypadku wymagań w zakresie poziomu wykształcenia kandydatów warto zwrócić uwagę nie tylko 
na poziom, ale również na profil tego wykształcenia. Tego typu informacji dostarcza analiza ofert pracy 
z 2012 r. przedstawiona w tabeli II.7. 


64

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

Tabela II.7. 

Wymagania w zakresie profilu wykształcenia kandydatów, od których pracodawcy w 2012 r.  
na poziomie rekrutacji za pośrednictwem ofert pracy wymagali wykształcenia średniego 
i wyższego magisterskiego (dane procentowe)

Stanowiska specjalistyczne

Wykształcenie średnie Wykształcenie wyższe magisterskie

% 
ogół

w tym
N

% 
ogół

w tym
N

ogólne techniczne nietechniczne  techniczne

Specjaliści nauk fiz., mat. i tech. 11 57 43 89 67 46 54 548
Specjaliści ds. zdrowia 14 50 50 30 39 98 2 82
Specjaliści nauczania i wychowania 4 78 22 9 32 97 3 70
Specjaliści ds. ekon. i zarządzania 24 92 8 637 42 89 11 1132
Specjaliści ds. technologii inf.-komunik. 4 77 23 60 53 75 24 718
Specjaliści ds. prawa, dz. społ. i kultury 8 92 8 12 35 100 0 52
Ogółem 15 85 15 837 48 77 23 2602

Uwaga: jaśniejszym kolorem czcionki zaznaczono komórki o liczebnościach mniejszych od 50.

Źródło: BKL – Badanie ofert pracy 2012.

Dane te dotyczą jedynie wymagań pracodawców w zakresie profilu wykształcenia średniego i wyższego 
magisterskiego kandydatów – w  podziale na dwie podstawowe kategorie kierunków kształcenia: tech-
niczne i nietechniczne (ogólnokształcące w przypadku wykształcenia średniego). W zdecydowanej więk-
szości ogłoszenia zawierały oczekiwania dotyczące wykształcenia nietechnicznego. Wyjątkiem były oferty 
dedykowane specjalistom z dziedzin ścisłych, w przypadku których – zgodnie z logiką – nieznacznie domi-
nują wymagania dotyczące posiadania wykształcenia wyższego technicznego. Preferencje pracodawców 
w tym zakresie wskazują, że na rynku pracy, jeśli chodzi o specjalistów, jest miejsce dla absolwentów stu-
diów nietechnicznych – jednak pod warunkiem spełnienia innych kryteriów. 

2.2. Wymagania dotyczące znajomości języków obcych 

Według odpowiedzi pracodawców uzyskanych w wywiadach, drugim pod względem ważności wymaga-
niem wobec kandydatów do pracy w zawodzie specjalistycznym była znajomość języka obcego. Warto 
jednak podkreślić, że znaczenie tego kryterium selekcji malało w kolejnych latach badania. W porównaniu 
do bezpośrednich deklaracji, w przypadku ofert pracy posługiwanie się językiem obcym jako wymaganie 
wobec osób poszukiwanych do zawodów specjalistycznych miało zdecydowanie mniejsze znaczenie. 


65

Wymagania dotyczące 
znajomości języków 
obcych

Tabela II.8. 

Różnice w wymaganiach w zakresie znajomości języka obcego przez kandydatów poszukiwanych 
do pracy na stanowiskach specjalistycznych między deklaracjami pracodawców i informacjami 
zawartymi w ofertach pracy (w p.p.)

Stanowiska specjalistyczne

2011 2012

Pracodawcy Oferty pracy Różnica Pracodawcy Oferty pracy Różnica

% N % N % % N % N %

Specjaliści nauk fiz., mat. i tech. 65 108 58 658 7 32 82 56 816 –24

Specjaliści ds. zdrowia 72 88 12 241 60 61 140 12 208 49

Specjaliści nauczania i wychowania 44 31 14 360 30 40 50 13 218 27

Specjaliści ds. ekon. i zarządzania 80 70 33 2231 47 83 132 33 2708 50

Specjaliści ds. technologii inf.-komunik. 85 26 67 955 18 85 65 66 1345 19

Specjaliści ds. prawa, dz. społ. i kultury 78 18 41 199 37 45 69 41 150 4

Uwaga: kolumna różnica zawiera różnicę pomiędzy odsetkiem wymagań znajomości języka obcego między deklaracjami 
pracodawców w badaniach a ofertami pracy. Wartość dodatnia oznacza, że (w danym roku badania) w badaniach praco-
dawców w porównaniu do wymagań publikowanych w ofertach pracy oczekiwania odnośnie znajomości języków obcych 
są większe, ujemna – mniejsze. Jaśniejszym kolorem czcionki zaznaczono komórki o liczebnościach mniejszych od 50.

Źródło: BKL – Badanie Pracodawców 2011–2012 i Badanie ofert pracy 2011–2012.

Umiejętność posługiwania się językiem obcym była najbardziej potrzebna specjalistom ds. technologii 
informacyjno-komunikacyjnych – uważało tak 85% pracodawców poszukujących pracowników do takiej 
pracy a takie sformułowania znalazły się w ok. 67% ofert skierowanych do tej grupy zawodowej (tabela 
II.8). Równie wysokie oczekiwania formułowali pracodawcy wobec specjalistów ds. ekonomii i zarządzania, 
jednak – co istotne – w ofertach pracy skierowanych do takich osób wymóg znajomości języka obcego 
znalazł się jedynie w 1/3 ogłoszeń. Relatywnie najmniej znajomość języka obcego przydawała się w pra-
cy specjalistów nauczania i wychowania. Jednak nawet w tym przypadku 2/5 pracodawców w rozmowie 
uznawało tę umiejętność za potrzebną, przy czym na pierwszym etapie rekrutacji jedynie 14% ogłoszeń 
w sprawie takiej pracy zawierało wymóg posługiwania się językiem obcym. 

Interesującym faktem jest zmniejszająca się z roku na rok waga, jaką pracodawcy przykładają do wymagań 
językowych w przypadku rekrutacji specjalistów nauk fizycznych, matematycznych i technicznych – ob-
serwowana w obu źródłach danych. Ogólnie rzecz ujmując, pracodawcy w deklaracjach zmniejszyli swoje 
oczekiwania o połowę, podczas gdy na poziomie ofert pracy zmiana dotyczy jedynie 2% z nich. Ta rozbież-
ność wymagałaby potwierdzenia w toku dalszych badań.

Językami, które były najczęściej wskazywane przez pracodawców jako niezbędne, bez względu na zawód 
i źródło danych, to kolejno: angielski, niemiecki i francuski. Jako ciekawostkę można dodać, że wymagania 
dotyczące języka rosyjskiego były zgłaszane przeważnie przez pracodawców poszukujących nauczycieli 
różnego rodzaju i wychowawców.

Warto spojrzeć na wymogi dotyczące poziomu znajomości języka obcego formułowane przez pracodaw-
ców w ofertach pracy skierowanych do specjalistów. Ogólnie trzeba powiedzieć, że nie było większych 
różnic w wymaganiach zgłaszanych na pierwszym poziomie rekrutacji w 2011 r. i 2012 r. (zob. tabela II.8). 
Z tego powodu rozkład oczekiwań wobec poziomu znajomości języka obcego publikowanych w treści 
ogłoszeń przedstawiony jest zbiorczo dla obu lat badania (wykres II.2.) To co można zauważyć od razu, 
to fakt, że nie wszyscy pracodawcy formułowali takie wymagania wobec poszczególnych specjalistów. 
Najlepiej opisaną grupą zawodową byli specjaliści ds. zdrowia, specjaliści z dziedzin ścisłych oraz branży 
IT. Natomiast w przypadku specjalistów ds. nauczania i wychowania oraz z zakresu prawa, społeczeństwa 
i kultury jedynie około 40% ogłoszeń zawierało wyszczególnione wymagania co do poziomu znajomości 
języka obcego.


66

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

Wykres II.2. 

Wymagania w zakresie poziomu znajomości języka obcego przez kandydatów poszukiwanych 
do pracy na stanowiskach specjalistycznych na podstawie informacji zawartych w ofertach pracy 
(dane procentowe dla prób połączonych z 2011 r. i 2012 r.)

Źródło: BKL – Badanie ofert pracy 2011–2012.

Najlepszego – dobrego lub bardzo dobrego – poziomu znajomości języka obcego wymagano od spe-
cjalistów ds. zdrowia, inżynierów oraz specjalistów IT. Pozostaje to w  zgodzie z  ogólną specyfiką pracy 
w takich zawodach, gdzie posługiwanie się językiem obcym jest nie tyle atutem, ile często koniecznością 
w codziennym wypełnianiu obowiązków zawodowych.

2.3. Wymagania dotyczące doświadczenia zawodowego

Na kolejnym miejscu w rankingu wymagań pracodawców wobec kandydatów na specjalistów, zgłasza-
nych w wywiadach, znalazło się doświadczenie zawodowe. Warto zwrócić uwagę na to, że w porówna-
niu do ogółu pracowników poszukiwanych do pracy to kryterium oceny kandydatów nie było tak ważne. 
Jednak znaczenie tego wymagania stopniowo rosło w kolejnych edycjach badań – zarówno w odpowie-
dziach uzyskiwanych od pracodawców w bezpośrednich rozmowach, jak i w kryteriach formułowanych 
w ofertach pracy.

Podstawową różnicą między deklaracjami pracodawców a informacjami zawartymi w ogłoszeniach o pra-
cę jest sposób rozumienia doświadczenia zawodowego. W rozmowach pytano pracodawców o doświad-
czenie zawodowe mierzone długością stażu zawodowego. Natomiast w  ofertach pracy doświadczenie 
zawodowe często było traktowane przez pracodawców na równi z posiadaniem referencji, bez wskazy-
wania konkretnych wymogów dotyczących lat pracy. Dobrze prezentuje to poniższy wykres II.3. Znacznie 
częściej – szczególnie w przypadku stanowisk dedykowanych specjalistom ds. ekonomii i zarządzania – 
wymagano posiadania referencji z poprzedniego miejsca lub miejsc pracy.

Specjaliści nauk fiz., mat. i tech. ( N=838)

Specjaliści ds. zdrowia (N=54)

Specjaliści nauczania i wychowania (N=78)

Specjaliści ds. ekon. i zarządzania (N=1618)

Specjaliści ds. technologii inf.-komunik.  
(N=1530)

Specjaliści ds. prawa, dz. społ. i kultury  
(N=144)

Podstawowy

Komunikatywny

Dobry

Bardzo dobry

Nie sprecyzowano  
poziomu

 
0%      20%      40%      60%      80%      100%


67

Wymagania  
dotyczące  
doświadczenia  
zawodowego

Wykres II.3.

Rozkład ofert z wymaganym doświadczeniem i określoną długością stażu pracy w 2012 r.  
(dane procentowe)

Źródło: BKL – Badanie ofert pracy 2012.

Tabela II.9 pokazuje, jak długiego stażu pracy oczekiwali pracodawcy od kandydatów na specjalistyczne 
stanowiska pracy. Ogólnie można powiedzieć, że w porównaniu do pozostałych rekrutowanych zawodów 
pracodawcy wymagali nieco dłuższego stażu pracy – około dwóch lat, podczas gdy w przypadku innych 
pracowników było to mniej więcej 1,5 roku (jedynie od kierowników oczekiwano większego doświadcze-
nia). Najwięcej wymagano od lekarzy i pielęgniarek – prawie trzech lat doświadczenia, oraz inżynierów 
(specjalistów nauk fizycznych, matematycznych i technicznych) – ponad dwóch lat. Najkrótszy staż pracy 
był potrzebny do pracy w zawodzie specjalisty IT, ds. ekonomii i zarządzania oraz nauczyciela lub wycho-
wawcy – ok. półtora roku. Warto odnotować, że oczekiwania odnośnie długości stażu pracy publikowane 
w ofertach pracy nie różniły się zbytnio od wymagań zgłaszanych przez pracodawców w trakcie wywia-
dów. Jedyna znacząca rozbieżność dotyczy opisu stanowisk dedykowanych specjalistom z zakresu ekono-
mii i zarządzania oraz tym z branży IT. W ich przypadku w ofertach pracy stawiano warunek dotyczący po-
siadania doświadczenia średnio od pół roku do roku dłuższego w porównaniu do deklaracji pracodawców 
formułowanych w wywiadach. 

Specjaliści nauk fiz., mat. i tech. ( N=816)

Specjaliści ds. zdrowia (N=208)

Specjaliści nauczania i wychowania (N=218)

Specjaliści ds. ekon. i zarządzania (N=2708)

Specjaliści ds. technologii inf.-komunik.  
(N=1345)

Specjaliści ds. prawa, dz. społ. i kultury  
(N=150)

Oferty z długością dośw.

Oferty z referencjami

Oferty z dośw.

 
0%       20%       40%       60%       80%       100%


68

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

Tabela II.9. 

Różnice w wymaganiach w zakresie stażu pracy kandydatów poszukiwanych do pracy  
na stanowiskach specjalistycznych między deklaracjami pracodawców i informacjami  
zawartymi w ofertach pracy (średnie arytmetyczne)

Stanowiska specjalistyczne

2011 2012

Pracodawcy Oferty pracy Różnica Pracodawcy Oferty pracy Różnica

Średnia N Średnia N Średnia Średnia N Średnia N Średnia

Specjaliści nauk fiz., mat. i tech. 2,3 108 2,5 208 –0,2 2 82 2,3 305 –0,3

Specjaliści ds. zdrowia 2,7 88 2,9 54 –0,2 3,8 140 2,7 48 1,1

Specjaliści nauczania i wychowania 2,2 31 2,1 108 0,1 1,4 50 1,6 34 –0,2

Specjaliści ds. ekon. i zarządzania 1,8 70 2,3 815 –0,5 1,5 132 2,1 880 –0,6

Specjaliści ds. technologii inf.-komunik. 1,3 26 2,1 402 –0,8 1,5 65 2,5 561 –1

Specjaliści ds. prawa, dz. społ. i kultury 2,2 18 2,4 61 –0,2 1,2 69 2,7 30 –1,5

Uwaga: kolumna różnica zawiera różnicę pomiędzy wartością średniej długości stażu pracy między deklaracjami pracodaw-
ców w  badaniach a  ofertami pracy. Wartość dodatnia oznacza, że (w  danym roku badania) w  badaniach pracodawców 
w porównaniu do wymagań publikowanych w ofertach pracy oczekiwania odnośnie długości stażu pracy w danym zawo-
dzie są większe, ujemna – mniejsze. Jaśniejszym kolorem czcionki zaznaczono komórki o liczebnościach mniejszych od 50.

Źródło: BKL – Badanie Pracodawców i ofert pracy 2011–2012.

Warto spojrzeć również na to, jak wymagania dotyczące doświadczenia zawodowego kandydatów na spe-
cjalistów są ujmowane w  zależności od branży, do której pracodawcy poszukiwali takich pracowników 
(tabela II.10).

W porównaniu do sytuacji z  roku poprzedniego, w 2012 r. zauważalne jest obniżenie liczby ofert pracy 
zawierających wymóg posiadania doświadczenia zawodowego w każdej z branż, w których pracodawca 
poszukiwał osób na stanowiska specjalistyczne. Ograniczenie roli doświadczenia zawodowego w procesie 
rekrutacji jest szczególnie widoczne w ofertach pochodzących z branży edukacyjnej, zwłaszcza na stano-
wiska specjalistyczne związane z ekonomią i zarządzaniem (spadek o 21%) oraz nauczeniem i wychowa-
niem (spadek o 17%). Jeszcze wyraźniejszy jest spadek wagi doświadczenia zawodowego w przypadku 
kandydatów do pracy na stanowiskach eksperckich z dziedzin prawa, społecznych i kultury w ofertach 
pozyskanych z branży usług specjalistycznych. W porównaniu do sytuacji z roku poprzedniego różnica do-
tyczy aż 42% ogłoszeń. Podobnie wygląda sytuacja, jeśli chodzi o ogłoszenia skierowane do specjalistów 
ds. zdrowia w branżach związanych z opieką zdrowotną i pomocą społeczną (spadek o 37%). 

Rezygnacja z tego kryterium selekcji w ofertach pracy pozwala rozszerzyć pierwszy etap naboru o absol-
wentów, którzy nie posiadają doświadczenia zawodowego. Jednak w opinii pracodawców – na podstawie 
przeprowadzonych rozmów – przede wszystkim kandydaci legitymujący się rocznym stażem pracy na da-
nym stanowisku (na które aplikują) mogą liczyć na faktyczne zatrudnienie.


69

Wymagania  
dotyczące płci  
kandydatów

Tabela II.10. 

Odsetek ofert pracy na poszczególne stanowiska specjalistyczne zawierających wymagania 
dotyczące doświadczenia zawodowego kandydatów w podziale na branżę działalności 
pracodawcy (dane procentowe dla zawodów, dla których zamieszczono przynajmniej 20 ogłoszeń)

Stanowiska specjalistyczne

Przemysł  
i górnictwo

Budownictwo  
i transport

Handel,  
zakwatero-

wanie  
i gastronomia

Usługi  
specjalistyczne

Edukacja

Opieka  
zdrowotna 

i pomoc  
społeczna

% N % N % N % N % N % N

20
11

Specjaliści nauk fiz., mat. i tech. 82 311 77 153 80 51 80 109 86 7 25 4

Specjaliści ds. zdrowia 69 29 91 11 93 68 88 16 89 9 87 107

Specjaliści nauczania i wychowania 71 7 0 0 75 4 79 28 75 311 88 8

Specjaliści ds. ekon. i zarządzania 78 371 91 91 75 216 69 1421 79 72 67 15

Specjaliści ds. technologii inf.-komunik. 82 104 71 14 55 29 84 796 0 0 0 0

Specjaliści ds. prawa, dz. społ. i kultury 67 6 80 5 100 8 87 141 91 11 100 9

Ogółem 80 828 82 274 78 376 75 2511 77 410 84 143

20
12

Specjaliści nauk fiz., mat. i tech. 80 225 78 105 80 90 75 104 100 4 100 2

Specjaliści ds. zdrowia 67 9 0 0 41 22 73 26 44 9 50 68

Specjaliści nauczania i wychowania 0 0 0 0 50 2 81 16 58 133 64 11

Specjaliści ds. ekon. i zarządzania 89 243 79 75 81 450 79 1192 58 96 85 33

Specjaliści ds. technologii inf.-komunik. 75 55 80 20 77 202 74 639 71 7 0 0

Specjaliści ds. prawa, dz. społ. i kultury 100 4 100 6 75 4 45 88 0 0 67 3

Ogółem 83 536 79 206 78 770 76 2065 58 249 63 117

Zm
ia

na
  

20
12

-2
01

1

Specjaliści nauk fiz., mat. i tech. -3 1 0 -5 14 75

Specjaliści ds. zdrowia -2 -91 -52 -14 -44 -37

Specjaliści nauczania i wychowania -71 0 -25 3 -17 -24

Specjaliści ds. ekon. i zarządzania 10 -13 6 10 -21 18

Specjaliści ds. technologii inf.-komunik. -7 9 22 -10 71 0

Specjaliści ds. prawa, dz. społ. i kultury 33 20 -25 -42 -91 -33

Ogółem 3 -3 1 0 -18 - -21

Uwaga: wiersz „Zmiana 2012–2011” zawiera różnicę pomiędzy odsetkiem ofert pracy wymagających od kandydatów do-
świadczenia zawodowego w 2012 r. i w 2011 r. Wartość dodatnia oznacza, że w 2012 r. w określonym zawodzie specjali-
stycznym poszukiwano więcej osób, ujemna – mniej. Jaśniejszym kolorem czcionki zaznaczono komórki o  liczebnościach 
mniejszych od 50.

Źródło: BKL – Badanie ofert pracy 2011–2012.

2.4. Wymagania dotyczące płci kandydatów

Najmniej ważnym kryterium oceny kandydatów w zawodach specjalistycznych była dla pracodawców płeć 
kandydatów. Jedynie dla jednej trzeciej (w 2012 r. jedynie dla jednej piątej) pracodawców miało znaczenie 
czy osoba do takiej pracy była kobietą, czy mężczyzną. Patrząc na ogół poszukiwanych pracowników, była 
to zdecydowanie mniej ważna kwestia, ale wynika to z charakteru pracy w takich zawodach – podczas 
gdy w przypadku robotników ważna jest siła i sprawność fizyczna cechująca mężczyzn, od specjalistów 
wymaga się sprawności intelektualnej, niezależnej od płci. Można jednak zauważyć pewne prawidłowości, 
jeśli chodzi o wymagania dotyczące płci kandydatów do pracy w zawodzie specjalisty. Ogólnie, częściej 
mężczyźni byli poszukiwani do pracy jako inżynierowie i specjaliści IT. Kobiety natomiast preferowano jako 
nauczycielki oraz specjalistów ds. ekonomii i zarządzania.

Tego typu wymagania – zgodnie z zapisami prawa – nie pojawiły się na etapie rekrutacji za pośrednictwem 
ofert pracy. 


70

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

3.	 Wymagania kompetencyjne stawiane specjalistom

Oprócz ogólnych wymagań formułowanych przez pracodawców wobec kandydatów do zawodów specja-
listycznych (dotyczących wykształcenia, znajomości języków obcych, doświadczenia czy płci), warto przyj-
rzeć się bardziej szczegółowo wymogom w zakresie kompetencji. Ze względu na niezmienność wymagań 
kompetencyjnych w trzech kolejnych edycjach badań, tym razem wyniki przedstawimy w odwrotnym po-
rządku – najpierw ogólne deklaracje pracodawców dotyczące wymagań kompetencyjnych, a następnie 
bardziej szczegółowe dane, uzyskane w oparciu o zapisy umieszczane przez pracodawców w ofertach pra-
cy. To drugie źródło informacji było bowiem precyzyjniejsze i pozwoliło na dokładniejsze zaprezentowanie 
wymagań kompetencyjnych pracodawców.

Jak wspomniano powyżej, deklaracje uzyskane od pracodawców we wszystkich edycjach badań a doty-
czące kompetencji niezbędnych do wykonywania zawodów specjalistycznych, nie różniły się, co pozwoliło 
na przedstawienie łącznych wyników dla próby zagregowanej (tabela II.11). 

Wyraźnie widać, że podobnie jak w  przypadku kandydatów poszukiwanych właściwie do każdej pracy 
[por. Kocór, Strzebońska, Dawid-Sawicka 2012] najbardziej liczyły się trzy rodzaje kompetencji:

1.	 Interpersonalne – związane z porozumiewaniem się, współpracą w grupie i komunikatywnością.
2.	 Samoorganizacyjne – wymagające od osób właściwej organizacji swojej pracy, przedsiębiorczości 

i wykazywania się inicjatywą czy, ogólnie, dotyczące motywacji do pracy.
3.	 Zawodowe – konkretne kompetencje właściwe dla pracy w  danym zawodzie (np. znajomość 

określonego oprogramowania w przypadku inżynierów).

Na te kompetencje zwracano największą uwagę właściwie bez względu na rodzaj poszukiwanego specja-
listy. Wyjątkiem byli specjaliści IT oraz inżynierowie (specjaliści nauk fizycznych, matematycznych i tech-
nicznych), od których zdecydowanie wymagano kompetencji komputerowych. Od takich specjalistów 
oczekiwano również posiadania kompetencji kognitywnych, a więc umiejętności analizowania informacji 
i formułowania wniosków, szybkiego myślenia i uczenia się. Natomiast w mniejszym stopniu niż od innych 
specjalistów oczekiwano od nich posiadania kompetencji interpersonalnych, co wynika ze specyfiki pracy, 
która nie wymaga częstych kontaktów z ludźmi. Z kolei od lekarzy i pielęgniarek (specjaliści ds. zdrowia) 
wymagano przede wszystkim kompetencji zawodowych. Nie jest to zaskakujące, biorąc pod uwagę cha-
rakter takiej pracy – wymagającej bardzo dobrej znajomości swojej profesji. 

W przypadku nauczycieli i specjalistów wychowania oprócz trzech podstawowych kompetencji (zawodo-
wych, samoorganizacyjnych i interpersonalnych), często żądano również innych umiejętności nie związa-
nych bezpośrednio z zawodem nauczyciela (jak np. znajomości prawa o zamówieniach publicznych czy 
umiejętności zarządzania przedsiębiorstwem). Pokazuje to, że praca w  zawodzie nauczycielskim często 
wymaga wszechstronnych umiejętności.

W odniesieniu do specjalistów z zakresu ekonomii i zarządzania oraz prawa, dziedzin społecznych i kultu-
ry częściej niż w przypadku pozostałych specjalistów oczekiwano znajomości języka obcego na dobrym 
poziomie. Również w tym przypadku jest to uwarunkowane specyfiką pracy w takich zawodach, gdzie 
zdolności językowe są często podstawowym narzędziem pracy. Należy też podkreślić, że w zawodach spo-
łecznych (specjaliści ds. prawa, dziedzin społecznych i kultury) pracodawcy dość często wymagali kompe-
tencji biurowych związanych z przestrzeganiem procedur biurowych, przygotowaniem pism oraz obsługą 
sprzętu biurowego.


71

Wymagania  
kompetencyjne  
stawiane specjalistom

Tabela II.11. 

Wymagania kompetencyjne pracodawców wobec kandydatów do pracy w zawodach 
specjalistycznych (dane procentowe dla prób połączonych 2010–2012)

Specjaliści 
nauk fiz., mat. 

i tech.

Specjaliści  
ds. zdrowia

Specjaliści 
nauczania 

i wychowania

Specjaliści  
ds. ekon.  

i zarządzania

Specjaliści  
ds. tech.  

inf.-komunik.

Specjaliści  
ds. prawa, społ. 

i kultury
Ogół

INT 36 54 61 61 30 54 50

SAM 59 37 56 50 44 27 46

ZAW 32 61 27 38 31 45 42

KOM 31 11 3 16 57 19 21

KOG 17 5 2 18 25 11 13

JĘZ 6 0 11 26 7 21 11

DYS 4 11 6 8 7 6 8

KWA 5 14 7 4 6 8 8

INNE 4 5 28 2 2 13 7

BIU 8 0 2 8 0 20 5

TCH 5 8 0 0 4 3 4

KUL 7 0 2 2 0 4 2

FIZ 1 1 1 1 5 0 1

KIE 3 0 1 1 0 0 1

MAT 1 0 0 0 0 0 0

N 277 362 136 346 160 122 1403

Uwaga: oznaczenia kompetencji: INT – interpersonalne, SAM – samoorganizacyjne, ZAW – zawodowe, KOM – komputero-
we, KOG – kognitywne, JĘZ – językowe, DYS – dyspozycyjne, KWA – kwalifikacje, INNE – kompetencje inne, BIU – biurowe, 
TCH – techniczne, ART – artystyczne, FIZ – fizyczne, KIE – kierownicze, MAT – matematyczne. Szczegółowy opis kompetencji 
[Strzebońska, Dobrzyńska, 2011]

Źródło: BKL – Badanie Pracodawców 2010–2012.

Szczegółowe wymagania kompetencyjne wobec kandydatów na konkretne stanowiska specjalistyczne 
– w postaci rankingu utworzonego na podstawie popularności określonego rodzaju kompetencji zgłasza-
nych w ofertach pracy – przedstawia tabela II.12 (drugi poziom kodów kompetencji). Również i w tym przy-
padku przedstawione dane – ze względu na ich stabilność – dotyczą prób połączonych z lat 2011–2012  
i nie różnią się od obserwacji dokonanych w tym obszarze podczas wywiadów z pracodawcami.

Mając na uwadze stabilność wymagań kompetencyjnych zgłaszanych w trzech edycjach badań BKL, na 
zakończenie warto wyszczególnić, które kompetencje praktycznie nie miały znaczenia przy rekrutacji 
do zawodów specjalistycznych. Otóż najrzadziej pracodawcy oczekiwali od potencjalnych pracowników 
kompetencji matematycznych, kierowniczych i fizycznych. W tym przypadku może dziwić słabe zainte-
resowanie kompetencjami matematycznymi które w zawodach specjalistycznych, np. inżynierskich, mają 
przecież duże znaczenie. Może to jednak wynikać z tego, że posiadanie takich kompetencji było traktowa-
ne przez pracodawców jako wymóg per se i dlatego nie były one spontanicznie deklarowane przez praco-
dawców w odpowiedzi na pytanie o wskazanie najważniejszych kompetencji przydatnych do określonej 
pracy. Taką interpretację potwierdza fakt, że na etapie ofert pracy pracodawcy zaznaczali konieczność 
posiadania przede wszystkim wąskich kompetencji zawodowych. Kompetencje kierownicze były rzadko 
wskazywane, ponieważ praca specjalisty nie wymaga kierowania zespołem ludzkim, lecz wykorzystywa-
nia specjalistycznej wiedzy, umiejętności czy zachowań do współpracy z innymi osobami. Jeżeli już poja-
wiły się wymagania odnośnie kompetencji kierowniczych, to dotyczyły one zdolności przywódczych oraz 
posiadania umiejętności zarządzania własnym czasem, podejmowania decyzji i ich komunikowaniu gru-
pie. Podobnie jest z kompetencjami fizycznymi, czyli siłą i sprawnością fizyczną, które są atrybutem pracy 
fizycznej a nie umysłowej. 


72

Specjaliści  
na rynku pracy. 
Wymagania stawiane 
przez pracodawców

Tabela II.12. 

Ranking szczegółowych wymagań kompetencyjnych wobec kandydatów na stanowiska 
specjalistyczne, zamieszczanych w ofertach pracy (dane procentowe dla próby połączonej  
z lat 2011–2012)

Poz.
Spec. nauk fiz., mat. 

i tech.
Spec. ds. zdrowia

Spec. nauczania 
i wych.

Spec. ds. ekon. 
i zarządz.

Spec. ds. techn.  
inf.-komunik.

Spec. ds. prawa,  
dz. społ. i kul.

1 Zawodowe 44 Zawodowe 23 Zawodowe 13 Zawodowe 45

KOM: tworzenie 
aplikacji 

komputerowych, 
stron WWW

57 Zawodowe 47

2
KOM: zaawans. 

obsługa komputera
21

INT: 
komunikatywność

13
SAM: 

podejmowanie 
inicjatywy

13
INT: 

komunikatywność
44 Zawodowe 56

SAM: zarządzanie 
czasem

20

3
KOM: podst. 

obsługa komputera
20

INT: współpraca 
w grupie

10
INT: 

komunikatywność
12

SAM:  
podejmowanie 

inicjatywy
34

KOM: zaawans. 
obsługa 

komputera
55

SAM: 
samodzielność

20

4
SAM: 

podejmowanie 
inicjatywy

19
KIER:  

przywództwo
10

KIER:  
przywództwo

10
SAM: 

samodzielność
28

INT: 
komunikatywność

23
INT: 

komunikatywność
20

5
INT: współpraca 

w grupie
16

KOM: podst. 
obsługa 

komputera
10

KOM: podst. 
obsługa 

komputera
10 KIER: przywództwo 25

INT: współpraca 
w grupie

23
KOM: podst. 

obsługa 
komputera

20

6
SAM: zarządzanie 

czasem
14

SAM: zarządzanie 
czasem

7
INT: współpraca 

w grupie
9

SAM: zarządzanie 
czasem

22
KOG: myślenie 

analityczne 
i syntetyczne

18
INT: współpraca 

w grupie
16

7
INT: 

komunikatywność
14

SAM: 
samodzielność

7
ART: znajomość 

obyczaju
8

KOM:  
podst. obsługa 

komputera
22

SAM: 
podejmowanie 

inicjatywy
14

SAM: 
podejmowanie 

inicjatyw
15

8
SAM: 

samodzielność
12

DYS: 
dyspozycyjność 

przestrzenna
6

SAM: zarządzanie 
czasem

7
SAM: 

przedsiębiorczość
18

SAM: 
samodzielność

13
KIER: 

przywództwo
11

9
TECH: posługiwanie 

się wyobraźnią 
techniczną

12
KOM: zaawans. 

obsługa 
komputera

5
SAM: 

samodzielność
6

INT: nawiązywanie 
i utrzymywanie 
kont. z ludźmi.

18
SAM: zarządzanie 

czasem
11

ART: znajomość 
obyczaju

11

10 KIER: przywództwo 11
ART: znajomość 

obyczaju
5

DYS: 
dyspozycyjność 

przestrzenna
6

KOG: umiejętność 
uczenia się

15
KUL: znajomość 
języków obcych

11 KOG: koncentracja 10

N=1310 N=480 N=716 N=4336 N=1888 N=360

Uwaga: oznaczenia kompetencji INT – interpersonalne, SAM – samoorganizacyjne, ZAW- zawodowe, KOM – kompute-
rowe, KOG – kognitywne, JĘZ – językowe, DYS – dyspozycyjne, KWA – kwalifikacje, INNE – kompetencje inne, BIU – biu-
rowe, TCH – techniczne, ART – artystyczne, FIZ – fizyczne, KIE – kierownicze, MAT – matematyczne. Szczegółowy opis 
kompetencji [Strzebońska, Dobrzyńska, 2011].

Źródło: BKL – Badanie ofert pracy 2011–2012.


73

PodsumowaniePodsumowanie

W związku z dyskusją prowadzoną wokół tematu reform szkolnictwa wyższego – w zakresie realizacji zale-
ceń Strategii Bolońskiej oraz odnośnie zamawianych kierunkach studiów – warto przedstawić kilka wnio-
sków uzyskanych na podstawie przeprowadzonych w ramach BKL analiz. Pokazują one, jak rynek pracy 
od strony popytowej reprezentowanej przez pracodawców reagował lub może zareagować na te zmiany.

To oczywiste, że w przypadku specjalistów oczekiwania wobec kandydatów do takiej pracy różniły się w po-
równaniu do innych rodzajów pracowników. Dodatkowo grupa zawodowa specjalistów jest wewnętrznie 
zróżnicowana i z  tego powodu wymagania formułowane przez pracodawców różnią się zarówno w za-
leżności od stanowiska (grupy stanowisk), na które poszukiwani są pracownicy, jak i sposobu zgłaszania 
takiego zapotrzebowania (tj. kanału rekrutacji). Okazuje się, że duże znaczenie pracodawcy przypisywali 
do wymaganego poziomu wykształcenia, doświadczenia oraz profilu kompetencyjnego kandydatów. 

Uczestnicząc w rekrutacji za pośrednictwem ofert pracy, kandydaci z wykształceniem wyższym magister-
skim nietechnicznym znacząco zwiększają swoją szansę na znalezienie zatrudnienia na stanowiskach spe-
cjalistycznych. Wyjątkiem są stanowiska oferowane specjalistom z dziedzin ścisłych, w przypadku których 
pracodawcy w równym stopniu akceptowali wykształcenie wyższe techniczne i nietechniczne przyszłych 
pracowników. Innymi słowy, humaniści nie są bez szans na rynku pracy. Zresztą – jak udowadniają autorzy 
rozdziału czwartego niniejszej publikacji (Jelonek, Szklarczyk) – o przewadze na rynku pracy decyduje nie 
tyle kierunek kształcenia na uczelni, ile typ szkoły i związany z nią prestiż.

Jak wynika z analizy danych, osoby starające się o zatrudnienie na stanowisku specjalistycznym na etapie 
rozmowy z pracodawcą mogą legitymować się wykształceniem wyższym licencjackim lub inżynierskim, 
ale nadal największe szanse na rynku pracy mają kandydaci z  wykształceniem wyższym magisterskim. 
Warto odnotować, że gwałtowany spadek akceptacji wykształcenia licencjackiego lub inżynierskiego 
w  przypadku aplikujących za pośrednictwem ogłoszeń nastąpił dopiero w  2012  r., przy jednoczesnym 
spadku oczekiwań pracodawców odnośnie długości stażu zawodowego preferowanych pracowników. 
Dodatkowo można zauważyć, że w grupach zawodowych specjalistów, w przypadku których zrezygno-
wano w  procesie selekcji z  wymagań dotyczących poziomu wykształcenia, wzrosły z  kolei oczekiwania 
względem długości odbytego stażu pracy. Natomiast nie zmienił się fakt, że rekrutujący wymagali referen-
cji potwierdzających deklarowane przez kandydatów doświadczenie zawodowe.

Takie obserwacje mogą wskazywać na potrzebę większego zaangażowania się pracodawców działania na 
rzecz doskonalenia systemu szkolnictwa wyższego. Chodzi o to, aby studia były przydatne i miały walor 
praktyczny, czyli zaspokajały oczekiwania pracodawców. Takie wysiłki są podejmowane (np. projekt Biznes 
dla Edukacji, http://biznesdlaedukacji.parp.gov.pl/), ale cały czas są one niewystarczające. 

Z punktu widzenia kompetencji, od specjalistów pracodawcy wymagali posiadania właściwie tych samych 
kompetencji, co w przypadku pozostałych zawodów – samoorganizacyjnych, interpersonalnych i zawo-
dowych. Jednak wyraźnie zwiększyło się znaczenie „wąskich” kompetencji zawodowych, które były mocno 
zróżnicowane w zależności od stanowiska, o które ubiegał się kandydat. Myśląc zatem o wprowadzaniu 
Krajowych Ram Kompetencji do opisu poszczególnych studiów (a dokładniej – doprecyzowanie efektów 
kształcenia na kierunkach dedykowanych specjalistom), należy przede wszystkim skoncentrować się na 
tym, aby studia miały walor praktyczny. To z pewnością ułatwi absolwentom odpowiednie wejście na ry-
nek pracy, na którym te umiejętności, wiedza czy postawy odgrywają najważniejszą rolę. Jednocześnie, 
ucząc młodych ludzi, nie należy zapominać o wyposażeniu ich w pewne kompetencje ogólne – zapewnia-
jące samodzielność, przedsiębiorczość, właściwe zorganizowanie swojej pracy, oraz te związane z umiejęt-
nościami interpersonalnymi – jak komunikatywność, współpraca w grupie czy rozwiązywanie problemów. 

Na zakończenie warto wspomnieć, że znajomość języków obcych wśród kandydatów na stanowiska spe-
cjalistyczne ma znaczenie przede wszystkim na etapie rozmowy z pracodawcami. W procesie rekrutacji za 
pośrednictwem ofert pracy to kryterium selekcji dotyczy rokrocznie ok. ½ ogłoszeń. Także poziom znajo-
mości języka obcego u osób starających się o zatrudnienie jest najczęściej weryfikowany podczas bezpo-
średniej rozmowy .


74

Rozdział III

Konrad Turek 

Starzenie się ludności jako wyzwanie 
dla gospodarki, rynku pracy, polityki 
i obywateli

Wprowadzenie

W najbliższej przyszłości Polska będzie musiała zmierzyć się z wyzwaniami i problemami, jakie niesie ze 
sobą proces starzenia się ludności, czyli zwiększającej się długości życia, spadającego przyrostu naturalne-
go, wzrostu średniej wieku w społeczeństwie oraz udziału w nim starszych pokoleń. Wstrząśnie to podwali-
nami całego ładu społeczno-gospodarczego i zmieni nasze codzienne życie. „Bomba emerytalna”, załama-
nie się systemu socjalnego, brak rąk do pracy – takimi hasłami charakteryzowane są niekiedy w mediach 
czarne scenariusze najbliższej przyszłości. Groźba destabilizacji rynków pracy i  systemu zabezpieczenia 
społecznego skłania do działań zmierzających ku szerszemu zaangażowaniu starszych generacji w aktyw-
ność zawodową (nie bez znaczenia jest również wzrost aktywności na płaszczyźnie pozazawodowej, np. 
aktywności społecznej, politycznej, samorozwojowej i prozdrowotnej). System opieki zdrowotnej, a także 
rozwiązania w zakresie opieki nad osobami starszymi nadal nie są dostosowane do potrzeb wynikających 
ze zmian demograficznych. Największych zagrożeń upatruje się w obszarze systemu zabezpieczenia spo-
łecznego. Zmniejszy się liczba pracowników, szczególnie tych w wieku średnim, którzy są najważniejszą 
grupą z punktu widzenia wpływów z podatków, a zwiększy liczba osób w obecnym wieku emerytalnym 
[Henkens, Schippers, 2012]. Będzie to oznaczało wzrost wydatków na emerytury i  spadek przychodów 
do budżetu. Bez wydłużenia okresu aktywności zawodowej państwo nie będzie w stanie zagwarantować 
wypłaty świadczeń emerytalnych. Wczesne przechodzenie na emeryturę i  obserwowane jednocześnie 
opóźnianie się wejścia osób młodych na rynek pracy (m.in. poprzez dłuższą edukację) dodatkowo skracają 
przeciętne kariery zawodowe. Do tego dochodzi problem niedopasowania popytu i podaży kompetencji 
na rynku pracy, który poza brakiem odpowiednich kandydatów może skutkować bezrobociem struktural-
nym, dodatkowo obciążającym system socjalny. Zmniejszające się (i starzejące) zasoby dostępnych pra-
cowników na rynku pracy będą wymagać od pracodawców umiejętności efektywnego wykorzystania ich 
potencjału. W tym rozdziale zastanowimy się, na ile Polska jest przygotowana na przemiany, które czekają 
nas w najbliższych dekadach. 


75

WprowadzenieW ciągu ostatnich stu lat przeciętna oczekiwana długość życia wzrosła radykalnie. Przykładowo, w Stanach 
Zjednoczonych osoby, które dożyły swoich 20 urodzin41 w 1910 r. umierały średnio w wieku 64 lat, dzisiaj 
przeciętnie dożywają niemal 80-tki. W tym samym czasie ustawowy wiek emerytalny w większości krajów 
nie zmieniał się lub był obniżany. Dopiero od niedawna podejmowane są konkretne działania w kierunku 
jego podwyższenia. Obecnie takie reformy zostały już wprowadzone w życie lub są planowane w 28 z 34 
krajów OECD, z tego 13 z nich podnosi wiek do poziomu 67 lat, a więc do granicy, która powinna w najbliż-
szej przyszłości zastąpić poziom 65 lat jako standard dla systemów emerytalnych [OECD, 2012]. O tym, jak 
trudne są tego typu zmiany świadczą chociażby protesty uliczne w Hiszpanii lub Francji (mimo iż w tym 
ostatnim kraju reformy dotyczyły podniesienia jednego z  najniższych poziomów wieku emerytalnego: 
z 60 do 62 lat). Innym przykładem są Niemcy, najstarszy demograficznie obok Włoch kraj europejski, który 
dopiero niedawno zadecydował o podniesieniu wieku emerytalnego do 67 lat (stopniowo aż do 2029 r.). 
Wcześniejszy poziom 65 lat obowiązywał od 1916 r. Co więcej, pierwszy na świecie system emerytalny, 
wprowadzony właśnie w Niemczech przez Bismarcka w 1889 r., ustalał wiek emerytalny na poziomie aż 
70 lat (był to jednak z założenia system inny niż obecne). W Niemczech, podobnie jak w Szwecji, gdzie 
planuje się podnieść wiek emerytalny nawet do 69 lat, protesty społeczne były mniejsze i zmiany zyskały 
powszechną akceptację. Nie ulega wątpliwości, że osoby wchodzące dzisiaj na rynek pracy mogą spodzie-
wać się, że na emeryturę będą przechodzić później niż ma to miejsce obecnie. Nie powinno bowiem zaska-
kiwać, że system zaprojektowany ponad 120 lat temu dla całkowicie innej struktury społecznej wymaga 
dostosowania do obecnych realiów. 

W Polsce przez ostatnie dwie dekady kwestia podniesienia wieku emerytalnego była zazwyczaj spycha-
na na dalszy plan – jako temat ryzykowny dla polityków, budzący opór i niechęć wyborców. Podobnie 
była traktowana kwestia wydłużenia okresu aktywności zawodowej. Młody kraj, jakim była Polska lat 90., 
zarówno pod względem rozwoju instytucji demokratycznych, jak i  struktury demograficznej, w  okresie 
transformacji miał pod dostatkiem palących problemów i istotnych wyzwań codzienności42. Kolejne rzą-
dy musiały sobie poradzić m.in. z budową podstaw gospodarki wolnorynkowej i struktur demokratycz-
nego państwa, głównymi reformami systemowymi, prywatyzacją, utrzymaniem w ryzach inflacji, czy też 
walką z bezrobociem. Do momentu wejścia Polski do Unii Europejskiej w 2004 r. jedyną, choć niezwykle 
znaczącą, odpowiedzią na wyzwania demograficzne była reforma systemu emerytalnego, zapoczątkowa-
na w 1999 r. Dominowała natomiast polityka „wypychania” osób starszych z  rynku pracy, m.in. poprzez 
niezwykle rozwinięty system wcześniejszych emerytur, zasiłków i  świadczeń przedemerytalnych oraz 
brak zachęt do jak najdłuższego kontynuowania pracy (wczesna dezaktywizacja była traktowana jako 
instrument ograniczania problemów na rynku pracy). 

Sytuacja na rynku pracy w latach 90. i na początku XXI w. również nie skłaniała pracodawców do zbyt wiel-
kiej troski o starszych i starzejących się pracowników. Szeroki dostęp do młodych kandydatów z pokolenia 
wyżu demograficznego, wykształconych znacznie lepiej niż pokolenie ich rodziców, w znacznej mierze za-
spokajał potrzeby pracodawców. System emerytalny – dający ogromnej rzeszy Polaków możliwość wcze-
śniejszego przejścia na emeryturę – sprzyjał wcześniejszej dezaktywizacji oraz zwalniał firmy z dbałości 
o rozwój zarządzania wiekiem i wsparcia dla starzejącego się personelu. 

Znaczącym krokiem (choć w gruncie rzeczy był to odsunięty w czasie element reformy z 1999 r.) była likwi-
dacja wcześniejszych emerytur i zastąpienie ich emeryturami pomostowymi w latach 2008–2009, w wy-
niku czego ponad trzy czwarte uprzednio uprzywilejowanych osób straciło możliwość wcześniejszego 
przejścia na emeryturę. Kolejnym krokiem było ustanowienie w 2012 r. stopniowego podwyższania wieku 
emerytalnego do 67 lat, zarówno dla mężczyzn, jak i kobiet. Dodajmy, że dzisiaj Polska należy do mniejszo-
ści krajów Unii Europejskiej, w których wiek emerytalny kobiet i mężczyzn nie jest równy. 

W niniejszym rozdziale analizujemy procesy, które są związane z  przemianami demograficznymi oraz 
prezentujemy podstawowe wyzwania, przed jakimi stanie większość zachodnich krajów, w  tym Polska. 
Na wstępie musimy wyraźnie zaznaczyć, że starzenie się ludności to nie tylko kwestia problemów gene-

41	 Na średnią oczekiwaną długość życia w momencie urodzin ogromny wpływ ma śmiertelność w wieku niemowlęcym i dziecięcym, która w ostat-
nim stuleciu znacznie spadła, stąd wskaźnik oczekiwanej długości życia dla wieku 20 lat jest bardziej miarodajny w porównaniach. 

42	 W całej Europie Środkowej proces głębokich przemian demograficznych nasilił się dopiero wraz z  początkiem transformacji systemowej. 
Drastycznie spadła dzietność, stopniowo wydłużała się przeciętna długość życia, a emigracja młodych ludzi dodatkowo „postarzała” strukturę 
wiekową. Przybrał on natomiast dużo bardziej gwałtowny charakter niż w przypadku Europy Zachodniej. 


76

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

racji 50+. Powszechnie stosowaną w literaturze kategorią wiekową na określenie „osób starszych” w od-
niesieniu do rynku pracy jest właśnie kategoria wieku od 50 lat do ustawowego wieku emerytalnego. 
Koresponduje ona z głównymi programami polityki publicznej (np. „Solidarność Pokoleń” w Polsce). Nie 
można jednak zapominać, że jest to niezwykle zróżnicowany zbiór jednostek, a granic starości nie wyzna-
cza tylko i wyłącznie kalendarz. Co ważniejsze, starzenie się ludności to proces, który w równym stopniu 
dotyczy pokoleń przedemerytalnych, jak i młodszych. Po pierwsze, ponieważ zmiany rzeczywistości spo-
łeczno-ekonomicznej będą w takim samym stopniu wpływały na ich życie i pracę. Po drugie, ponieważ od 
tego, w jaki sposób będą się one starzeć zależeć będzie sytuacja w okresie największych obciążeń demo-
graficznych za kilkadziesiąt lat. W analizie przemian demograficznych konieczna jest więc perspektywa 
dynamiczna, ujmująca różnice między poszczególnymi kohortami wiekowymi (m.in. różnice w  kapitale 
ludzkim, mentalności, doświadczeniu, preferencjach wobec pracy i edukacji), a także stopniową zmianę 
struktury wiekowej społeczeństwa. 

W dalszej części rozdziału podejmujemy kwestie dotyczące znaczenia procesu zmian demograficznych dla 
gospodarki i społeczeństwa, m.in. dla zasobów kapitału ludzkiego, rynku pracy, firm, instytucji szkolenio-
wych i polityk publicznych, a także dla pracowników. Następnie przedstawiamy rozwój polityki dotyczącej 
starszych pokoleń oraz procesu starzenia się ludności w Polsce. Kolejne dwa podrozdziały bazują głównie 
na danych z badań ludności BKL z 2012 r. Dotyczą one: sytuacji rynkowej, a także wykształcenia i kom-
petencji osób starszych oraz młodszych pokoleń. W ostatniej części analizujemy natomiast rolę wieku  
i  proces starzenia się pracowników z  perspektywy pracodawców, bazując głównie na badaniach 
pracodawców BKL. 

1.	 Wpływ przemian demograficznych na gospodarkę 
i społeczeństwo

Co najmniej od lat 70. w  Polsce wiek przejścia na emeryturę systematycznie się obniżał (wykres III.1). 
Znaczący spadek na początku lat 90. jest związany ze zmianą systemową i likwidacją tzw. bezrobocia ukry-
tego, także w starszych pokoleniach, które w wolnorynkowej rzeczywistości wybrały emeryturę. Od tego 
czasu średni wiek przejścia na emeryturę wśród mężczyzn utrzymuje się na poziomie nieco ponad 61 lat. 
Natomiast wśród kobiet wskaźnik po 1989 r. nadal spada – do niecałych 58 lat ok. 2008 r. Dopiero ostatnie 
lata przynoszą pewien wzrost, szczególnie widoczny wśród kobiet, co jest związane przede wszystkim 
z ograniczeniem możliwości przechodzenia na wcześniejszą emeryturę. 


77

Wpływ przemian  
demograficznych  
na gospodarkę  
i społeczeństwo

Wykres III.1. 

Średni efektywny wiek przejścia na emeryturę (lewa oś – wiek)* oraz wskaźnik obciążenia 
demograficznego osobami 65+ (prawa oś – procenty)** w Polsce w latach 1970–2012

*   Średni efektywny wiek przejścia na emeryturę – dane prezentują ważoną średnią 5-letnią (np. dane dla 1970 r. to średnia 
z lat 1965–1970, a dla 2000 r. to średnia z lat 1995–2000). W oparciu o dane dla lat 1965–2011. Dane do 1990 r. mogą być 
obciążone błędem, ponieważ są szacowane na podstawie spisów powszechnych. Dane z lat 1991–2011 pochodzą z badań 
rynku pracy. Źródło: OECD.
**   Wskaźnik obciążenia demograficznego osobami 65+ – stosunek liczby osób w wieku 65 lat i więcej do osób w wieku 15–
64 lata. Linia dopasowania do danych dokładnych dla lat: 1970, 1975, 1980, 1985, 1990–2012. Źródło: Eurostat. 
Wartości liczbowe podane jedynie dla wybranych lat. 

Źródło: OECD, Eurostat.

Równolegle możemy obserwować przemiany struktury wiekowej, zobrazowane na wykresie III.1 wskaź-
nikiem obciążenia demograficznego osobami starszymi, a  więc stosunkiem liczby osób w  wieku 65 lat 
i więcej do osób w wieku 15–64 lata43. W latach 80. wynosił on około 15%, od lat 90. zaczął rosnąć szybciej, 
osiągając 18% w 2000 r. i 19,4% w 2012 r. Co istotne, prognozy demograficzne przewidują przyspieszenie 
tego procesu. W 2020 r. wyniesie on już 27%, a 43% Polaków będzie miało więcej niż 50 lat. Do 2050 r. ubę-
dzie nam 4 mln obywateli, a wskaźnik obciążenia wzrośnie do 53%, czyniąc z Polski jeden z najstarszych 
wiekowo krajów w Europie – jedna trzecia obywateli będzie miała więcej niż 65 lat (dane: Eurostat, GUS). 

Podobne zmiany zachodzą i  zachodzić będą w  większości rozwiniętych krajów świata. W najbliższych 
dziesięcioleciach starzenie się ludności z  pewnością zmieni oblicze Europy i  wzmoże procesy, których 
konsekwencje trudno dzisiaj przewidzieć, jak np. napływ migrantów spoza starego kontynentu i zmiany 
struktury etnicznej państw. Konsekwencje przemian demograficznych odczuwa już wiele krajów, które 
są obecnie relatywnie starsze niż Polska. Procesy te nie pozostaną też bez znaczenia dla rzeczywistości 
społecznej i gospodarczej naszego kraju. Przyjrzyjmy się w skrócie największym wyzwaniom starzejących 
się społeczeństw, z którymi przyjdzie nam się zmierzyć w najbliższej przyszłości, oraz temu, jak wyglądać 
będzie rynek pracy jutra.

Nie podlega dyskusji, że zasoby siły roboczej ulegną zmniejszeniu. Już do 2020 r. ubędzie w Polsce około 
1,2 mln osób w wieku 15–64 lata, w 2030 r. będzie ich o 10% mniej (2,8 mln) niż obecnie, zaś w 2050 r. 
zasoby siły roboczej zmniejszą się blisko o jedną trzecią (7,5 mln). Już obecnie problem z brakiem pracow-
ników odczuwa wiele krajów. Przykładowo, Niemcy, pomimo najniższej od kilkunastu lat stopy bezrobocia 
(oscylującej wokół 6–7%), pesymistycznie patrzą na sytuację na swoim rynku pracy. Coraz większym pro-
blemem jest znalezienie pracowników w zawodach specjalistycznych, szczególnie w sektorze inżynieryj-
nym, zaawansowanych technologii, telekomunikacji, przetwórstwie, usługach i opiece zdrowotnej. W tej 
największej gospodarce europejskiej do 2020  r. ubędzie 2 mln pracowników wykwalifikowanych, a  do 

43	 Należy pamiętać, że wskaźnik obciążenia demograficznego obrazuje jedynie stosunek odpowiednich kategorii wiekowych – osoby w wieku 
nieprodukcyjnym wcale nie muszą być nieproduktywne. 

Mężczyźni

Kobiety

Wskaźnik 
obciążenia 
demogra-
ficznego 
osobami 
65+

 

 

 

 

73,6

70,7

68,9

67,0

66,2 66,3
65,0

63,1
61,6

61,0 61,3 61,5

72,2

68,4

66,1

63,9 63,4 63,2

60,5
59,5 59,0

58,2 57,6

59,4

53

55

57

59

61

63

65

67

69

71

73

75

1
9

7
0

1
9

7
2

1
9

7
4

1
9

7
6

1
9

7
8

1
9

8
0

1
9

8
2

1
9

8
4

1
9

8
6

1
9

8
8

1
9

9
0

1
9

9
2

1
9

9
4

1
9

9
6

1
9

9
8

2
0

0
0

2
0

0
2

2
0

0
4

2
0

0
6

2
0

0
8

2
0

1
0

2
0

1
2

12,6

14,2

15,5

14,5
15,4

16,3
17,2

18,0
18,7 19,4

0

2

4

6

8

10

12

14

16

18

20

22

 

 

 

 

73,6

70,7

68,9

67,0

66,2 66,3
65,0

63,1
61,6

61,0 61,3 61,5

72,2

68,4

66,1

63,9 63,4 63,2

60,5
59,5 59,0

58,2 57,6

59,4

53

55

57

59

61

63

65

67

69

71

73

75

1
9

7
0

1
9

7
2

1
9

7
4

1
9

7
6

1
9

7
8

1
9

8
0

1
9

8
2

1
9

8
4

1
9

8
6

1
9

8
8

1
9

9
0

1
9

9
2

1
9

9
4

1
9

9
6

1
9

9
8

2
0

0
0

2
0

0
2

2
0

0
4

2
0

0
6

2
0

0
8

2
0

1
0

2
0

1
2

12,6

14,2

15,5

14,5
15,4

16,3
17,2

18,0
18,7 19,4

0

2

4

6

8

10

12

14

16

18

20

22


78

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

2050 r. zasoby całej siły roboczej zmniejszą się o jedną trzecią [Constant, Tien, 2011; NYT, 2011]. Nie inaczej 
jest w krajach skandynawskich, wiodących pod względem polityki nakierowanej na problemy starzenia się 
ludności – tam również przewiduje się kłopoty związane z brakiem pracowników [Kunz, 2007]. 

W najbliższych dekadach europejski rynek pracy będzie coraz bardziej rynkiem pracownika, a gospodarki 
narodowe coraz chętniej będą spoglądać na siłę roboczą z zagranicy. Wprawdzie w czasach obecnego kry-
zysu ekonomicznego wiele krajów ma inne naglące problemy. Niemniej, temat emigracji zarobkowej i tzw. 
drenażu mózgów mogą powrócić na pierwsze strony gazet. Już dzisiaj nasi zachodni sąsiedzi uważają, że 
remedium na problemy z  niedoborem pracowników może być polityka imigracyjna, zachęcająca m.in. 
Polaków do pracy w ich kraju. Polityce tej sprzyjać może duże bezrobocie wśród młodych w wielu krajach 
europejskich (także w Polsce).

Równocześnie ze zmniejszeniem się liczby pracowników, zwiększy się ich przeciętny wiek. Dla pracowni-
ków będzie to oznaczać zmianę ścieżek kariery, szczególnie w sektorach o silnie zakorzenionej zasadzie 
senioralnych ścieżek awansu [Henkens, Schippers, 2012]. Osoby starsze coraz częściej będą miały za prze-
łożonych osoby młodsze od siebie, co może być przyczyną dodatkowych konfliktów. Osiągnięcie wieku 
emerytalnego nie będzie oznaczało automatycznie końca kariery (chociażby z powodu niskiej stopy fi-
nansowego zastąpienia zarobków świadczeniami emerytalnymi). Zwiększy się też znaczenie elastycznych 
form zatrudnienia w późniejszych etapach kariery zawodowej. Już obecnie np. samozatrudnienie jest nie-
kiedy traktowane jako rodzaj pomostu pomiędzy karierą zawodową a emeryturą [Anxo, Ericson, Jolivet, 
2012]. Pracodawcy będą musieli nauczyć się gospodarować tymi ograniczonymi i starszymi niż dotychczas 
zasobami siły pracowniczej. Do tej pory jednym z rozwiązań była akceptowalna społecznie strategia re-
dukcji zatrudnienia poprzez wysyłanie starszych pracowników na wcześniejszą emeryturę (nadal obecna 
w polskiej rzeczywistości [por. Perek-Białas, Turek, 2012]). Obecnie zwiększa się jednak rola zarządzania 
wiekiem (age management), czyli podejścia do zarządzania personelem w  organizacji uwzględniające-
go wiek, proces starzenia się i  cykl życia jednostek, w  celu stworzenia środowiska pracy sprzyjającego 
pracownikom w każdym wieku, umożliwiającego wykorzystanie ich możliwości i  zaspokojenie potrzeb. 
Zarządzanie wiekiem to nie tylko praktyki skierowane bezpośrednio do osób starszych, lecz zrównoważo-
ne podejście mające na celu podniesienie zdolności do pracy różnych grup wiekowych. Dla pracodawcy 
jest to także inwestycja w zasoby ludzkie firmy – to może pozwolić na zwiększenie motywacji i lojalności, 
lepsze wykorzystanie dostępnych zasobów kompetencji i umiejętności, a w efekcie zwiększenie stabilno-
ści i  produktywności zespołu. Większą rolę będą także odgrywały rozwiązania pozwalające na łączenie 
pracy z  obowiązkami opiekuńczymi, a  także – co zgodnie przewidują eksperci – uczenie się przez całe 
życie, aktualizacja i stałe podnoszenie kompetencji pracowników.

Kolejnym obszarem znaczących przemian będzie struktura gospodarki. Eksperci przewidują, że starzenie 
się ludności wpłynie na rozwój sektora usług i zmniejszenie roli sektora przemysłowego, ponieważ osoby 
starsze, w porównaniu do młodszych pokoleń, mają mniejsze zapotrzebowanie na rozmaite urządzenia, 
a  większe na szereg usług. Wśród nich są m.in. usługi zdrowotne, rehabilitacyjne i  opiekuńcze, pomoc 
domowa, usługi finansowe (np. oszczędnościowe), publiczne usługi komunikacyjne, zapewnienie bez-
pieczeństwa, czy też rozrywka i rekreacja. Z punktu widzenia gospodarek narodowych, szczególnie tych 
mniejszych, może to mieć pozytywny wpływ, jako że produkcja przemysłowa jest często zglobalizowana, 
a usługi dostarczane są przez zasoby lokalne [por. Kunz, 2011]. Rozwijać się będzie także sektor silver econ-
my, nakierowany na dostarczanie dóbr i  usług osobom starszym. Ta kategoria odbiorców będzie coraz 
większa, coraz zdrowsza, będzie żyć coraz dłużej i – co ważne – będzie też zamożniejsza niż ich poprzed-
nicy. 

System opieki zdrowotnej, a także rozwiązania w zakresie opieki nad osobami starszymi nadal nie są do-
stosowane do potrzeb wynikających ze zmian demograficznych. Zwróćmy jednak uwagę na fakt, że jesz-
cze nigdy nie musiały one obsłużyć tak dużej liczby osób bardzo zaawansowanych wiekowo. Coraz więcej 
osób będzie dożywać późnej starości. W 2000 r. było w Polsce niespełna 750 tys. osób po 80 roku życia, 
w 2015 r. będzie ich dwa razy więcej, a w 2030 r. już ponad 2 mln. Wydatki na służbę zdrowia i opiekę zależą 
nie tylko od liczebności najstarszych grup wiekowych, lecz również od ich stanu zdrowia. Systematycznie 
zwiększa się oczekiwana długość życia Polaków, jednak oczekiwana długość zdrowego życia nie przyjmuje 
już tak optymistycznego kierunku zmian. Obecni 50-latkowe mają przed sobą statystycznie jeszcze 27 lat 


79

Wpływ przemian  
demograficznych  
na gospodarkę  
i społeczeństwo

życia w przypadku mężczyzn i 32 lata w przypadku kobiet [Eurostat 2011]. Jednak jedynie nieco ponad po-
łowa tego okresu będzie przeżyta w zdrowiu (na co wskazuje oczekiwana długość życia zdrowego wyno-
sząca dla wieku 50 lat odpowiednio 15 i 17 lat). Poprawa jakości zdrowia osób starszych i zdrowe starzenie 
się młodszych pokoleń z pewnością wpłynęłyby pozytywnie na koszty ponoszone przez system zdrowia. 
Nie bez znaczenia jest jednak również jego efektywność, a także szerszy kontekst gospodarczo-społeczny, 
bowiem niektóre analizy, np. z Finlandii, pokazują, że starzenie się ludności nie prowadzi automatycznie 
do wzrostu wydatków socjalnych i zdrowotnych w ujęciu generalnym, ponieważ zmniejszają się wydatki 
związane z dziećmi i młodzieżą [Kunz, 2011]. 

Duży problem z  usługami opiekuńczymi mają obecnie chociażby Niemcy. Do 2030  r. pojawi się u  nich 
zapotrzebowanie na 1 mln dodatkowych pracowników sektora opiekuńczego i zdrowotnego, którzy będą 
się zajmować osobami starszymi. W Polsce większe znaczenie w tym zakresie ma pomoc oferowana przez 
rodzinę, obecnie głównego dostarczyciela usług opiekuńczych. Możliwości te będą się jednak zmniejszały 
(również ze względu na mniejszą liczbę dzieci, migracje, rozluźnienie tradycyjnych więzów rodzinnych), 
co wpłynie na wzrost zapotrzebowania na zewnętrzny system opieki i zmniejszanie zjawiska podwójnego 
obciążenia: pracą i obowiązkami opiekuńczymi [Stypińska, Perek-Białas, 2011]. 

Ciekawą kwestią jest wpływ zmian demograficznych na politykę. Dotychczasowe dwie dekady polskiej de-
mokracji pokazały, że najchętniej w wyborach uczestniczą 40-, 50- i 60-latkowie [Cześnik, 2009]. Nie ozna-
cza to jednak, że jest to czynnik kluczowy i niezmienny. Wraz ze zmianą struktury wiekowej zmienia się 
bowiem struktura wykształcenia, a to ma również niebagatelny wpływ na partycypację wyborczą, a także 
preferowane opcje polityczne. Następuje również zmiana pokoleniowa i będzie się starzeć pokolenie wyżu 
demograficznego, które wykształciło i wychowało się w wolnej i demokratycznej Polsce. Z pewnością ta 
grupa wyborców nie umknie uwadze partii politycznych. 

Poza aktywnością zawodową, zmieni się także zaangażowanie starszych pokoleń w  wolontariat. Sektor 
non-profit stwarza obiecujące perspektywy dla osób starszych – zarówno nieaktywnych, jak i wciąż aktyw-
nych zawodowo. Jest to rzeczywistość wyraźnie odmienna od realiów pracy zarobkowej. Daje chociażby 
dużą elastyczność zaangażowania i pozwala na dostosowanie typu i czasu pracy do własnych możliwo-
ści. Oferuje także dobre warunki pracy, szczególnie pod względem atmosfery, możliwości łączenia pracy 
z życiem prywatnym (w tym z obowiązkami opiekuńczymi), a inni wolontariusze i pracownicy mogą rów-
nież stanowić wsparcie w trudnych chwilach oraz zapewnić towarzystwo w życiu codziennym. Może to 
ochronić przed alienacją, samotnością, depresją lub wykluczeniem. Co istotne, wolontariat daje poczucie 
odpowiedzialności i bycia potrzebnym, zwiększa samoocenę i stwarza możliwość decydowania o działa-
niach i rozwoju organizacji, oferuje autonomię i wolność. Praca non-profit to także możliwość zaktualizo-
wania lub podniesienia własnych umiejętności [Turek, 2011]. 

Na koniec podkreślmy rzecz najważniejszą z jednostkowego punktu widzenia – jakość życia. To, jakie zna-
czenie będzie miało dla niej wydłużenie się przeciętnego życia i  starzenie się ludności nie jest przesą-
dzone. Zależy ona bowiem nie tylko od przemian gospodarczych i społecznych czy od funkcjonowania 
systemu emerytalnego lub systemu zdrowia. W dużej mierze zależy od nas samych, od tego jak będziemy 
się starzeć (już teraz) oraz jak zdrowi i aktywni będziemy w wieku starszym. Z tego też względu koncepcja 
aktywnego starzenia jest traktowana jako pewna inwestycja, zwracająca się zarówno na poziomie indywi-
dualnym, jak i społecznym. 

Procesy opisane powyżej mogą stanowić najbardziej prawdopodobny kierunek przemian społeczno-
-gospodarczych, jednak zakładają one jedną ważną rzecz: względną stabilność gospodarczą i  poli-
tyczną. W sytuacji, kiedy rosnącym obciążeniom demograficznym będą towarzyszyć silne zawirowania 
gospodarcze, znaczące pogorszenia sytuacji na rynku pracy, a w  odpowiednim czasie zabraknie nie-
zbędnych reform, zamiast ewolucji społeczno-gospodarczej możemy doczekać się głębokiego kryzysu. 
Byłby on tym trudniejszy do przezwyciężenia, że jego przyczyny leżałyby w procesie demograficznym, 
którego nie sposób w krótkim okresie kontrolować. Nie będziemy podążać jednak dalej tropem takie-
go pesymistycznego scenariusza. Zamiast tego, przyjrzyjmy się, jak Polska przez ostatnie dwie dekady 
przygotowywała się do sprostania wyzwaniom starości i na ile jesteśmy dzisiaj przygotowani na nie-
uchronne zmiany. 


80

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

2.	 Rozwój polityki wobec zjawiska starzenia się ludności 
w Polsce

W czasie, kiedy Polska przemierzała długą drogę od kraju socjalistycznego do członka nowoczesnej i de-
mokratycznej Europy, zmagając się z problemami transformacji, zmiany demograficzne (zachodzące na 
dalszym planie), z rzadka zyskiwały zainteresowanie decydentów politycznych. Politykę wobec wyzwań 
starzejącej się ludności – inaczej zwaną polityką „ageingową” – w Polsce możemy podzielić na cztery głów-
ne okresy [por. Ruzik, Perek-Białas, Turek, 2013]. 

Pierwszy z nich to lata 1989–1999, obejmujące transformację ustrojową i główne reformy systemowe. Był 
to burzliwy okres, kiedy uwagę kolejnych rządów przykuwały głównie podstawowe i doraźne problemy 
budowania i stabilizacji młodej demokracji i wolnorynkowej ekonomii, prywatyzacji, bezrobocia, inflacji, 
konstytucji i podstawowych reform społecznych. Obniżający się wiek przechodzenia na emeryturę, wspo-
magany dodatkowo przez możliwości wcześniejszych emerytur i  ich substytutów w  postaci świadczeń 
rentowych i przedemerytalnych, był traktowany jako proces sprzyjający bezkonfliktowemu rozwiązaniu 
problemu rosnącego bezrobocia. Społeczeństwo polskie było relatywnie młode, w porównaniu do innych 
krajów Europy. Jedynym wyzwaniem, które doczekało się szerokiego politycznego zaangażowania, była 
kwestia rosnącego obciążenia systemu emerytalnego i potrzeby jego reformy. W perspektywie następ-
nych dwóch-trzech dekad na emeryturę miało przejść pokolenie powojennego wyżu demograficznego. 

Odważna i nowatorska w skali regionu reforma została wprowadzona w 1999 r. Nowy system oferował 
silniejsze zachęty do wydłużania okresu aktywności zawodowej, łącząc ją z wysokością świadczenia eme-
rytalnego. Wiele planowanych zmian, m.in. ograniczenie przywilejów emerytalnych, zostało jednak od-
suniętych w czasie. Bez wątpienia reforma emerytalna była głównym i niezwykle ważnym osiągnięciem 
w zakresie polityki „ageingowej” tego okresu, a może i całych ostatnich dwóch dekad. Niemniej, polityka 
w latach 90. nakierowana była na wypychanie osób starszych z rynku pracy, a także wsparcie w zakresie 
zdrowia i pomocy społecznej [Szatur-Jaworska, 2000; Chłoń-Domińczak, 2009; Góra, 2008]. 

Lata 2000–2003 można określić jako okres przygotowawczy do wejścia do UE oraz okres problemów na 
rynku pracy. W tym czasie polityka „ageingowa” uzyskała już znaczący status w unijnych dokumentach 
strategicznych. Wśród celów Strategii Lizbońskiej [2000], jednego z podstawowych aktów wspólnoty, zna-
lazł się wzrost wskaźników zatrudnienia dla starszych generacji. Nie przełożyło się to jednak na politykę 
w  Polsce [Błędowski, 2002]. Nieliczne inicjatywy, jak plan Hausnera, podejmujące tę problematykę, nie 
znalazły odzwierciedlenia w kompleksowych strategiach [Perek-Białas, Ruzik 2004]. Okres ten był jedno-
cześnie czasem pogarszającej się sytuacji gospodarczej – bezrobocie rosło osiągając rekordowe wartości 
20%, a na rynek pracy wchodziło pokolenie wyżu lat 70. i 80., dodatkowo znacząco obniżając przeciętny 
wiek siły roboczej w porównaniu do krajów zachodnioeuropejskich. Wcześniejsze emerytury nadal były 
traktowane jako remedium na wysokie bezrobocie wśród młodych, a sama emerytura gloryfikowana jako 
okres zasłużonego odpoczynku. 

Sytuacja polityczna znacząco się zmieniła w latach 2004–2008, a więc pierwszych latach po wejściu do UE. 
Polepszeniu uległa sytuacja na rynku pracy, m.in. bezrobocie w tym okresie spadło o połowę (z poziomu 
około 20% w 2004 r. do poniżej 10% w 2008 r.), a otwarte granice sprzyjały emigracji zarobkowej. Jako 
nowy kraj członkowski UE, Polska musiała dostosować swoją strategię polityczną do celów i priorytetów 
unijnych. Dotyczyło to również tematyki aktywnego starzenia i zwiększania aktywności osób starszych. 
Efektem było opracowanie kompleksowego programu „Solidarność pokoleń – Działania dla zwiększenia 
aktywności zawodowej osób w wieku 50+” w 2008 r., czemu towarzyszyły badania, analizy, dyskusje i więk-
sze niż dotychczas zainteresowanie społeczne. Program był odpowiedzią na wyzwania starzejącej się lud-
ności, skupiając się na zwiększeniu aktywności zawodowej osób starszych do 2020  r. Mimo iż program 
był obiecujący, jego implementacja w pierwszych latach jest trudna w ocenie, tym bardziej, że nastąpiło 
spowolnienie gospodarcze i przesunięcie priorytetów politycznych. Pierwsze lata po wejściu do UE można 
podsumować jako okres budowania polityki „ageingowej”, której charakter można określić jednak jedynie 
jako fasadowy. Była ona bowiem motywowana przez potrzebę odpowiedzi na priorytety unijne, nie miała 
przełożenia na rzeczywiste i znaczące działania. 


81

Sytuacja rynkowa 
osób starszych oraz 
młodszych pokoleń

Od 2009  r. do chwili obecnej, czyli 2012  r. obserwujemy zmianę w  dyskursie politycznym dotyczącym 
kwestii osób starszych. Zmiany demograficzne nie dają się już marginalizować. Polityka fasadowa powoli 
ustępuje miejsca rzeczywistym zmianom. Pierwszym krokiem było ograniczenie przywilejów emerytal-
nych, planowanych już przez reformę z 1999 r. Przez lata kwestia ta była odsuwana w czasie i traktowana 
jako temat zapalny – nikt nie chciał się narażać wyborcom wprowadzając niepopularne zmiany. W 2009 r. 
wcześniejsze emerytury zostały w większości zlikwidowane. Około 900 tys. osób z 300 zawodów straciło 
przywileje. Na ich miejsce został wprowadzony tymczasowy system emerytur pomostowych oparty o ry-
zyko występujące w miejscu pracy (nie zaś jak poprzednio – o listę zawodów). Prawo do emerytur pomo-
stowych uzyskało około 270 tys. wykonujących jedną z 60 wybranych prac w szczególnych warunkach lub 
o szczególnym charakterze. Protesty związków zawodowych doprowadziły jednak do uchwalenia przy-
wilejów emerytalnych m.in. dla górników i nauczycieli. Drugim krokiem było przyjęcie przez parlament 
planów stopniowego zwiększenia ustawowego wieku emerytalnego do 67 lat, zarówno dla mężczyzn, jak 
i kobiet. Proces ma następować systematycznie – o 1 miesiąc co kwartał. Oznacza to, że pułap 67 lat zo-
stanie osiągnięty dla mężczyzn w 2020 r., a dla kobiet w 2040 r. Również i ta zmiana była odważną decyzją 
w kontekście ostatnich dwóch dekad, mocno krytykowaną przez opozycję i związki zawodowe, lecz po-
pieraną przez większość ekspertów i związki pracodawców. Wydaje się, że ostatnie lata przyniosły zmianę 
w percepcji starości oraz procesu starzenia się. Sprzyjało temu także ustanowienie roku 2012 Europejskim 
Rokiem Aktywności Osób Starszych i Solidarności Międzypokoleniowej44.

3.	 Sytuacja rynkowa osób starszych oraz młodszych pokoleń 

W kontekście tych rozważań, przyjrzyjmy się dokładniej obecnej sytuacji osób starszych na rynku pracy 
w Polsce, a także szerszemu procesowi starzenia się ludności i przemian pokoleniowych. 

Podstawowym wymiarem jest sytuacja zawodowa osób starszych. W 2011 r. według danych BKL wskaź
nik zatrudnienia mężczyzn w wieku 50–64 lata wynosił 49%, wobec średniej dla całej Unii Europejskiej na 
poziomie 65%. Dla kobiet w wieku 50–59 lat wynosił on 48% wobec średniej dla UE–27 na poziomie 63% 
(tabela III.1, dane dla UE: Eurostat 2011)45. Ostatnie trzy lata przyniosły wyraźny wzrost wskaźnika zatrud-
nienia w 5-letnich grupach przedemerytalnych: z 26% do 30% wśród mężczyzn w wieku 60–64 lata i z 30% 
do 41% wśród kobiet w wieku 55–59 lat. Jest to związane m.in. z likwidacją znacznej części przywilejów 
emerytalnych, co opóźniło średni wiek przechodzenia na emeryturę. 

44	 Oryginalna, angielskojęzyczna nazwa mówi o Roku Aktywnego Starzenia i Solidarności Międzypokoleniowej.
45	 Należy dodać, że wskaźnik bezrobocia podawany przez GUS w oparciu o wyniki badania BAEL nieznacznie się różni od wyników uzyskanych 

w badaniach BKL. Przykładowo, w badaniach BAEL w II kwartale 2011 r. (a więc porównywalnym okresie do II edycji badań BKL zaprezentowanej 
w tabeli III.1) wskaźniki zatrudnienia wynosiły odpowiednio: dla mężczyzn w wieku 20–24 – 50%, 25–34 – 85%, 35–49 – 85%, 50–64 – 57%; 
dla kobiet w wieku 20–24 – 36%, 25–34 – 67%, 35–49 – 76%, 50–64 – 53%. Generalnie, badania BKL pokazują niższe wskaźniki. Wynika to 
z różnic w kwestionariuszu, które przekładają się m.in. na niewielkie różnice w sposobie klasyfikowania osób pod kątem sytuacji zawodowej. 
Kwestionariusze dostępne są na stronie: http://bkl.parp.gov.pl/. 


82

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

Tabela III.1. 

Wskaźnik zatrudnienia w Polsce w latach 2010–2012 i w Unii Europejskiej (2011) wśród ludności 
w wieku 20 do 59/64 lata w podziale na płeć i kategorie wiekowe

 Wiek

Polska UE–27

2010 2011 2012 2011

M K M K M K M K

20–24 48 38 42 30 43 30 53 46

25–34 82 66 84 65 81 63 81 69

35–49 81 74 81 75 80 74 86 74

50–59/64 49 46 49 48 50 51 65 63

50–54 66 63 66 64 65 65 82 70

55–59 54 30 52 39 57 41 70 55

60–64 26 - 29 - 30 - 39 -

Ogółem 67 59 66 59 66 59 87 74

Źródło: BKL – Badania Ludności 2010–2012 (dla Polski), Eurostat 2011 (dla UE–27).

Kolejny wykres (wykres III.2) prezentuje sytuacje zawodową wszystkich pokoleń z uwzględnieniem płci. 
Widzimy, że sytuacja kobiet i  mężczyzn wyrównuje się jedynie w  kategorii wiekowej pomiędzy 45 i  55 
lat. W pozostałych kohortach występują wyraźne różnice ze względu na proporcję osób zatrudnionych 
i nieaktywnych zawodowo (odsetek bezrobotnych pozostaje zbliżony). Większa proporcja nieaktywnych 
zawodowo wśród kobiet w wieku młodszym i średnim wynika w dużej mierze z macierzyństwa i obowiąz-
ków opiekuńczych46. 

Wykres III.2. 

Wiek a sytuacja zawodowa (według definicji BAEL) kobiet i mężczyzn w 2012 r.  
(średnia ruchoma z 3 lat)

M – Mężczyźni, K – Kobiety.

Źródło: BKL – Badanie Ludności 2012.

46	 Wśród barier w podjęciu pracy bezrobotne i nieaktywne zawodowo kobiety znacznie częściej niż mężczyźni wskazywały obowiązki opiekuńcze 
i domowe. Była to przede wszystkim opieka nad dzieckiem, stanowiąca przeszkodę w podjęciu pracy (lub powód niepodejmowania pracy) 
szczególnie dla 78% kobiet w wieku 25–39 lat.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

18 22 26 30 34 38 42 46 50 54 58 62

Wiek

M Pracujący

M Bezrobotni

M Nieaktywni

K Pracujące

K Bezrobotne

K Nieaktywne


83

Bariery utrudniające 
podjęcie pracy

Od wieku czterdziestu paru lat obserwujemy bardziej gwałtowny spadek wskaźników zatrudnienia, przy 
czym w grupie 50-latków rysuje się już wyraźna dysproporcja pomiędzy kobietami i mężczyznami, wyni-
kająca z różnic w ustawowym wieku emerytalnym. 

Tendencje te są jeszcze lepiej zobrazowane na wykresie III.3, który dodatkowo uwzględnia poziom wy-
kształcenia. W przypadku obydwu płci największy spadek następuje w ostatnim 5-letnim okresie przed-
emerytalnym. 

Wykres III.3. 

Wskaźnik zatrudnienia wśród ludności w wieku 40–59/64 lata w podziale na płeć  
i poziom wykształcenia (średnia ruchoma z 3 lat)

M – Mężczyźni, K – Kobiety.

Źródło: BKL – Badanie Ludności 2012.

W tym ujęciu szczególnie wyraźnie widać znaczenie poziomu wykształcenia dla sytuacji rynkowej. Różnice 
pomiędzy poszczególnymi rodzajami wykształcenia są znaczące i podobne dla obydwu płci – wyższy po-
ziom wykształcenia oznacza większe prawdopodobieństwo posiadania pracy i późniejszą dezaktywizację. 
Należy jednak pamiętać, że pod podziałem na kategorie edukacyjne kryje się m.in. stanowisko i rodzaj wy-
konywanej pracy oraz zarobki, które stanowią dużo istotniejszy czynnik dla sytuacji rynkowej w starszym 
wieku i decyzji o zaprzestaniu aktywności zawodowej. 

3.1. Bariery utrudniające podjęcie pracy

Jak to zostało przedstawione, wraz z wiekiem nie rośnie odsetek bezrobotnych, rośnie za to udział nieak-
tywnych zawodowo (mniej więcej od wieku 45 lat). Analizując bariery w znalezieniu pracy przez osoby 
bezrobotne i nieaktywne, możemy posłużyć się wynikami przedstawionymi na wykresach III.4 i  III.5. Za 
pomocą analizy głównych składowych wyodrębniono cztery główne grupy barier, łączące utrudnienia 
o podobnym charakterze47:

1.	 Bariery kompetencyjne: poziom wykształcenia; niedostateczne doświadczenie; brak certyfikatów 
i uprawnień.

2.	 Czynniki zewnętrzne: brak ofert pracy w  okolicy; brak kontaktów, znajomości; niedogodny 
dojazd.

47	 Model utworzony dla 11 zmiennych porządkowych, będących odpowiedziami na pytanie “Czy utrudnia Panu(-i) podjęcie pracy…: 0 – Nie; 1 – 
w małym stopniu; 2 – w średnim stopniu; 3 – w dużym stopniu”. Cztery wyodrębnione składowe wyjaśniają 65% wariancji. Miara KMO = 0,673.  
Z analizy usunięto 3 bariery: płeć, zajmowanie się gospodarstwem rolnym, naukę lub dokształcanie. Nie były one dobrze reprezentowane w mo-
delu (w związku z małą liczebnością odpowiedzi twierdzących), nie pasowały również koncepcyjnie do modelu. 

 

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

40 42 44 46 48 50 52 54 56 58 60 62 64

M Niższe

M Średnie

M Wyższe

K Niższe

K Średnie

K Wyższe


84

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

3.	 Obowiązki opiekuńcze: opieka nad dzieckiem; opieka nad innym członkiem rodziny; zajmowanie 
się domem.

4.	 Wiek i stan zdrowia. 

Pomiędzy osobami bezrobotnymi i nieaktywnymi występowały wyraźne różnice. Te pierwsze wskazywały 
przede wszystkim na znaczenie barier zewnętrznych, niezależnych od nich. W przypadku drugiej grupy 
dominujące znacznie, przynajmniej dla kobiet, miały obowiązki opiekuńcze. Zarówno wśród bezrobot-
nych, jak i nieaktywnych wyraźnie widoczne jest jednak, rosnące w kolejnych grupach wiekowych, znacze-
nie ograniczeń związanych z wiekiem i stanem zdrowia. Wykres III.6 prezentuje te dane dokładniej. 

Wykresy III.4, III.5. 

Znaczenie różnych rodzajów barier w znalezieniu pracy dla osób bezrobotnych (po lewej)  
i nieaktywnych zawodowo (po prawej) 

M – Mężczyźni; K – Kobiety. 
Średnie wyniki wartości składowych dla grup wiekowych uzyskane w wyniku analizy głównych składowych. Wartość zerowa 
jest wartością średnią danego czynnika dla wszystkich respondentów. 

Źródło: BKL – Badanie Ludności 2012.

 

 

 

 

-1,0

-0,5

0,0

0,5

1,0

1,5

1
8
-2
4

2
5
-2
9

3
0
-3
4

3
5
-3
9

4
0
-4
4

4
5
-4
9

5
0
-5
4

5
5
-5
9

6
0
-6
4

-1,0

-0,5

0,0

0,5

1,0

1,5

1
8
-2
4

2
5
-2
9

3
0
-3
4

3
5
-3
9

4
0
-4
4

4
5
-4
9

5
0
-5
4

5
5
-5
9

6
0
-6
4

Kompetencje

Obowiązki opiekuńcze (M)

Wiek i stan zdrowia

Czynniki zewnętrzne

Obowiązki opiekuńcze (K)

                    Bezrobotni                                                  Nieaktywni zawodowo


85

Bariery utrudniające 
podjęcie pracy

Wykres III.6. 

Wybrane bariery w podjęciu pracy wśród bezrobotnych (B) i nieaktywnych zawodowo (N) ze 
względu na: stan zdrowia, wiek i niedostateczne doświadczenie (w %)

B – Bezrobotni; N – Nieaktywni zawodowo. 

Źródło: BKL – Badanie Ludności 2012.

Wiek był wskazywany jako istotna bariera w podjęciu pracy przez starsze osoby bezrobotne lub nieaktyw-
ne zawodowo. Mimo iż przez osoby młodsze był wymieniany rzadko, to jednak już od pokolenia czterdzie-
stolatków odsetek wskazań rósł gwałtownie. Wśród bezrobotnych w grupie wiekowej 50–59/64 wynosił 
on aż 52%. Wśród nieaktywnych zawodowo niewiele mniej, tzn. 46%. 

Jako jeden z głównych powodów takiego stanu rzeczy można wskazać na zagwarantowany prawnie okres 
ochronny dla pracowników w okresie 4 lat przed osiągnięciem ustawowego wieku emerytalnego, kiedy 
to pracownik nie może zostać zwolniony. O ile ma on na celu ochronę starszych pracowników, o tyle dla 
osób bezrobotnych w podeszłym wieku stanowi istotną barierę w znalezieniu zatrudnienia, gdyż anga-
żując taką osobę pracodawca niejako wiąże sobie ręce i ma ograniczone pole manewru w sytuacji, kiedy 
nowy pracownik nie spełnia jego oczekiwań. 

Podobnie jak wiek, stan zdrowia stanowił problem głównie dla najstarszej grupy bezrobotnych. Wśród 
nieaktywnych zawodowo był on natomiast zdecydowanie dominującą barierą. Skarżyło się na niego 34% 
bezrobotnych i  aż 86% nieaktywnych zawodowo z  kategorii wiekowej 50–59/6448. Na wykresie III.6 nie 
zostały przedstawione różnice pomiędzy nieaktywnymi zawodowo mężczyznami i kobietami, a warto do-
dać, że to nieaktywni mężczyźni zdecydowanie częściej wskazywali na ograniczenia zdrowotne. 

Odwrotną tendencję można zauważyć w przypadku niedostatecznego doświadczenia, które jako jedyne 
systematycznie spadało wraz z wiekiem. Do zagadnienia doświadczenia osób starszych w pracy – jego 
wagi – jeszcze wrócimy. 

48	 Jest to zgodne z subiektywnymie ocenami stanu zdrowia, które również systematycznie spadały wraz z procesem starzenia. Jeżeli wśród dwu-
dziesto- i trzydziestolatków 9 na 10 ocenia swój stan zdrowia dobrze, to wśród pięćdziesięciolatków jest to już tylko połowa. Jeszcze większy 
spadek subiektywnych ocen zdrowia występował wśród nieaktywnych zawodowo. W grupie wiekowej 35–49 lat aż 54% ocenia swoje zdrowie 
jako dobre, zaś wśród osób w wieku 50–59/64 lata jedynie 27%.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

18-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

B Stan zdrowia

B Wiek

B Doświadczenie

N Stan zdrowia

N wiek

N Doświadczenie


86

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

3.2. Wcześniejsza emerytura 

Mężczyźni będący na wcześniejszej emeryturze w 2012 r. pojawiali się już wśród czterdziestolatków (wy-
kres III.7), co jest wynikiem przywilejów emerytalnych niektórych grup zawodowych. Jednak zarówno 
w przypadku kobiet, jak i mężczyzn, większy ich udział odnotowywany był dopiero w grupie przedemery-
talnej: 22% kobiet w wieku 55–59 lat i 41% mężczyzn w wieku 60–64 lata. 

Wykres III.7. 

Odsetek osób będących na emeryturze w podziale na płeć i kategorie wiekowe

Źródło: BKL – Badanie Ludności 2012.

Wśród osób na wcześniejszej emeryturze 45% miało wykształcenie zasadnicze zawodowe, a 31% średnie. 
W przypadku mężczyzn najczęściej byli to pracownicy wykonujący wcześniej zawody: robotników wy-
kwalifikowanych (32%), operatorów i monterów (32%). Natomiast w przypadku kobiet to: robotnice wy-
kwalifikowane (16%), specjalistki (16%; głównie nauczycielki), pracowniczki niewykwalifikowane (14%). 
Wątek ten był już analizowany w 2 podrozdziale 1 rozdziału niniejszej publikacji. Nadreprezentacja zawo-
dów robotniczych i operatorskich wiąże się z przywilejami emerytalnymi. Jeszcze niedawno dużo osób 
z tych kategorii zawodowych mogło przechodzić na wcześniejsze emerytury. W latach 2008–2009 zakres 
przywilejów znacznie ograniczono, wprowadzając emerytury pomostowe, jednak nadal przedstawiciele 
kilkudziesięciu zawodów (charakteryzujących się pracą w  szczególnych warunkach lub o  szczególnym 
charakterze) mają prawo do świadczeń przed osiągnięciem wieku emerytalnego. 

Warto dodać, że wśród osób będących na wcześniejszej emeryturze nadal pracuje 9% mężczyzn i 3% ko-
biet w wieku produkcyjnym. Jedna trzecia z nich pracuje w zawodach usługowych, jednak mała liczebność 
pracujących emerytów w badaniach z 2012 r. (n=56) uniemożliwia dokładniejsze analizy. 

3.3. Prowadzenie firmy jako alternatywa dla pracy etatowej 

Alternatywą dla pracy najemnej jest prowadzenie własnej działalności. Z punktu widzenia państwa, jest to 
szczególnie istotny rodzaj działalności w starzejącym się społeczeństwie. Po pierwsze, dlatego, że tworzy 
nowe miejsca pracy. Po drugie, ponieważ wydłuża aktywność zawodową – jak pokazują statystyki z wielu 
krajów, także z Polski, właściciele firm wyraźnie później przechodzą na emeryturę [Anxo, Ericson, Jolivet, 
2012]. Zazwyczaj przedsiębiorczość i rozwój nowych firm kojarzone są z młodszymi pokoleniami świeżo 
upieczonych absolwentów oraz z innowacyjnymi pomysłami. Coraz częściej jednak zauważa się, że osoby 
starsze mają duże doświadczenie zawodowe i życiowe, które może się przełożyć na przewagi konkuren-
cyjne ich potencjalnej firmy. 

Mężczyźni

Kobiety

 

2%
3%

5%
7%

41%

0%

3%

22%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

40-44 45-49 50-54 55-59 60-64


87

Kompetencje  
i edukacja

W Polsce właścicielami firm są najczęściej osoby w wieku średnim – od około 35 lat oraz starszym. Wśród 
osób aktywnych zawodowo w  wieku 50–59/64 lata w  2012  r. aż 11% prowadziło własną pozarolniczą 
działalność gospodarczą (warto też dodać, że 9% prowadziło działalność rolniczą). Częściej byli to 
mężczyźni – we wszystkich grupach wiekowych kobieta prowadziła jedynie co trzecią firmę. Również we 
wszystkich grupach wiekowych działalność taka była bardziej popularna wśród osób z wykształceniem 
wyższym – wśród aktywnych zawodowo w wieku 50–59/64 lata, którzy posiadali dyplom uczelni aż 21% 
miało własne firmy. Więcej o  uwarunkowaniach prowadzenia działalności gospodarczej można znaleźć 
w raporcie BKL 2012 pt. „Wykształcenie, praca, przedsiębiorczość Polaków” [Czarnik, Turek, 2012]. 

3.4. Wolontariat jako alternatywa dla pracy zarobkowej 

Innym polem aktywności w wieku starszym może być sektor pozarządowy. W badaniach BKL z 2012 r. do 
pracy w formie wolontariatu w ostatnich 12 miesiącach przyznało się jedynie 2% Polaków w wieku 18–
59/64 lata. W grupie pięćdziesięciolatków było to jedynie 1%. W dwóch poprzednich edycjach uzyskano 
identyczne wyniki. Inne badania dają nieco bardziej optymistyczny obraz zaangażowania w wolontariat 
(wynika to również z innego sformułowania pytań i konstrukcji całego kwestionariusza). Przykładowo, we-
dług danych z regularnych badań organizacji Klon/Jawor ok. 17% osób w wieku 46–55 lat i 10% w wieku 
55+ działało w  organizacjach wolontariackich (wliczając w  to organizacje religijne) [Przewłocka, 2011]. 
Podobnie, według Eurobarometru (2011) było to 12% osób 55+. Z kolei według danych SHARE na lata 
2006–2007 wolontariuszami było jedynie 2% osób w wieku 50+. 

Różnice te nie zmieniają jednak faktu, że polscy seniorzy angażują się w wolontariat zdecydowanie rzadziej 
niż seniorzy w większości krajów europejskich. Przyczyn takiego stanu można dopatrywać się po części 
w historii, tradycji i kulturze starości w Polsce – w dużej mierze ukształtowanej przez system socjalistyczny, 
który wypaczył znaczenie aktywności społecznej [Turek, 2011]. Wizerunek starości jest wciąż daleki od ak-
tywności i brakuje w nim miejsca na wolontariat. Inną przyczyną są ograniczone możliwości partycypacji. 
Trzeci sektor nakierowany na aktywizację seniorów zaczął rozwijać się w Polsce dopiero w ostatniej deka-
dzie. Wprawdzie niektóre organizacje działające na rzecz aktywizacji seniorów istnieją już dłużej, jednak 
dopiero ostatnie lata to okres, w którym szerzej zaczęto dostrzegać możliwości, jakie generacji 50+ daje 
III sektor. Wcześniej, organizacje pozarządowe postrzegały seniorów raczej jako beneficjentów pomocy 
niż dostarczycieli wsparcia. Sytuacja zmienia się wraz z rozwojem i profesjonalizacją III sektora, wspoma-
ganą funduszami unijnymi (i ukierunkowaną, częściowo, jej priorytetami). Istotny był tutaj Europejski Rok 
Wolontariatu 2011 oraz Europejski Rok Aktywności Osób Starszych i  Solidarności Międzypokoleniowej 
2012. Powoli też zmieniają się postawy osób starszych, a w okres starości wchodzić będą generacje, które 
mają zupełnie inne doświadczenia i wyobrażenie na temat wolontariatu. Należy podkreślić, że rola sekto-
ra pozarządowego w Polsce w propagowaniu idei aktywnego starzenia w ostatniej dekadzie jest nie do 
przecenienia. Podczas gdy polityka państwa skupiała się na aspektach ekonomicznych (tzw. produktyw-
nym starzeniu), to NGO zajmowały się szeroko rozumianą aktywizacją i utrzymaniem w aktywności osób 
starszych [Ruzik, Perek-Białas, Turek, 2013].

4.	 Kompetencje i edukacja 

Wśród pracodawców pokutuje przekonanie, że starsi prawnicy są gorsi, posiadają niższe kompetencje, są 
mniej wydajni, słabiej przygotowani do pracy, trudniej dostosować się im do nowych rozwiązań i nauczyć 
nowych technologii (potwierdzają to badania ASPA z 2009 r. [por. Turek, Perek-Białas, 2010]. Abstrahując 
od tego, na ile jest to przekonanie błędne, a na ile poparte doświadczeniem konkretnych pracodawców, 
to jednak podtrzymywanie takiej opinii może mieć zgubne skutki dla obydwu stron umowy o pracę. Brak 
zainteresowania rozwojem i warunkami pracy starszych pracowników, presja na jak najwcześniejsze przej-
ście na emeryturę mogą negatywnie oddziaływać na wydajność i zaangażowanie w pracy, budzić niechęć 
do kontynuowania aktywności zawodowej i  przyspieszać decyzję o  przejściu na emeryturę. Dla praco-
dawców brak zaangażowania i niska produktywność pracowników oznacza zaś potencjalne koszty i straty. 
Inny charakter tej relacji może przynieść efekty odwrotne. Aktywne wspieranie pracowników, stworzenie 


88

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

warunków pracy odpowiadających potrzebom i możliwościom na danym etapie życia, pomoc w aktuali-
zacji i rozwoju kompetencji, a także umożliwienie ich wykorzystania mogą zwiększyć motywację do pracy 
i satysfakcję oraz wydajność. W dłuższym okresie może to korzystnie oddziaływać na stabilizację zatrud-
nienia i rozwoju. 

4.1. Wykształcenie 

Jednym z fundamentalnych wyznaczników szans na rynku pracy jest poziom formalnego wykształcenia. 
Jest to wymiar, w przypadku którym obserwujemy największe zróżnicowanie między kolejnymi pokolenia-
mi Polaków. Ci, którzy formalną edukację pobierali w latach 60., 70. lub 80. mieli całkowicie inne warunki, 
możliwości, a także aspiracje niż młodzież lat 90. i przełomu wieków. Od początku transformacji systemo-
wej obserwujemy w Polsce stały wzrost zainteresowania studiami wyższymi. Podczas gdy w 1990 r. szkoły 
wyższe kształciły 404 tys. studentów, to w pierwszej dekadzie XXI wieku było ich niemal 2 mln rocznie. 
Towarzyszył temu wzrost liczby uczelni niepublicznych, które dodatkowo ułatwiły dostęp do wyższej edu-
kacji (w 2010 r. kształciło się na nich 33% studentów [GUS, 2011]). 

Najstarsze pokolenia nie miały tak szerokich możliwości studiowania, a rzeczywistość PRL niekonieczne 
preferowała taki typ edukacji. Za to znacznie bardziej dostępne i prospektywne było w tych czasach wy-
kształcenie zawodowe, zmarginalizowane w dzisiejszym systemie edukacji. Efekty widać w profilach edu-
kacyjnych poszczególnych kohort49. 

Wykres III.8. 

Wykształcenie Polaków ze względu na wiek, z uwzględnieniem osób uczących się (w %)

Źródło: BKL – Badanie Ludności 2012.

Poziom wykształcenia spada w kolejnych grupach wiekowych (wykres III.8). Szczególnie widoczne jest to 
w przypadku malejącego wraz z wiekiem udziału osób z wykształceniem wyższym. Wśród trzydziestolat-
ków co trzecia osoba posiada dyplom uczelni, wśród czterdziestolatków jest to mniej niż co piąta osoba, 
natomiast wśród pięćdziesięciolatków – jedynie co dziesiąta. Pamiętajmy przy tym, że wśród obecnych 
dwudziestolatków aż 37% skończyło już studia lub nadal studiowało. 

49	 Bardziej dokładne analizy dotyczące wykształcenia są przedstawione w raporcie pt. „Wykształcenie, praca i przedsiębiorczość Polaków” z III edy-
cji badań BKL [Czarnik, Turek, 2012].

 

0%

10%

20%

30%

40%

50%

60%

1
8
-2
4

2
5
-2
9

3
0
-3
4

3
5
-3
9

4
0
-4
4

4
5
-4
9

5
0
-5
4

5
5
-5
9

6
0
-6
4

Nadal się uczy

Gimn. i poniżej

Zasad. zawod.

Średnie

Wyższe


89

Uczenie się przez całe 
życie

Natomiast wraz z wiekem badanych zdecydowanie rośnie udział osób z wykształceniem zasadniczym za-
wodowym, dochodząc do ok. 40% w grupie 40- i 50-latków. Ten rodzaj edukacji był niewątpliwie bardziej 
popularny wśród mężczyzn. Podobnie, wraz z wiekiem wzrasta udział osób po technikach. W młodszych 
pokoleniach ten typ wykształcenia jest zdecydowanie mniej popularny. 

4.2. Uczenie się przez całe życie

Nie ulega wątpliwości, że międzygeneracyjne różnice w typie i profilu wykształcenia są w Polsce ogromne. 
Pamiętajmy, że to właśnie lata spędzone w szkolnych lub uniwersyteckich ławach, wprawdzie nie determi-
nują, ale w dużym stopniu wyznaczają pewien ogólny kierunek dalszego życia zawodowego oraz zakres 
możliwości i szans na rynku pracy. Wykształcenie formalne jest pewnym syntetycznym wskaźnikiem zesta-
wu kompetencji i umiejętności, które, poza aspiracjami, odgrywają kluczową rolę w kształtowaniu naszej 
ścieżki zawodowej. Kompetencje można jednak zdobywać także w inny sposób, chociażby poprzez pracę, 
czy też inne formy kształcenia. Przyjrzyjmy się zatem innej niż formalna aktywności edukacyjnej starszych 
generacji. 

Od lat bardzo niski jest udział Polaków w kształceniu ustawicznym, czyli w kursach, szkoleniach, studiach 
podyplomowych, warsztatach i  jakichkolwiek innych formach edukacji po zakończeniu kształcenia for-
malnego. Szczególnie niski jest on w starszych grupach wiekowych50. Co więcej, można zaobserwować 
systematyczny spadek aktywności szkoleniowej i samokształceniowej od wieku ok. 45 lat (wykres III.9).

Wykres III.9. 

Podnoszenie kompetencji w ostatnich 12 miesiącach ze względu na wiek. Odsetek ludności, która 
uczestniczyła w danym typie edukacji

Źródło: BKL – Badanie Ludności 2012.

50	 Szczegółowe informacje o uczestnictwie w kształceniu ustawicznym w 2012 r. znajdują się w raporcie pt. „Kształcenie przez całe życie” [Szczucka, 
Worek, Turek, 2012].

Uczestnictwo  
w kursach/ 
szkoleniach  
(inne niż BHP, 
Ppoż)

Uczestnictwo  
w obowiązkowych 
kursach/ 
szkoleniach  
NHP, Ppoż

Samokształcenie

Edukacja  
formalna

Podnoszenie  
kompetencji  
w jakiejkolwiek 
formie 

68

39

35
33

35

29

24

20

16

0

10

20

30

40

50

60

70

18-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

70%

60%

50%

40%

30%

20%

10%

0%


90

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

Najbardziej istotne z  punktu widzenia kształcenia przez całe życie jest zaangażowanie w  formalne kur-
sy i  szkolenia. Pominiemy tutaj uczestnictwo w  obowiązkowych kursach BHP i  przeciwpożarowych, 
które kształtowało się dosyć stabilnie na poziomie około 4–6% we wszystkich grupach wiekowych. 
Uwzględniając sytuację zawodową badanych, można zaobserwować większą aktywność edukacyjną osób 
pracujących, w tym kobiet (wykres III.10). 

Wykres III.10. 

Uczestnictwo w kursach/szkoleniach innych niż BHP, Ppoż. w ostatnich 12 miesiącach ze względu 
na sytuację zawodową i płeć (w %) 

M – Mężczyźni; K – Kobiety. 

Źródło: BKL – Badanie Ludności 2012.

Wśród pracujących kobiet uczestnictwo w nieobowiązkowych kursach i szkoleniach było dosyć stabilne 
i angażowało nieco ponad 20% w każdej z grup wiekowych, nieznacznie obniżając się od granicy 45 lat, 
aby osiągnąć poziom 19% w grupie przedemerytalnej. Natomiast w przypadku mężczyzn spadek następu-
jący po granicy 45 lat jest o wiele większy – to spadek do poziomu 11–13%. 

W przypadku bezrobotnych kobiet w wieku 18–44 lata zaangażowanie w kursy i szkolenia jest wyraźnie 
większe niż wśród mężczyzn. Jednak po 45 roku życia obserwujemy u kobiet wyraźny spadek. Zupełnie 
inaczej wygląda sytuacja wśród bezrobotnych mężczyzn. Po 45 roku życia, a szczególnie wśród 50-latków, 
widać znaczący wzrost uczestnictwa w takich formach kształcenia. Może to wynikać z większej dostępno-
ści kursów i szkoleń skierowanych właśnie do tej grupy wiekowej osób bezrobotnych (jak jednak wynika 
z analiz, nie dotyczy to kobiet). 

Zaangażowanie edukacyjne osób nieaktywnych zawodowo pozostaje na bardzo niskim, kilkuprocento-
wym poziomie, począwszy od kategorii trzydziestolatków. 

Jednym z najważniejszych czynników kształtujących aktywność edukacyjną był poziom wykształcenia for-
malnego (wykres III.11). Co istotne, w przypadku osób pracujących miał on dużo większe znaczenie niż 
wiek. W kursach i szkoleniach uczestniczyły przede wszystkim osoby z wykształceniem wyższym. Wśród 
pracujących kobiet 40- i 50-letnich z dyplomem uczelni aktywność szkoleniowa nawet wzrastała. 

 

0%

5%

10%

15%

20%

25%

18-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

M Pracujący

M Bezrobotni

M Nieaktywni

K Pracujące

K Bezrobotne

K Nieaktywne


91

Uczenie się przez całe 
życie

Wykres III.11. 

Uczestnictwo w kursach/szkoleniach innych niż BHP, Ppoż. w ostatnich 12 miesiącach wśród osób 
pracujących ze względu na wykształcenie i płeć 

M – Mężczyźni; K – Kobiety. 

Źródło: BKL – Badanie Ludności 2012.

Wracając do szerszego ujęcia kształcenia ustawicznego, uwzględniającego wszelką aktywność edukacyjną 
(także samokształcenie), należy podkreślić, że w grupie bezrobotnych w wieku 50–59/64 lata aż 88% osób 
nie dokształcało się w żadnej formie w ciągu ostatnich 12 miesięcy poprzedzających III edycję badań BKL, 
wśród pracujących w tym samym wieku było to 70% osób, natomiast wśród nieaktywnych zawodowo – 
94%. Znamienne jest to, że jedna trzecia Polaków w wieku 50–59/64 lata nigdy w życiu nie uczestniczyła 
w kursach, szkoleniach, warsztatach, praktykach lub innych formach kształcenia pozaformalnego. 

Podsumowując, powszechnie wiadomo, że aktywność edukacyjna dorosłych Polaków jest niska, zaś star-
sze grupy wiekowe odnotowują wskaźniki niższe niż grupy młodsze. Czy jednak możemy stwierdzić, że 
w przypadku osób w starszym wieku obserwujemy powszechną niechęć do uczenia się? Odpowiedź nie 
jest jednoznaczna. Niskie wskaźniki wynikają z trzech podstawowych przyczyn. 

Pierwsza z nich odnosi się do roli pracodawców, którzy najczęściej finansują szkolenia i decydują o tym, 
kogo na nie wysyłają. Z ich punktu widzenia sytuację starszych pracowników, powoli zbliżających się do 
emerytury, charakteryzuje niższy tzw. „potencjał rozwojowy”, co oznacza, że inwestycje w  ich szkolenie 
przyniosą niższy zysk ze względu na spodziewany krótszy okres zwrotu, czyli pracy zawodowej. Tak wąsko 
zakrojona kalkulacja kosztów i zysków może mieć znaczenie dla decyzji o adresowaniu działań szkolenio-
wych. 

Po drugie, większość osób, które nie uczestniczyły w kursach lub szkoleniach wskazywała na bariery we-
wnętrzne: nie odczuwała potrzeby podnoszenia swoich kompetencji dla celów zawodowych, brakowało 
im czasu lub motywacji. Towarzyszy temu systematyczny spadek gotowości do przekwalifikowania się 
wraz z wiekiem. W grupie wiekowej 50–59/64 lata wyraźnie częściej wskazywanym powodem rezygnacji 
ze szkoleń było przekonanie, że w tym wieku nie ma sensu się dokształcać. Dla starszych pracowników, 
powoli przygotowujących się do przejścia na emeryturę, wydaje się to często stratą czasu. Wśród bezro-
botnych bierność można natomiast interpretować jako brak wiary w sensowność i znaczenie takich dzia-
łań dla zwiększenia szans zatrudnienia. Nie bez znaczenia jest również częste niedopasowanie zakresu 
przekazywanej na szkoleniach wiedzy do kompetencji i potrzeb odbiorców, co dodatkowo prowadzi do 
spadku zainteresowania udziałem w kursach/szkoleniach. 

 

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

18-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

M Niższe

M Średnie

M Wyższe

K Niższe

K Średnie

K Wyższe


92

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

Trzeci czynnik, często pomijany, to pewne uproszczenie statystyczne wynikające ze stosowania ogólnych 
wskaźników. Nie zapominajmy bowiem, że porównując starsze i młodsze kohorty wiekowe, porównuje-
my generacje różniące się m.in. strukturą wykształcenia. Jak widzieliśmy na wykresie III.11, różnice w ak-
tywności edukacyjnej pomiędzy kohortami nie są tak duże, jak pomiędzy grupami edukacyjnymi. W star-
szych rocznikach coraz mniejszy jest udział osób z wykształceniem wyższym, które szkolą się najczęściej. 
Przekłada się to na spadek ogólnych wskaźników aktywności edukacyjnej dla całej kategorii wiekowej 
seniorów. Innymi słowy, to nie wiek jest decydującym czynnikiem dla partycypacji w kształceniu ustawicz-
nym. Spośród podstawowych charakterystyk społeczno-demograficznych jest nim wykształcenie (za któ-
rym skrywa się także rodzaj wykonywanej pracy oraz szereg innych cech korelujących z wykształceniem). 
Potwierdziły to analizy regresji logistycznej z II edycji badań BKL [Szczucka, Turek, Worek, 2011]. Według 
nich, najczęściej w kursach i szkoleniach brały udział osoby dobrze wykształcone, młode lub w średnim 
wieku, aktywne zawodowo, pracujące (obecnie lub w przeszłości w przypadku bezrobotnych) w zawo-
dach kierowniczych, specjalistycznych oraz technicznych i średniego szczebla, a także mieszkańcy miast. 
Nie zmienia to jednak faktu, że w kształceniu ustawicznym najrzadziej uczestniczą osoby, którym najbar-
dziej mogłoby zależeć na podniesieniu wiedzy i kompetencji, czyli słabo wykształceni oraz bezrobotni.

4.3. Kompetencje 

Jednym z  celów badań BKL jest zmierzenie samooceny poziomu kompetencji przez respondentów51. 
Nie jest to oczywiście metoda służąca jako narzędzie bezwzględnej oceny kapitału ludzkiego, ponieważ 
opiera się na całkowicie subiektywnej ocenie badanych. Jednakjest pomocna przy śledzeniu względnych 
różnic w samoocenach pomiędzy różnymi kategoriami respondentów oraz różnic pomiędzy ocenami kon-
kretnych kompetencji. W poprzednich edycjach BKL zagadnienia związku samooceny z wieloma czynnika-
mi, m.in. wiekiem badanych, były już analizowane [zob. np. Czarnik, Turek, 2012]. Można je podsumować, 
krótkim stwierdzeniem, że generalnie wraz wiekiem spada bezwzględna samoocena niemal wszystkich 
kompetencji, z wyjątkiem zdolności technicznych (także przy kontroli innych zmiennych: płci, liczby lat 
nauki, zawodu). Najsilniej jest to widoczne w przypadku kompetencji komputerowych i fizycznych. Taka 
analiza ma jednak istotne ograniczenia. Po pierwsze, analizowany jest efekt kohorty, a nie efekt wieku, czyli 
są to różnice pomiędzy różnymi osobami w różnym wieku, a nie przeciętne zmiany w toku życia jednostki. 
O ile zatem można bezpiecznie stwierdzić, że sprawność fizyczna spada w toku starzenia się organizmu 
(według badań największa siła fizyczna jest osiągana pomiędzy 20 a 30 rokiem życia, następnie stopniowo 
obniża się aż do wieku 40–50 lat, po czym następuje zazwyczaj gwałtowny spadek [Silverstein, 2008]), 
o tyle w przypadku umiejętności obsługi komputera mamy do czynienia z różnicą generacyjną – jest to 
efekt „rewolucji” informatycznej ostatnich dekad (jeżeli uwzględnimy jednak zróżnicowanie ze względu 
na wykształcenie, to zauważymy, iż poziom spadku w zakresie kompetencji komputerowych w kolejnych 
kohortach maleje wraz ze wzrostem wykształcenia, zależy też od rodzaju wykonywanego zawodu). Po 
drugie, osoby o  różnych charakterystykach dokonują ocen według własnego, subiektywnego poziomu 
odniesienia i dla różnych respondentów poziom „bardzo wysoki” może oznaczać co innego. Jest to szcze-
gólnie istotne w przypadku porównań międzygeneracyjnych, ponieważ w toku kolejnych lat codziennego 
życia i pracy ludzie mają możliwość poznania swoich możliwości i weryfikacji ich oceny. Wraz z wiekiem 
często też spada ogólna samoocena jednostek (bez związku z poziomem poszczególnych kompetencji). 
Natomiast młodsze pokolenia mogą mieć tendencje do wyższej samooceny i mniejszego samokrytycy-
zmu. 

Poniżej przedstawimy zatem pobieżną analizę samooceny wybranych kompetencji w oparciu o tzw. dane 
wycentrowane. Oznacza to, że w przypadku każdego respondenta jego oceny poszczególnych kompeten-
cji zostały odniesione do średniego poziomu wszystkich jego ocen. W wyniku tego zabiegu średni poziom 
ocen wszystkich kompetencji danej osoby wynosi 0, natomiast oceny poszczególnych kompetencji mogą 
odchylać się na plus (powyżej średniej) lub minus (poniżej średniej). Dzięki temu eliminujemy różnicę 
w poziomie ogólnej samooceny (samokrytycyzmu) pomiędzy respondentami o różnej subiektywnej skali. 

51	 Badanym zadano pytanie: „Teraz przeczytam Panu(–i) listę różnych umiejętności. Przy każdej z nich poproszę Pana(–ią) o ocenę poziomu wła-
snych umiejętności pod tym względem na 5–punktowej skali, gdzie 1 oznacza poziom niski, 2 – podstawowy, 3 – średni, 4 – wysoki i 5 – bardzo 
wysoki”. W badaniach BKL z 2012 r. lista kompetencji składała się z 32 pozycji, ujętych w 12 ogólniejszych kategorii. Więcej szczegółów można 
znaleźć w corocznych raportach dotyczących badań ludności BKL. 


93

KompetencjeMożemy zatem analizować, jak respondenci oceniali poszczególne umiejętności w  stosunku do innych 
umiejętności. Analiza całego zestawu, wraz z kontrolą wielu istotnych czynników, nie jest możliwa w tym 
rozdziale. W tabeli III.2 zaprezentowano więc jedynie średnie oceny wybranych kompetencji w podziale na 
kategorie wiekowe. Dodatkowo, dane wycentrowano wierszowo (dla każdej zmiennej), tzn. od wartości 
średniej dla każdej grupy wiekowej odjęto wartość średnią ogółem dla zmiennej (zatem w tabeli przedsta-
wiono odchylenie samooceny w danej grupie od średniej dla ogółu). W ten sposób możemy łatwiej śledzić 
zmiany zachodzące pomiędzy kolejnymi grupami wiekowymi (zobrazowane w tabeli za pomocą kolorów). 
Oryginalne wartości bezwzględne (niecentrowane) podano w ostatnim wierszu i ostatniej kolumnie. 

Interpretując dane z tabeli III.2, w pierwszej kolejności zwróćmy uwagę na ostatni wiersz, czyli niecentro-
wane średnie samooceny wszystkich kompetencji dla grup wiekowych, które systematycznie spadają. Jak 
już wspominaliśmy, dotyczy to niemal wszystkich kompetencji, choć uzależnione jest od wielu czynników. 
W drugiej kolejności warto spojrzeć na ostatnią kolumnę, informującą o  średniej bezwzględnej ocenie 
kompetencji przez wszystkich badanych. Jak widzimy, również tutaj występują spore różnice. Respondenci 
w ujęciu ogólnym najwyżej oceniali się w zakresie kompetencji interpersonalnych oraz samoorganizacyj-
nych. Najniżej zaś w zakresie kompetencji artystycznych i biurowych (nie przedstawionych w tabeli) oraz 
kierowniczych. W wyniku centrowania wszystkie te różnice (różnice średnich ocen pomiędzy responden-
tami i różnice średnich oceny pomiędzy kompetencjami) zostały usunięte (co obrazują średnie wierszowe 
i kolumnowa równe zero), pozostawiając relatywne różnice wewnątrzosobowe (różnice pomiędzy samo-
ocenami zestawu kompetencji respondenta) oraz pomiędzy grupami wiekowymi. 


94

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

Tabela III.2. 

Średnie wartości samooceny wybranych kompetencji w podziale na wiek w 2012 r. Dane 
wycentrowane dla każdej jednostki (kolumnowo) i kompetencji (wierszowo) 

Wybrane kompetencje

Wiek

O
gó

łe
m

O
gó

łe
m

 (B
*)

18
–2

4

25
–2

9

30
–3

4

35
–3

9

40
–4

4

45
–4

9

50
–5

4

55
–5

9

60
–6

4

Obsługa, montowanie i naprawa urządzeń –0,25 –0,22 –0,13 –0,05 0,06 0,05 0,15 0,15 0,86 0 2,86

Rozwiązywanie konfliktów pomiędzy ludźmi –0,13 –0,12 –0,04 –0,04 0,01 0,05 0,13 0,17 0,14 0 3,31

Współpraca w grupie –0,07 –0,11 –0,09 –0,01 0,00 0,06 0,10 0,13 0,08 0 3,91

Łatwe nawiązywanie kontaktów –0,09 –0,09 –0,05 –0,01 0,00 0,04 0,11 0,11 0,06 0 3,89

Komunikatywność –0,08 –0,08 –0,04 –0,02 0,01 0,07 0,10 0,10 0,03 0 3,83

Koordynowanie pracy innych pracowników –0,24 –0,07 0,05 0,03 0,05 0,03 0,09 0,11 0,21 0 3,05

Dyscyplinowanie innych pracowników –0,23 –0,11 0,00 0,01 0,04 0,02 0,14 0,14 0,27 0 2,95

Zdolności kierownicze i organizacja pracy –0,20 –0,06 0,07 0,03 0,03 0,01 0,07 0,10 0,15 0 3,04

Terminowa realizacja zaplanowanych działań –0,19 –0,07 –0,03 0,05 0,04 0,09 0,09 0,09 0,09 0 3,73

Samodzielne podejmowanie decyzji –0,12 –0,05 0,00 0,01 0,04 0,05 0,07 0,06 0,06 0 3,64

Przedsiębiorczość i przejawianie inicjatywy –0,15 –0,01 0,03 0,02 0,07 0,05 0,06 0,02 0,04 0 3,40

Dyspozycyjność –0,03 –0,01 –0,13 –0,07 –0,01 0,07 0,10 0,10 0,03 0 3,64

Elastyczny czas pracy 0,02 –0,05 –0,13 –0,07 0,05 0,10 0,07 0,02 0,01 0 3,39

Logiczne myślenie, analiza faktów –0,02 –0,02 –0,01 –0,02 –0,01 0,03 0,00 0,04 0,05 0 3,47

Odporność na stres –0,11 –0,03 –0,02 0,03 0,02 0,01 –0,02 0,01 0,10 0 3,39

Kreatywność –0,03 0,05 0,04 0,03 0,03 0,00 –0,02 –0,05 –0,05 0 3,40

Ciągłe uczenie się nowych rzeczy 0,10 0,05 0,04 0,00 0,03 –0,01 –0,06 –0,12 –0,15 0 3,53

Podstawowa znajomość MS Office 0,58 0,40 0,23 0,03 –0,11 –0,30 –0,43 –0,51 –0,61 0 2,81

Znajomość specjalistycznych programów,  
pisanie programów, stron www

0,31 0,14 0,07 –0,02 –0,12 –0,18 –0,18 –0,16 –0,15 0 2,05

Obsługa komputera i Internet 0,62 0,40 0,22 0,09 –0,10 –0,27 –0,47 –0,58 –0,75 0 3,14

Sprawność fizyczna 0,30 0,14 0,11 0,05 –0,01 –0,09 –0,19 –0,31 –0,39 0 3,52

Średnia wszystkich 32 kompetencji 0 0 0 0 0 0 0 0 0 0 3,27

Średnia wszystkich 32 kompetencji (B*) 3,41 3,52 3,45 3,37 3,31 3,20 3,06 2,95 2,89 3,27

*B – dane bezwzględne (niecentrowane). 

Źródło: BKL – Badanie Ludności 2012.

W takim ujęciu samooceny kompetencji wyróżnić możemy trzy ich grupy (uwzględniając także pozycje, 
które nie zostały przedstawione w tabeli):

1.	 Wykazujące wyraźny relatywny wzrost w kolejnych grupach wiekowych – oceniane relatywnie 
wysoko wśród osób starszych i  nisko wśród osób młodszych, m.in. kompetencje techniczne 
(obsługa, montowanie i  naprawa urządzeń), interpersonalne (m.in. kontakty z  innymi ludźmi, 
praca w grupie, komunikatywność), niektóre kompetencje samoorganizacyjne (m.in. samodzielne 
podejmowanie decyzji, terminowość), kierownicze (koordynowanie i  dyscyplinowanie innych 
pracowników, organizacja pracy), dyspozycyjność i  elastyczny czas pracy, logiczne myślenie 
i analiza faktów.

2.	 Niewykazujące wyraźnego i  monotonicznego związku z  wiekiem – oceniane na tle innych 
kompetencji podobnie przez różne grupy wiekowe, m.in. przedsiębiorczość, odporność na stres, 
wyszukiwanie informacji, kreatywność, umiejętności matematyczne, zdolności artystyczne, 
organizowanie i prowadzenie prac biurowych, biegłe posługiwanie się językiem polskim.


95

Kompetencje3.	 Wykazujące wyraźny relatywny spadek w kolejnych grupach wiekowych – oceniane relatywnie 
wysoko wśród osób młodszych i  nisko wśród osób starszych, m.in. sprawność fizyczna, 
ciągłe uczenie się nowych rzeczy oraz wszelkie mniej i  bardziej zaawansowane umiejętności 
komputerowe. 

To zróżnicowanie ocen obrazuje dwa procesy: różnice międzypokoleniowe oraz proces starzenia się. 
Wspomniane już kompetencje fizyczne i komputerowe spadają wraz z wiekiem zarówno w ocenach bez-
względnych, jak i  wycentrowanych, choć główne przyczyny tych zmian tkwią w  odmiennych od siebie 
procesach. Warto dodatkowo bliżej przyjrzeć się trzem grupom kompetencji, które są bardzo ważne na 
współczesnym rynku pracy, tj. kognitywnym, interpersonalnym oraz organizacyjnym. 

Zdolności kognitywne można rozumieć jako całkowicie podstawowe zdolności poznawcze, związane 
z  możliwościami intelektualnymi, wyszukiwaniem i  przyswajaniem informacji, wyciąganiem wniosków 
i  uwarunkowaniami do zdobywania nowej wiedzy i  umiejętności [Lubinski, Dawis, 1992; Willis, 1996]. 
Zdolności te wpływają na jakość procesów myślowych i codzienne funkcjonowanie jednostki. Mają trudno 
uchwytny charakter, są głęboko osadzone w  psychice, a  także pierwotne wobec wielu innych bardziej 
konkretnych cech i zdolności. Często nie są do końca uświadomione przez jednostkę lub poprawnie rozpo-
znane. Wynika to w dużej mierze z tego, że przejawiają się one w sposób pośredni, w działaniach i efektach 
funkcjonowania w różnych sytuacjach. Próba ich uchwycenia w badaniu BKL w postaci autodeklaracji była 
ryzykowna, niemniej warto przyjrzeć się wynikom, jakie uzyskano. 

W przypadku kompetencji kognitywnych, o które pytano, najważniejsze były dwie: umiejętność uczenia 
się oraz logiczne myślenie i analiza faktów. Ich zmienność pomiędzy grupami wiekowymi, z dodatkowym 
podziałem na wykształcenie, zaprezentowano na wykresach III.12 i III.13. 

Wykres III.12. 

Średnie wartości samooceny kompetencji „ciągłe uczenie się nowych rzeczy” w podziale na wiek 
w 2012 r.

Dane wycentrowane.
Linie prezentują średnie ruchome 5-letnie. 

Źródło: BKL – Badanie Ludności 2012.

 

-0,2

-0,1

0

0,1

0,2

0,3

18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64

Wiek

Gimnazjalne  
i niższe

Zasadnicze  
zawodowe

Średnie

Wyższe


96

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

Wykres III.13.

Średnie wartości samooceny kompetencji „logiczne myślenie, analiza faktów” w podziale na wiek 
w 2012 r.

Dane wycentrowane dla każdej jednostki (zero oznacza średnią dla wszystkich ocenianych kompetencji.
Linie prezentują średnie ruchome 5-letnie. 

Źródło: BKL – Badanie Ludności 2012.

Podobnie jak poprzednio, dane zostały wycentrowane, a interpretacja dotyczy jedynie zmian we względ-
nej ocenie danej umiejętności w stosunku do pozostałych kompetencji. Przede wszystkim obserwujemy 
odmienne tendencje do zmian wraz z wiekiem: umiejętność uczenia się dosyć wyraźnie spada, a logiczne-
go myślenia jedynie nieznacznie rośnie. Mamy oczywiście świadomość powierzchowności i wątpliwości 
takiego sposobu badania tak trudno uchwytnych zdolności, jednak potraktujmy tę analizę jako przyczynek 
do dygresji na temat psychologii procesu starzenia. Zatem jeżeli chwilowo uznamy zasadność wniosko-
wania o zdolnościach kognitywnych na podstawie autodeklaracji, to można stwierdzić, że obserwowane 
zmiany są zgodne z badaniami psychologicznymi i odzwierciedlają różne rodzaje zdolności kognitywnych. 
Otóż niektóre z nich pogarszają się wraz z wiekiem, co jest związane ze zmianami strukturalnymi w mózgu, 
podczas gdy inne pozostają względnie stabilne lub nawet polepszają się [Arking, 2006, Van der Berg i in., 
2009]. 

W wieku starszym następuje spadek tzw. inteligencji płynnej (używając terminu z  popularnej teorii in-
teligencji Cattella-Horna), obejmującej umiejętność uczenia się, szybkość percepcji i umiejętność wnio-
skowania logicznego (np. przy wypełnianiu standardowych testów IQ [por. Skirbekk, 2004]). Tutaj należa-
łoby wpasować umiejętność „ciągłego uczenia się” ocenianą przez respondentów badań BKL. W zamian, 
w ciągu życia zazwyczaj rośnie potencjał kognitywny bazujący na kumulującej się wiedzy i doświadczeniu. 
Zalicza się do niego również tzw. inteligencja skrystalizowana, czyli znaczenie słów, umiejętność czytania, 
umiejętność łączenia informacji, umiejętności językowe i  zakres słownictwa. Z punktu widzenia aktyw-
ności zawodowej najistotniejszy jest jednak wzrost samego doświadczenia, wiedzy praktycznej i wiedzy 
specjalistycznej [Blakemore, Hoffman, 1989; Sternberg, 1985; Warr, 1994]. Są one głównym źródłem efek-
tywności funkcjonowania intelektualnego jednostek w wieku starczym – pomagają radzić sobie w dobrze 
znanym środowisku, rozumieć jego problemy i mechanizmy nim rządzące. W tych ramach należałoby więc 
również interpretować wzrost samooceny umiejętności „logicznego myślenia i analizy faktów”, odnosząc 
go raczej do funkcjonowania w świecie codziennym, nie zaś do zdolności abstrakcyjnego wnioskowania 
logicznego. 

 

-0,3

-0,2

-0,1

0,0

0,1

0,2

0,3

0,4

18 20 22 24 26 28 30 32 34 36 38 40 42 44 46 48 50 52 54 56 58 60 62 64

Gimnazjalne  
i niższe

Zasadnicze  
zawodowe

Średnie

Wyższe


97

Perspektywa  
pracodawców:  
wiek kandydatów  
i pracowników oraz 
zarządzanie wiekiem

Zmiany w tych dwóch poziomach inteligencji zostały potwierdzone empirycznie zarówno dla mężczyzn, 
jak i kobiet z różnych krajów i kultur, jednak linie wyznaczające trendy różniły się ze względu na m.in. zawód, 
warunki pracy i styl życia [Engelhardt i in., 2010). W literaturze przedmiotu podkreśla się, że aktywny tryb 
życia, uczestnictwo w życiu społecznym, aktywność fizyczna, a przede wszystkim aktywność edukacyjna 
i intelektualna pozwalają utrzymać wysoką funkcjonalność kognitywną w starszym wieku. Koncepcja re-
zerwy kognitywnej [Stern, 2002] wskazuje, że edukacja i praca mogą stworzyć rezerwę, która do pewnego 
stopnia może niwelować spadek wielu zdolności kognitywnych w wieku starszym. Wynikałoby z tego, że 
dobrze zaplanowane szkolenia i edukacja przez całe życie, a także bardziej złożona, absorbująca i wyma-
gająca praca mogą pomóc powstrzymać negatywne kognitywne efekty starzenia, a nawet przyczynić się 
do dalszego rozwoju i wzrostu wydajności w pracy [Dearden i in., 2006; Skirbekk, 2008]. Na postawie ba-
dań sondażowych nie sposób dokonać pogłębionej rzetelnej analizy tych aspektów. Pozostańmy zatem 
przy obserwacji, że w przypadku kompetencji kognitywnych najwyżej oceniały się osoby z wykształce-
niem wyższym, najniżej zaś osoby, które ukończyły gimnazjum lub szkołę podstawową.

Dużo więcej zaufania można mieć do samooceny respondentów w  zakresie własnych zdolności inter-
personalnych, takich jak współpraca w  grupie, łatwe nawiązywanie kontaktów ze współpracownikami, 
komunikatywność oraz umiejętność rozwiązywania konfliktów pomiędzy ludźmi. W oparciu o dane wy-
centrowane, ich samoocena wyraźnie wzrasta w kolejnych grupach wiekowych, czyli są względnie wyżej 
oceniane (na tle innych kompetencji), przez osoby starsze niż młodsze. Podobnie, wraz z wiekiem respon-
dentów rosły względne samooceny kompetencji organizacyjnych i kierowniczych. Wśród nich znalazły się: 
przedsiębiorczość i przejawianie inicjatywy, samodzielne podejmowanie decyzji, zdolności kierownicze, 
umiejętność organizacji pracy, koordynowanie pracy innych pracowników, terminowa realizacja działań. 
Jak wynika z badań pracodawców, wszystkie wymienione w tym akapicie kompetencje są wysoko cenione 
w firmach. Jak natomiast oceniani są starsi pracownicy i czy wiek rzeczywiście odgrywa istotną rolę w pra-
cy zawodowej? Prowadzi nas to do spojrzenia na rynek pracy z drugiej strony, czyli oczami pracodawców. 

5.	 Perspektywa pracodawców: wiek kandydatów 
i pracowników oraz zarządzanie wiekiem 

W tym podrozdziale przyjrzymy się starzejącym się zasobom siły roboczej z perspektywy pracodawców. 
Wprawdzie w  badaniach pracodawców BKL nie podejmujemy kwestii związanych z  zarządzaniem wie-
kiem, ale ciekawe wnioski może przynieść analiza procesu rekrutacji i odpowiedź na pytanie, na ile wiek 
kandydatów ma znaczenie. 

Niemal identycznie jak w  poprzednich dwóch latach, w  2012  r. około 17% pracodawców poszukiwało 
nowych pracowników w momencie realizacji badania. Respondentów z tych firm zapytano o to, w jakim 
wieku powinna być osoba poszukiwana na konkretne stanowisko (wykres III.14). Okazuje się, że wiek miał 
znaczenie dla 83% pracodawców (rok wcześniej było to 81%, dwa lata temu – 73%). W przypadku firm, 
które obecnie nie poszukiwały nikogo, ale planowały zatrudnić nowe osoby w ciągu następnych sześciu 
miesięcy (w 2012 r. było ich 18%) wiek miał znaczenie aż dla 88% z nich. 


98

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

Wykres III.14. 

Odsetek pracodawców posiadających konkretne preferencje dotyczące wieku kandydatów 
poszukiwanych do pracy w latach 2010–2012  

W 2012 r. zapytano dodatkowo o wymagania dotyczące wieku potencjalnych pracowników, których planuje się poszukiwać 
w ciągu następnych 6 miesięcy.

Procent z pracodawców, którzy aktualnie poszukują pracowników (w 2012 r. dodatkowo: procent z planujących poszukiwać 
w ciągu najbliższych 6 miesięcy). 

Źródło: BKL – Badanie Pracodawców 2010–2012.

Preferencje wobec wieku kandydatów były najczęściej deklarowane w przypadku stanowisk pracowników 
niewykwalifikowanych (aż w 92% przypadków, bazując na danych połączonych z lat 2010–2012; zob. ta-
bela III.3). Niewiele rzadziej występowały w przypadku kandydatów na operatorów i monterów, pracow-
ników usług lub robotników wykwalifikowanych. Natomiast najrzadziej pojawiały się w przypadku stano-
wisk specjalistycznych i kierowniczych (chociaż i tutaj w 7 na 10 firm deklarowano konkretne preferencje). 

Warto podkreślić, że odsetek respondentów deklarujących preferencje wiekowe wobec kandydatów wy-
raźnie malał wraz ze wzrostem wielkości przedsiębiorstwa. W firmach zatrudniających do 9 pracowników 
było to 80% wskazań, 10–49 pracowników: 74%, 50–249 pracowników: 62%, natomiast w firmach powyżej 
250 pracowników już tylko 56%. 

 

73 

81 
83 

88 

0 

10 

20 

30 

40 

50 

60 

70 

80 

90 

100 

poszukiwani            poszukiwani
  obecnie            w nast. 6 mies.

               2010                   2011                           2012

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%


99

Perspektywa  
pracodawców:  
wiek kandydatów  
i pracowników oraz 
zarządzanie wiekiem

Tabela III.3. 
Odsetek pracodawców posiadających konkretne preferencje dotyczące wieku kandydatów 
poszukiwanych do pracy w momencie badań oraz średnia wartość minimalnego i maksymalnego 
preferowanego wieku kandydatów w podziale na kategorie zawodowe ISCO–1 i ISCO–2  
(połączone dane z lat 2010–2012)

Grypy zawodowe: 
ISCO–1 i ISCO–2

Odsetek pracodawców  
posiadających  

preferencje wobec  
wieku kandydatów

Preferowany wiek kandydata

Od Do
N

Średnia O.S. Średnia O.S.

1 PRZEDST. WŁADZ PUBL., WYŻSI URZĘDNICY I KIEROWNICY 72 27 4 45 7 108
11 Przedst. władz publ., wyżsi urzędnicy i dyrektorzy gener. 76 28 3 52 3 19
12 Kierownicy ds. zarządzania i handlu 56 27 4 45 9 32
13 Kierownicy ds. produkcji i usług 86 27 4 43 7 50
2 SPECJALIŚCI 67 26 5 43 11 963
21 Spec. nauk fizycznych, matematycznych i technicznych 74 24 4 43 11 204
22 Specjaliści ds. zdrowia 59 30 6 51 12 215
23 Specjaliści nauczania i wychowania 77 24 3 40 11 100
24 Specjaliści ds. ekonomicznych i zarządzania 66 24 3 39 9 230
25 Spec. ds. technologii informacyjno-komunikacyjnych 69 24 5 42 10 113
26 Spec. z dziedziny prawa, dziedzin społecznych i kultury 75 27 5 45 9 101
3 TECHNICY I INNY ŚREDNI PERSONEL 76 24 4 42 10 809
31 Śr. personel nauk fizycznych, chemicznych i technicznych 77 25 4 47 12 103
32 Średni personel ds. zdrowia 80 23 3 41 10 117
33 Średni personel ds. biznesu i administracji 76 25 4 42 10 476
34 Śr. personel z dziedziny prawa, spraw społecznych, kultury 90 23 5 45 11 70
35 Technicy informatycy 61 21 3 34 5 43
4 PRACOWNICY BIUROWI 75 23 6 41 10 341
41 Sekretarki, operatorzy urządzeń biurowych i pokrewni 77 23 5 45 10 158
42 Pracownicy obsługi klienta 72 23 4 37 7 62
43 Prac. ds. finansowo-statyst. i ewidencji materiałowej 77 22 4 38 10 102
44 Pozostali pracownicy obsługi biura 90 22 3 38 8 19
5 PRACOWNICY USŁUG I SPRZEDAWCY 84 23 6 41 10 1199
51 Pracownicy usług osobistych 85 22 4 38 8 463
52 Sprzedawcy i pokrewni 84 23 5 42 9 670
53 Pracownicy opieki osobistej i pokrewni 82 26 5 47 12 32
54 Pracownicy usług ochrony 83 36 13 61 10 34
7 ROBOTNICY PRZEMYSŁOWI I RZEMIEŚLNICY 80 23 4 45 10 1583
71 Robotnicy budowlani i pokrewni – z wyłączeniem elektryków 87 22 4 45 9 812
72 Robotnicy obróbki metali, mechanicy maszyn i urządzeń 75 23 5 45 10 388
73 Rzemieślnicy i robotnicy poligraficzni 74 24 4 47 12 17
74 Elektrycy i elektronicy 81 22 4 43 10 168
75 Rob. w przetw. spoż., obróbce drewna, prod. wyrobów tekstyl. 68 23 6 47 10 198
8 OPERATORZY I MONTERZY MASZYN I URZĄDZEŃ 86 24 4 47 10 859
81 Operatorzy maszyn i urządzeń wydobywczych i przetwórczych 81 22 3 44 7 86
82 Monterzy 92 23 3 44 6 44
83 Kierowcy i operatorzy pojazdów 88 24 4 47 10 724
9 PRACOWNICY PRZY PRACACH PROSTYCH 92 23 5 44 9 322
91 Pomoce domowe i sprzątaczki 86 23 5 47 8 59
93 Rob. pomocn. w górnict., przem., budown. i transporcie 95 23 5 45 9 144
94 Pracownicy pomocniczy przygotowujący posiłki 98 23 5 45 7 46
95 Sprzed. uliczni i pracownicy świadczący usługi na ulicach 100 20 0 40 0 14
96 Ładowacze nieczystości i inni prac. przy pracach prostych 95 23 7 41 11 19
OGÓŁEM 79 24 5 44 10 6155

O.S. – odchylenie standardowe. 

Źródło: BKL – Badanie Pracodawców 2010–2012.


100

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

Przyjrzyjmy się bliżej temu, jakie dokładnie oczekiwania wobec wieku kandydatów deklarują pracodawcy. 
Średnia wartość dolnej granicy wiekowej preferowanego kandydata, jaką deklarowali pracodawcy, wyno-
siła 24 lata (tabela III.3), przy czym zmienność odpowiedzi była niewielka (odchylenie standardowe = 5). 
Jedynie w przypadku grup zawodów kierowniczych i specjalistycznych przeciętna wartość była wyraźnie 
wyższa, odpowiednio: 27 i 26 lat (jednak zróżnicowanie odpowiedzi pozostawało na takim samym, niskim 
poziomie). W pojedynczych przypadkach również zdarzały się wyższe wartości, np. w przypadku pracow-
ników ochrony (36 lat). 

Nieco większą zmienność można było zaobserwować w przypadku górnej granicy wiekowej. Dla wszyst-
kich respondentów z  trzech edycji badań średnia wyniosła 44 lata, a  odchylenie standardowe 10 lat. 
Najstarsi kandydaci preferowani byli do pracy na stanowiskach z grup zawodów operatorskich i monter-
skich (średnio poniżej 47 lat). Należy dodać, że jedynie w przypadku trzech grup zawodowych z poziomu 
ISCO–2 została przekroczona wartość 50 lat: 1.1. władz publicznych, urzędników i dyrektorów, 2.2. spe-
cjalistów ds. zdrowia i 5.4. pracowników usług ochrony (głównie stróżów). Najniżej granica wiekowa była 
ustawiona dla prac biurowych i usługowych (do 41 lat).

Patrząc ponownie na preferowany wiek z perspektywy ogólnej, widzimy, że jedynie 11% pracodawców 
poszukujących pracowników w ostatnich trzech latach (którzy wyrażali preferencje wiekowe) akceptowało 
pracowników w wieku 60 lat lub więcej (wykres III.15). Nieco ponad jedna trzecia akceptowała kandyda-
turę osoby 50-letniej lub starszej. Pamiętamy jednak, że w przypadku 21% pracodawców poszukujących 
pracowników w latach 2010–2012 wiek kandydata nie miał znaczenia. Zakładając, że zaakceptowaliby oni 
osobę w każdym wieku, można stwierdzić, że jednak połowa pracodawców skłonna byłaby zatrudnić pięć-
dziesięciolatka. 

Wykres III.15. 

Odsetek pracodawców poszukujących pracowników (wyrażających preferencje wiekowe),  
którzy akceptowali do pracy kandydata w podanym wieku lub starszego  
(połączone dane z lat 2010–2012)

Obliczenia na podstawie odpowiedzi na pytanie: „W jakim przedziale wieku powinna być osoba na to stanowisko?” z odpo-
wiedziami „Od… do…” oraz „Jest to obojętne” (brak preferencji wiekowych). 
Dane dla pracodawców, którzy wyrażali preferencje wiekowe wobec kandydatów (79% badanych). Dla pozostałych 21% pra-
codawców poszukujących pracowników wiek kandydata nie miał znaczenia.
Wartości procentowe oznaczają, że przykładowo 37% pracodawców, którzy wyrażali preferencje wiekowe, zaakceptowałoby 
do pracy osobę w wieku 50 lat lub więcej (a 63% nie zaakceptowałoby jej), zaś już tylko 11% osobę w wieku 60 lat lub więcej 
(89% nie zaakceptowałoby jej). 

Źródło: BKL – Badanie Pracodawców 2010–2012.

 

65 lat 

60 lat 

55 lat 

50 lat 

45 lat 

40 lat 

11%

17%

37%

48%

72%

3%


101

Perspektywa  
pracodawców:  
wiek kandydatów  
i pracowników oraz 
zarządzanie wiekiem

Co ciekawe, wiek był brany pod uwagę częściej niż doświadczenie kandydatów. Na to drugie zwracało 
uwagę 65% firm rekrutujących pracowników w momencie badania. Nawet jeżeli nie wymagano od pra-
cowników doświadczenia, to i tak w 74% przypadków pracodawcy mieli określone preferencje co do wie-
ku kandydatów. 

Dane te wyraźnie wskazują, że wiek jest jedną z istotnych cech kandydatów w procesie rekrutacji, a praco-
dawcy preferują pracowników w wieku młodszym lub średnim: od dwudziestu paru do nieco ponad czter-
dziestu lat. Mimo iż występuje pewne zróżnicowanie odpowiedzi respondentów, m.in. w zależności od 
rodzaju stanowiska i branży, to jednak jest ono bardzo niewielkie. Sytuacji tej nie zmienia fakt, że umiesz-
czanie preferencji wiekowych w  ogłoszeniach o  pracę jest prawnie niedozwolone. Wprawdzie wiek nie 
wpływa bezpośrednio na produktywność pracownika, jednak dla pracodawców jest on jednym z podsta-
wowych atrybutów określających etap rozwoju człowieka i jego potencjał. Powszechnie wiek starszy uzna-
wany jest za okres mniejszej wydajności [Silverstein, 2008]. Wyniki wielu badań wskazują na to, że ogólna 
zdolność do pracy i wydajność często obniżają się w starszym wieku. Szczyt produktywności osiągany jest 
zazwyczaj przez pracowników, w zależności od zawodu oraz innych uwarunkowań, w wieku trzydziestu 
bądź czterdziestu lat. Po 50 roku życia produktywność raczej spada niż wzrasta (por. przeglądy: [Skirbekk, 
2004, Engelhardt i in., 2010; Silverstein, 2008; Wei, Richardson, 2010]). Nie jest to jednak trend uniwersalny 
i niezmienny, a starszy wiek nie musi być okresem obniżonej wydajności. Zależy to od szeregu czynników 
dotyczących pracownika, pracodawcy i rodzaju pracy. 

Co najmniej od lat 70. psychologia i  medycyna znacząco poszerzyły naszą wiedzę na temat indywidu-
alnych determinant produktywności i zmian zachodzących wraz z wiekiem w poziomie funkcjonalności 
ludzkiego ciała i umysłu. Badania naukowe wskazują na spadek wielu zdolności natury ogólnej w starszym 
wieku [Kalwij, Vermulen, 2008, Kenny i in., 2008]. Nie ma wątpliwości, że zdrowie, siła fizyczna, zwinność, 
zdolności sensoryczne, szybkość i wiele innych fizjologicznych funkcjonalności pogarszają się wraz ze sta-
rzeniem się organizmu. Niemniej, znaczenie pracy fizycznej we współczesnej gospodarce maleje. W za-
mian rośnie znaczenie zdolności kognitywnych, takich jak m.in. wnioskowanie, inteligencja, zdolności ana-
lityczne, werbalne, czy też umiejętność uczenia się. Wspominaliśmy już, że wraz z wiekiem niektóre z nich 
rosną, inne mają tendencje do spadku, jednak wiele zależy od aktywności np. edukacyjnej w trakcie całego 
życia. Najistotniejszymi produktywnymi zasobami w wieku starszym jest doświadczenie, wiedza praktycz-
na i wiedza specjalistyczna, które czynią ze starszych pracowników ekspertów w środowisku, które znają. 
Jednak w nowych warunkach i przy nowych obowiązkach (np. w warunkach szybkiego postępu technolo-
gicznego), wymagających wysokich zdolności uczenia się i przystosowania, mogą mieć więcej problemów 
i radzić sobie gorzej niż osoby młodsze [Munnell, Sass, 2008].

Wydajność w pracy starszych pracowników zależy jednak nie tylko od ich indywidualnego potencjału, lecz 
również od zawodu, profilu pracy, zadań i wymagań. Co ważne, środowisko pracy i odpowiednie zarządza-
nie wiekiem mogą umożliwić zwiększenie i lepsze wykorzystanie możliwości pracowników, zwiększyć ich 
motywację, a także przyczynić się do wzrostu produktywności starszych pracowników. Nie bez znaczenia 
jest tutaj rola opinii, a  często uprzedzeń i  stereotypów pracodawców, które mogą wpływać na sposób 
funkcjonowania firmy [Casey, Metcalf, Lakey, 1993; Taylor, Walker, 1998; Oswick, Rosenthal, 2001; Loretto, 
White, 2006]. Dla pracodawcy istotny będzie również wspominany wcześniej potencjał rozwojowy pra-
cownika, czyli zakładana suma wartości dodanej wynikłej z  inwestycji w projektowanym okresie dalszej 
pracy w firmie. Innymi słowy, pracodawca w swoich działaniach uwzględnia potencjalny okres, w którym 
pracownik będzie przynosić zysk. Z tego punktu widzenia, najwyższy potencjał rozwojowy mają pracow-
nicy, którzy według pracodawcy w najbliższej przyszłości nie porzucą firmy, przechodząc do konkurencji 
lub na emeryturę. Pracodawcy preferujący pracowników młodych lub w wieku średnim nie będą skłonni 
ani do inwestowania w  rozwój pracowników starszych, ani w  rozwój zarządzania wiekiem, planowania 
karier, czy programy treningowe. Z kolei dla starszych pracowników takie czynniki, jak nieprzychylne na-
stawienie pracodawcy, brak możliwości rozwoju oraz brak satysfakcji z pracy mogą negatywnie wpłynąć 
na ich zaangażowanie i produktywność, a  także wcześniejszą dezaktywizację. Tworzy to pewne błędne 
koło, negatywnie oddziaływujące na obydwie strony umowy o pracę. 

Zarządzanie wiekiem jest wciąż bardzo słabo rozwinięte w Polsce w porównaniu do krajów zachodnich 
[Perek-Białas, Turek, 2012]. Nadal brakuje świadomości, że odpowiednie zarządzanie dostępnym zasobem 


102

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

kompetencji (w dłuższej i szerszej perspektywie) może prowadzić do zwiększenia efektywności całego ze-
społu pracowników oraz do zdobycia przewagi konkurencyjnej. Nie ulega wątpliwości, że sami pracodaw-
cy szybko odkryją rozwiązania, które pozwolą im poradzić sobie z nową sytuacją na rynku pracy. Zmiany 
widać już dzisiaj. Coraz więcej firm świadomie wprowadza elementy zarządzania wiekiem, np. planowanie 
rozwoju kariery zawodowej, mentoring i szkolenia wewnętrzne prowadzone przez doświadczonych pra-
cowników, elastyczne godziny pracy, zespoły zróżnicowane wiekowo, rozwiązania ergonomiczne i wiele 
innych. Inwestowanie w starszy personel nie musi mieć na celu wyłącznie poprawy jego sytuacji. Może 
również zwiększyć lojalność i zaangażowanie młodszych pracowników, prezentując im wizję stabilnej pra-
cy, zapewniającej możliwość rozwoju i długiej aktywności. Może też znacznie zmniejszyć koszty szkoleń 
dzięki wprowadzaniu szkoleń wewnętrznych i programów mentoringowych. 

Podsumowanie 

Starzenie się ludności jest fenomenem globalnym. Patrząc na świat jutra, należy pamiętać, że ten proces 
to nie tylko rosnąca liczebnie grupa emerytów lub kategorii wiekowej 50+. To powolne, lecz diametralne 
przemiany demograficzne, które wpływają na szereg mechanizmów społeczno-gospodarczych, w tym na 
rynek pracy. W niniejszym rozdziale staraliśmy się przedstawić najważniejsze z tych zmian, przewidywa-
nych obecnie przez ekspertów. Najczęściej negatywne konsekwencje procesu starzenia się ludności wiąże 
się z obciążeniem systemu zabezpieczenia społecznego oraz systemu opieki zdrowotnej, a także rozwiąza-
niami w zakresie opieki nad osobami starszymi. Prawdopodobne konsekwencje obejmują jednak szersze 
obszary. Zmniejszeniu ulęgną zasoby siły roboczej. Rynek pracy w najbliższych dekadach będzie coraz bar-
dziej rynkiem pracownika, zmieni się też podejście do pracy i ścieżki kariery zawodowej. Pracodawcy będą 
musieli nauczyć się gospodarować ograniczonymi i starszymi niż dotychczas zasobami siły pracowniczej. 
Co więcej, eksperci przewidują, że starzenie się ludności wpłynie na rozwój niektórych i spadek znaczenia 
innych sektorów gospodarki. Wzrośnie rola zaangażowania starszych pokoleń w wolontariat. Wśród nie-
rozstrzygniętych kwestii pozostaje wpływ procesu starzenia się ludności na politykę. To tylko skrótowe 
przedstawienie czekających nas przemian. 

Należy postawić pytanie, na ile Polska jest dzisiaj przygotowana na nieuchronne zmiany w  kolejnych 
dekadach? Rozwój polityki dotyczącej osób starszych i starzejącej się ludności Polski w ciągu ostatnich 
dwóch dekad, przedstawiony w części 2 niniejszego rozdziału, nie prezentuje się zbyt okazale. Można jed-
nak pokusić się o kilka dodatkowych refleksji. Obecnie, pod względem kondycji systemu emerytalnego 
Polska jest w stosunkowo dobrej pozycji wyjściowej. Odważna reforma z 1999 r., częściowe ograniczenie 
przywilejów emerytalnych i wydłużenie wieku emerytalnego pozwalają na uniknięcie drastycznych dzia-
łań w przyszłości. Według prognoz z 2011 r., Polska, obok Estonii, była jedynym krajem, gdzie publiczne 
wydatki na świadczenia emerytalne (w relacji do PKB) spadną w najbliższych kilku dekadach52 (inną sprawą 
jest to, że są obecnie relatywnie wysokie [OECD, 2011]). Indeks stabilności systemów emerytalnych, opra-
cowany przez Allianz Group dla 44 krajów, lokuje Polskę na dosyć bezpiecznym miejscu w środku stawki, 
m.in. razem z Niemcami [Allianz, 2012]. Na samym końcu indeksu, z najsilniejszą potrzebą reform systemu 
emerytalnego, ulokowała się Grecja. Wystarczy zauważyć, że do niedawna Grecja posiadała najbardziej 
hojny system emerytalny na świecie. Stopa zastąpienia netto (czyli stosunek emerytury danej osoby do jej 
wcześniejszych zarobków po uwzględnieniu podatków) dla osób o przeciętnych zarobkach wynosiła tam 
rekordowe 111% (w Polsce było to 68%, średnia dla OECD – 69% [OECD, 2011]), a średni wiek opuszczenia 
rynku pracy był jednym z najniższych w Europie. W obliczu kryzysu obciążenie systemu fiskalnego świad-
czeniami emerytalnymi okazało się miażdżące. Pod naciskami zewnętrznymi Grecy postanowili podnieść 
ustawowy wiek emerytalny oraz podjąć inne działania zmierzające do zwiększenia średniego wieku prze-
chodzenia na emeryturę (choć nawet w obliczu potencjalnego bankructwa kraju zmiany te były bardzo 
mocno oprotestowywane przez Greków). Wspominaliśmy wcześniej, że łagodny i ewolucyjny charakter 
następstw przemian demograficznych zależy od względnej stabilności gospodarczej i politycznej. Z przy-
kładu kryzysu greckiego pozostaje nam jedynie wyciągnąć lekcję, że działania zmierzające do optyma-
lizacji obciążeń systemowych trzeba podejmować wcześnie. Dodajmy, że nie chodzi tu tylko o  reformy 

52	 Do 2050 r. w stosunku do 2010 r. dla wszystkich krajów OECD przewidywany jest wzrost publicznych wydatków na świadczenia emerytalne jako 
procent PKB o średnio 3 p.p. Dla Polski przewidywany jest spadek o 1,7 p.p. 


103

Podsumowaniesystemu emerytalnego. Samo podniesienie ustawowego wieku emerytalnego nie odciąży automatycznie 
budżetu. Aby koszty emerytalnie nie przeszły w inne koszty socjalne (np. zasiłki dla bezrobotnych senio-
rów), niezbędne jest zwiększenie i wydłużenie aktywności zawodowej, zachęcenie do niej pracowników 
oraz pracodawców. Należy zwrócić uwagę na jeszcze jeden fakt. W ostatnim dwudziestoleciu starzenie się 
ludności przebiegało w Europie Środkowej znacznie gwałtowniej niż w przypadku Europy Zachodniej. Co 
więcej, odbywało się i nadal będzie się odbywać w innych warunkach: można stwierdzić, że kraje zachod-
nioeuropejskie najpierw się „wzbogaciły”, następnie zaś „zestarzały”, natomiast kraje post-socjalistyczne 
„zestarzeją się” zanim osiągną porównywalny poziom rozwoju [Hoff, 2010]. Konsekwencje mogą być od-
czuwalne m.in. w poziomie tolerancji na dodatkowe obciążenia finansowe. 

W rankingu „Active Ageing Index 2012”, opublikowanym przez European Centre for Social Welfare Policy 
and Research w Wiedniu w grudniu 2012 r., na 27 krajów UE Polska zajmuje 25 miejsce z syntetycznym 
wynikiem 27 pkt. Za nami są jedynie Litwa i Malta, zaś przywoływana przed momentem Grecja zajmuje 
22 miejsce. Czołówkę tworzą zaś kraje skandynawskie (maksymalny wynik osiągnęła Szwecja – 41 pkt), 
Holandia, Irlandia i Wielka Brytania. Wspominane kilkukrotnie w tym rozdziale Niemcy są na miejscu 8. 
Ranking brał pod uwagę podstawowe wymiary aktywnego starzenia, m.in. aktywność zawodową, spo-
łeczną, opiekuńczą, polityczną, edukacyjną, fizyczną, bezpieczeństwo finansowe, dostęp do usług me-
dycznych, kondycję fizyczną i zdrowotną, czy też wykorzystywanie nowoczesnych technologii. Lokata na 
szarym końcu unijnej stawki stanowi pesymistyczne podsumowanie sytuacji w  naszym kraju. Obecnie 
wskaźniki rynkowe dla starszych pokoleń Polaków są jednymi z najbardziej niekorzystnych w całej Europie. 
Poziom aktywności zawodowej osób, które ukończyły już 50 lat jest bardzo niski. Podobnie jest z przecięt-
nym wiekiem opuszczenia rynku pracy i przejścia na emeryturę. Biorąc również pod uwagę szersze spek-
trum różnego rodzaju aktywności, np. uczenie się przez całe życie, aktywność społeczną, rekreację, nie 
ulega wątpliwości, że starsze pokolenia Polaków są, w ujęciu generalnym, pokoleniami bardzo biernymi. 
Nie oznacza to jednak, że kolejne roczniki będą przyjmowały podobne wzorce. 

Starzenie się jest doświadczeniem bardzo zróżnicowanym i  zindywidualizowanym. Najstarsze kohorty 
wiekowe nie stanowią jednorodnych kategorii społecznych. Wręcz przeciwnie, pod wieloma względami 
są najbardziej zróżnicowaną grupą wiekową i próby uogólniania którejkolwiek z nich są zazwyczaj zbyt 
upraszczające. Niemniej, czasy, w których poszczególnym rocznikom przyszło przeżyć istotne etapy swo-
jego życia, wyznaczały – przynajmniej w pewnym zakresie – wspólne warunki dla wszystkich. Szczególnie 
istotny jest tutaj etap młodości i wczesnej dorosłości, kiedy dorastamy, socjalizujemy się, uczymy, a następ-
nie wchodzimy w podstawowe role społeczne w naszym życiu: pracownika, małżonka/partnera, rodzica. Z 
takiego założenia wynika podejście tzw. biegu życia, analizujące wpływ podobnych trajektorii życiowych 
na obecną sytuację jednostek, a także popularna w naukach społecznych i publicystyce kategoria poko-
lenia. W ujęciu socjologicznym, pokolenie to kategoria osób urodzonych w podobnym okresie i mających 
wspólne doświadczenia historyczne. Te wspólne doświadczenia przekładają się na podobieństwa w spo-
sobie ich działania i światopoglądzie, odróżniające je od pokoleń wcześniejszych i późniejszych. 

Stosując takie upraszczające narzędzie analityczne, w dzisiejszej Polsce można wyróżnić trzy współżyjące 
ze sobą pokolenia. Pierwszym z nich jest pokolenie najstarsze wiekowo, które edukowało się, wychowało 
i przeżyło większy etap swojej kariery zawodowej w czasach PRL. Nie pozostało to bez znaczenia dla ich 
dzisiejszych postaw i sytuacji rynkowej, szczególnie w momencie, kiedy w rzeczywistości wolnorynkowej 
pracodawcy zaczęli wymagać umiejętności, które w  ich dotychczasowej edukacji i  karierze zawodowej 
nie były kształtowane. Drugim jest pokolenie, które młodość przeżyło jeszcze w czasach socjalistycznych, 
jednak karierę zawodową w większości rozpoczynało już w czasach transformacji. Musiało ono szybko do-
stosować się do nowej, wolnorynkowej rzeczywistości po 1990 r., kształtując m.in. wzorce polskiej przed-
siębiorczości. Trzecie, najmłodsze pokolenie, czasów PRL już raczej już nie pamięta – edukowało się i do-
rastało w okresie przynależności do UE, otwartych granic i powszechnych migracji zarobkowych, a także 
„rewolucji internetowej”. Jest to także pokolenie masowego szkolnictwa wyższego i awansu edukacyjnego 
– w badaniach studentów ostatnich lat studiów (badania BKL z 2010 r.) w przypadku aż 58% żaden z rodzi-
ców badanych studentów nie miał wykształcenia wyższego. 

Oczywiście jest to obraz niezmiernie uproszczony, jednak przydatny w dyskusji nad procesem starzenia 
się ludności Polski. Przede wszystkim jednak takie ujęcie podkreśla, że możemy oczekiwać od kolejnych 


104

Starzenie się ludności 
jako wyzwanie dla  
gospodarki, rynku 
pracy, polityki  
i obywateli

pokoleń innego sposobu starzenia się. Jedną z najbardziej znaczących różnic między pokoleniami dora-
stającymi w czasach PRL oraz tymi, których młodość lub początki kariery zawodowej przypadały na okres 
III RP jest poziom wykształcenia formalnego. Boom edukacyjny czasów transformacji był w dużej mierze 
powodowany chęcią zwiększenia szans rynkowych w  sytuacji dużej podaży pracy. Niskie i  nieaktualne 
kwalifikacje osób starszych stanowiły czynnik ograniczający ich możliwości utrzymania się na rynku pracy. 
Wśród starszych generacji nadal obecny jest także rodzaj tzw. mentalności „posocjalistycznej” (choć oczy-
wiście nie jest to postawa powszechna i dominująca), w której starszy wiek to głównie okres zasłużonego 
odpoczynku, oczekiwania na emeryturę, brak elastyczności i  chęci działania. Emerytura oznacza często 
dezaktywizację „w ogóle”, wycofanie z życia, rozpoczynające etap starości. Jedną z niewielu „aktywnych” 
ról, wchodzących w  skład takiego wizerunku, jest opieka nad wnukami i  innymi członkami rodziny. To 
również się zmienia. 

W kolejnych latach możemy się spodziewać stopniowego wydłużania okresu aktywności zawodowej 
i opóźniania przeciętnego wieku dezaktywizacji (obserwowanego już od 2008 r.). Najważniejsze jest jed-
nak to, że kolejne pokolenia Polaków będą wchodziły w etap starości z całkowicie innymi doświadczenia-
mi, możliwościami, potencjałem i aspiracjami. Polityka mająca na celu przygotowanie naszego kraju na 
drastyczne zmiany w strukturze wiekowej nie może być kierowana tylko i wyłącznie do osób 50+, 60+, czy 
też jakiejkolwiek innej wyodrębnionej kategorii senioralnej. Z punktu widzenia dzisiejszej polityki, bardzo 
ważne są generacje w wieku średnim. Na radykalną zmianę sytuacji dzisiejszych seniorów jest już za póź-
no. To sposób i jakość starzenia się dzisiejszych kobiet i mężczyzn w wieku średnim, a szczególnie pokoleń 
wyżu demograficznego, będzie miała kluczowe znacznie dla sytuacji naszego kraju w najbliższych dzie-
sięcioleciach. 

Nie można też zapomnieć o zmieniającej się sytuacji kobiet i mężczyzn. Wyrównaniu wieku emerytalne-
go towarzyszyć będzie znaczący wzrost poziomu wykształcenia starzejących się generacji kobiet. Nadal 
też będą one żyły dłużej od mężczyzn. Czy jednak bez zmian pozostanie ich mniejsze zaangażowanie 
zawodowe oraz niższe zarobki, obserwowane dzisiaj? Tego przewidzieć nie sposób, jednak z pewnością 
będziemy świadkami głębokich przemian związanych z sytuacją i rolami społecznymi kobiet. 

Należy pamiętać, że samo wydłużanie okresu aktywności zawodowej to nie wszystko. Wciąż ogromnym 
problemem pozostaje rzesza osób bezrobotnych i  nieaktywnych zawodowo wśród starszych pokoleń. 
W 2012 r. wśród osób w wieku 50–59/64 lata aż 41% było nieaktywne zawodowo. Odsetek długotrwale 
poszukujących pracy (powyżej 12 miesięcy) sięgał wśród bezrobotnych w  tej grupie wiekowej aż 66%. 
Znalezienie pracy w tym wieku jest niezwykle trudne, może z wyjątkiem osób o bardzo wysokich kwalifi-
kacjach. Dla ogromnej części osób starszych z wykształceniem niższym (które stanowią niemal 60% wśród 
osób w wieku 50–59/64 lata) utrata pracy w wieku 50 lat i więcej oznacza bardzo często koniec kariery 
zawodowej. Takim osobom trudniej jest też znaleźć pracę, ze względu na postawę pracodawców, którzy 
nie są skłonni zatrudniać starszych pracowników. Jedną z najczęściej wskazywanych barier w zatrudnianiu 
starszych bezrobotnych jest zagwarantowany im prawnie czteroletni okres ochronny przed osiągnięciem 
wieku emerytalnego [Szatur-Jaworska, 2008]. Zniechęca on pracodawców do zatrudniania osób w tym 
wieku, ponieważ wiąże im ręce: poza wyjątkowymi okolicznościami nie mogą oni zwolnić objętego ochro-
ną pracownika. Potwierdzają to wyniki badań BKL. Wiek został wskazany jako bariera w podjęciu pracy 
przez niemal połowę bezrobotnych, którzy przekroczyli 50 rok życia. Szczególnie wysoki odsetek wskazań 
był w grupach wiekowych poprzedzających oraz już objętych przedemerytalnym okresem ochronnym. 

Na zakończenie postawmy pytanie o rolę i działania państwa w obliczu zmian demograficznych na rynku 
pracy. Bez wątpienia podstawowym mechanizmem regulacyjnym, będącym w rękach rządu, jest w tym 
przypadku system emerytalny. Otwartą kwestią jest natomiast to, jakie działania powinny towarzyszyć 
jego reformie. Wzorem państw demograficznie najstarszych, które już dzisiaj doświadczają problemów, na 
które Polska musi się przygotować, możemy się spodziewać wzrostu znaczenia niektórych obszarów poli-
tyki publicznej. Poza wspominanym już wielokrotnie podnoszeniem wieku dezaktywizacji, jest to również 
ułatwianie wczesnego wejścia na rynek pracy osobom młodym, wspomaganie polityki imigracyjnej zwięk-
szającej zasoby siły roboczej (dzisiaj to w Polsce kwestia o znaczeniu marginalnym), czy też aktywizacja 
nieaktywnych zawodowo. Jednym z podstawowych obszarów działań będą również: uczenie się przez całe 
życie, pozwalające na korektę dopasowania podaży i popytu kompetencji na rynku pracy, a także ogólna 


105

Podsumowanieidea aktywnego starzenia. Określenie „aktywne” w  tej koncepcji odnosi się nie tylko do działalności na 
polu zawodowym lub sprawności fizycznej. To także aktywność edukacyjna, społeczna, kulturalna, proz-
drowotna, rekreacyjna, polityczna, czy też sąsiedzka. W świecie politycznym kilkuletnich kadencji, wyzwa-
nia przyszłości liczone w dekadach zawsze były spychane na dalszy plan. Dzisiaj jednak wielkość zagrożeń 
wynikających z  niewypłacalności systemu socjalnego, uwypuklona dobitnie przez kryzys ekonomiczny, 
a także wysoki poziom niepewności co do rozwoju globalnej sytuacji, powinny wystarczająco poruszać 
wyobraźnię i motywować decydentów do niezbędnych działań. Zadaniem obywateli pozostaje natomiast 
żyć i starzeć się w sposób aktywny, co stanowić będzie najlepszą inwestycję w spokojną i stabilną przy-
szłość – zarówno tą indywidualną, jak i społeczeństwa, w którym żyjemy. 


106

Rozdział IV

Magdalena Jelonek, Dariusz Szklarczyk 

Absolwenci szkół ponadgimnazjalnych 
i wyższych na rynku pracy 

Wprowadzenie

Niniejszy rozdział został poświęcony sytuacji osób młodych (do 30 r.ż. włącznie) na rynku pracy, w zależ-
ności od posiadanego poziomu i uzyskanego kierunku wykształcenia. Uściślając, chodzi o sytuację absol-
wentów szkół ponadgimnazjalnych53 i wyższych, którzy wchodzili na rynek pracy w ciągu ostatnich 10 lub 
– w przypadku absolwentów uczelni – 6 lat54 i po ukończeniu szkoły nie kontynuowali nauki w systemie 
formalnym. Analiza poszczególnych kohort absolwentów stanowi główną oś tez i wniosków formułowa-
nych w tym rozdziale. Poprzedza ją prezentacja wybranych wskaźników związanych z położeniem absol-
wentów szkół ponadgimnazjalnych i wyższych na rynku pracy, która pozwala na wpisanie się w szerszą de-
batę na temat sytuacji rynkowej młodego pokolenia pracowników (m.in. Diagnoza Społeczna 2011, Młodzi 
2011, Raport o  stanie edukacji 2011. Kontynuacja przemian). Prezentowane wyniki uzupełniają również 
rozważania na temat wpływu poziomu wykształcenia na karierę zawodową, które zostały przedstawione 
w raporcie podsumowującym II edycję badań BKL [Turek, Czarnik, 2012].

Dążąc do tego, aby nie powielać wniosków płynących z wspomnianych opracowań, postanowiliśmy sku-
pić się, w szczególności, na analizie zróżnicowania sytuacji młodych na rynku pracy pod względem profilu 
wykształcenia55. Dane zebrane w badaniu ludności w ramach III edycji BKL pozwoliły na analizę wyników 

53	 Analizy prowadzone w tym rozdziale dotyczą, co prawda, również osób, które opuściły system edukacji przed 2005 r., kiedy to pojawili się pierwsi 
absolwenci szkół ponadgimnazjalnych. Niemniej jednak w tekście będziemy się posługiwać obowiązującym obecnie pojęciem „szkół ponad-
gimnazjalnych” i „szkolnictwa ponadgimnazjalnego”, ponieważ pisząc zarówno o liceach, technikach, szkołach policealnych, jak i zasadniczych 
szkołach zawodowych, chcemy podkreślić zróżnicowanie ścieżek kształcenia kryjących się pod tymi terminami.

54	 Jako punkt wyjścia przyjęto 2011 r., co oznacza, że analizowano sytuację rocznika absolwentów z 2001 r. i późniejsze (minimum rok po zakoń-
czeniu formalnej edukacji).

55	 W przypadku absolwentów szkół ponadgimnazjalnych przyjęto następujące oznaczenia profilu wykształcenia: 1. Ogólne (liceum) – po liceum 
ogólnokształcącym, 2. Profilowane (liceum) – po liceum profilowanym, 3. Zawodowe (szkoła policealna lub inna), 4. Techniczne (SRED po TECH) – 
zawody techników i innego średniego personelu zdobywane w technikum, 5. Inne po TECH – inne zawody zdobywane w technikum, m.in. nale-
żące do grupy zawodów biurowych czy usługowych, 6. Robotnicze po ZSZ – zawody robotników wykwalifikowanych zdobywane w zasadniczej 
szkole zawodowej, 7. Inne po ZSZ – zawody należące do grupy zawodów rolniczych, operatorów i monterów, robotników niewykwalifikowa-
nych, 8. USLU po ZSZ – zawody usługowe po zasadniczej szkole zawodowej. Grupy zawodów wyznaczono wyłącznie na podstawie klasyfikacji 
ISCO–08 (z tego też powodu np. zawód „technik rolnik” zaliczany jest do grupy 4 – SRED po TECH, a np. „technik prac biurowych” do 5 – Inne po 
TECH) i nie bierze pod uwagę m.in. zdania egzaminów zawodowych.


107

Wprowadzeniezgromadzonych w dwóch punktach czasowych: 2011 r. i 2012 r.56 oraz na bardziej szczegółowe potrakto-
wanie profilu wykształcenia, niż np. popularny podział na wykształcenie ogólnokształcące i  zawodowe. 
Takie podejście do zagadnienia jest ważne przynajmniej z kilku powodów.

Po pierwsze, w  ostatnich latach można obserwować zjawisko racjonalizacji wyboru ścieżki kształcenia, 
polegające m.in. na zwiększonym zainteresowaniu kształceniem młodzieży w  technikach czy szkołach 
zawodowych w rodzinach o niskim bądź średnim statusie społecznym (choć w ogólnych zestawieniach 
widoczny jest stały poziom, a nawet lekki spadek naborów do tego typu szkół). Wybór szkół innych niż 
liceum ogólnokształcące wiąże się m.in. z poszukiwaniem bezpieczniejszej ścieżki edukacyjnej, nie przesą-
dzającej o dalszych losach edukacyjnych i zawodowych [Młodzi, 2011, s. 97–98]. Faktycznie dokonywane 
wybory szkoły ponadgimnazjalnej każą jednak sądzić, że wiedza na temat różnych ścieżek kariery eduka-
cyjnej i zawodowej oraz ich konsekwencji jest niewystarczająca lub niedostępna dla dokonujących wybo-
ru. Przykładem może być analizowana w dalszej części sytuacja absolwentów zawodów usługowych (np. 
kucharz, fryzjer, sprzedawca) w zasadniczych szkołach zawodowych – jest to grupa stosunkowo najsłabiej 
radząca sobie na rynku pracy (spośród absolwentów szkół ponadgimnazjalnych), tymczasem ścieżka ta 
cieszy się wciąż dużą popularnością wśród młodzieży wybierającej zasadnicze szkoły zawodowe [Jelonek, 
Szklarczyk, 2012a, s. 22]57. Podobnie jest w przypadku szkolnictwa wyższego – można zauważyć wzrost za-
interesowania kształceniem na kierunkach inżynierskich czy – ogólnie – kierunkach ścisłych [por. Jelonek 
i in., 2012], co świadczy, z jednej strony, o wzroście racjonalizacji decyzji edukacyjnych podejmowanych na 
tym poziomie kształcenia, z drugiej o skuteczności kampanii prowadzonej przez MNiSW, mającej na celu 
zwiększenie liczby specjalistów z wybranych dziedzin. 

Po drugie, uważniejsze przyjrzenie się losom absolwentów poszczególnych typów szkół być może pozwo-
li na podjęcie odpowiednich działań, które, z  jednej strony, zapewnią dopływ fachowców i specjalistów 
poszukiwanych przez pracodawców, a z drugiej – poprawią sytuację i możliwości tych młodych kandyda-
tów do pracy, którzy doświadczają problemów z wejściem na rynek pracy. Jak podają autorzy Diagnozy 
Społecznej, około 2/3 niepracujących ze względu na brak kwalifikacji wymaganych przez pracodawców 
posiada wykształcenie co najwyżej zawodowe. Połowa tej grupy to osoby poniżej 30  r.ż., a z  tego 3/4 
nie podjęło żadnej aktywności, żeby zmniejszyć deficyt kapitału ludzkiego i podnieść swoje kwalifikacje 
[Diagnoza, 2011, s. 149]. 

Rozdział podejmujący kwestie związane z pozycją rynkową absolwentów szkół ponadgimnazjalnych oraz 
uczelni został podzielony na dwie części. W pierwszej z nich scharakteryzowano sytuację zawodową mło-
dych osób, które nie posiadają wyższego wykształcenia, w tym szczególną uwagę poświęcono absolwen-
tom szkół ponadgimnazjalnych. W drugiej części uwagę zogniskowano na absolwentach uczelni, a główny 
punkt rozważań dotyczył sytuacji absolwentów różnych kierunków studiów (inżynierskich/nieinżynier-
skich, strategicznych/masowych). 

Oba podrozdziały posiadają podobną strukturę, tzn. rozpoczynają się krótkim wprowadzeniem prezentu-
jącym ogólną sytuację zawodową osób młodych na podstawie trzech typów zmiennych, czyli:

•	 zmiennej charakteryzującej sytuację zawodową absolwentów według podejścia BAEL (pracujący, 
bezrobotni, nieaktywni zawodowo)58,

•	 zmiennej charakteryzującej sytuację zawodową absolwentów w kontekście formy zatrudnienia 
(własna firma, praca na etat, bezrobocie, praca nieetatowa, praca nieodpłatna, inne),

•	 zmiennych charakteryzujących zarobki netto absolwentów wybranych szkół oraz aspiracje 
zarobkowe absolwentów bezrobotnych. 

W dalszej kolejności, bazując na wymienionych powyżej zmiennych, porównano sytuację rynkową wybra-
nych grup absolwentów opuszczających system edukacji w określonym czasie (tzw. graduating cohort). 

56	 Wyniki dwóch edycji badań – 2010 r. i 2011 r. – zostały ze sobą połączone. Decyzję tę podjęto ze względu na zbyt krótki czas, który upłynął po-
między dwoma okresami badania, aby można było potraktować ten okres jako istotnie zmieniający sytuację zawodową absolwentów. I i II edycja 
badań będzie zatem traktowana jako pomiar w jednym punkcie czasu. 

57	 W cytowanym raporcie pisaliśmy o popularnej grupie zawodów w ZSZ, związanych z usługami i dającymi perspektywę dla prowadzenia działal-
ności gospodarczej. Być może tę perspektywę należy potraktować jako miraż, na który daje się „nabrać” spora część uczniów wybierających ZSZ.

58	 Metodologia konstrukcji tej zmiennej została zaczerpnięta z Badania Aktywności Ekonomicznej Ludności GUS. 


108

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

W przypadku szkół wyższych zazwyczaj prezentowano dane cechujące 6 ostatnich roczników opuszcza-
jących mury uczelni. Zestawienie informacji na temat następujących po sobie roczników absolwentów 
może stanowić uzupełnienie dla publikowanych co kwartał danych GUS, charakteryzujących sytuację ryn-
kową osób opuszczających poszczególne szkoły59.

Opracowanie kończy się podsumowaniem, w którym porównano sytuację zawodową osób kończących 
szkoły ponadgimnazjalne z  absolwentami uczelni, próbując odpowiedzieć na pytanie czy kontynuacja 
kształcenia na poziomie wyższym – na co wskazuje większość badań [por. Harmon, Walker, 2000; Chevalier, 
Walker, 2001; Dearden i in., 2002; O’Leary, Sloane, 2011]) – przynosi korzyści, czy też nie zmienia sytuacji 
zawodowej młodych osób, a także czy stopy zwrotu z kształcenia na poziomie wyższym są istotne zarówno 
w trakcie [por Turek, Czarnik, 2012], jak i na początku kariery zawodowej absolwentów. 

Już we wprowadzeniu do rozdziału należy zaznaczyć, że tak przeprowadzona analiza posiada pew-
ne ograniczenia, o  których autorzy powinni uczciwie wspomnieć. Po pierwsze, w  związku z  podjęciem 
próby równoczesnego kontrolowania wielu zmiennych (kohorta, rok badania oraz dodatkowe zmienne 
niezależne) w przypadku niektórych analiz pojawił się problem małych liczebności; a zatem autorzy za 
każdym razem zaznaczali taki przypadek gwiazdką lub wyjaśniającym przypisem60. Po drugie, w związku 
z brakiem w kwestionariuszu ankiety bezpośredniego pytania o rok zakończenia edukacji (w przypadku 
osób bez wyższego wykształcenia) rok ten musiał zostać oszacowany61. Po trzecie, w związku z  tym, że 
w kwestionariuszu ankiety brak jest pytań monitorujących ścieżkę kariery absolwentów poszczególnych 
typów szkół, jest natomiast pytanie o bieżącą sytuację zawodową, porównanie tej sytuacji w przypadku 
poszczególnych kohort wymagało uwzględnienia dwóch czynników: sytuacji gospodarczej w momencie 
wejścia kohorty na rynek oraz okresu, który upłynął od momentu jej wejścia na rynek do czasu, w którym 
został dokonany pomiar. Powyższy problem istotnie skomplikował analizę, jednak nie stanowił on czyn-
nika, który ją uniemożliwiał. Za każdym razem, gdy podczas formułowania wniosku pojawiało się ryzyko 
wynikające z przedstawionych przesłanek, autorzy rozdziału starali się to wyraźnie zaznaczać. 

1.	 Sytuacja zawodowa osób młodych bez wyższego 
wykształcenia

1.1.	Ogólna charakterystyka sytuacji zawodowej osób młodych bez wyższego 
wykształcenia62

Przed omówieniem wyników związanych z sytuacją na rynku pracy poszczególnych kohort absolwentów 
szkół ponadgimnazjalnych (w wieku do 30 r.ż. włącznie), warto pochylić się nad wybranymi charakterysty-
kami opisującymi ogólne położenie tej grupy osób. Pomiar wykonany w rocznym odstępie czasu wskazuje 
na pogorszenie się warunków na rynku pracy, co oddają zarówno malejące wartości wskaźników dotyczą-
cych wykonywania pracy (prowadzenie własnej firmy, praca etatowa oraz nieetatowa), jak i procentowy 
wzrost liczby bezrobotnych (wykres IV.1).

59	 W badaniach tych przyjmuje się nieco inną niż w przypadku BKL definicję absolwenta – uznaje się za niego osobę w wieku 15–30 lat, która 
ukończyła szkołę w okresie ostatnich 12 miesięcy przed badaniem i nie kontynuuje nauki [GUS, 2012].

60	 W przypadku porównywania grup o małych liczebnościach za każdym razem weryfikowano istotność statystyczną za pomocą odpowiednich 
testów nieparametrycznych. 

61	 W szacunku musiano założyć określoną liczbę lat poświęconych na dany etap kształcenia. Liczba ta, jak można się domyślać, w przypadku wy-
branych respondentów (np. powtarzających klasę) może być zaniżona. 

62	 Analiza „ogólnej sytuacji” dotyczy osób w wieku do 30 lat (włącznie), które nie posiadają wykształcenia wyższego, a więc uwzględnia też osoby 
z wykształceniem podstawowym i gimnazjalnym. Dla wszystkich pozostałych analiz, wykorzystujących profil wykształcenia, osoby te zostały 
pominięte. 


109

Ogólna 
charakterystyka 
sytuacji zawodowej 
osób młodych 
bez wyższego 
wykształcenia

Wykres IV.1. 

Sytuacja zawodowa młodych (do 30 r. ż. włącznie) bez wyższego wykształcenia  
w latach 2011–2012* 

*  N2011=4426, N2012=2501.

Źródło: BKL – Badanie Ludności 2010–2012.

Według definicji stosowanych w Badaniu Aktywności Ekonomicznej Ludności GUS, odsetek pracujących 
spadł o 3,6 p.p. (z 62,6% do 59%), odsetek nieaktywnych zawodowo spadł o 1,9 p.p. (z 21,7% do 19,8%), 
a odsetek bezrobotnych wzrósł o 5,6 p.p. (z 15,6% do 21,2%). Zmalało również przeciętne miesięczne wy-
nagrodzenie netto – z poziomu 1539 do 1500 zł (wartość mediany), przy jednoczesnym wyrównaniu po-
ziomu zarobków63. 

Wzrost liczby bezrobotnych niemal w  jednakowym stopniu dotknął mężczyzn, jak i kobiety, przy czym 
z kategorii pracujących ubyło przede wszystkim kobiet zatrudnionych na etacie (tabela IV.1). Widoczną 
prawidłowością w  analizowanej grupie osób jest nieco częstsze prowadzenie własnej firmy przez męż-
czyzn oraz widocznie częstsze ich zatrudnienie na etacie. Kobiety charakteryzuje w tej grupie częstsza od 
mężczyzn praca nieetatowa, bezrobocie oraz dalsza nauka64 i zajmowanie się domem (główne składniki 
kategorii „inne”). 

Tabela IV.1. 

Sytuacja zawodowa młodych absolwentów szkół bez wyższego wykształcenia  
w latach 2011–2012 (procent kolumnowy)

Sytuacja  
zawodowa

Mężczyźni 
2011 

(N=2442)

Mężczyźni 
2012 

(N=1415)

Kobiety 
2011 

(N=1861)

Kobiety 
2012 

(N=1023)

Mężczyźni 
2012–2011

Kobiety 
2012–2011

Własna firma 8,2% 6,8% 6,6% 4,4% –1,4% –2,2%

Etat 54,9% 55,1% 39,4% 35,4% 0,3% –4,0%

Praca nieetatowa 
(umowy, praktyki)

17,6% 15,2% 19,1% 19,6% –2,5% 0,6%

Praca nieodpłatna 3,1% 2,2% 3,4% 4,7% –0,9% 1,3%

Bezrobotny/a 12,6% 16,4% 17,5% 20,9% 3,8% 3,5%

Inne 3,6% 4,3% 14,1% 15,0% 0,7% 0,8%

Różnice pomiędzy kobietami i mężczyznami badanymi w tym samym punkcie pomiaru są istotne na poziomie p<0,05.

Źródło: BKL – Badanie Ludności 2010–2012.

63	 Wskazują na to mniejsze w 2012 r. niż w 2011 r. wartości rozstępu ćwiartkowego i odchylenia standardowego. Wartość średnia wynagrodzenia 
dla 2011 r.: 1678 zł, dla 2012 r.: 1644 zł.

64	 Jakkolwiek analizowano sytuację osób, które zakończyły formalną edukację na poziomie ponadgimnazjalnym i nie kontynuują jej na studiach, 
w deklaracjach dotyczących sytuacji zawodowej pojawiła się niewielka liczba odpowiedzi wskazujących na dalszą naukę (być może respondenci 
nie potrafili w tych przypadkach jednocześnie określić swojej sytuacji zawodowej). 

2011

2012

 

7,5%

48,2%

18,3%

3,2%

14,7%

8,1%

5,8%

46,9%

17,1%

3,2%

18,3%

8,8%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0%

Własna firma

Etat

Praca nieetatowa (umowy, praktyki)

Praca nieodpłatna

Bezrobotny/a

Inne


110

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tak wyraźne różnice w sytuacji zawodowej młodych kobiet i mężczyzn są zgodne z dotychczas uzyskiwa-
nymi wynikami, które wskazywały, że poza kategorią specjalistów, pracowników biurowych oraz usług 
i sprzedaży, a więc na stanowiskach, które nie wymagają wykształcenia wyższego, preferowanymi przez 
pracodawców kandydatami do pracy są mężczyźni [por. m.in. Jelonek i in., 2012, s. 33]. 

1.2. Ogólna charakterystyka sytuacji zawodowej absolwentów szkół ponadgimnazjalnych

Przechodząc do głównych tez rozdziału, trzeba zwrócić uwagę na zróżnicowanie w sytuacji zawodowej 
absolwentów różnych ścieżek kształcenia na poziomie ponadgimnazjalnym (tabela IV.2). Najważniejsze 
spostrzeżenia są następujące:

1.	 W przypadku absolwentów liceów, tak ogólnokształcących, jak i  profilowanych, widać wyższy 
w stosunku do pozostałych grup odsetek nieaktywnych zawodowo, wynikający w tym przypadku 
najczęściej z zajmowania się domem, rzadziej z kontynuacji nauki. Odsetek pracujących (według 
BAEL) nieco przekracza 60% i niższy jest tylko w przypadku absolwentów usługowych kierunków 
kształcenia w zasadniczych szkołach zawodowych. Według wartości mediany, absolwenci liceów 
należą też do grup o  stosunkowo najmniejszych miesięcznych zarobkach. Można stwierdzić, 
że brak decyzji o  kontynuacji kształcenia (dostępnego na poziomie wyższym) z  perspektywy 
rynku pracy może być najbardziej dotkliwy dla tej właśnie grupy. Wybór liceum jako szkoły 
ponadgimnazjalnej modelowo powinien wiązać się z kontynuacją nauki na studiach, w związku 
z  czym prezentowana w  tym rozdziale sytuacja zawodowa absolwentów liceów, którzy nie 
kontynuują nauki nie powinna rzutować na ogólny obraz absolwentów tego typu szkół.

2.	 Grupą wyróżniającą się pod względem wysokiego odsetka pracujących, względnie niskiego 
odsetka bezrobotnych oraz nieaktywnych, jak też stosunkowo najwyższych zarobków, są osoby 
kończące technika jako technicy lub absolwenci innych zawodów średniego personelu. To ważne, 
gdyż absolwenci pozostałych kierunków kształcenia oferowanych przez technika znajdują się 
w wyraźnie gorszej sytuacji – zarówno jeśli chodzi o zatrudnienie, jak i zarobki.

3.	 Absolwenci robotniczych kierunków kształcenia w zasadniczych szkołach zawodowych są drugą 
grupą pod względem wysokości miesięcznych zarobków. Atrakcyjność tej ścieżki umniejsza 
jednak fakt, że jest to grupa o  największym odsetku bezrobotnych. Można to wiązać ze 
sporym zróżnicowaniem wewnętrznym tej grupy, w ramach której występują zarówno zawody 
poszukiwane na rynku pracy, jak i zawody „gasnące” [por. Jelonek i in., 2012, s. 58–59]. Wybierający 
inne (ale nie usługowe) ścieżki kształcenia w  ZSZ stosunkowo rzadziej są bezrobotni, ale też 
stosunkowo częściej nieaktywni zawodowo i  zasilają kategorię NEET (ang. Not in Employment, 
Education or Training), co – jak wskazują badania – grozi trwałą utratą związku z rynkiem pracy 
[Młodzi, 2011, s. 149]. Jednocześnie zarabiają nieco mniej niż robotnicy wykwalifikowani65.

4.	 Zdecydowanie odstającą grupą, cechującą się najtrudniejszym położeniem na rynku pracy, 
są absolwenci zawodów usługowych w  zasadniczych szkołach zawodowych (m.in. kucharz, 
fryzjer, sprzedawca). Jest to o  tyle niepokojące, że – jak wspomniano – są to zawody o  dużej 
i utrzymującej się na mniej więcej równym poziomie w ostatnich latach popularności. Co istotne, 
w zdecydowanej większości uczą się w nich kobiety [Jelonek, Szklarczyk, 2012a, s. 32]. Grupę tę 
cechuję najniższy odsetek pracujących (dla żadnego z wymienionych zawodów nie przekracza 
on 53% w  całej grupie objętej analizą), wysoki odsetek bezrobotnych (przykładowo: kucharz 
23%, fryzjer 20%) i najwyższy w przypadku analizowanych szkół ponadgimnazjalnych odsetek 
nieaktywnych zawodowo, sięgający 30% (w przypadku sprzedawców: 33%). Miesięczne zarobki 
w tej grupie są niższe (według wartości mediany) od przeciętnych dla ogółu o ponad 250 zł, a 
w stosunku do najwięcej zarabiającej grupy techników o prawie 430 zł (cechując się przy tym 
względnie niewielkim zróżnicowaniem). Trzeba jednak przy tym pamiętać, że zawody usługowe 
dość często zwiększają rozmiar szarej strefy w  gospodarce narodowej. Zatem w  przypadku 
omawianej grupy zawodów rzeczywista sytuacja zawodowa i  materialna części absolwentów 
z tej grupy może wyglądać lepiej niż pokazują to wyniki badań.

65	 Do wyników uzyskanych dla tej grupy absolwentów, ze względu na niewielką liczebność, należy podchodzić ostrożnie.


111

Ogólna 
charakterystyka 
sytuacji zawodowej 
absolwentów szkół 
ponadgimnazjalnych

Tabela IV.2. 

Sytuacja zawodowa absolwentów różnych ścieżek kształcenia w szkołach ponadgimnazjalnych 
w Polsce (niekontynuujących nauki na studiach wyższych) 

Profil wykształcenia N
Pracujący 

(BAEL)
Bezrobotni 

(BAEL)
Nieaktywni 

(BAEL)

Mediana 
zarobków 

netto

Średnia 
zarobków 

netto
Odch. st.

N  
(zarobki)

Ogólne (liceum) 1235 60,9% 16,2% 22,9% 1500 1684 1068 555

Profilowane (liceum) 516 63,5% 16,4% 20,1% 1441 1569 1233 247

Zawodowe (szkoła  
policealna lub inna)

374 69,7% 13,6% 16,7% 1497 1802 2486 180

Techniczne (SRED po TECH) 1404 74,4% 14,0% 11,7% 1710 1859 1517 715

Inne po TECH 386 66,5% 17,5% 16,0% 1539 1680 891 204

Robotnicze po ZSZ 1034 68,3% 19,3% 12,4% 1642 1783 1013 512

Inne po ZSZ 222 68,7% 12,8% 18,5% 1604 1759 939 92

USLU po ZSZ 633 52,3% 18,3% 29,3% 1283 1386 996 271

Ogółem 5804 66% 16,2% 17,8% 1539 1718 1321 2777

Wyniki dla połączonych prób 2010, 2011, 201266.
Różnice pomiędzy profilami wykształcenia absolwentów w zakresie odsetka pracujących, bezrobotnych i nieaktywnych za-
wodowo są istotne na poziomie p<0,05. Różnice median zarobków, istotne na poziomie p<0,05, dla poszczególnych profili 
wykształcenia zostały umieszczone w Aneksie.
Wartości «N» i «N (zarobki)» różnią się ze względu na braki danych wynikające z nieudzielenia odpowiedzi na pytanie o za-
robki.

Źródło: BKL – Badanie Ludności 2010–2012.

Przedmiotem dyskusji w obliczu kryzysu ekonomicznego stał się również dostęp młodych pracowników 
do dobrych, stabilnych miejsc pracy (w przeciwieństwie do zatrudnienia tymczasowego czy umów cywil-
no-prawnych). Mówi się w tym kontekście zarówno o elastycznych formach zatrudnienia jako „pomoście” 
ułatwiającym wejście na rynek pracy, wyjście z  bezrobocia lub szansę do poszukiwania coraz lepszych 
warunków pracy [Diagnoza Społeczna, 2011, s. 135], jak i wyraźnej dualizacji rynku pracy, podzielonego 
na rynek pracowników etatowych, z określoną ścieżką awansu i wzrostu wynagrodzenia oraz rynek pra-
cowników tymczasowych, naznaczony brakiem stabilności i jasno określonej ścieżki kariery [Młodzi, 2011, 
s. 169]. Analiza sytuacji zawodowej absolwentów szkół ponadgimnazjalnych wykazuje, że najbardziej na 
stabilizację mogą liczyć absolwenci techników w zawodach techników i średniego personelu (stosunkowo 
najwyższy odsetek zatrudnionych na etacie, niski odsetek pracujących nieetatowo i niski odsetek bezro-
botnych) – oczywiście ci, którzy nie zdecydują się na prowadzenie własnej firmy (tabela IV.3). Jednak i 
w tym przypadku najwyższy odsetek właścicieli firm pośrednio wskazuje na posiadanie przez reprezen-
tantów tej kategorii kapitału ludzkiego niezbędnego do radzenia sobie w trudnych warunkach panują-
cych na rynku pracy. W stosunkowo niezłej sytuacji są też absolwenci szkół policealnych, choć cechuje ich 
jednocześnie stosunkowo najwyższy odsetek pracujących nieetatowo. Wzmocnieniu podlegają wnioski 
dotyczące niekorzystnej sytuacji zawodowej absolwentów kierunków usługowych po zasadniczych szko-
łach zawodowych. Cechuje ich zarówno najmniejszy odsetek osób zatrudnionych na etacie (40%), jak i naj-
większy odsetek bezrobotnych (20%).

66	 Ze względu na to, że nacisk w analizie został położony przede wszystkim na różnice pomiędzy poszczególnymi profilami wykształcenia (nie 
podlegające większym zmianom w uwzględnionym okresie czasu), jak również z uwagi na konieczność zapewnienia odpowiednich liczebności, 
w tabeli IV.2 i IV.3 podjęto decyzję o prezentacji wyników dla połączonych prób z kolejnych edycji badań: 2010, 2011, 2012.


112

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela IV.3. 

Sytuacja zawodowa absolwentów różnych ścieżek kształcenia w szkołach ponadgimnazjalnych 
w Polsce (niekontynuujących nauki na studiach wyższych, z uwzględnieniem form pracy; procent 
wierszowy)67

Profil wykształcenia N Własna 
firma Etat

Praca  
nieetatowa  

(umowy, praktyki)

Praca  
nieodpłatna Bezrobotny/a Inne Ogółem

Ogólne (liceum) 1235 5,3% 47,0% 17,4% 2,6% 16,9% 10,7% 100,0%

Profilowane (liceum) 516 9,5% 48,6% 18,4% 3,9% 12,6% 7,0% 100,0%

Zawodowe (szkoła  
policealna lub inna)

374 7,0% 57,0% 19,8% 1,6% 10,4% 4,3% 100,0%

Techniczne (SRED po TECH) 1404 11,3% 57,9% 13,2% 4,1% 10,7% 2,8% 100,0%

Inne po TECH 386 6,2% 54,9% 17,1% 2,6% 12,7% 6,5% 100,0%

Robotnicze po ZSZ 1034 7,0% 56,7% 13,2% 2,6% 17,0% 3,6% 100,0%

Inne po ZSZ 222 6,3% 54,5% 15,8% 3,2% 14,9% 5,4% 100,0%

USLU po ZSZ 633 5,5% 40,1% 17,9% 3,5% 20,2% 12,8% 100,0%

Ogółem 5804 7,7% 52,2% 15,8% 3,1% 14,6% 6,5% 100,0%

Wyniki dla połączonych prób 2010, 2011, 2012.
Różnice pomiędzy profilami wykształcenia są istotne na poziomie p<0,05.

Źródło: BKL – Badanie Ludności 2010–2012.

Już sama prezentacja ogólnych wyników dla połączonych prób uświadamia nam, że w  rozpatrywaniu 
położenia absolwentów szkół ponadgimnazjalnych na rynku pracy konieczne jest wkroczenie na wyższy 
poziom szczegółowości analizy, niż zwyczajowo przywoływane rozróżnienie na szkolnictwo ogólnokształ-
cące i  zawodowe. Nabierze to tym większego znaczenia, im większa liczba młodych ludzi, podejmując 
decyzję o wyborze szkoły ponadgimnazjalnej, będzie się decydować na szkołę kształcącą w określonym 
kierunku. 

W dalszej części przejdziemy do bardziej szczegółowych analiz, przyglądając się sytuacji zawodowej ko-
lejnych grup roczników absolwentów szkół ponadgimnazjalnych – od roku do 10 lat po zakończeniu for-
malnego kształcenia. 

1.3.	Zmiany w sytuacji zawodowej kolejnych roczników absolwentów bez wyższego 
wykształcenia (w tym absolwentów szkół ponadgimnazjalnych)

Prezentowane poniżej wyniki uwzględniają zmiany w  sytuacji poszczególnych roczników, które zaszły 
pomiędzy pierwszym (2011  r.) i  drugim (2012  r.) punktem pomiaru. Analizowano sytuację rocznika ab-
solwentów 2001 i późniejszych, co – licząc od 2011 r. i z założeniem co najmniej rocznego okresu stycz-
ności z rynkiem pracy – oznacza uwzględnienie osób wchodzących z nim w relacje od 1 roku do 10 lat 
(i  jednocześnie spełniających warunek wieku do 30 lat włącznie). Przyjęta perspektywa różnych ścieżek 
kształcenia w szkołach ponadgimnazjalnych, ze względu na ograniczoną ilość danych, nie pozwoliła na 
wykonanie osobnej analizy dla każdego rocznika – konieczne było ich połączenie. Łącząc ze sobą roczniki 
kierowaliśmy się podobnymi warunkami koniunkturalnymi68, panującymi na rynku pracy w poszczegól-
nych latach od 2001 r.  Wyróżniono na tej podstawie cztery grupy roczników: (1) 2009–2011, (2) 2006–2008, 
(3) 2003–2005 i (4) 2001–2002. W związku z tym, dla pierwszego punktu pomiaru (2011 r.) badano osoby 
będące absolwentami: (1) 1 rok–2 lata, (2) 3–5 lat, (3) 6–8 lat, (4) 9–10 lat, a dla drugiego punktu pomiaru 
(2012 r.) osoby będące absolwentami: (1) 1 rok–3 lata, (2) 4–6 lat, (3) 7–9 lat i (4) 10 lat.

67	 Dane w tabeli IV.3 pochodzą z deklaracji respondentów, którzy zakończyli formalną edukację, dotyczących ich sytuacji zawodowej. Sytuacja 
wynikająca z deklaracji może się różnić od sytuacji określonej przy pomocy definicji BAEL, co widoczne jest m.in. w różnicach w odsetku bezro-
botnych.

68	 Uwzględnione zostały: wskaźnik zatrudnienia, stopa bezrobocia na podstawie BAEL, stopa bezrobocia osób w wieku 15–24 lata, średnie roczne 
tempo wzrostu PKB, wydajność pracy na jednego pracującego (zob. tabela A2 w Aneksie).


113

Zmiany  
w sytuacji zawodowej 
kolejnych roczników 
absolwentów 
bez wyższego 
wykształcenia

1.3.1. Charakterystyka aktywności zawodowej absolwentów bez wyższego wykształcenia  
   w kolejnych grupach roczników

Ogółem, wskaźnik zatrudnienia (odsetek pracujących) wzrasta najszybciej z poziomu poniżej 50% do 60% 
pomiędzy pierwszą a drugą grupą roczników. Oznacza to, że największy wzrost odsetka zatrudnionych 
młodych nieposiadających wyższego wykształcenia można obserwować po 2–3 latach przebywania na 
rynku pracy. Dla starszych roczników wskaźnik ten wzrasta wolniej – utrzymuje się na mniej więcej jed-
nakowym poziomie ok. 65%. W tym samym okresie spada odsetek bezrobotnych (o ok. 10 p.p.) i – czego 
można było oczekiwać – nieco słabiej odsetek nieaktywnych zawodowo. Co ważne, wraz z upływem czasu 
można obserwować dalszy spadek odsetka bezrobotnych.

Wykres IV.2. 

Odsetki pracujących, bezrobotnych i nieaktywnych (według BAEL) w poszczególnych grupach 
roczników młodych absolwentów bez wyższego wykształcenia

Źródło: BKL – Badanie Ludności 2010–2012.

Wskaźniki zatrudnienia są nie tylko znacznie wyższe dla mężczyzn niż dla kobiet, ale też zdecydowanie 
szybciej rosną w kolejnych latach przebywania na rynku pracy (szczególnie szybko w początkowych la-
tach: różnica pomiędzy 1 i 2 grupą w przypadku mężczyzn sięga 20 p.p.). W przypadku kobiet widać po-
nadto załamanie wzrostu odsetka zatrudnionych w  ostatniej grupie roczników. W stosunku do 2011  r., 
w 2012 r. powiększyła się różnica w „punkcie startowym” zatrudnienia pomiędzy mężczyznami i kobietami 
(z 7 do 13 p.p.). 

 

10%

20%

30%

40%

50%

60%

70%

1 2 3 4

Grupa roczników (kohorta)

Pracujący 2011

Pracujący 2012

Nieaktywni 2011

Nieaktywni 2012

Bezrobotni 2011

Bezrobotni 2012


114

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Wykres IV.3. 

Odsetek pracujących kobiet i mężczyzn w poszczególnych grupach roczników młodych 
absolwentów bez wyższego wykształcenia69

Źródło: BKL – Badanie Ludności 2010–2012.

Niepokojący jest nagły wzrost odsetka bezrobotnych kobiet w najmłodszej (według stażu na rynku pracy) 
grupie absolwentów. W stosunku do 2011 r., w 2012 r. wzrósł on o prawie 11 p.p., tzn. do poziomu nie-
mal 1/3 ogółu kobiet w tej grupie. W tym samym okresie dla mężczyzn z grupy 1 pozostał on na prawie 
niezmienionym poziomie (ok. 28%), przy czym w 2012 r. odsetek bezrobotnych mężczyzn spadał wolniej 
(grupa 2 w stosunku do 1). Oznacza to stosunkowo większe trudności ze znajdowaniem pracy przez absol-
wentów płci żeńskiej w stosunku do 2011 r. 

Wykres IV.4. 

Odsetek bezrobotnych kobiet i mężczyzn w poszczególnych grupach roczników  
młodych absolwentów bez wyższego wykształcenia 70

Źródło: BKL – Badanie Ludności 2010–2012.

69	 Różnice pomiędzy kobietami i mężczyznami są istotne na poziomie p<0,05.
70	 Różnice pomiędzy kobietami i mężczyznami są istotne na poziomie p<0,05.

 

30%

40%

50%

60%

70%

80%

90%

1 2 3 4

Grupa roczników (kohorta)

Mężczyźni 2011

Kobiety 2011

Mężczyźni 2012

Kobiety 2012

Ogółem 2011

Ogółem 2012

 

 

10%

15%

20%

25%

30%

35%

1 2 3 4

Grupa roczników (kohorta)

Mężczyźni 2011

Kobiety 2011

Mężczyźni 2012

Kobiety 2012


115

Zmiany  
w sytuacji zawodowej 
kolejnych roczników 
absolwentów 
bez wyższego 
wykształcenia

Zmalał jednocześnie odsetek nieaktywnych zawodowo kobiet i mężczyzn (szczególnie w grupie 1). Widać 
przy tym wyraźnie, że dynamika spadku odsetka nieaktywnych (ogółem) wraz ze wzrostem długości okre-
su przebywania na rynku pracy jest mniejsza niż dynamika spadku odsetka bezrobotnych w czasie. Jest 
to wskazówka sugerująca osobne traktowanie tych grup absolwentów, z których bezrobotni wykazują się 
aktywnym podejściem do znajdowania zatrudnienia i gotowością do podjęcia pracy. Przywoływany już 
wcześniej raport Młodzi 2011 mówi wprost o istnieniu mechanizmów demobilizujących do pracy przygo-
towaną do niej młodzież, np. poprzez oferowanie pracy poniżej umiejętności kandydatów czy utrudnienia 
z wchodzeniem na rynek pracy przez młode kobiety [Młodzi, 2011, s. 150]. 

Wykres IV.5. 

Odsetek nieaktywnych kobiet i mężczyzn w poszczególnych grupach roczników  
młodych absolwentów bez wyższego wykształcenia 71

Źródło: BKL – Badanie Ludności 2010–2012.

Równocześnie, rozpatrując statystyki związane z niższym wskaźnikiem zatrudnienia i większym odsetkiem 
nieaktywnych zawodowo młodych kobiet, trzeba pamiętać o  zróżnicowaniu męskich i  żeńskich karier 
zawodowych w związku z założeniem rodziny, narodzinami i wychowaniem dzieci. 

1.3.2. Charakterystyka aktywności zawodowej absolwentów szkół ponadgimnazjalnych 
   w kolejnych grupach roczników

Tabela IV.4 zawiera zestawienie wyników dotyczących sytuacji zawodowej absolwentów szkół ponadgim-
nazjalnych na rynku pracy (według BAEL), dla poszczególnych grup roczników. W ujęciu kolumnowym, 
procent pracujących, bezrobotnych i nieaktywnych dla danej grupy roczników i roku pomiaru sumuje się 
do 100. Głównym przedmiotem zainteresowania są różnice w sytuacji absolwentów poszczególnych ście-
żek kształcenia, dlatego też najważniejszym kierunkiem porównywania są wiersze. 

71	 Różnice pomiędzy kobietami i mężczyznami są istotne na poziomie p<0,05.

 

5%

10%

15%

20%

25%

30%

35%

40%

1 2 3 4

Grupa roczników (kohorta)

Mężczyźni 2011

Kobiety 2011

Mężczyźni 2012

Kobiety 2012

Ogółem 2011

Ogółem 2012


116

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela IV.4. 

Sytuacja zawodowa absolwentów różnych ścieżek kształcenia w szkołach ponadgimnazjalnych 
w ujęciu grup roczników i roku pomiaru 

W
ar

to
ść

G
ru

pa

Profil wykształcenia

O
gó

łe
m

og
ól

ne
 (l

ic
eu

m
)

pr
ofi

lo
w

an
e 

(li
-

ce
um

)

za
w

od
ow

e 
(s

zk
oł

a 
po

lic
ea

ln
a 

lu
b 

in
na

)

te
ch

ni
cz

ne
 (S

RE
D

  
po

 T
EC

H
)

in
ne

 p
o 

TE
CH

ro
bo

tn
ic

ze
 p

o 
ZS

Z

in
ne

 p
o 

ZS
Z

U
SL

U
 p

o 
ZS

Z

N 2011

1 170 43 37 159 37 89 21 72 628

2 245 83 99 267 96 143 20 84 1037

3 230 141 112 308 85 234 50 149 1309

4 120 75 **13 190 37 172 41 84 732

N 2012

1 138 32 28 147 44 77 **13 53 532

2 126 57 46 152 33 81 **19 60 574

3 123 45 55 151 53 98 28 56 609

4 48 **15 B.D. 57 **18 57 **6 47 248

% pracujących 
2011

1 42,4% 44,2% 48,6% 59,7% 51,4% 59,6% 66,7% 40,3% 50,8%

2 65,3% 67,5% 70,7% 76,0% 67,7% 66,4% 60,0% 50,0% 67,8%

3 69,6% 65,2% 80,4% 76,9% 72,9% 73,1% 70,0% 59,7% 71,5%

4 63,3% 66,7% 92,3% 79,5% 75,7% 69,8% 78,0% 51,2% 69,9%

% pracujących 
2012

1 42,0% 56,3% 46,4% 65,3% 52,3% 50,6% 61,5% 47,2% 52,6%

2 62,7% 70,2% 58,7% 75,7% 66,7% 71,6% 68,4% 50,0% 66,9%

3 67,5% 62,5% 76,4% 81,5% 73,6% 69,4% 53,6% 57,1% 70,6%

4 66,7% 66,7% b.d. 75,4% 66,7% 63,2% 100,0% 61,7% 67,7%

% bezrobotnych 
2011

1 21,2% 44,2% 27,0% 25,2% 35,1% 28,1% 9,5% 30,6% 26,6%

2 12,2% 16,9% 12,1% 9,7% 14,6% 21,7% 30,0% 22,6% 14,7%

3 12,6% 13,5% 5,4% 10,7% 8,2% 12,8% 8,0% 10,7% 11,0%

4 12,5% 9,3% 0,0% 8,9% 8,1% 13,4% 9,8% 13,1% 10,9%

% bezrobotnych 
2012

1 33,3% 25,0% 28,6% 25,9% 36,4% 44,2% 7,7% 28,3% 31,2%

2 19,0% 14,0% 28,3% 17,1% 18,2% 19,8% 15,8% 15,0% 18,3%

3 13,8% 13,3% 7,3% 9,9% 15,1% 19,4% 17,9% 21,4% 14,1%

4 10,4% 13,3% b.d. 8,8% 11,1% 19,3% 0,0% 8,5% 11,7%

% nieaktywnych 
2011

1 36,5% 11,6% 24,3% 15,1% 13,5% 12,4% 23,8% 29,2% 22,6%

2 22,4% 15,7% 17,2% 14,2% 17,7% 11,9% 10,0% 27,4% 17,6%

3 17,8% 21,3% 14,3% 12,3% 18,8% 14,1% 22,0% 29,5% 17,5%

4 24,2% 24,0% 7,7% 11,6% 16,2% 16,9% 12,2% 35,7% 19,1%

% nieaktywnych 
2012

1 24,6% 18,8% 25,0% 8,8% 11,4% 5,2% 30,8% 24,5% 16,2%

2 18,3% 15,8% 13,0% 7,2% 15,2% 8,6% 15,8% 30,5% 14,8%

3 18,7% 24,4% 16,4% 8,6% 11,3% 11,2% 28,6% 21,4% 15,3%

4 22,9% 20,0% b.d. 15,8% 22,2% 17,5% 0,0% 29,8% 20,6%

Gwiazdkami oznaczono małe liczebności – dla wskazanych serii wyników należy zachować ostrożność w interpretacji. Dla 
pozostałych serii wyników różnice są istotne na poziomie p<0,05. Szarą czcionką oznaczono wartości procentowe bazujące 
na małych liczebnościach.

Źródło: BKL – Badanie Ludności 2010–2012.


117

Zmiany  
w sytuacji zawodowej 
kolejnych roczników 
absolwentów 
bez wyższego 
wykształcenia

Wnioski płynące z analizy opisujemy osobno dla każdej z omawianych ścieżek kształcenia72:

1. Absolwenci liceów ogólnokształcących73

Patrząc na wskaźnik zatrudnienia, „startują” z nisko położonego punktu (42% zatrudnionych wśród absol-
wentów najkrócej przebywających na rynku pracy), co stawia ich początkowo w porównywalnej sytuacji, 
co absolwenci kierunków usługowych w ZSZ. W grupie 1 cechuje ich najwyższy odsetek nieaktywnych 
zawodowo (szczególnie pomiar w 2011 r.), który spada w 2012 r., podczas gdy gwałtownie rośnie odsetek 
bezrobotnych. „Skok” w odsetku zatrudnienia, jaki dokonuje się pomiędzy grupą 1 i kolejnymi grupami 
roczników jest porównywalny do ”skoku” absolwentów pozostałych analizowanych ścieżek (ok. 15 p.p.), 
jednak przy nisko położonym „punkcie startowym” nie mają oni szans dogonić grup o największym od-
setku zatrudnionych. Podsumowując, sytuacja tej kategorii absolwentów na rynku pracy jest raczej nie-
korzystna w stosunku do pozostałych i wykazuje tendencję do pogarszania się (większy odsetek bezro-
botnych w 2012 r., wolniej malejący w kolejnych grupach roczników). Naturalnym kierunkiem zwiększania 
swoich szans na rynku pracy przez absolwentów tej kategorii jest więc podjęcie studiów. 

2. Absolwenci liceów profilowanych

Ich sytuacja jest najbardziej zbliżona do absolwentów liceów ogólnokształcących (m.in. wskaźnik zatrud-
nienia w zasadzie nie przekracza 2/3 dla danego rocznika), choć pojawiają się pewne różnice. Po pierw-
sze, dla 2011 r. cechował ich dwukrotnie wyższy odsetek bezrobotnych w grupie 1, który jednak wyraźnie 
maleje dla kolejnych grup roczników. Jednocześnie absolwenci tej kategorii byli ponad 3-krotnie rzadziej 
nieaktywni niż absolwenci LO w grupie 1 (w każdej kolejnej grupie roczników ten odsetek jednak rośnie). 
Po drugie, dla pomiaru w 2012 r. ich sytuacja była lepsza od absolwentów LO właściwie według wszystkich 
rozpatrywanych wskaźników i w prawie wszystkich grupach. Do wyników pomiaru z 2012 r. należy jednak 
podchodzić ostrożnie ze względu na mniejszą bazę liczebności. Podsumowując, z wyjątkiem obserwowa-
nej w tabeli IV.3 większej skłonności do zakładania własnej firmy w tej kategorii absolwentów, nie widać 
powodów, dla których ścieżka ta mogłaby być wysoce konkurencyjna w stosunku do ścieżek osiągających 
najlepsze wyniki. Ocena tej kategorii szkół po kilkunastu latach ich funkcjonowania, spotykana w różnych 
opracowaniach, jest zresztą mocno negatywna i nie pozostawia złudzeń: ich absolwenci nie byli wystar-
czająco dobrze przygotowani ani do podjęcia studiów, ani do wykonywania zawodu [Raport o stanie edu-
kacji, 2011, s. 23].

3. Absolwenci szkół policealnych lub innych szkół zawodowych (nie wyższych)

Mimo iż wskaźnik zatrudnienia dla grupy 1 w tej kategorii jest tylko nieznacznie wyższy niż w przypadku 
absolwentów liceów, absolwenci tej kategorii, wraz ze wzrostem długości okresu przebywania na rynku 
pracy, wykonują ogromny „skok”, plasując się (grupa 2 i kolejne) wśród kategorii o najwyższym wskaźniku 
zatrudnienia i najniższych odsetkach bezrobotnych i nieaktywnych zawodowo (jakkolwiek do wyników 
pomiaru z 2012 r. należy podchodzić z pewną dozą ostrożności). Po ponad 6 latach przebywania na rynku 
pracy ponad ¾ absolwentów tej kategorii była w rozpatrywanym okresie zatrudniona. Opisywana duża 
dynamika powstawania i zamykania szkół policealnych oraz oferowanych przez nie kierunków kształcenia 
[por. Jelonek, Szklarczyk,2012b, s. 177] może być traktowana jako próba elastycznego reagowania na po-
trzeby rynku pracy. Nie tłumaczy to jednak, dlaczego absolwenci masowo znajdują zatrudnienie dopiero 
po upływie kilku lat od zakończenia nauki w takiej szkole (przy gwałtownie spadającym odsetku bezro-
botnych w tej kategorii). W miarę gromadzenia większej ilości danych, warto będzie ponownie przyjrzeć 
się tej ścieżce kształcenia, szczególnie jako szybszej alternatywie względem realizacji studiów wyższych.

72	 W ramach analizy prowadzonej w tej części rozdziału warto mieć w pamięci dane świadczące o segmentacji szkolnictwa ponadgimnazjalnego 
ze względu na płeć, co zostało już wcześniej opisane [Jelonek, Szklarczyk, 2012a].

73	 W przypadku tych analiz mamy na myśli wszystkich tych, którzy zakończyli edukację na określonym poziomie kształcenia. 


118

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

4. Absolwenci techników – zawody techników i innego średniego personelu

Sytuacja rynkowa kolejnych analizowanych roczników absolwentów w tej kategorii może być najbardziej 
zachęcająca dla osób rozważających inną, niż studia wyższe, ścieżkę edukacji. Po pierwsze, atrakcyjny jest 
fakt, że już wśród absolwentów w tej kategorii, przebywających na rynku pracy od roku do 3 lat, wskaźnik 
zatrudnienia osiąga, a nawet przekracza próg 60%, a więc jest o ok. 10 p.p. wyższy niż wynik dla ogółu 
grupy 1. Po drugie, w kolejnych latach kategorii tej towarzyszy regularny wzrost wskaźnika zatrudnienia 
do poziomu nawet powyżej 80%. Po trzecie, odsetek bezrobotnych w tej kategorii, w porównaniu do po-
zostałych, jest jednym z najniższych w grupie 1 i wykazuje najbardziej zdecydowany spadek w kolejnych 
grupach roczników, aż do poziomu poniżej 10% (pod tym względem absolwentom omawianej kategorii 
dorównują jedynie absolwenci szkół policealnych). Po czwarte, spośród analizowanych kategorii tę cechu-
je najniższy odsetek nieaktywnych zawodowo. Dołączając do tego przytaczane już wcześniej informacje 
o częstszym zakładaniu firmy, stosunkowo wysokim odsetku zatrudnionych na etacie i relatywnie najwyż-
szych zarobkach, z perspektywy absolwentów tej ścieżki kształcenia, w okresie do 10 lat po zakończeniu 
edukacji, można zachęcić zainteresowanych wykształceniem średnim technicznym do jej wyboru.

5. Absolwenci techników – pozostałe zawody

Warto to wyraźnie podkreślić: z punktu widzenia sytuacji absolwentów na rynku pracy nie ma większe-
go sensu traktować ścieżki kształcenia w technikach jako jednolitej. Jakkolwiek, w ogólnym rozliczeniu, 
absolwenci tej kategorii radzą sobie na rynku pracy lepiej niż absolwenci liceów czy zasadniczych szkół 
zawodowych, to już w porównaniu do kategorii techników i innego średniego personelu zaczynają z „niż-
szego pułapu” zatrudnienia i wolniej dochodzą do wysokiego wskaźnika zatrudnienia. Wyraźnie częściej, 
zwłaszcza w grupie 1 („świeżych” absolwentów), posiadają status bezrobotnego, wyższy jest również od-
setek nieaktywnych w tej kategorii. Wyniki pomiędzy pierwszym i drugim punktem pomiaru nie odbie-
gają znacznie od siebie, ale do wyników dla 2012 r., ze względu na małą liczebność, należy podchodzić 
ostrożnie. Podsumowując, wybór tej ścieżki kształcenia (na tle pozostałych ścieżek ponadgimnazjalnych) 
wygląda całkiem korzystnie, pod warunkiem, że jest się wytrwałym i przygotowanym na trudne początki 
przygody z rynkiem pracy.

6. Absolwenci zawodów robotników wykwalifikowanych po ZSZ

Trzy rzeczy zasługują na uwagę w odniesieniu do tej kategorii absolwentów. Po pierwsze, bardzo dobrze, 
szczególnie w przypadku pomiaru z 2011 r., prezentują się tutaj wskaźniki zatrudnienia. Sytuacja absol-
wentów pierwszej grupy roczników jest zbliżona do absolwentów zawodów technicznych i  średniego 
personelu (po technikum), a w kolejnych grupach odsetek pracujących przekracza 70% (choć w przypad-
ku grupy 3, w pomiarze z 2012 r. widoczne jest załamanie). Jest to też kategoria o relatywnie najniższych 
odsetkach nieaktywnych zawodowo (choć wskaźnik ten rośnie w dwóch najstarszych, pod względem sta-
żu na rynku pracy, grupach absolwentów). Po drugie, szczególnie na tle sytuacji absolwentów liceów, szkół 
policealnych i techników, widoczny jest wolniejszy spadek odsetka bezrobotnych, co oznacza przedłuża-
jące się w sposób niebezpieczny dla kariery zawodowej trudności w znalezieniu pracy. Zestawienie wskaź-
ników zatrudnienia z odsetkami bezrobotnych w analizowanych grupach roczników wskazuje na „rozsz-
czepienie” tej kategorii absolwentów na tych, którzy już na początku swej przygody z rynkiem pracy mają 
stosunkowo dużą szansę na zatrudnienie i na tych, których sytuacja jest niekorzystna. Jak już wspomniano, 
może to wynikać z obecności w ofercie zasadniczych szkół zawodowych zarówno kierunków poszukiwa-
nych na rynku pracy, jak i zawodów zanikających. Po trzecie, w stosunku do pomiaru z 2011 r., w 2012 r. 
wzrosły odsetki bezrobotnych w tej kategorii, szczególnie znacząco w grupie 1. Może to wskazywać na do-
datkowe trudności bezrobotnych z tej kategorii w okresie kryzysu ekonomicznego. Podsumowując, wybór 
zawodu robotniczego w zasadniczej szkole zawodowej nie musi być złym wyborem, należy go po prostu 
uważnie przemyśleć, biorąc pod uwagę nie tylko bieżące, ale też przyszłe zapotrzebowanie na konkretny 
zawód na rynku pracy. 


119

Zarobki pracujących 
absolwentów 
bez wyższego 
wykształcenia 
i aspiracje zarobkowe 
poszukujących pracy

7. Absolwenci innych, nie usługowych zawodów po ZSZ

Wyniki dla tej kategorii cechuje duża nieregularność, co jest spowodowane najprawdopodobniej małą 
liczbą obserwacji charakteryzujących tę grupę absolwentów. Utrudnia to co prawda interpretację, warto 
jednak podkreślić zasadność wyróżnienia tej grupy na tle absolwentów zawodów robotniczych i usługo-
wych w  ZSZ na poczet przyszłych analiz, opartych na większej ilości danych. Zaliczają się do niej m.in. 
operatorzy i monterzy maszyn, w tym kierowcy czy wulkanizatorzy, którzy, jak pokazują badania, są poszu-
kiwani przez pracodawców na rynku pracy [por. Jelonek i in., 2012, s. 27]. Dla pierwszego punktu pomia-
ru (gdzie baza liczebności jest większa) warto zwrócić uwagę na najwyższy, na tle pozostałych kategorii 
absolwentów szkół ponadgimnazjalnych, odsetek pracujących w grupie 1. Wskaźnik zatrudnienia również 
w pozostałych grupach wiekowych nie spada poniżej 60%. Poza wahnięciem w grupie 2, jako niskie należy 
też ocenić wskaźniki bezrobocia w tej kategorii. Odsetki nieaktywnych kształtują się zbyt niestabilnie, by 
przy obecnej ilości danych można było je interpretować. Z całą jednak pewnością i ta ścieżka kształcenia 
oferuje zawody poszukiwane na rynku pracy i gwarantujące zatrudnienie. Zwraca się uwagę m.in. na roz-
wój sektora transportu i zwiększone zapotrzebowanie na kierowców, dostawców oraz kurierów – w związ-
ku ze wzrostem sektora sprzedaży internetowej. Czas pokaże, czy reformowane szkoły zawodowe będą 
potrafiły zapewnić absolwentom takich kierunków odpowiednie kwalifikacje.

8. Absolwenci zawodów usługowych po ZSZ

O tej wyjątkowej, wyróżniającej się (niestety) w negatywnym sensie pod względem sytuacji na rynku pra-
cy kategorii absolwentów powiedziano już wiele. Wyniki zebrane w tabeli IV.4 obrazują jednak rozmiar 
odstępstwa na tle pozostałych analizowanych kategorii. Niskie i powoli rosnące wraz ze stażem na rynku 
pracy wskaźniki zatrudnienia, relatywnie wysokie i wolno malejące odsetki bezrobotnych oraz napawają-
ce niepokojem, najwyższe odsetki nieaktywnych zawodowo, to główne charakterystyki tej kategorii. Jak 
wspomniano, sytuacja ta najczęściej dotyczy przede wszystkim młodych kobiet w  zawodach kucharza, 
fryzjera czy sprzedawcy. Częstą decyzją (a  może wynikiem zbiegu niekorzystnych okoliczności?) w  ich 
przypadku jest wycofanie się z rynku pracy na rzecz zajęcia się domem. Kluczem do właściwej interpre-
tacji tej sytuacji byłoby wiarygodne rozpoznanie motywacji osób wybierających tę ścieżkę kształcenia. 
Oczywiście lepiej byłoby, gdyby niekorzystna sytuacja zawodowa była następstwem mniej lub bardziej, 
ale świadomego wyboru drogi życiowej, niż uderzała jak góra lodowa w okręt, którego zdolności manewru 
zostały mocno ograniczone. Wniosków tych w zasadzie nie zmienia wspomniane wcześniej prawdopodo-
bieństwo istotnego udziału tej grupy absolwentów w szarej strefie gospodarki.

1.4.	Zarobki pracujących absolwentów bez wyższego wykształcenia i aspiracje zarobkowe 
poszukujących pracy

Zaprezentowane powyżej wnioski można dopełnić poprzez analizę różnic w zarobkach absolwentów po-
szczególnych ścieżek kształcenia ponadgimnazjalnego osiąganych w okresie 1–10 lat funkcjonowania na 
rynku pracy. Podobnie jak powyżej, roczniki zostały ze sobą połączone w 4 grupy. Analizie poddano de-
klarowane zarobki miesięczne netto według wartości mediany dla rozpatrywanych profili wykształcenia. 


120

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Wykres IV.6. 

Mediana miesięcznych zarobków netto dla kolejnych grup absolwentów szkół 
ponadgimnazjalnych w 2011 r.74

Źródło: BKL – Badanie Ludności 2010–2012.

W kwestii zarobków, dla pomiaru z 2011 r. (wykres IV.6) zwraca uwagę wyraźnie wyższy w stosunku do 
pozostałych „punkt startowy” kategorii absolwentów zawodów robotniczych po ZSZ (ok. 1600 zł netto). 
W kolejnych grupach roczników, przebywających dłużej na rynku pracy, zarobki te utrzymują się na mniej 
więcej stałym poziomie. W przypadku pozostałych profili wykształcenia widoczny jest mniej lub bardziej 
dynamiczny wzrost wynagrodzenia w  kolejnych grupach przy niżej położonym „punkcie startowym”. 
Pomiędzy grupami 1 i 2, a więc w okresie od 1 do 6 lat przebywania na rynku pracy najbardziej dynamicz-
nie rosną wynagrodzenia absolwentów techników, przy czym osiągają wyższy poziom dla absolwentów 
zawodów techników i innego średniego personelu. W przypadku kohort jeszcze dłużej przebywających na 
rynku pracy (7–10 lat), widoczne jest w tych kategoriach «wyhamowanie» wzrostu zarobków, podczas gdy 
są one większe wśród absolwentów szkół policealnych i  innych. Wolniej, niż w przypadku absolwentów 
techników, «rosną» wynagrodzenia absolwentów liceów. Najniżej położona krzywa odzwierciedla sytuację 
absolwentów zawodów usługowych po ZSZ – zarabiają oni najmniej, przy tym ich zarobki po początko-
wym wzroście maleją.

Dla pomiaru w 2012 r., ze względu na małą liczbę danych, nie uzyskano żadnych istotnych statystycznie 
różnic w medianie zarobków. Porównując natomiast wynagrodzenia kobiet i mężczyzn, którzy nie posia-
dają wyższego wykształcenia, widoczna staje się wyraźnie gorsza sytuacja kobiet (wykres IV.7). 

74	 Różnice median istotne na poziomie p<0,05 dla poszczególnych kohort zostały umieszczone w Aneksie.

 

900

1100

1300

1500

1700

1900

2100

1 2 3 4

M
e

d
ia

n
a

 m
ie

si
ę

cz
n

y
ch

 z
a

ro
b

k
ó

w
 n

e
tt

o

Grupy roczników (kohorty)

Ogólne (liceum)

Profilowane (liceum)

Zawodowe (szkoła 

policealna lub inna)

Techniczne (SRED po TECH)

Inne po TECH

Robotnicze po ZSZ

Inne po ZSZ


121

Zarobki pracujących 
absolwentów 
bez wyższego 
wykształcenia 
i aspiracje zarobkowe 
poszukujących pracy

Wykres IV.7. 

Mediana miesięcznych zarobków netto dla kolejnych grup absolwentów płci męskiej i żeńskiej  
bez wyższego wykształcenia75

Źródło: BKL – Badanie Ludności 2010–2012.

Po pierwsze, mężczyźni zarabiają więcej od nich bez względu na czas, jaki upłynął od formalnego zakoń-
czenia edukacji (mężczyźni bezpośrednio po zakończeniu edukacji zarabiają więcej niż kobiety z  kilku-
letnim, nawet 10-letnim stażem). Po drugie, w przypadku mężczyzn widoczny jest wzrost przeciętnego 
wynagrodzenia do poziomu nawet powyżej 2000 zł netto wraz z rosnącym stażem na rynku pracy. W tym 
samym czasie wynagrodzenia kobiet rosną w bardzo ograniczonym zakresie, praktycznie nie przekracza-
jąc przeciętnie poziomu 1300 zł netto w 10-letnim okresie pracy.

Do ciekawych wniosków prowadzi analiza aspiracji zarobkowych wśród absolwentów szkół ponadgim-
nazjalnych poszukujących pracy, badanych w dwóch punktach pomiaru (tabela IV.5). W większości ana-
lizowanych kategorii absolwentów rosną oczekiwania zarówno w  stosunku do wysokości najniższego 
wynagrodzenia, za jakie byliby skłonni podjąć pracę (1), jak i wysokości wynagrodzenia, jakie uznaliby za 
satysfakcjonujące (2). Wyjątek stanowią absolwenci techników, którzy w 2012 r., w stosunku do 2011 r., 
zmniejszają swoje oczekiwania co do wynagrodzenia. Obniżeniu się średniej towarzyszy zmniejszenie 
wartości odchylenia standardowego i współczynników zmienności, co oznacza większą „jednomyślność” 
w tej kwestii. 

75	 Różnice pomiędzy kobietami i mężczyznami badanymi w tym samym punkcie pomiaru są istotne na poziomie p<0,05.

 

1000

1200

1400

1600

1800

2000

2200

1 2 3 4

M
e

d
ia

n
a

 m
ie

si
ę

cz
n

y
ch

 z
a

ro
b

k
ó

w
 n

e
tt

o

Grupy roczników (kohorty)

Mężczyźni 2011

Kobiety 2011

Mężczyźni 2012

Kobiety 2012

Ogółem 2011

Ogółem 2012


122

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela IV.5. 

Aspiracje zarobkowe absolwentów szkół ponadgimnazjalnych poszukujących pracy  
w 2011 r. i 2012 r.76

Profil 
wykształcenia

N(1) 
2011

N (2) 
2011

Średnia 
(1) 2011

Odch.
st. (1)

Średnia 
(2) 2011

Odch.
st.(2)

N (1) 
2012

N (2) 
2012

Średnia 
(1) 2012

Odch.
st.(1)

Średnia 
(2) 

2012

Odch.
st.(2)

Ogólne (liceum) 171 184 1489 519 1981 699 146 147 1606 580 2171 861

Profilowane (liceum) 100 100 1493 437 1961 565 49 49 1675 618 2487 1996

Zawodowe (szkoła 
policealna lub inna)

67 70 1598 570 2097 653 45 45 1637 659 2079 750

Techniczne  
(SRED po TECH)

190 197 1711 1108 2284 1460 125 125 1597 443 2133 754

Inne po TECH 74 75 1639 566 2143 718 44 44 1483 341 2017 789

Robotnicze po ZSZ 173 175 1640 567 2175 815 120 120 1689 481 2246 692

Inne po ZSZ 20 21 1614 404 2046 549 15 15 2024 708 2442 742

USLU po ZSZ 100 104 1329 330 1697 409 75 75 1366 308 1806 369

Ogółem 896 927 1571 688 2071 914 618 619 1600 518 2148 912

(1) – najniższa pensja, za jaką absolwent/ka zgodził(a)by się podjąć pracę.
(2) – pensja, którą absolwent/ka uznał(a)by za w miarę zadowalającą.

Źródło: BKL – Badanie Ludności 2010–2012.

Obniżenie aspiracji zarobkowych w tych kategoriach absolwentów, przy uwzględnieniu wszystkich wcze-
śniej analizowanych informacji, można interpretować co najmniej na dwa sposoby: albo świadczy to o sto-
sunkowo większej determinacji absolwentów techników do znalezienia pracy (za cenę obniżenia swych 
oczekiwań finansowych), albo o  ich lepszym zorientowaniu w realiach rynku pracy i umiejętności reali-
stycznej oceny koniunktury (wówczas pozostałe kategorie absolwentów należałoby uznać za „niepopraw-
nych optymistów”).

76	 Różnice istotnie statystycznie na poziomie p<0,05 dla: 
	 a) najniższa akceptowana pensja w 2011 r.: zawodowe (szk.policealna), techniczne (SRED po TECH), inne po TECH, robotnicze po ZSZ względem 

USLU po ZSZ,
	 b) zadowalająca pensja w 2011 r.: wszystkie profile wykształcenia, z wyjątkiem „innych po ZSZ” względem USLU po ZSZ,
	 c) najniższa akceptowana pensja oraz zadowalająca pensja w 2012 r.: ogólne (liceum ogólnokształcące), techniczne (SRED po TECH), robotnicze 

po ZSZ względem USLU po ZSZ.


123

Ogólna 
charakterystyka 
sytuacji zawodowej 
osób młodych 
z wyższym 
wykształceniem

2.	 Sytuacja zawodowa osób młodych  
z  wyższym wykształceniem

2.1.	Ogólna charakterystyka sytuacji zawodowej osób młodych z wyższym 
wykształceniem

Przed omówieniem wyników związanych z sytuacją na rynku pracy poszczególnych kohort absolwentów 
uczelni (w  wieku do 30  r.ż. włącznie), przyjrzymy się wybranym charakterystykom opisującym ogólne 
położenie interesującej nas grupy. Informacje przedstawione w tej części zostały oparte zarówno na da-
nych z połączonych trzech prób, jak i na zestawieniach danych zgrupowanych w dwóch punktach czasu: 
w 2011 r. i 2012 r. W pierwszej kolejności zostanie scharakteryzowana sytuacja zawodowa młodych absol-
wentów uczelni, a następnie ich aspiracje oraz rzeczywiste zarobki.

Tabela IV.6. 

Sytuacja zawodowa (według BAEL) młodych absolwentów uczelni w podziale na płeć  
(lata 2011–2012)77

Sytuacja  
zawodowa

Mężczyźni 
2011 

(N=542)

Mężczyźni 
2012 

(N=368)

Kobiety 
2011 

(N=971)

Kobiety 
2012 

(N=700)

Ogółem 
2011 

Ogółem 
2012

Mężczyźni 
2012–2011

Kobiety 
2012–2011

Pracujący 82,5% 81,3% 74,9% 70,6% 77,6% 74,3% –1,2% –4,3%

Bezrobotni 9,6% 11,4% 11,6% 15,1% 10,9% 13,9% 1,8% 3,5%

Nieaktywni 7,9% 7,3% 13,5% 14,3% 11,5% 11,9% –0,6% 0,8%

Źródło: BKL – Badanie Ludności 2010–2012.

Przede wszystkim należy zwrócić uwagę na wysokość wskaźnika zatrudnienia wśród młodych (do 30 r.ż 
włącznie) absolwentów uczelni, który w 2011 r. był zbliżony do ogólnego odsetka pracujących osób z wyż-
szym wykształceniem (76,3%)78. Może to sugerować, że sytuacja absolwentów uczelni definiowanych 
szerzej niż w przypadku typowych badań losów absolwentów79 nie jest aż tak zła, jak przedstawiają to 
media. W 2011 r. wskaźnik ten osiągnął zbliżoną wartość (77,65%) w przypadku absolwentów biorących 
udział w badaniu BKL do analogicznej wartości wyliczonej dla absolwentów badanych w ramach Badania 
Aktywności Ekonomicznej Ludności GUS (wartość max w  IV kwartale 2011  r. – 76,4%, wartość min. 
w I kwartale – 68,8%)80. 

W świetle badań BKL w 2012 r. wzrosła stopa bezrobocia w grupie absolwentów szkół wyższych (o 3 p.p.) 
i wynosiła 13,9%. Wzrost ten był istotniejszy w grupie kobiet (o 3,5 p.p.) niż w grupie mężczyzn (o 1,8 p.p.). 
Mężczyzn charakteryzuje też prawie dwukrotnie niższy odsetek nieaktywnych zawodowo – w kontekście 
przedstawionych powyżej wyników są oni w lepszej sytuacji rynkowej niż kobiety po studiach wyższych.

Wartość wskaźnika zatrudnienia (według BAEL) wskazuje na zdecydowanie lepszy start zawodowy ab-
solwentów uczelni w porównaniu do absolwentów ogółem – różnica we wskaźniku zatrudnienia w tych 
dwóch grupach w 2011 r. i 2012 r. wahała się między 12,4 p.p. a 20,4 p.p. na korzyść tych pierwszych (Aneks, 
wykres A1).

77	 Różnice są istotne na poziomie p<0,05.
78	 Por. GUS – BDL. 
79	 Osoby do 30 r.ż. włącznie. 
80	 Rozbieżności te wynikają zapewne z odmiennej definicji absolwenta przyjętej w jednym i drugim badaniu. 


124

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Czynnikiem, który w powszechnej opinii różnicuje szanse zawodowe absolwentów uczelni jest typ ukoń-
czonego kierunku, a  także stopień ukończonych studiów; często spotykana w  debacie medialnej linia 
demarkacyjna pomiędzy kierunkami bardziej lub mniej rynkowymi jest równocześnie linią oddzielającą 
kierunki inżynierskie i nieinżynierskie. Poniższy wykres (wykres IV.7) zestawia podstawowe charakterystyki 
sytuacji zawodowej badanych należących do obu grup.

Tabela IV.7. 

Stopień ukończonych studiów wyższych a sytuacja zawodowa badanych81 

Sytuacja 
zawodowa

Licencjat 
(N=732)

Inżynier 
(N=81)

Magister 
(N=1421)

Magister inżynier 
(N=109)

Pracujący 63,8% 76,5% 80,7% 85,3%

Bezrobotni 16,9% 12,3%1 10,3% 10,1%

Nieaktywni 19,3% 11,1% 9,0% 4,6%

1  Małe liczebności wynikają ze sposobu gromadzenia danych w I, II i III edycji badań BKL. W pierwszej edycji nie wprowadzo-
no rozróżnienia w kafeterii odpowiedzi na pytanie o poziom wykształcenia pomiędzy inżynierem a magistrem inżynierem, 
stąd w tabeli zamieszczono – w przypadku tych kategorii – jedynie dane z III edycji badań BKL. 

Źródło: BKL – Badanie Ludności 2010–2012.

Tabela IV.7 wyraźnie wskazuje na wzrost szans rynkowych po przejściu z kategorii osoby posiadającej tytuł 
licencjata (63,8% pracujących) do kategorii posiadających tytuł magistra (80,7%), tak zresztą jak w przy-
padku inżyniera (76,5%) i  magistra inżyniera (85,3%). Wzrost ten odbywa się zarówno kosztem spadku 
liczby nieaktywnych zawodowo, jak i  liczby bezrobotnych. Interesujący może się wydać fakt, że awans 
rynkowy po przejściu z I do II stopnia studiów wyższych jest istotniejszy w grupie osób, które nie posiadają 
tytułu inżyniera – w ich przypadku istotnie maleje stopa bezrobocia (o ponad 6 p.p.), podczas, gdy w gru-
pie osób kontynuujących naukę po uzyskaniu tytułu inżyniera spadek ten nie jest aż tak istotny (ponad 2 
p.p.). Oznacza to, że sytuacja rynkowa młodych inżynierów jest relatywnie dobra i fakt uzupełnienia przez 
nich kwalifikacji poprzez uzyskanie dyplomu studiów II stopnia nie zwiększa istotnie ich szansy na posia-
danie pracy. W odwrotnej sytuacji znajdują się badani, którzy takiego tytułu nie posiadają – dla tej grupy 
posiadanie dyplomu studiów magisterskich może stanowić ważny atut rynkowy. 

Podkreślić jednak należy, że wnioski płynące z wykresu nie utwierdzają nas w opinii o diametralnie lepszej 
sytuacji osób posiadających tytuł magistra inżyniera od „zwykłych” magistrów. Wprawdzie odsetek pra-
cujących wśród absolwentów posiadających taki tytuł jest istotnie (o ok. 5 p.p.) wyższy od analogicznego 
odsetka w grupie młodych „nie-inżynierów”, to różnica w stopie bezrobocia jest w zasadzie żadna. 

Fakt, że poziom bezrobocia mierzony zgodnie z metodologią BAEL jest porównywalny w grupie absolwen-
tów kończących studia magisterskie inżynierskie i kończących „zwykłe” studia magisterskie bynajmniej nie 
świadczy o  tym, że ukończenie kierunku inżynierskiego lub nieinżynierskiego powoduje, iż absolwenci 
mają takie same szanse na rynku pracy. Świadczyć to może raczej o tym, że istnieją inne, równie ważne 
czynniki, które kształtują pozycję rynkową młodych absolwentów uczelni. Problemowi temu przyjrzymy 
się w końcowej części niniejszego rozdziału, analizując sytuację rynkową absolwentów kierunków zalicza-
nych do grupy strategicznych i masowych. 

Jak zostało już nadmienione, sytuacja rynkowa jednostki powinna być charakteryzowana nie tylko w kon-
tekście faktu posiadania przez nią zatrudnienia, ale też w odniesieniu do formy tego zatrudnienia. 

81	 Różnice są istotne na poziomie p<0,05.


125

Ogólna 
charakterystyka 
sytuacji zawodowej 
osób młodych 
z wyższym 
wykształceniem

Wykres IV.8. 

Sytuacja zawodowa osób młodych (do 30 r.ż. włącznie) z wyższym wykształceniem w latach 
2011–2012 (N2011=1456, N2012=1027)

Źródło: BKL – Badanie Ludności 2010–2012.

Na wstępie warto dodać, że w zasadzie nie obserwuje się istotnych różnic w częstości występowania po-
szczególnych form zatrudnienia między 2011 r. a 2012 r., jedynie odsetek osób posiadających własną firmę 
w 2012 r. spadł o ok. 2 p.p.82. Spośród wszystkich badanych absolwentów uczelni ok. 61% pracuje na tzw. „eta-
cie”, ok. 16% wykonuje pracę nieetatową, niecałe 3% pracę nieodpłatną, a ok. 7–9% prowadzi własną firmę. 

Czynnikiem, który istotnie wpływa na powyższe wyniki jest płeć badanych osób – dane w  podziale na 
kobiety i mężczyzn zostały umieszczone w poniższej tabeli (tabela IV.8). 

Tabela IV.8. 

Sytuacja zawodowa młodych absolwentów uczelni w podziale na płeć (lata 2011–2012) 

Sytuacja  
zawodowa

Mężczyźni 
2011 

(N=538)

Mężczyźni 
2012 

(N=365)

Kobiety 
2011 

(N=918)

Kobiety 
2012 

(N=662)

Mężczyźni 
2012–2011

Kobiety 
2012–2011

Własna firma 14,5% 11,2% 6,6% 5,1% –3,3% –1,5%

Etat 61,7% 63,3% 60,9% 60,6% 1,6% –0,3%

Praca nieetatowa 13,9% 17,0% 17,8% 16,0% 3,0% –1,7%

Praca nieodpłatna 2,4% 3,0% 2,2% 2,6% 0,6% 0,4%

Źródło: BKL – Badanie Ludności 2010–2012.

Na jej podstawie możemy sformułować następujące wnioski: 

1.	 Istotnie mniejszy odsetek młodych kobiet – absolwentek uczelni – posiada własne firmy (5–6% 
w stosunku do 14–11% mężczyzn).

2.	 Brak jest istotnych różnic między kobietami i  mężczyznami w  przypadku wykonywania pracy 
etatowej, nieetatowej i  nieodpłatnej, choć po połączeniu prób z  2011  r. i  2012  r. zauważamy 
przewagę mężczyzn w grupie pracujących „na etat” oraz przewagę kobiet wśród wykonujących 
pracę nieetatową, co wiąże się zazwyczaj ze specyficzną sytuacją rodzinną w obu grupach. 

82	 Ta różnica mieści się jednak w granicach błędu standardowego. 

 

9,5%

61,2%

16,3%

2,3%

7,3%

61,5%

16,4%

2,7%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0% 70,0%

Własna firma

Etat

Praca nieetatowa

Praca nieodpłatna


126

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

2.2. Zmiany w sytuacji zawodowej kolejnych roczników absolwentów szkół wyższych

W tej części opracowania scharakteryzowana zostanie sytuacja zawodowa poszczególnych roczników 
opuszczających uczelnie. W pierwszej kolejności przyjrzymy się podstawowym wskaźnikom zatrudnienia, 
a następnie, skupiając się na grupie pracujących absolwentów, scharakteryzujemy najczęściej występujące 
w ich przypadku formy zatrudnienia. 

2.2.1. Charakterystyka aktywności zawodowej poszczególnych roczników absolwentów szkół 
   wyższych

Spoglądając na poniższy wykres (wykres IV.9), można zauważyć – co zresztą nie jest zaskakującym wnio-
skiem – ogólnie gorszą sytuację absolwentów uczelni w pierwszych latach od zakończenia edukacji, a tak-
że systematyczną poprawę ich sytuacji, na którą wskazuje wzrost szansy posiadania zatrudnienia wraz 
z coraz dłuższym okresem przebywania na rynku pracy. Istotnym czynnikiem, niemożliwym do pełnego 
skontrolowania w przypadku badań BKL, jest moment wejścia absolwentów na rynek pracy, który może 
zwiększać lub zmniejszać szansę na znalezienie i utrzymanie – w dłuższej perspektywie – zatrudnienia. 
Czynnik ten zostanie częściowo scharakteryzowany poniżej.

Wykres IV.9. 

Odsetek osób pracujących, bezrobotnych i nieaktywnych zawodowo w zależności od liczby lat  
od zakończenia studiów wyższych* 

* N2011=1513, N2012=1068.

Źródło: BKL – Badanie Ludności 2010–2012.

Zaobserwowano istotne różnice pomiędzy dwoma edycjami badań (2011 r. i 2012 r.), które skłaniają nas do 
sformułowania następujących wniosków:

1.	 Różnice w  sytuacji zawodowej młodych osób (pomiędzy 2011  r. a  2012  r.) można zauważyć 
jedynie w grupie „świeżych” absolwentów uczelni (tych, którzy zakończyli edukację w szkołach 
wyższych do roku wstecz). W ich przypadku odsetek bezrobotnych jest wyższy o 10 p.p. wśród 
absolwentów szkół wyższych z 2012 r., w stosunku do absolwentów z 2011 r. Stanowi to kolejny 
argument podpierający tezę o  pogarszającej się sytuacji „świeżo upieczonych” absolwentów 
uczelni.

2.	 Ci, którzy zakończyli kształcenie na poziomie wyższym 2 lata od momentu badania mają 
proporcjonalnie wyższą szansę posiadania zatrudnienia od znajdujących się na rynku od roku 
czasu, choć ich sytuacja rynkowa była lepsza w 2011 r. niż w 2012 r. 

 

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

1 2 3 4 5 6

Pracujący 2011

Pracujący 2012

Bezrobotni 2011

Bezrobotni 2012


127

Zmiany w sytuacji 
zawodowej 
kolejnych roczników 
absolwentów szkół 
wyższych

3.	 Czym dłużej absolwenci przebywają na rynku, tym różnice pomiędzy dwoma turami badania 
coraz bardziej się zacierają, co może sugerować, to, że moment wejścia na rynek pracy jest 
czynnikiem istotnie wpływającym na szansę znalezienia zatrudnienia w perspektywie 2 lat od 
ukończenia szkoły wyższej. W późniejszym okresie ma on raczej mniejsze znaczenie, a istotniejsze 
stają się inne czynniki, o których będzie mowa w dalszej części rozdziału. 

4.	 Płeć jest czynnikiem istotnie wpływającym na aktywność zawodową badanych (na niekorzyść 
kobiet); równocześnie wśród 6-ciu ostatnich roczników absolwentów uczelni zaobserwować 
można coraz większą różnicę we wskaźniku zatrudnienia kobiet i mężczyzn wraz z przechodzeniem 
do coraz starszych kohort absolwentów. Wzrost tej różnicy wynika głównie z faktu wchodzenia 
przez kobiety w  okres zakładania rodzin i  prokreacji, który w  przypadku kobiet z  wyższym 
wykształceniem coraz częściej jest przesuwany na dalsze lata po zakończeniu studiów wyższych 
(por. Aneks, tabela A4).

W związku ze specyfiką danych zbieranych w ramach badania BKL nie jest możliwe prześledzenie losów 
pojedynczych absolwentów szkół wyższych, można jednak podjąć próbę prześledzenia losów poszczegól-
nych kohort opuszczających system kształcenia na poziomie wyższym. Próba taka została podjęta na bazie 
danych zamieszczonych w poniższej tabeli (tabela IV.9). 

Porównano w niej ze sobą dwie tury pomiarów, a dane zostały zestawione rok do roku, przykładowo: ab-
solwenci będący jeden rok na rynku w 2011 r. zostali porównani z absolwentami będącymi na rynku 2 lata 
w 2012 r. itd. Zestawienie takie ułatwia sformułowanie wstępnych wniosków na temat sytuacji określonych 
roczników opuszczających system edukacji83.

Tabela IV.9.

Odsetek osób pracujących oraz bezrobotnych i nieaktywnych zawodowo a kohorta absolwentów 
(N2011k2010 = 279, N2011k2009 =242, N2011k2008 =256, N2011k2006–2007 =408, N2012k2010 =140, 
N2012k2009 =143, N2012k2008 =156, N2012k2006–2007 =232) 

Kohorta  
absolwentów

Pracujący  
(dane z 2011)

Pracujący  
(dane z 2012)

Bezrobotni  
i nieaktywni zawodowo  

(dane z 2011)

Bezrobotni  
i nieaktywni zawodowo  

(dane z 2012)

2010 72,4% 69,3% 27,6% 30,7%

2009 76,4% 78,3% 23,6% 21,7%

2008 80,9% 82,7% 19,1% 17,3%

2006–2007 84,6% 84% 15,4% 16%

Źródło: BKL – Badanie Ludności 2010–2012.

Zakładając, że każdy kolejny rok od wejścia na rynek pracy zwiększa szansę absolwentów na znalezienie 
zatrudnienia, możemy spodziewać się wyższych wskaźników zatrudnienia w przypadku pomiarów prze-
prowadzonych w 2012 r. w stosunku do pomiarów z 2011 r. (każda kohorta w 2012 r. przebywała dłużej 
o rok na rynku pracy). Okazuje się, że wniosek taki możemy sformułować, ale tylko dla tych kohort, które 
w 2011 r. przebywały na rynku dłużej niż jeden rok, w rzeczywistości w ich przypadku każdy kolejny rok na 
rynku zwiększa lub nie zmienia szansy84 na posiadanie zatrudnienia. Jedynie w przypadku absolwentów 
z 2010 r. wskaźniki zatrudnienia odnotowane w 2012 r. pokazują niewielki (o ok. 3 p.p.) spadek. Potwierdza 
to wcześniejszy wniosek o nienajlepszej sytuacji rynkowej absolwentów tuż po ukończeniu szkoły wyższej, 
sugeruje jednak konieczność dalszego monitorowania losów kohorty (w 2013 r.) – po to, aby zweryfikować 
tezę o rosnącej szansie na zatrudnienie absolwentów przebywających na rynku dłużej niż dwa lata także 
w przypadku tej grupy. 

83	 Jak zostało nadmienione we wstępie, struktura prób z 2011 r. i 2012 r. była zbliżona pod względem istotnych zmiennych, które potencjalnie 
mogłyby zaburzać wnioskowanie. 

84	 Lekki spadek odsetka zatrudnionych można zauważyć w przypadku kohort opuszczających szkoły wyższe w latach 2006–2007. 


128

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Kolejnym czynnikiem, który charakteryzuje sytuację rynkową absolwentów uczelni jest fakt wykonywania 
pracy w pełnym bądź niepełnym wymiarze. Zestawienie takich danych dla ostatnich 6-ciu kohort opusz-
czających szkoły wyższe, przedstawione w dwóch punktach czasowych, jest zilustrowane na poniższym 
wykresie (wykres IV.10). 

Wykres IV.10. 

Odsetek osób pracujących w pełnym i niepełnym wymiarze w zależności od liczby lat od 
zakończenia studiów wyższych* 

*   N2011k1= 279, N2011k2= 242, N2011k3= 256, N2011k4= 230, N2011k5= 178, N2011k5= 109, N2012k1= 165, N2012k2= 140, 
N2012k3= 143, N2012k4= 156, N2012k5= 130, N2012k6= 102
**  procenty nie sumują się do 100, ponieważ na wykresie zaprezentowano jedynie wybrane kategorie związane z zatrudnie-
niem (pełny wymiar pracy oraz wymiar niepełny). Zastosowano procentowanie do całości populacji, a nie populacji pracu-
jących. 

Źródło: BKL – Badanie Ludności 2010–2012.

Podobnie jak w przypadku szansy uzyskania zatrudnienia, szansa na posiadanie pracy w pełnym wymiarze 
wzrasta wraz z kolejnymi latami przebywania na rynku i po ok. 4–6 latach kształtuje się na poziomie 80% 
pracujących w pełnym wymiarze. 

Zdecydowanie bardziej stabilny w czasie wydaje się odsetek pracujących w niepełnym wymiarze, który 
jest największy w  pierwszym roku po opuszczeniu systemu edukacji, podczas gdy w  kolejnych latach 
utrzymuje się na względnie stałym poziomie. 

I tym razem można zauważyć różnice pomiędzy dwoma turami badania (2011 r. i 2012 r.) – odsetek pra-
cujących w  pełnym wymiarze (w  przypadku czterech najmłodszych roczników opuszczających system 
edukacji) był istotnie wyższy w 2011 r. w porównaniu do 2012 r. Może to być kolejny dowód świadczący 
o trudniejszej sytuacji rynkowej ostatnich roczników absolwentów uczelni, który jednak łatwiej zweryfiko-
wać, zestawiając ze sobą dane na temat sytuacji poszczególnych kohort absolwentów w dwóch punktach 
pomiaru. Zestawienie takie zostało zamieszczone w poniższej tabeli (tabela IV.10).

 

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

1 2 3 4 5 6

Praca w pełnym wymiarze 

(2011)

Praca w pełnym wymiarze 

(2012)

Praca w niepełnym wymiarze 

(2011)

Praca w niepełnym wymiarze 

(2012)


129

Zarobki pracujących 
absolwentów 
z wyższym 
wykształceniem 
i aspiracje zarobkowe 
poszukujących pracy

Tabela IV.10. 

Odsetek osób pracujących oraz bezrobotnych i nieaktywnych zawodowo a kohorta absolwentów* 

Kohorta  
absolwentów

Pracujący  
w pełnym  
wymiarze  

(dane z 2011)

Pracujący  
w pełnym  
wymiarze  

(dane z 2012)

Pracujący  
w niepełnym 

wymiarze  
(dane z 2011)

Pracujący  
w niepełnym 

wymiarze  
(dane z 2012)

2010 60,2% 53,9% 9,0%** 7,9%**

2009 70,7% 62,1% 5,0%** 4,3%**

2008 75,0% 68,5% 3,9%** 9,1%**

2006–2007 78,7% 76,6% 4,4%** 5,2%**

*  N2011k2010 = 279, N2011k2009 =242, N2011k2008 =256, N2011k2006–2007=408, N2012k2010=140, N2012k2009=143, N2012k2008=156, 
N2012k2006–2007 =232
**  procenty nie sumują się do 100, ponieważ w tabeli zaprezentowano jedynie wybrane kategorie związane z zatrudnieniem 
(pełny wymiar pracy oraz wymiar niepełny). Zastosowano procentowanie do całości populacji (kohorty), a nie jedynie popu-
lacji pracujących. 

Źródło: BKL – Badanie Ludności 2010–2012.

Pogorszenie sytuacji rynkowej absolwentów uczelni wyraźniej widać w przypadku trzech ostatnich kohort 
(absolwenci z 2010 r., 2009 r. i 2008 r.). Należący do nich absolwenci mieli większą szansę pracować w peł-
nym wymiarze w pierwszym roku po opuszczeniu uczelni niż w roku kolejnym (2 lub 3 lata od zakończenia 
edukacji). 

Im dłużej kohorta przebywa na rynku – co zresztą zostało już opisane – tym lepszą pozycję na tym rynku 
zajmuje, i to nie tylko pod kątem samego zatrudnienia, ale też w kontekście posiadania pracy w pełnym 
wymiarze. Niepokojące jest to, dlaczego reguła ta nie działa w przypadku drugiego rocznika absolwentów 
(kohorta 2009 r.). Wydaje się, że może to być spowodowane dwojakiego rodzaju czynnikami. Po pierwsze, 
może działać efekt czasu, w którym kohorta wkraczała na rynek, a 2009 r. nie stworzył młodym najlepszych 
warunków do poszukiwania pracy (kiepski start może mieć negatywne konsekwencje w kolejnych latach 
przebywania na rynku). Po drugie, istotnym czynnikiem może być sam fakt bycia względnie „młodą kohor-
tą” – przebywającą na rynku zaledwie 2 (w 2011 r.) i 3 (w 2012 r.) lata – okres ten, w przypadku absolwentów 
uczelni potraktować można, jako „okres rozruchowy”, w którym sytuacja zawodowa kohorty ma charakter 
płynny i zależy od wielu, nie tylko rynkowych czynników85.

2.3.	Zarobki pracujących absolwentów z wyższym wykształceniem i aspiracje zarobkowe 
poszukujących pracy

Ostatnim elementem ogólnej charakterystyki grupy młodych absolwentów uczelni będzie porównanie za-
robków pracujących respondentów z aspiracjami dochodowymi tych, którzy poszukują pracy86. Poniższa 
tabela (tabela IV. 11) pokazuje wartości średnie, medianę oraz odchylenie standardowe rzeczywistego wy-
nagrodzenia zaobserwowanego w badanej grupie. W związku z pojawieniem się obserwacji odstających 
(głównie in plus), podjęto decyzje o obcięciu podczas jej obliczania po 25% obserwacji o najniższych oraz 
najwyższych wartościach. 

85	 Przykładowo, wskaźnik zatrudnienia będzie zależał w tym przypadku nie tylko od możliwości znalezienia przez absolwentów pracy, ale też od 
chęci podjęcia jakiegokolwiek zatrudnienia. Należy pamiętać, że proces poszukiwania pracy może być przez młode osoby odsuwany w czasie 
nie tylko ze względów koniunkturalnych. 

86	 Aspiracje były mierzone za pomocą pytań o: pensję, którą badany uznałby za w miarę zadowalającą oraz o najniższą pensję, za jaką podjąłby 
pracę. 


130

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela IV.11. 

Przeciętne zarobki netto87 absolwentów uczelni (do 30 r.ż. włącznie) a płeć  
i typ ukończonych studiów88 

Płeć  
respondenta

Typ studiów
N  

(po odcięciu)
Średnia  

(po odcięciu)

Mediana 
(przed  

odcięciem)

Odchylenie  
standardowe  

(przed odcięciem)

Odchylenie  
standardowe  
(po odcięciu)

Mężczyzna

nieinżynierskie 136 1903,86 2100,00 1412,800 317,164

inżynierskie 61 1981,22 2200,00 1395,642 303,293

Ogółem 197 1927,81 2138,00 1406,833 314,215

Kobieta

nieinżynierskie 282 1793,56 1641,60 1018,712 291,964

inżynierskie 113 1784,03 1651,75 1210,284 275,462

Ogółem 395 1790,84 1641,60 1073,951 287,025

Ogółem

nieinżynierskie 418 1829,45 1817,30 1207,932 304,441

Inżynierskie 174 1853,16 1800,00 1320,030 299,884

Ogółem 592 1836,42 1817,30 1239,420 303,049

Źródło: BKL – Badanie Ludności 2010–2012.

Przeciętne zarobki netto absolwentów uczelni kształtowały się w okolicach 1800 zł, choć warto zauwa-
żyć, że wewnątrz tej grupy zaobserwowano spore zróżnicowanie dochodów. Czego można było się spo-
dziewać, zarobki kobiet były przeciętnie niższe od zarobków mężczyzn: dane przed odcięciem wskazują 
na różnicę ponad 300 zł. na korzyść mężczyzn (mediana), średnia po odcięciu wyników pokazuje nieco 
mniejszą różnicę – powyżej 100 zł. Jeśli więc pojawiają się różnice dochodowe pomiędzy kobietami i męż-
czyznami, to są to różnice głównie w grupie najlepiej zarabiających, co znów może sugerować, że zróż-
nicowanie kobiet i mężczyzn jest silniejsze nie tyle na poziomie wynagradzania tych samych stanowisk 
(choć i tutaj zaobserwować można przewagę mężczyzn), ile na poziomie dostępu do stanowisk najlepiej 
płatnych. Problem niższych zarobków kobiet, często sprowadzany do ich jawnej dyskryminacji przez pra-
codawców, wydaje się być bardziej skomplikowany, bo wymaga kontroli szeregu składowych tego pro-
blemu, takich jak cykl życia, w którym znajduje się kobieta, fakt posiadania dzieci oraz – na co zwraca się 
coraz częściej uwagę – odmienne aspiracje zawodowe i dochodowe kobiet, czy też mniejszą skuteczność 
działania w sytuacji wymagającej silnej rywalizacji [por. Jurajda, Munich, 2011], która ogranicza ich dostęp 
do stanowisk menedżerskich. Niemniej jednak, fakt gorszej sytuacji zawodowej kobiet (wyższe wskaźniki 
bezrobocia ekonomicznego) jest trudny do podważenia, niejednoznaczne jak na razie pozostają przyczy-
ny takiej sytuacji. 

Zaskakiwać może fakt, że typ studiów (inżynierskie/nieinżynierskie) jest czynnikiem różnicującym zarobki 
badanych jedynie w grupie mężczyzn, a i w tym przypadku zaledwie o ok. 70 zł po odcięciu skrajnych 
wartości (100 zł przed ich odcięciem); nie stanowi on natomiast czynnika różnicującego zarobki kobiet. 
Przeciętny zysk spowodowany ukończeniem kierunku inżynierskiego wydaje się być zatem wyższy dla 
mężczyzn (choć równocześnie może wydawać się zaskakująco niski), w grupie kobiet zysk taki nie został 
zaobserwowany. 

Zarobki znacznie różnicuje natomiast stopień ukończonych studiów – więcej zarabiają pracujący absol-
wenci studiów II stopnia niż absolwenci studiów I stopnia – różnica ta kształtuje się na poziomie ok. 400 zł. 
w przypadku mężczyzn oraz ok. 300 zł. w przypadku kobiet. Różnicę tę można tłumaczyć w dużym stopniu 
specyfiką obejmowanych stanowisk oraz wykonywanych zawodów przez absolwentów obu poziomów. 
W przypadku osób posiadających stopień „licencjata” zdecydowanie rzadziej pracuje się na stanowiskach 
zarezerwowanych dla specjalistów, a zdecydowanie częściej wykonuje się prace skierowane do osób z wy-
kształceniem średnim (np. pracownicy usług i sprzedawcy).

87	 Dane z trzech połączonych prób, przeskalowane do wartości nominalnej dla 2012 r. 
88	 Różnice są istotne na poziomie p<0,05.


131

Zarobki pracujących 
absolwentów 
z wyższym 
wykształceniem 
i aspiracje zarobkowe 
poszukujących pracy

Tabela IV.12. 

Wynagrodzenie osób posiadający tytuł licencjata oraz tytuł magistra a płeć badanego89 

Płeć respondenta Wykształcenie N Mediana Średnia
Odchylenie  

standardowe

Mężczyzna
Licencjat 113 1846,80 2082,20 1442,651

Magister 210 2222,45 2567,36 1416,675

Kobieta
Licencjat 197 1436,40 1524,50 749,818

Magister 472 1744,20 1942,70 1103,776

Źródło: BKL – Badanie Ludności 2010–2012.

Kończąc część rozdziału poświęconą ogólnej sytuacji rynkowej absolwentów uczelni, zestawimy zaprezen-
towane powyżej informacje na temat rzeczywistych zarobków osób kończących szkoły wyższe z danymi 
charakteryzującymi aspiracje zarobkowe bezrobotnych absolwentów (Aneks, tabela A5). Na podstawie 
analizy możemy sformułować następujące wnioski:

1.	 Aspiracje zarobkowe bezrobotnych absolwentów uczelni wydają się być realistyczne i  mocno 
ugruntowane w realiach rynkowych – najniższa pensja, za jaką byliby skłonni podjąć pracę jest 
niższa od przeciętnego rynkowego wynagrodzenia w danej grupie.

2.	 Jednak pensja, którą badani poszukujący pracy uważają za w miarę satysfakcjonującą jest wyższa 
od wynagrodzenie, które jest im skłonny zaoferować rynek. Sugeruje to zatem pewną rozbieżność 
pomiędzy aspiracjami zarobkowymi osób kończących uczelnie, a realiami rynkowymi.

3.	 Czynnikiem, który istotnie różnicuje zarówno aspiracje zarobkowe, jak i  rzeczywiste 
wynagrodzenie nie jest fakt ukończenia kierunku inżynierskiego lub nieinżynierskiego, ale płeć 
badanego. Kobiety zarabiają przeciętnie mniej o  ok. 500 zł. od mężczyzn, ale też ich pensja 
„oczekiwana” jest niższa o ok. 500 zł. od satysfakcjonującego mężczyzn wynagrodzenia, trudno 
zatem wyrokować czy niższe oczekiwania zarobkowe kobiet wynikają z  ich realnych niższych 
wynagrodzeń, czy też niższe wynagrodzenia są skutkiem niższych oczekiwań odnotowanych 
w tej grupie. 

4.	 Ciekawą sytuację można zaobserwować wśród absolwentów, którzy nie posiadają wykształcenia 
inżynierskiego – pytanych o najniższą pensję, za jaką podjęliby pracę – w przypadku tej grupy 
i tak zadanego pytania różnica między minimalnymi aspiracjami zarobkowymi kobiet i mężczyzn 
jest najniższa (ok. 300 zł). 

Pamiętając o ogólnych wnioskach na temat przeciętnych zarobków absolwentów szkół wyższych, które 
zostały przedstawione powyżej, przyjrzymy się analogicznym danym zaprezentowanym w ujęciu kohor-
towym. W poniższych tabelach zestawiono informacje na temat rzeczywistych zarobków (wartość netto) 
osób kończących uczelnie w określonym czasie. 

89	 Różnice są istotne na poziomie p<0,05.


132

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela IV.13. 

Dochody absolwentów uczelni a liczba lat od ukończenia studiów wyższych90

Liczba lat  
od ukończenia  
studiów wyższych 

Mężczyzna 
(N)

Kobieta 
(N)

Ogółem 
(N)

Mężczyzna 
(mediana)

Kobieta  
(mediana)

Ogółem 
(mediana)

1 101 121 222 1846,80 1389,70 1539,00

2 91 132 223 2138,00 1539,00 1846,80

3 61 135 196 2138,00 1641,60 1800,00

4 71 126 197 2565,00 1817,30 2000,00

5 41 111 152 2138,00* 1700,00 1800,00

6 33 70 103 2359,80* 1846,80 2000,00

Źródło: BKL – Badanie Ludności 2010–2012.

Spoglądając na powyższą tabelę (tabela IV.13), można dostrzec kilka ciekawych zależności. Po pierwsze, 
potwierdza się teza o przeciętnie wyższych zarobkach mężczyzn kończących uczelnie i to bez względu na 
liczbę lat od ukończenia szkoły. Po drugie, można zauważyć wzrost zarobków netto badanych wraz z upły-
wem okresu pozostawania na rynku (przynależność do starszych kohort). Po trzecie, pamiętając o tym, 
jakie są przeciętne aspiracje dochodowe badanych (pensja zadowalająca dla bezrobotnych kobiet – 2000 
zł, dla mężczyzn – 2500 zł) zauważamy, że aspiracje te przeciętnemu absolwentowi trudno jest w pełni 
zaspokoić, nawet przebywając już sześć lat na rynku pracy. 

Jeszcze bardziej interesujące może się wydawać porównanie aspiracji dochodowych w wybranej grupie – 
wśród osób bezrobotnych, będących na rynku zaledwie jeden rok (najmłodsza grupa opuszczająca uczel-
nię) – z rzeczywistymi zarobkami tych osób. Po dokonaniu takiego porównania okazuje się, że to aspiracje 
bezrobotnych absolwentek uczelni są gorzej dopasowane do realiów rynku pracy – pensja minimalna, 
w przypadku której deklarują chęć podjęcia zatrudnienia jest wyższa od przeciętnego wynagrodzenia uzy-
skiwanego w tej grupie, a rozbieżność między zarobkami realnymi a satysfakcjonującymi kobiety bezro-
botne wynosi ok. 600 zł. Należy dodać, że oczekiwania zarobkowe najmłodszego rocznika bezrobotnych 
kobiet są w zasadzie takie same, jak roczników starszych (nawet tych przebywających na rynku 5 lat), a to 
może świadczyć o zawyżonych ocenach własnych możliwości zarobkowych, które są weryfikowane w dal-
szych latach przez rynek pracy. Weryfikacja ta nie wiąże się jednak ze spadkiem aspiracji (które, warto do-
dać, nie wydają się być zbytnio wygórowane), ale raczej z ich utrzymywaniem się na tym samym poziomie. 

Inaczej kształtuje się sytuacja najmłodszych absolwentów uczelni płci męskiej – ich oczekiwania zarob-
kowe są zdecydowanie bardziej realne. Najniższa przeciętna pensja, za jaką podjęliby pracę (1600 zł), jest 
niższa od rzeczywistej przeciętnej pensji (1850), która znów lokuje się między pensją najniższą a optymal-
ną (2200 zł). 

90	 Różnice są istotne na poziomie p<0,05.


133

Analiza sytuacji 
zawodowej 
absolwentów 
kierunków 
strategicznych 
i masowych

Rysunek IV.1. 

Przeciętne realne zarobki a aspiracje dochodowe bezrobotnych absolwentów uczelni  
będących rok na rynku pracy91* 

*  Nm=82, Nk=116.

Źródło: BKL – Badanie Ludności 2010–2012.

2.4. Analiza sytuacji zawodowej absolwentów kierunków strategicznych i masowych

W końcowej części rozdziału zwrócimy szczególną uwagę na sytuację rynkową absolwentów kierunków, 
które zostały zaklasyfikowane przez ekspertów ds. szkolnictwa wyższego do grupy kierunków strategicz-
nych, czyli tych, na których naukę dofinansowuje MNiSW w ramach tzw. programu kierunków zamawia-
nych. 

Program kierunków zamawianych – realizowany od 2008 r. program polegający na dofi-
nansowaniu kształcenia na danym kierunku (m.in. programy wyrównawcze adresowane 
do studentów I roku oraz motywacyjne stypendia dla najlepszych studentów). W ramach 
programu uczelnie otrzymują także dodatkowe środki na: unowocześnienie programów 
studiów, zajęcia dydaktyczne prowadzone przez wybitnych specjalistów, kursy i staże od-
bywane u potencjalnych pracodawców, wyjazdy studyjne do przedsiębiorstw oferujących 
zatrudnienie absolwentom, udział studentów w konferencjach naukowo-technicznych [na 
podstawie informacji dostępnych na stronie MNiSW]

Po to, by przeprowadzić analizę, kierunki kształcenia zostały zaklasyfikowane do dwóch grup: 

1.	 Kierunki strategiczne (w  skład tej grupy wchodzą wszystkie kierunki kształcenia, które 
przynajmniej raz zostały zamówione przez MNiSW92).

2.	 Inne kierunki (w skład tej grupy wchodzą wszystkie pozostałe kierunki).

W II edycji badań w 2011 r. wzięło udział 13,9% absolwentów kierunków zaklasyfikowanych przez NCBiR 
do grupy kierunków strategicznych93, podczas, gdy w 2012 r. liczba ta wynosiła 12,4%. 

91	 Różnice są istotne na poziomie p<0,05.
92	 Przykładowo, jeżeli choć raz kierunek X (np. inżynieria materiałowa na AGH) uzyskał status kierunku zamawianego, to podczas analizy zaliczamy 

kierunek inżynieria materiałowa oferowany przez inne uczelnie do klasy kierunków zamawianych. 
93	 Kierunki te – wyznaczone przez ekspertów NCBiR – stanowią podstawę do wyboru tzw. kierunków zamawianych przez MNiSW. 

przeciętne zarobki
K – ok. 1400 zł
M – ok. 1850 zł

przeciętne aspiracje zarobkowe

K – najniższa pensja – ok. 1500 zł 
pensja zadowalająca – ok. 2000 zł

M – najniższa pensja – ok. 1600 zł 
pensja zadowalająca – ok. 2000 zł


134

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela IV.14. 

Odsetek bezrobotnych/nieaktywnych zawodowo oraz pracujących absolwentów  
a fakt ukończenia przez nich kierunku strategicznego (Ndo30 = 2581, Ndo10 = 4864)

Sytuacja zawodowa Absolwenci do 30 r.ż. Absolwenci z ostatnich 10 lat1

kierunek  
strategiczny inny kierunek kierunek  

strategiczny inny kierunek

Bezrobotni 9,6% 12,5% 6,3% 8,1%

Nieaktywni 8,7% 12,1% 5,2% 8,1%

Pracujący 81,6% 75,4% 88,5% 83,8%

1  Przez absolwentów z ostatnich 10 lat w niniejszym opracowaniu rozumiemy tych, którzy pierwszy kierunek studiów ukoń-
czyli w okresie ostatnich 10 lat, a także nie kontynuują edukacji w chwili obecnej.

Źródło: BKL – Badanie Ludności 2010–2012.

Już wstępny analiza danych z tabeli pozwala na sformułowanie wniosków zgodnych ze strategią promocji 
kierunków strategicznych wdrażaną przez MNiSW: absolwentów kierunków określonych jako strategiczne 
cechuje ogólnie lepsza sytuacja rynkowa (odsetek posiadających pracę jest w tej grupie wyższy o ok. 6 p.p. 
w stosunku do analogicznego odsetka wśród absolwentów pozostałych kierunków).

Dla pełniejszego obrazu sytuacji rynkowej osób kończących kierunki traktowane przez MNiSW jako strate-
giczne niezbędne jest zaprezentowanie informacji nie tylko o wartościach przeciętnych dla całej grupy, ale 
też przedstawienie danych na temat sukcesu lub porażki rynkowej absolwentów konkretnych kierunków 
kształcenia wchodzących w skład grupy. Innymi słowy, aby uzupełnić zaprezentowany powyżej wniosek 
przyjrzymy się zmienności wewnątrz grupy kierunków preferowanych przez MNiSW. 

Tabela IV.15. 

Odsetek bezrobotnych/nieaktywnych zawodowo absolwentów  
na wybranych kierunkach określonych przez MNiSW jako strategiczne

Kierunki strategiczne
Ogółem Absolwenci z ostatnich 10 lat 

% N % N

Informatyka 7,5% (4,9%)1 268 9,0% (6,6%) 166

Budownictwo 10,3% (4,8%) 165 5,6% (4,2%) 72

Matematyka 11,2% (1,9%) 161 10,9% (3,1%) 64

Biotechnologia 12,1% (5,3%) 190 12,0% (6%) 83

Fizyka 13,8% (1,1%) 58 19,0% (4,8%) 21**

Ochrona środowiska   14,5% (8,1%) 124 15,2% (8,9%) 79

Chemia 16,2% (4,1%) 74 17,2% (10,3%) 29**

Inżynieria środowiskowa 17,6% (8,1%) 74 20,9% (9,3%) 43

1  W nawiasie umieszczono odsetki bezrobotnych w poszczególnych grupach.

Źródło: BKL – Badanie Ludności 2010–2012.


135

Analiza sytuacji 
zawodowej 
absolwentów 
kierunków 
strategicznych 
i masowych

Powyższa tabela (tabela IV.15) przedstawia wybrane94 kierunki zaliczone do grupy strategicznych, a także 
informację o odsetku absolwentów tych kierunków, którzy w momencie przeprowadzania badania byli 
bezrobotni lub nieaktywni zawodowo. Dane zostały przedstawione w podziale na wszystkich absolwen-
tów oraz absolwentów z ostatnich 10 lat. 

Dane zawarte w  tej tabeli pozwalają sformułować tezę o  dużej wewnętrznej różnorodności w  obrębie 
kierunków zaklasyfikowanych do grupy strategicznej, która przejawia się w ich w bardzo zróżnicowanej 
sytuacji rynkowej. Można wyróżnić zarówno te kierunki, po ukończeniu których większość badanych nie 
ma problemów ze znalezieniem pracy (np. matematyka, budownictwo czy fizyka), jak i te, w przypadku 
których obserwuje się podobny, a czasem nawet wyższy odsetek bezrobotnych, jak w grupie absolwen-
tów kierunków nie należących do grupy strategicznej (np. inżynieria środowiskowa – 9,3% bezrobotnych 
absolwentów z ostatnich 10 lat czy ochrona środowiska – 8,9%). 

Dopełnieniem powyższej analizy jest poniższa tabela (IV.16), w której zaprezentowano analogiczne dane 
dla wybranych kierunków masowych. Kierunki te – w opinii publicznej – nie zapewniają sukcesu rynkowe-
go absolwentom. 

Tabela IV.16. 

Odsetek bezrobotnych/nieaktywnych zawodowo absolwentów na wybranych  
kierunkach masowych95 

Kierunki masowe
Ogółem Absolwenci z ostatnich 10 lat 

% N % N

Zarządzanie i marketing 16,30% (8,5%) 15,70% (7,7%)1 375 484

Prawo 16,30% (5,2%) 15,90% (6,5%) 170 326

Ekonomia 15,30% (5,4%) 13,90% (6,8%) 382 649

Administracja 16,50% (7,8%) 17,90% (8,5%) 246 321

Pedagogika 17,10% (6,6%) 19% (10,3%) 331 638

Socjologia 19,80% (7,9%) 21,40% (9,5%) 84 126

Zarządzanie 14% (13,3%) 14,80% (13,3%) 169 243

Turystyka i rekreacja 28,20% (18,4%) 30,20% (19,8%) 86 103

1  W nawiasie umieszczono odsetki bezrobotnych w poszczególnych grupach.

Źródło: BKL – Badanie Ludności 2010–2012.

Analizując powyższą tabelę, możemy sformułować następujące wnioski:

1.	 Bezsprzecznie najgorsze statystyki sytuacji rynkowej charakteryzują osoby, które ukończyły 
turystykę i rekreację – aż ok. 30% z ogółu absolwentów tego kierunku nie posiada zatrudnienia 
(18,4% bezrobotnych). 

2.	 Nieciekawa sytuacja charakteryzuje absolwentów zarządzania (13,3% bezrobotnych 
absolwentów z ostatnich 10 lat), pedagogiki (bezrobotnych – 10,3% absolwentów z ostatnich 10 
lat) i socjologii (bezrobotnych – 9,5% absolwentów z ostatnich 10 lat).

3.	 Sytuacja rynkowa absolwentów uczelni poprawia się wraz z  kolejnymi latami przebywania 
na rynku, wzrost odsetka zatrudnionych jest silniej związany nie tyle ze spadkiem odsetka 
nieaktywnych zawodowo, ile ze zmniejszeniem się liczby osób bezrobotnych.

4.	 Porównując sytuację rynkową absolwentów kierunków uznanych za masowe z  sytuacją 
absolwentów kierunków strategicznych, zauważamy ogólnie lepszą sytuację zawodową osób 
kończących kierunki strategiczne, jednak zależność ta nie jest widoczna w przypadku wszystkich 

94	 Zaprezentowane zostały te kierunki, w przypadku których liczba absolwentów w bazie danych wynosiła minimum 50 osób. 
95	 W tabeli zostały przedstawione jedynie te kierunki, w przypadku których zgromadzono informacje o min. 100 absolwentach. 


136

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

kierunków. Wśród kierunków strategicznych można odnaleźć i  te, po których absolwenci mają 
podobne, a nawet większe problemy ze znalezieniem zatrudnienia niż po wybranych kierunkach 
masowych. Powyższa analiza – w  związku z  małą liczebnością próby – nie uwzględnia też 
szeregu czynników, które mogą moderować tę zależność, a  czynnikami takimi są m.in. płeć 
studentów i typ kończonej szkoły. Generalnie rzecz biorąc, absolwenci kierunków strategicznych 
(ścisłych) w porównaniu do absolwentów kierunków masowych są częściej płci męskiej, a także 
częściej kończą uniwersytety lub politechniki96, czyli – relatywnie – dobre szkoły. Już sam fakt 
bycia mężczyzną i ukończenia lepszej szkoły zwiększa szansę na zatrudnienie. Możemy zatem 
podejrzewać, że kontrola powyższych czynników zmniejszyłaby rozbieżności w sytuacji rynkowej 
absolwentów kierunków masowych i strategicznych.

Szczególnie interesującą grupą spośród kierunków masowych są te, które odnotowały najgorsze wskaź-
niki związane z  zatrudnieniem, a  są to: turystyka i  rekreacja, socjologia oraz pedagogika – kierunki te, 
w debacie publicznej są często klasyfikowane, jako nierynkowe i nie zapewniające świetlanej przyszłości 
zawodowej. Także i w ich przypadku powinniśmy zweryfikować poziom homogeniczności grupy, spraw-
dzając czy absolwentów tych kierunków charakteryzują ogólnie gorsze szanse rynkowe, czy też szanse te 
różnią się pomiędzy szkołami. Przyjrzymy się im nieco dokładniej, sprawdzając jaki wpływ na posiadanie 
zatrudnienia lub bycie bezrobotnym posiada fakt ukończenia określonego typu szkoły – uczelni publicznej 
w porównaniu do uczelni niepublicznej. 

Tabela IV.17. 

Odsetek bezrobotnych absolwentów poszczególnych kierunków studiów a typ  
ukończonej szkoły97

Kierunek Publiczne Niepubliczne

Socjologia (N=84) 3,50%1 19,2%** (N=27)

Turystyka i rekreacja (N=86) 21,70% 17,50%** (N=40)

Pedagogika (N=331) 8,50% 14,60% (N=96)

1  Do zamieszczonych w  tabeli wyników należy podchodzić z  dużą ostrożnością. Tak niska stopa bezrobocia w  tej grupie 
może wynikać z małej liczebności próby absolwentów nadmienionych kierunków, ale też może być efektem braku kontroli 
dodatkowych zmiennych, takich jak – przykładowo – fakt ukończenia drugiego kierunku studiów.

Źródło: BKL – Badanie Ludności 2010–2012.

Tabela IV.17 obrazuje w  sposób ilościowy sytuację absolwentów kierunków kształcenia, które uznane 
zostały za „nierynkowe” w podziale na absolwentów uczelni publicznych i niepublicznych. Po pierwszym 
oglądzie wyniki wydają się być niejednoznaczne, bo okazuje się, że każdym kierunkiem kształcenia rządzi 
odmienna reguła – chociaż można sformułować wstępne, warte zweryfikowania w kolejnej edycji badań 
BKL wnioski na temat sytuacji rynkowej nadmienionych grup. 

Powyższa tabela ukazuje lekkie różnice w sytuacji zawodowej absolwentów turystyki i rekreacji z uczelni 
publicznych w porównaniu do uczelni niepublicznych na korzyść tych drugich. Okazuje się, że szansa na 
posiadanie pracy wśród absolwentów tego kierunku z uczelni niepublicznych jest nieco wyższa niż w przy-
padku uczelni publicznych. Generalnie jednak, zarówno w przypadku jednego, jak i drugiego typu szkół 
szansa ta jest relatywnie niska. 

Podobna sytuacja charakteryzuje absolwentów kierunków: pedagogika i  socjologia z  uczelni publicz-
nych i niepublicznych. W ich przypadku odsetek bezrobotnych (w przypadku pedagogiki o ponad 6 p.p., 
a socjologii o  ponad 15 p.p.) jest istotnie niższy wśród opuszczających uczelnie publiczne. Wniosek ten 

96	 Na tych uczelniach zazwyczaj są prowadzone takie kierunki. 
97	 W związku z małą liczbą danych charakteryzujących absolwentów poszczególnych kierunków powyższe odsetki należy traktować jako osza-

cowania obarczone dużym błędem. Możemy więc podejrzewać, że różnice w stopie bezrobocia w populacji nie są aż tak drastyczne, jak ma to 
miejsce w przypadku wyliczeń przeprowadzonych na bazie BKL. 


137

Podsumowaniewydaje się być istotny, choćby w kontekście prowadzonej przez specjalistów dyskusji na temat skutecz-
ności kształcenia w ramach poszczególnych kierunków studiów, w której to debacie, w ostatnich latach, 
socjologia traktowana jest jako kierunek „bez przyszłości”. W dyskusji tej warto zwrócić uwagę na nie za-
wsze rzetelny przekaz prezentowany przez media (ale też niestety przez wielu rzekomych specjalistów 
z dziedziny szkolnictwa wyższego), w którym przeciwstawia się obraz sukcesu rynkowego absolwentów 
kierunków ścisłych z obrazem porażki rynkowej absolwentów kierunków humanistycznych i społecznych. 
Warto przypomnieć, że mamy takie kierunki – uznane za strategiczne – w przypadku których prawie 10% 
absolwentów z ostatnich 10 roczników boryka się z problemem braku pracy. 

Przedstawione analizy, wskazują na niewłaściwy – zdaniem autorów publikacji – tok rozumowania 
w dyskusji prowadzonej nad sytuacją rynkową absolwentów uczelni. Dyskusja ta skupia się głównie na 
porównaniu szans zawodowych absolwentów, z uwzględnieniem tego, jaki kierunek kształcenia kończą 
(w większym, bądź mniejszym stopniu rynkowy), podczas, gdy – o czym już nieraz wspominali autorzy – 
w debacie na temat sytuacji rynkowej absolwentów większą uwagę należałoby poświęcić temu, jak na tę 
sytuację wpływa fakt ukończenia konkretnej szkoły wyższej, którą charakteryzuje taki, a nie inny poziom 
kształcenia [por. Jelonek, 2011]. Innymi słowy, chcąc formułować wnioski na temat sytuacji rynkowej ab-
solwentów uczelni koniecznie musimy kontrolować ważny czynnik moderujący tę relację, którym jest typ 
ukończonej szkoły98.

Do tego, o czym wspominaliśmy w raporcie z I edycji badania BKL, niezbędne są systematycznie prowa-
dzone, bazujące na sprawdzonych, rzetelnych narzędziach badawczych oraz zweryfikowanej metodologii, 
badania losów absolwentów uczelni. Wystarczy wspomnieć, że podejście takie jest obowiązującym stan-
dardem badawczym w  krajach prezentujących wysoki poziom szkolnictwa wyższego, takich jak Wielka 
Brytania czy Stany Zjednoczone (to te kraje i ich systemy kształcenia na poziomie wyższym, w wypowie-
dziach reprezentantów MNiSW, stawiane są za wzór dla polskich uczelni).

Podsumowanie 

Pogarszająca się sytuacja rynkowa osób młodych – w  tym szczególnie absolwentów – jest w  ostatnich 
latach stałym wątkiem debaty publicznej. Zwraca się w niej uwagę na wzrastające wskaźniki bezrobocia 
w tej grupie, czy wręcz utożsamia się absolwentów niektórych kierunków kształcenia z tzw. „przyszłymi 
bezrobotnymi”. Problem złej sytuacji rynkowej osób kończących edukację nabiera nowego znaczenia 
w  kontekście już przeprowadzonych lub przeprowadzanych w  chwili obecnej interwencji publicznych, 
które zostały ukierunkowane na zmianę profili wykształcenia absolwentów poszczególnych typów szkół. 
Pierwsza z tych interwencji, o której niejednokrotnie już wspominaliśmy w poprzednich raportach [por. 
Jelonek i  in., 2011], dotyczyła popularyzacji ścieżki kształcenia ogólnego, która – docelowo – powinna 
skłonić większość uczących się w szkołach ponadgimnazjalnych do kontynuacji nauki w ramach szkół wyż-
szych. Druga interwencja została tak zaprojektowana, aby naprowadzić kandydatów na studia w stronę 
kierunków kształcenia uznanych za strategiczne (kierunki ścisłe). W rozdziale tym interwencje te stanowiły 
tło dla analiz ukierunkowanych na zbadanie sytuacji rynkowej absolwentów różnego typu szkół.   

Podsumowując rozważania, chcemy zwrócić uwagę na najważniejsze – naszym zdaniem – wątki, które 
zostały poruszone w niniejszym rozdziale. Wątki te pogrupowaliśmy w 2 obszary tematyczne: (1) wnioski 
związane z sytuacją absolwentów szkół ponadgimnazjalnych oraz (2) wnioski charakteryzujące pozycję 
zawodową absolwentów szkół wyższych. Konkluzje te poprzedzone zostaną porównaniem ogólnej sy-
tuacji absolwentów poszczególnych typów szkół. Porównanie takie zostało zamieszczone w  poniższej 
tabeli.  

98	 W idealnej sytuacji powinniśmy móc kontrolować nie tylko typ szkoły, ale też fakt ukończenia konkretnej szkoły. 


138

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela IV.18. 

Sytuacja zawodowa absolwentów szkół ponadgimnazjalnych oraz absolwentów szkół wyższych 

Profil wykształcenia Pracujący (BAEL) Bezrobotni (BAEL) Nieaktywni (BAEL)

Ogólne (liceum) 60,90% 16,20% 22,90%

Techniczne (SRED po TECH) 74,40% 14,00% 11,70%

Robotnicze po ZSZ 68,30% 19,30% 12,40%

USLU po ZSZ 52,30% 18,30% 29,30%

Licencjat 63,80% 16,90% 19,30%

Inżynier 76,50% 12,30% 11,10%

Magister 80,70% 10,30% 9%

Magister inżynier 85,30% 10,10% 4,60%

Źródło: BKL – Badanie Ludności 2010–2012.

Informacje zamieszczone powyżej wyraźnie wskazują na zdecydowanie lepszy start zawodowy absolwen-
tów uczelni w  porównaniu do absolwentów szkół niższego szczebla. Start ten nie jest jednak taki sam 
w przypadku poszczególnych typów szkół i stopni kształcenia. Po pierwsze, im niższy poziom wykształce-
nia, tym sytuacja rynkowa gorsza – wystarczy w tym przypadku porównać odsetki bezrobotnych młodych 
absolwentów po zasadniczych szkołach zawodowych z  analogicznymi odsetkami wśród absolwentów 
uczelni. Po drugie, całkiem niezłą sytuację zawodową zapewnia ukończenie technikum – odsetek bezro-
botnych jest niższy niż w przypadku absolwentów studiów licencjackich. Pewniejszym gwarantem pracy 
jest fakt posiadania tytułu inżyniera niż licencjata, a jeszcze lepszą sytuację zawodową zapewnia ukończe-
nie studiów II stopnia i – co może zaskakiwać – zarówno inżynierskich, jak i nieinżynierskich. Przedstawione 
powyżej wątki ujęliśmy w sposób bardziej szczegółowy w poniższych wnioskach. 

Analizując szanse rynkowe absolwentów szkół ponadgimnazjalnych, doszliśmy do następujących wnio-
sków: 

1.	 W opisie sytuacji absolwentów szkół ponadgimnazjalnych na rynku pracy konieczne jest 
zwrócenie uwagi na zróżnicowanie profilu wykształcenia w  obrębie określonego typu szkół, 
np. techników czy zasadniczych szkół zawodowych. Wykazują one bowiem istotne różnice 
w kształtowaniu sytuacji zawodowej absolwentów.

2.	 W przypadku planowania podjęcia pracy zawodowej, czyli rezygnacji z  nauki na studiach 
wyższych po szkole ponadgimnazjalnej, najbardziej «opłacalnym» wyborem szkoły są technika, 
a  wśród nich profile kształcenia w  zawodach zaliczanych (wg klasyfikacji ISCO) do grupy 
techników i średniego personelu.

3.	 Wykształcenie robotnicze po zasadniczej szkole zawodowej daje szansę na względnie szybkie 
znalezienie pracy i  relatywnie wysokie zarobki, pod warunkiem jednak, że chodzi o zawód, na 
który istnieje rzeczywiste zapotrzebowanie na rynku pracy. Nieprzemyślany wybór zawodu 
robotniczego prowadzi do bezrobocia, stosunkowo często długotrwałego.

4.	 Relatywnie najbardziej ryzykownym wyborem, pod względem późniejszej sytuacji na rynku 
pracy, jest wybór zasadniczej szkoły zawodowej i  zawodów usługowych (przede wszystkim 
kucharz, sprzedawca, fryzjer). Absolwenci tej grupy zawodów są stosunkowo najrzadziej 
zatrudniani, ponadto duża część z nich jest nieaktywna zawodowo. Również zarobki w tej grupie 
absolwentów szkół ponadgimnazjalnych są najniższe.

5.	 Wkraczanie na rynek pracy jest trudniejsze w  przypadku młodych absolwentek szkół 
ponadgimnazjalnych, ponadto w latach 2011–2012 ich sytuacja względem młodych absolwentów 
pogorszyła się (spadek wartości wskaźnika zatrudnienia i  nagły wzrost odsetka bezrobotnych 
wśród kobiet, niewielki wzrost obydwu wskaźników w przypadku mężczyzn).

6.	 Największy wzrost odsetka zatrudnionych w  grupie młodych bez wyższego wykształcenia 
można obserwować po 2–3 latach przebywania na rynku pracy. Ponadto wskaźniki zatrudnienia 
są wyższe dla mężczyzn niż dla kobiet, a także szybciej rosną w kolejnych latach przebywania 


139

Podsumowaniena rynku pracy. W 2012 r. odnotowano niepokojący nagły wzrost odsetka bezrobotnych kobiet 
w  najmłodszej (według stażu na rynku pracy) grupie absolwentów (odsetek wyższy o  prawie 
11 p.p. w  2012  r. niż w  2011  r.), podczas gdy dla mężczyzn z  grupy 1 pozostał on na prawie 
niezmienionym poziomie. Można zatem wyciągnąć wniosek, że pogorszenie sytuacji na rynku 
pracy niesie za sobą poważniejsze konsekwencje dla absolwentek niż dla absolwentów szkół 
ponadgimnazjalnych.  

7.	 Absolwenci liceów ogólnokształcących nie kontynuujący nauki „startują” z  nisko położonego 
punktu (relatywnie niski odsetek zatrudnionych, podobny do odsetka charakteryzującego 
absolwentów kierunków usługowych w  ZSZ), a w  następnych latach przebywania na rynku 
poprawiają pozycję w  podobnym tempie, jak absolwenci pozostałych analizowanych ścieżek. 
W konsekwencji, w związku z nisko położonym „punktem startowym” nie doganiają absolwentów 
np. techników. Wyraźnie więc widać, że ta ścieżka kształcenia jest tak sprofilowana, aby kończący 
ją  uczniowie kontynuowali naukę na studiach wyższych. 

8.	 Absolwenci szkół policealnych lub innych szkół zawodowych (nie wyższych) „startują”  z podobnego 
pułapu co absolwenci liceów, jednak wraz ze wzrostem długości okresu przebywania na rynku 
pracy wykonują ogromny „skok”, plasując się (grupa 2 i kolejne) wśród kategorii o najwyższym 
wskaźniku zatrudnienia i najniższych odsetkach bezrobotnych i nieaktywnych zawodowo.

9.	 Absolwenci techników (zawody techników i  innego średniego personelu) posiadają najwyższy 
wskaźnik zatrudnienia w grupie przebywających na rynku pracy od roku do 3 lat, a w kolejnych 
latach kategorii tej towarzyszy regularny wzrost wskaźnika zatrudnienia. Absolwenci techników 
(pozostałe zawody) w porównaniu do kategorii techników i innego średniego personelu zaczynają 
z „niższego pułapu” zatrudnienia i wolniej dochodzą do wysokiego wskaźnika zatrudnienia. 

10.	 Absolwenci zawodów robotników wykwalifikowanych po ZSZ – w  ich przypadku trudno jest 
formułować jednoznaczne wnioski ze względu na dużą różnorodność wewnętrzną grupy 
(znajdują się w niej zarówno ci, którzy „startują” z wysokiego pułapu i systematycznie poprawiają 
swoją sytuację zawodową, jak i ci, których sytuacja w pierwszych latach po ukończeniu szkoły jest 
nieco gorsza). Równocześnie warto zauważyć, że grupę tę charakteryzują stosunkowo wysokie 
zarobki w  pierwszym roku po ukończeniu szkoły, w  kolejnych latach zarobki te utrzymują 
się na mniej więcej stałym poziomie. Absolwenci zawodów usługowych po ZSZ – grupę tę 
charakteryzują niskie i  powoli rosnące wraz ze stażem na rynku pracy wskaźniki zatrudnienia, 
relatywnie wysokie i wolno malejące odsetki bezrobotnych oraz najwyższe odsetki nieaktywnych 
zawodowo.

Analizując szanse rynkowe absolwentów uczelni, doszliśmy do następujących wniosków: 

1.	 Sytuacja rynkowa absolwentów uczelni nie wydaje się być tak dramatyczna, jak prezentują 
to media (wskaźnik zatrudnienia wśród młodych absolwentów uczelni – do 30  r.ż włącznie – 
w 2011 r. był zbliżony do ogólnego odsetka pracujących osób z wyższym wykształceniem). Warto 
dodać, że o  ile sytuacja ta nie jest najlepsza w  pierwszej kohorcie opuszczającej rynek, o  tyle 
wraz z  kolejnymi latami przebywania na rynku pozycja zawodowa absolwentów znacząco się 
poprawia. Z drugiej strony, 2012 r. przyniósł pogorszenie sytuacji absolwentów uczelni (wzrost 
odsetka bezrobotnych) – fakt ten jest raczej związany z ogólnie gorszą sytuacją na rynku, a nie 
z pogorszeniem sytuacji w tej konkretnej grupie. 

2.	 Moment wejścia na rynek pracy jest czynnikiem istotnie wpływającym na szansę znalezienia 
zatrudnienia w  perspektywie 2 lat od ukończenia szkoły wyższej – w  przypadku pogorszenia 
się sytuacji rynkowej najpewniej najbardziej ucierpią te grupy spośród wszystkich absolwentów 
szkół wyższych. W późniejszym okresie na sytuację rynkową absolwentów uczelni silniej 
wpływają pozostałe czynniki.

3.	 Ukończenie studiów magisterskich zapewnia awans zawodowy osobom posiadającym tytuł 
licencjata, równocześnie dla inżynierów ukończenie studiów wyższych magisterskich nie 
przynosi aż tak dużych gratyfikacji w postaci spadku stopy bezrobocia w tej grupie. Oznacza to, 
że sytuacja rynkowa młodych inżynierów jest relatywnie dobra i  fakt uzupełnienia przez nich 
kwalifikacji poprzez uzyskanie dyplomu studiów II stopnia nie zwiększa istotnie ich szansy na 
posiadanie pracy. Znacząco szanse te zwiększa natomiast ukończenie studiów magisterskich 
przez osobę z tytułem licencjata. Wniosek ten jest zbieżny z konkluzjami płynącymi z analizy ofert 


140

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

pracy – jak wskazują autorzy rozdziału II, 2012 r. przyniósł rozczarowanie absolwentami studiów 
licencjackich zatrudnianymi na stanowiskach przeznaczonych dla specjalistów. 

4.	 Warto podkreślić, że obiegowe opinie na temat wzrostu szans na uzyskanie zatrudnienia 
w sytuacji posiadania tytułu inżyniera sprawdzają się, ale jedynie podczas porównywania sytuacji 
osób kończących I stopień studiów – w ich przypadku zdecydowanie bardziej opłaca się mieć 
tytuł inżyniera niż licencjata. Zależności takiej nie obserwuje się wśród absolwentów studiów 
II stopnia – stopy bezrobocia w grupie magistrów posiadających tytuł inżyniera i nie posiadających 
takiego tytułu są takie same. Nie oznacza to – naturalnie – że pozycja rynkowa obu grup jest taka 
sama, a czynnikiem, który ją wyznacza mogą bowiem być, choćby, dochody99. Ponadto, należy 
pamiętać, że w  rozdziale tym monitorowaliśmy sytuację rynkową tuż po opuszczeniu uczelni, 
sytuacja ta wśród inżynierów i  nie-inżynierów może się zmieniać w  kolejnych kohortach (np. 
przez fakt uzyskania przez inżynierów magistrów uprawnień zawodowych).  

5.	 Typ studiów (inżynierskie/nieinżynierskie) nie jest czynnikiem istotnie różnicującym zarobki 
badanych; różnicuje je, natomiast, stopień ukończonych studiów – istotnie więcej zarabiają 
pracujący absolwenci studiów II stopnia niż absolwenci studiów I stopnia. Różnica ta wynika 
ze specyfiki obejmowanych stanowisk oraz wykonywanych zawodów przez absolwentów 
studiów I stopnia – zdecydowanie rzadziej pracują oni na stanowiskach zarezerwowanych 
dla specjalistów, a  zdecydowanie częściej wykonują prace wymagające jedynie wykształcenia 
średniego (np. pracownicy usług i sprzedawcy). Może to oznaczać pewnego rodzaju „fasadowość” 
dwustopniowego podziału studiów – chodzi o kierunki nieinżynierskie, w  przypadku których 
ukończenie studiów I stopnia nie daje przepustki do wykonywania większości zawodów 
specjalistycznych. 

6.	 Bezrobotni absolwenci posiadają dość realistyczne aspiracje zarobkowe, jednak pensja, która 
by ich w  pełni satysfakcjonowała jest zazwyczaj wyższa od tego, co w  praktyce oferuje im 
rynek. Można zatem wnioskować, że z  jednej strony absolwenci potrafią realnie ocenić swoje 
możliwości zarobkowe, z  drugiej jednak – możliwości te daleko odbiegają od formułowanych 
przez nich oczekiwań. Aspiracje zarobkowe najsilniej moderowane są przez płeć badanego: 
kobiety zarabiają mniej i  ich aspiracje są – proporcjonalnie do realiów rynkowych – zawyżone. 
Równocześnie bezrobotne absolwentki wraz z  kolejnymi latami przebywania na rynku 
w  niewielkim stopniu zmieniają aspiracje dochodowe – ich aspiracje w  pierwszym roku od 
opuszczenia uczelni są podobne, jak aspiracje w  grupie kobiet przebywających na tym rynku 
kilka lat. Świadczyć to może albo o  zawyżonych ocenach możliwości zarobkowych w  grupie 
kobiet tuż po opuszczeniu uczelni, które weryfikowane są w dalszych latach przez rynek pracy, 
albo o wzroście aspiracji zarobkowych kobiet pochodzących z najmłodszej kohorty100.

7.	 Absolwentów kierunków określonych jako strategiczne charakteryzuje ogólnie lepsza 
sytuacja rynkowa (mniejszy odsetek bezrobotnych), jednak nie wszyscy w tej grupie posiadają 
jednakowe szanse. Przykładowo, większość kończących matematykę, budownictwo czy fizykę 
nie ma problemów ze znalezieniem pracy. Jednocześnie w grupie tej możemy odnaleźć kierunki, 
w przypadku których obserwuje się podobny, a czasem nawet wyższy odsetek bezrobotnych, jak 
wśród absolwentów kierunków masowych (np. inżynieria środowiskowa, ochrona środowiska). 
Postawić można zatem pytanie, czy aby inwestowanie w  każdy z  wyróżnionych kierunków 
strategicznych jest w  rzeczywistości zasadne oraz jaki wpływ te inwestycje będą miały na 
sytuację rynkową absolwentów tych kierunków strategicznych, którzy w  chwili obecnej i  tak 
mają problem ze znalezieniem pracy?

99	  Niestety informacje o posiadaniu tytułu inżyniera i – osobno – inżyniera magistra były gromadzone dopiero w III edycji badań BKL. 
100	  Niestety nie posiadamy danych, które pozwoliłyby nam zweryfikować poziom aspiracji starszych kohort w okresie, kiedy były one rok po ukoń-

czeniu studiów wyższych. 


141

Aneks

Tabela A1. 

Porównanie odsetka osób młodych bez wyższego wykształcenia: pracujących, bezrobotnych 
i nieaktywnych zawodowo (według BAEL) w latach 2011–2012 w województwach Polski

Województwo
Pracujący 

2011

Pracujący 

2012

Bezrobotni 

2011

Bezrobotni 

2012

Nieaktywni 

2011

Nieaktywni 

2012

P  

2012–2011

B  

2012–2011

N  

2012–2011

Dolnośląskie 56,8% 57,1% 14,7% 19,6% 28,5% 23,4% 0,3% 4,9% –5,2%

Kujawsko-pomorskie 54,9% 61,1% 19,6% 19,7% 25,5% 19,1% 6,2% 0,1% –6,4%

Lubelskie 55,7% 53,3% 18,7% 25,0% 25,5% 21,7% –2,4% 6,3% –3,9%

Lubuskie 60,7% 58,9% 17,9% 20,5% 21,4% 20,5% –1,8% 2,6% –0,8%

Łódzkie 67,8% 55,6% 14,0% 25,4% 18,2% 19,0% –12,2% 11,4% 0,8%

Małopolskie 62,4% 55,3% 18,3% 24,0% 19,4% 20,7% –7,1% 5,8% 1,3%

Mazowieckie 75,1% 70,2% 12,2% 18,3% 12,7% 11,5% –4,9% 6,0% –1,1%

Opolskie 56,9% 66,2% 12,2% 13,5% 30,9% 20,3% 9,3% 1,3% –10,6%

Podkarpackie 53,4% 45,4% 23,7% 36,2% 22,9% 18,4% –8,0% 12,5% –4,5%

Podlaskie 59,5% 47,8% 14,0% 28,4% 26,4% 23,9% –11,7% 14,3% –2,6%

Pomorskie 58,2% 60,1% 16,3% 19,6% 25,5% 20,2% 1,9% 3,3% –5,2%

Śląskie 66,3% 59,9% 14,5% 18,4% 19,2% 21,6% –6,4% 3,9% 2,5%

Świętokrzyskie 56,0% 51,5% 19,2% 20,6% 24,8% 27,9% –4,5% 1,4% 3,1%

Warmińsko-
mazurskie

54,9% 50,0% 19,7% 23,2% 25,4% 26,8% –4,9% 3,5% 1,4%

Wielkopolskie 72,6% 69,6% 7,7% 14,6% 19,7% 15,8% –3,1% 6,9% –3,9%

Zachodniopomorskie 59,3% 52,8% 18,1% 21,6% 22,6% 25,6% –6,5% 3,5% 3,0%

Ogółem 62,6% 59,0% 15,6% 21,2% 21,7% 19,8% –3,7% 5,6% –1,9%

P – Pracujący, B – Bezrobotni, N – Nieaktywni zawodowo.

Źródło: BKL – Badanie Ludności 2010–2012.


142

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela A2. 

Wybrane dane charakteryzujące sytuację na rynku pracy 

Lata
Wskaźnik 

zatrudnienia 
(15–24)

Stopa  
bezrobocia BAEL 
(osoby w wieku 
produkcyjnym)

Stopa  
bezrobocia 

osób w wieku 
15–24 lata

Średnie 
roczne tempo 
wzrostu PKB

Wydajność pracy  
na jednego  

pracującego

Udział osób w wieku 25–64 lata 
uczących się i dokształcających 

w ogólnej liczbie ludności w tym 
wieku w % (osoby dorosłe  

uczestniczące w kształceniu  
i szkoleniu)

2003 19,6 20,1 43,0 3,9 57,8 4,4

2004 20,0 19,4 40,8 5,3 59,5 5,0

2005 20,9 18,1 37,8 3,6 59,4 4,9

2006 24,0 14,1 29,8 6,2 58,9 4,7

2007 25,8 9,8 21,7 6,8 60,1 5,1

2008 27,4 7,2 17,3 5,1 60,4 4,7

2009 26,8 8,3 20,6 1,6 63,5 4,7

2010 26,3 9,8 23,7 3,9 64,7 5,3

2011 24,9 9,8 25,8 4,3 66,8 4,5

Źródło: GUS – wskaźniki monitorujące.

Rysunek A1. 

Istotność statystyczna różnic pomiędzy medianami zarobków dla profili wykształcenia 
absolwentów szkół ponadgimnazjalnych badanych w latach 2011–2012 (p<0,05, istotne różnice 
zaznaczone kolorem żółtym)

Źródło: BKL – Badanie Ludności 2010–2012.


143

AneksRysunek A2. 

Istotność statystyczna różnic pomiędzy medianami zarobków dla profili wykształcenia 
absolwentów szkół ponadgimnazjalnych (grupa 1: 1–2 lata po zakończeniu edukacji)  
badanych w 2011 r. (p<0,05, istotne różnice zaznaczone kolorem żółtym)

Źródło: BKL – Badanie Ludności 2010–2012.

Rysunek A3. 

Istotność statystyczna różnic pomiędzy medianami zarobków dla profili wykształcenia 
absolwentów szkół ponadgimnazjalnych (grupa 2: 3–5 lat po zakończeniu edukacji)  
badanych w 2011 r. (p<0,05, istotne różnice zaznaczone kolorem żółtym)

Źródło: BKL – Badanie Ludności 2010–2012.


144

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Rysunek A4. 

Istotność statystyczna różnic pomiędzy medianami zarobków dla profili wykształcenia 
absolwentów szkół ponadgimnazjalnych (grupa 3: 6–8 lat po zakończeniu edukacji)  
badanych w 2011 r. (p<0,05, istotne różnice zaznaczone kolorem żółtym)

Źródło: BKL – Badanie Ludności 2010–2012.

Rysunek A5. 

Istotność statystyczna różnic pomiędzy medianami zarobków dla profili wykształcenia 
absolwentów szkół ponadgimnazjalnych (grupa 4: 9–10 lat po zakończeniu edukacji)  
badanych w 2011 r. (p<0,05, istotne różnice zaznaczone kolorem żółtym)

Źródło: BKL – Badanie Ludności 2010–2012.


145

AneksTabela A3. 

Podstawowe charakterystyki prób (2011 r. i 2012 r.) absolwentów uczelni

Region  
Częstość Procent 

2011 2012 2011 2012

Centralny 185 133 12,2 12,5

Wielkopolski 145 104 9,6 9,7

Śląski 206 138 13,6 12,9

Zachodni 187 129 12,4 12,1

Pomorski 177 118 11,7 11,0

Północno-wschodni 185 107 12,2 10,0

Wschodni 109 97 7,2 9,1

Małopolski 319 242 21,1 22,7

Miasto 995 722 65,8 67,6

Wieś 518 346 34,2 32,4

Mężczyzna 542 368 35,8 34,5

Kobieta 971 700 64,2 65,5

Studiuje różne kierunki (ścisłe i humanistyczne/społeczne) 80 54 5,3 5,1

Studiuje tylko kierunki ścisłe 304 187 20,1 17,5

Studiuje tylko kierunki humanistyczne/społeczne 79 33 5,2 3,1

Studiuje tylko jeden kierunek humanistyczny/społeczny 325 272 21,5 25,5

Studiuje tylko jeden kierunek ścisły 663 496 43,8 46,4

Źródło: BKL – Badanie Ludności 2010–2012.

Wykres A1. 

Stopa bezrobocia oraz wskaźnik zatrudnienia w grupie absolwentów według BAEL  
(2011 r. i 2012 r.) 

Źródło: Opracowanie własne na podstawie BAEL (dane po korekcie na podstawie NSP).
 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

IIQ 

2012

IQ 

2012

IVQ 

2011

IIIQ 

2011

IIQ 

2011

IQ 

2011

Absolwenci szkół wyższych (stopa 

bezrobocia)

Absolwenci ogółem (stopa bezrobocia)

Absolwenci szkół wyższych (wskaźnik 

zatrudnienia)

Absolwenci ogółem (wskaźnik 

zatrudnienia)


146

Absolwenci szkół 
ponadgimnazjalnych 
i wyższych na rynku 
pracy

Tabela A4. 

Sytuacja rynkowa absolwentów uczelni (kobiet i mężczyzn) a liczba lat, które upłynęły od 
ukończenia studiów wyższych (Nm= 910 , Nk=1671) 

Rok od ukończenia studiów Pracujący (M) Pracujący (K) Pracujący M – K

1 67,0% 60,6% 6,3%

2 75,8% 67,1% 8,6%

3 86,9% 75,0% 11,9%

4 89,4% 83,0% 6,4%

5 89,9% 78,3% 11,6%

6 97,1% 81,5% 15,6%

Źródło: BKL – Badanie Ludności 2010–2012.

Wykres A2. 

Odsetek osób pracujących w pełnym i niepełnym wymiarze w zależności od liczby lat  
od zakończenia studiów wyższych i płci (połączone edycje badań: 2011 r. i 2012 r.)  
(Nm=919, Nk=1671)

Źródło: BKL – Badanie Ludności 2010–2012.

 

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1 2 3 4 5 6

Praca w pełnym wymiarze (M)

Praca w niepełnym wymiarze (M)

Praca w pełnym wymiarze (K)

Praca w niepełnym wymiarze (K)


147

AneksTabela A5. 

Najniższa pensja, za jaką absolwenci uczelni podjęliby pracę oraz pensja uznana za w miarę 
zadowalającą a płeć i typ ukończonych przez respondenta studiów 

Płeć  
respondenta

Wykształcenie
Najniższa pensja, za jaką podjąłby pracę Pensja, którą uznałby za w miarę zadowalającą

N Średnia Mediana
Odchylenie  

standardowe
N Średnia Mediana

Odchylenie  
standardowe

Mężczyzna

nieinżynierskie 170 1969,71 1700,00 1075,319 171 2654,39 2500,00 1342,308

inżynierskie 60 2067,50 2000,00 697,078 60 2580,00 2500,00 924,580

Ogółem 230 1995,22 1800,00 990,147 231 2635,06 2500,00 1245,838

Kobieta

nieinżynierskie 311 1633,41 1500,00 521,868 320 2166,88 2000,00 660,136

inżynierskie 121 1844,05 1500,00 672,831 121 2359,50 2000,00 809,174

Ogółem 432 1692,41 1500,00 575,236 441 2219,73 2000,00 708,461

Ogółem

nieinżynierskie 481 1752,27 1500,00 780,324 491 2336,66 2000,00 981,258

inżynierskie 181 1918,12 1800,00 687,168 181 2432,60 2200,00 852,961

Ogółem 662 1797,61 1500,00 759,099 672 2362,50 2000,00 948,746

Źródło: BKL – Badanie Ludności 2010–2012.


148

Literatura

Allianz [2011], Global Pension Atlas 2011, Allianz Global Investors AG, Munich. 

Anxo D., Ericson T., Jolivet A. [2012], Working Longer in European Countries: Underestimated and Unexpected 
Effects, “International Journal of Manpower”, Vol. 33, Issue 6.

Arking R. [2006], The Biology of Aging (3rd edn.), Oxford University Press, New York, NY.

Berg G., Van der Deeg D., Lindeboom M., Portrait F. [2009], The Role of Early-life Conditions in the Cognitive 
Decline due to Adverse Events Later in Life, Network for Studies on Pensions, Aging and Retirement, 
Tilburg. 

Blakemore A., Hoffman D. L. [1989], Seniority Rules and Productivity: An Empirical Test, “Economica, New 
Series”, Vol. 56, Issue 223.

Błędowski P. [2002], Lokalna polityka społeczna wobec ludzi starych, Szkoła Główna Handlowa, Warszawa. 

Casey B., Metcalf H., Lakey J. [1993], Human Resource Strategies and the Third Age Policies and Practices in 
the UK, [w:] P. Taylor (red.). Age and Employment Policies Attitudes and Practice, Institute of Personnel 
Management (IPM), London.

Chen, D.H.C., Dahlman, C.J. [2005], The Knowledge Economy, the KAM Methodology and World Bank 
Operations, The World Bank, Washington 

	 (źródło: http://siteresources.worldbank.org/KFDLP/Resources/KAM_Paper_WP.pdf)

Chevalier A., Walker I. [2001], The United Kingdom, [w:] C. Harmon, I. Walker, N. Westergaard-Nielsen (eds), 
Education and Earnings in Europe: A Cross Country Analysis of the Returns to Education, Edward Elgar, 
Cheltenham.

Chłoń-Domińczak A. [2009], The Pension System and Employment of Older Workers: How to Change the 
Incentive Structure – the Polish Experience, [w:] R. Holzmann, L. MacKellar, J. Repansek (eds), Pension 
Reform in Southeastern Europe, The World Bank, Washington DC. 

Clark T. [2011], Human Capital in Developing Countries, [w:] A. Burton-Jones, J.-C. Spender (ed.), The Oxford 
Handbook of Human Capital, Oxford University Press, Oxford.

Constant A., Tien B. [2011], Germany’s Immigration Policy and Labor Shortages, “IZA Research Report”, 
No. 41. 

Czapiński J., Panek T. [2011], Diagnoza Społeczna 2011, Rada Monitoringu Społecznego, Warszawa.

Czarnik Sz., Strzebońska A., Szklarczyk D., Keler K. [2011], Polki i Polacy na rynku pracy, PARP, Warszawa. 

Czarnik Sz., Turek K. [2012], Wykształcenie, praca, przedsiębiorczość Polaków, PARP, Warszawa.

Cześnik M. [2009], Partycypacja wyborcza Polaków, Instytut Praw Publicznych, Warszawa.

Dearden L., McIntosh S., Myck M., Vignoles A. [2002], The Returns to Academic  and  Vocational  
Qualifications  in  Britain,  “Bulletin  of  Economic Research”, Vol. 54.


149

LiteraturaEngelhardt H., Buber I., Skirbekk V., Prskawetz A. [2010], Social Involvement, Behavioural Risks and 
Cognitive Functioning among Older People, “Ageing & Society”, Vol. 30, Issue 5. 

Eurobarometer [2011], Active Ageing, European Commission, dostępne na: http://ec.europa.eu/public_
opinion/archives/ebs/ebs_378_fact_pl_en.pdf. 

Eurostat [2011, 2012], dane dostępne na: http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/
search_database.

Goujon A., Samir K. C. [2006], Past and Future of Human Capital in Southeast Asia: From 1970 to 2030, 
Vienna Institute of Demography, Working Papers 07/2006.

Góra M. [2008], Retirement Decisions, Benefits, and the Neutrality of Pension Systems, European Network of 
Economic Policy Research Institutes, ENEPRI Research Report, No. 51.

GUS [2011], Szkoły wyższe i ich finanse, GUS, Warszawa.

GUS [2012], Aktywność ekonomiczna ludności Polski I kwartał 2012 r., GUS, Warszawa, dostępne na: 
http://www.stat.gov.pl/gus/5840_2189_PLK_HTML.htm (29.12.2012).

Harmon C., Walker I. [2000], Returns to the Quantity and Quality of Education: Evidence for Men in England 
and Wales, “Economica”, Vol. 67.

Henkens K., Schippers J. [2012], Active Ageing in Europe: The Role of Organisations, “International Journal 
of Manpower”, Vol. 33, Issue 6.

Hoff A. (red.) [2010], Population Ageing in Central and Eastern Europe. Societal and Policy Implications, Surrey, 
Ashgate.

Hogarth T., Wilson R. [2001], Skills Matter: A Synthesis of Research on the Extent, Causes and Implications of 
Skills Deficiencies, Department for Education and Skills (DFES report SMSI), Nottingham.

Jelonek M., Szczucka A., Worek B. [2011], Development of the Human Capital in Poland: Main Challenges, 
[w]: Study of Human Capital in Poland. Report concluding the 1st round of research conducted in 
2010, Polish Agency for Enterprise Development, Warsaw.

Jelonek M., Szklarczyk D. [2012a], Kogo kształcą polskie szkoły? Analiza kierunków kształcenia w szkołach 
ponadgimnazjalnych i wyższych, PARP, Warszawa.

Jelonek M., Szklarczyk D. [2012b], Szkoły ponadgimnazjalne i wyższe w czasach niżu demograficznego, [w:] 
Bilans Kapitału Ludzkiego. Kompetencje jako klucz do rozwoju Polski. Raport podsumowujący drugą 
edycję badań „Bilans Kapitału Ludzkiego” realizowaną w 2011 roku, PARP, Warszawa.

Jelonek M., Szklarczyk D., Balcerzak-Raczyńska A. [2012], Oczekiwania pracodawców a pracownicy jutra. 
Na podstawie badań zrealizowanych w 2012 roku w ramach III edycji projektu Bilans Kapitału Ludzkiego, 
PARP, Warszawa.

Jurajda S., Munich D. [2011], Gender Gap in Performance under Competitive Pressure: Admissions to Czech 
Universities, “American Economic Review: Papers & Proceedings”, Vol. 101, No. 3. 

Kalwij A., Vermulen F. [2008], Health and Labour Force Participation of Older, “Health Economics”, Vol. 17, 
Issue 5.

Kenny G. P., Yardley J. E., Martineau L., Jay O. [2008], Physical Work Capacity in Older Adults, “American 
Journal of Industrial Medicine”, Vol. 51.

Kocór M., Strzebońska A., Dawid-Sawicka M. [2012], Pracodawcy o rynku pracy, PARP, Warszawa.

Kunz J. [2007], Population Aging – Problem or Opportunity? Lessons from the Case of Finland, “Journal of 
Sociology”, Vol. 1, dostępne na: http://www.scientificjournals.org/journals2007/articles/1077.htm. 

Loretto W., White P. [2006], Employers’ Attitudes, Practices and Policies towards Older Workers, “Human 
Resource Management Journal”, Vol. 16, No 3. 

Lubinski D., Dawis R. [1992], Aptitudes, Skills, and Proficiencies, [w:] H. Triandis, M. Dunnette, L. Hough 
(red.) Handbook of Industrial and Organizational Psychology (Consulting Psychologist Press, 2nd 
ed.),Thousand Oaks, CA. 


150

Literatura McGuinness S., Bennett J. [2006], Examining the Link between Skill Shortages, Training Composition and 
Productivity Levels in the Northern Ireland Construction Industry, “International Journal of Human 
Resource Management”, Vol. 17, No. 2. 

Młodzi 2011 [2011], Młodzi 2011, M. Boni (red.), Kancelaria Prezesa Rady Ministrów, Warszawa.

Munnell A. H., Sass S. [2008], Working Longer. The Solution to the Retirement Income Challenge, Brookings 
Institution Press, Washington DC.

NBP [2012], Badanie ankietowe rynku pracy. Raport 2012, NBP, Warszawa. 

NYT [2011], As Germany Booms, It Faces a Shortage of Workers, artykuł prasowy autorstwa J. Dempsey, The 
New York Times (February 4). 

OECD [2011], Pensions at a Glance 2011: Retirement-income Systems in OECD and G20 Countries, OECD 
Publishing, dostępne na: http://dx.doi.org/10.1787/pension_glance–2011-en. 

OECD [2012], OECD Pensions Outlook 2012, OECD Publishing. 

O’Leary N., Sloane P. [2011], The Wage Premium for University Education in Great Britain during a Decade of 
Change, “The Manchester School”, Vol. 79, No. 4.

Oswick C., Rosenthal P. [2001], Towards a Relevant Theory of Age Discrimination in Employment, [w:] 
M. Noon, E. Ogbonna (red.), Equality, Diversity and Disadvantage in Employment, Palgrave, Hampshire.

Ozawa T. [2005], Institutions, Industrial Upgrading, and Economic Performance in Japan: The ‘flying-Geese’ 
Paradigm of Catch-Up Growth, Edward Elgar Publishing Limited, Cheltenham.

Perek-Białas J., Ruzik A. [2004], The ACTIVAGE Project. WP 2 – Country Report Poland: Active Ageing and the 
Labour Market, dostępne na: www.iccr-international.org/activage. 

Perek-Białas J., Turek K. [2011], Starszy pracownik z punktu widzenia pracodawcy, [w:] J. Mucha, 
Ł. Krzyżowski (red.), Ku socjologii starości, Wydawnictwo AGH, Kraków. 

Perek-Białas J., Turek K. [2012], Organisation-level Policy towards Older Workers in Poland, “International 
Journal of Social Welfare”, Vol. 21. 

Pont B. [2001], Competencies for the Knowledge Economy, [w:] Education Policy Analysis, Rozdział 4, OECD, 
Paris.

Przewłocka J. [2011], Zaangażowanie społeczne Polaków w roku 2010: wolontariat, filantropia, 1%, 
Stowarzyszenie Klon/Jawor, Warszawa.

Raport o stanie [2011], Raport o stanie edukacji 2011. Kontynuacja przemian, M. Federowicz, A. Wojciuk 
(red.), Instytut Badań Edukacyjnych, Warszawa.

Ruzik A., Perek-Białas J., Turek K. [2013], Did the Transition to a Market Economy and EU Membership have 
an Impact on Active Ageing Policy in Poland?, [w:] R. Ervik, T. S. Lindén, The Making of Ageing Policy: 
Theory and Practice in Europe, Edward Elgar, Cheltenham (w druku). 

Schippmann J. S., Ash R. A., Battista M., Carr L., Eyde L. D., Hesketh B., Kehoe J., Pearlman K., Prien E. 
P., Sanchez J. I. [2000], The Practice Of Competency Modeling, “Personnel Psychology”, Vol. 53, Issue 3 
(Autumn).

SHARE [2006–2007], The Survey of Health, Ageing and Retirement in Europe, dane dostępne na: http://www.
share-project.org/.

Silverstein M. [2008], Meeting the Challenges of an Aging Workforce, “American Journal of Industrial 
Medicine”, Vol. 51, No 4. 

Skirbekk V. [2004], Age and Individual Productivity: A Literature Survey, [w:] G. Feichtinger (ed.), Vienna year-
book of population research, Vol. 1 (1), Austrian Academy of Sciences Press, Vienna. 

Sławiński S. (red.) [2011], Słownik kluczowych pojęć związanych z krajowym systemem kwalifikacji, Instytut 
Badań Edukacyjnych, Warszawa, dostępne na: http://www.krk.org.pl/images/slownik_kluczowych_
pojec.pdf. 


151

LiteraturaSternberg R. J. [1985], Beyond IQ: A Triarchic Theory of Human Intelligence, Cambridge University Press, 
New York.

Strzebońska A., Dobrzyńska M. [2011], Kompetencje jako przejaw kapitału ludzkiego [w:] Bilans Kapitału 
Ludzkiego w Polsce. Raport podsumowujący pierwszą edycję badań realizowaną w 2010 roku, PARP, 
Warszawa.

Stypińska J., Perek-Białas J. [2011], Carers between Work and Care. Conflict or Chance? National 
Report Poland. Carers@Work, dostępne na: http://www.carersatwork.tu-dortmund.de/download/
National%20report%20PL.pdf 

Szatur-Jaworska B. [2000], Ludzie starzy i starość w polityce społecznej, Aspra-JR, Warszawa.

Szatur-Jaworska B. [2008], Stan przestrzegania praw osób starszych w Polsce. Analiza i rekomendacje 
działań, Biuro Rzecznika Praw Obywatelskich, Warszawa. 

Szczucka A., Turek K., Worek B. [2012], Kształcenie przez całe życie, PARP, Warszawa, dostępne na: 
http://bkl.parp.gov.pl/system/files/Downloads/20121128143313/Kszta_cenie_przez_ca_e_ycie.
pdf?1354109622. 

Taylor P. E., Walker A. [1998], Employers and Older Workers: Attitudes and Employment Practices, “Ageing & 
Society”, Vol. 18, No. 6.

Tilak J. G. G. [2002], Building Human Capital in East Asia: What Others Can Learn, The World Bank, 
Washington DC. 

Turek K. [2011], Aktywność społeczna osób starszych w Polsce. Trzeci sektor seniorów, [w:] J. Mucha, 
Ł. Krzyżowski (red.), Ku socjologii starości, Wydawnictwo AGH, Kraków. 

Turek K., Czarnik Sz. [2012], Wpływ poziomu wykształcenia na karierę zawodową, [w:] Bilans Kapitału 
Ludzkiego. Kompetencje jako klucz do rozwoju Polski. Raport podsumowujący drugą edycję badań 
„Bilans Kapitału Ludzkiego” realizowaną w 2011 roku, PARP, Warszawa.

Warr P. [1994], Age and Employment, [w:] H. Triandis, M. Dunnette, L. Hough, (eds), Handbook of Industrial 
and Organizational Psychology (2nd edn), Consulting Psychologist Press, Thousand Oaks, CA.

Wei Z., Richardson W. [2010], Are Older Workers Less Productive? A Case Study of Aged Care Workers in 
Australia, “The Economic Record”, Vol. 86, Special Issue. 

Willis S. [1996], Everyday Cognitive Competence in Elderly Persons: Conceptual Issues and Empirical Finding, 
“The Gerontologist” Vol. 36, No. 5. 

World Bank [2012], KAM 2012, dostępne na: www.worldbank.org/kam.

Zaidi A. (red.) [2012], Active Ageing Index 2012, European Centre for Social Welfare Policy and Research, 
Vienna, dostępne na: http://www.euro.centre.org/data/1356002554_9393.pdf. 


152

Aneks metodologiczny

W tej części raportu prezentujemy, w syntetyczny sposób, główne założenia badań: opis procedury rea­
lizacji poszczególnych modułów badawczych (badania pracodawców, ofert pracy, ludności oraz firm  
i  instytucji szkoleniowych), najważniejsze pojęcia stosowane w ramach całego projektu (kompetencje, 
kwalifikacje, zawody) oraz opis sposobu prezentowania niektórych danych (jednolitego dla wszystkich 
modułów). Mamy nadzieję, że zapoznanie się z przedstawionym tutaj opisem ułatwi odbiór prezentowa­
nych wyników i pomoże wyjaśnić ewentualne wątpliwości co do przyjętych definicji.

Realizacja badań

Badania pracodawców

Badania, w których uczestniczyli przedstawiciele pracodawców realizowano wiosną 2012 r. – od 22 lutego 
do 31 maja. W poprzednich edycjach badania prowadzono: od 17 sierpnia do 10 grudnia 2010 r. (w I edycji) 
i od 29 marca do 29 czerwca 2011 r. (w II edycji). Badania były zatem realizowane na przełomie dwóch i pół 
roku, co daje dobry punkt wyjścia do zweryfikowania sytuacji na rynku pracy. Badania zostały wykonane 
przez Millward Brown SMG/KRC. W trakcie obecnej edycji uzyskano odpowiedzi od 16000 pracodawców. 
Badania były prowadzone z wykorzystaniem podejścia multi–mode, umożliwiającego Wykonawcy jedno­
czesne stosowanie różnych sposobów kontaktu z respondentami: osobiście, telefonicznie lub też interne­
towo. Ze względu na specyfikę badań główną techniką był wywiad telefoniczny, skutecznie zastosowany 
w przypadku 97% respondentów. Pozostałe wyniki uzyskano w trakcie wywiadów osobistych wspoma­
ganych komputerowo CAPI (2% przeprowadzonych wywiadów) oraz wykorzystując ankietę internetową 
CAWI (1% uzyskanych wyników).

Warto podkreślić, że w badaniach uczestniczyli ogólnie pracodawcy, a nie tylko przedsiębiorcy, tzn. 
przedstawiciele podmiotów gospodarczych funkcjonujących aktualnie na rynku, które w czasie reali­
zacji badania terenowego zatrudniały przynajmniej jednego pracownika. W badaniu pracodawców nie 
uwzględniono osób samozatrudnionych, które uczestniczyły w innym module w ramach projektu Bilans 
Kapitału Ludzkiego w Polsce – w badaniach realizowanych na losowej próbie ludności. Z badanej popula­
cji pracodawców wykluczono również podmioty z kilku sekcji Polskiej Klasyfikacji Działalności 2007 (PKD): 
rolnictwa, leśnictwa, łowiectwa i rybactwa, a także całą administrację publiczną i obronę narodową, obo­
wiązkowe zabezpieczenia społeczne, gospodarstwa domowe zatrudniające pracowników, gospodarstwa 
domowe produkujące wyroby i świadczące usługi na własne potrzeby oraz organizacje i zespoły ekstery­
torialne, organizacje członkowskie i fundacje, kościoły, związki wyznaniowe, stowarzyszenia i inne organi­
zacje społeczne, partie polityczne, związki zawodowe, organizacje pracodawców, samorządów gospodar­
czych i zawodowych, wspólnoty mieszkaniowe i związki grup producentów rolnych. Dokładne zbadanie 
firm i instytucji z tych specyficznych sektorów oraz typów podmiotów nie było możliwe przy założonej 
wielkości próby. 


153

Aneks  
metodologiczny

Badania ofert pracy

W ramach modułu badania ofert pracy zgromadzono 21594 unikalne ogłoszenia o pracę aktualne na dzień 
26 marca 2012 r. (trzeci tydzień marca) z terenu 16 województw Polski. Jako unikalne uznano te, które 
dotyczyły rekrutacji pracowników na pojedyncze stanowisko pracy, opublikowane w konkretnym dniu 
i występujące pojedynczo w każdym źródle ogłoszenia. Z zebranych ogłoszeń wykluczono oferty staży 
i praktyk dla uczniów i studentów oraz oferty pracy poza granicami Polski.

Źródłami publikowanych ogłoszeń, które gromadzono w ramach badań były:

•	 Powiatowe Urzędy Pracy,
•	 Ogólnokrajowy portal internetowego pośrednictwa pracy www.careerjet.pl (generator linków 

do ogłoszeń w formie elektronicznej opublikowanych w różnych portalach internetowego 
pośrednictwa pracy). 

Zebrane oferty pracy poddano kodowaniu przez dwóch niezależnych koderów w celu zapewnienia odpo­
wiedniej rzetelności tego procesu i dopiero tak opracowana baza danych była podstawą do analiz.

Badania ludności

Trzecia edycja badań BKL wśród ludności była realizowana w okresie od 22 lutego do 22 maja 2012 r. Dla 
przypomnienia, badania w ramach I edycji były prowadzone w okresie od 28 lipca do 23 listopada 2010 r., 
a w przypadku II edycji – od 22 lutego do 22 maja 2011 r. Badania zostały wykonane przez firmę Millward 
Brown SMG/KRC.

Ogółem w trakcie niniejszego badania przeprowadzono 17600 wywiadów – metodą wywiadów osobi­
stych (CATI i PAPI). Badaną populacją były osoby w wieku produkcyjnym, tzn. kobiety w wieku 18–59 lat 
oraz mężczyźni w wieku 18–64 lata, mieszkające w Polsce w okresie badania. Dane kontaktowe pochodziły 
z rejestru Polski Elektroniczny System Ewidencji Ludności (PESEL).

Losowanie osób do badań miało charakter warstwowy proporcjonalny. Warstwy stworzono w oparciu 
o podział na podregiony GUS (66 podregionów w skali kraju) oraz klasy wielkości miejscowości według 
GUS (9 klas). Próba do badania została wylosowana jako 16 niezależnych prób wojewódzkich o docelo­
wej liczebności 1100 wywiadów w każdej próbie. Dla każdego z województw założono jednakowy współ­
czynnik realizacji badania wynoszący 60%, w związku z czym w każdym z województw wylosowano 2000 
rekordów. W celu sprawnego zrealizowania próby na etapie losowania zostało dokonane wiązkowanie 
– polegające na losowaniu po 10 rekordów w ramach jednej jednostki administracyjnej (miasta/gminy 
wiejskiej).

Do wylosowanych osób zostały wysłane listy zapowiednie, następnie po określonym czasie ankieterzy 
udawali się do miejsca zamieszkania tych osób. W przypadku braku możliwości wykonania badania ankie­
ter umawiał się z respondentem na inny termin. W ten sposób przeprowadzono 16457 wywiadów (93,51% 
całej zrealizowanej próby). Ankieterzy wręczali list polecający z PARP oraz ulotkę informacyjną o firmie 
Millward Brown SMG/KRC i badaniu.

Pod koniec badania, kiedy mimo powrotów ankieterów pod wskazany adres nadal nie udało się uzyskać 
zakładanej liczby wywiadów, zastosowano technikę random route (losowanie adresów w terenie) w celu 
uzupełnienia przewidzianej liczebności wywiadów. Metodę tę wykorzystano we wszystkich klasach wiel­
kości miejscowości, w tym szczególnie w miejscowościach powyżej 10 tys. mieszkańców (z uwagi na niski 
poziom realizacyjny). Przy pomocy random route przeprowadzono 6,49% wywiadów (1143 responden­
tów).

Stopień realizacji próby (response rate) w całej próbie wyniósł 55%. W poszczególnych podkategoriach 
kształtował się następująco: 


154

Aneks  
metodologiczny

•	 we wszystkich województwach był na zbliżonym poziomie,
•	 w poszczególnych klasach wielkości miejscowości był zróżnicowany (choć mniej niż w  po­

przednich latach); widocznie zmniejszył się response rate na wsi (obecnie – 56%, w 2011 r. – 64%); 
wzrosła natomiast efektywność realizacji badania w Warszawie (obecnie – 56%, w 2011 r. – 46%),

•	 nieco wyższa efektywność realizacji badania była wśród kobiet oraz osób najmłodszych (18–25 
lat) i w wieku 50–59 lat.

Tylko 59% wywiadów przeprowadzono przy pierwszej wizycie ankietera. Zwykle powodem niezrealizo­
wania wywiadu była kategoryczna odmowa udziału w badaniu (12,1%) lub fakt, że wylosowana osoba 
wyprowadziła się na czas dłuższy niż 3 miesiące (11,4%).

Badania firm i instytucji szkoleniowych

Trzecią edycję badania firm i instytucji szkoleniowych zrealizowano w okresie od 22 lutego do 22 maja 
2012 r.  W badaniach wykorzystano dwa sposoby kontaktu z respondentami, tj. wywiad telefoniczny wspo­
magany komputerowo (CATI) oraz ankietę internetową (CAWI). Za pomocą CATI zrealizowano 4250 wy­
wiadów (94%), a wykorzystując CAWI 254 ankiety (6%). W sumie w badaniu firm i instytucji szkoleniowych 
w 2012 r. przeprowadzono 4504 wywiadów. Badanie zostało wykonane przez firmę Millward Brown SMG/
KRC. 

Tak samo jak w poprzednich edycjach badania, objęto nim te instytucje lub firmy, które:

•	 prowadzą działalność mieszczącą się zgodnie z Polską Klasyfikacją Działalności 2007 w obszarze 
kształcenia ustawicznego dorosłych, włączając w to pozaszkolne formy edukacji z zakresu nauki 
jazdy i pilotażu, pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane oraz nauczanie 
języków obcych; po konsultacjach z przedstawicielami środowiska szkoleniowego włączono 
w to także firmy i instytucje, których działalność obejmuje doradztwo związane z zarządzaniem,

•	 nie wymieniają działalności szkoleniowej ani doradczej jako głównego obszaru swojej 
aktywności, jednak deklarują świadczenie usług szkoleniowych poprzez wpis do rejestrów 
i baz danych przeznaczonych dla sektora szkoleniowego; do takich rejestrów zaliczono: Rejestr 
Instytucji Szkoleniowych czy prowadzoną przez PARP bazę www.inwestycjawkadry.pl,

•	 potwierdzały prowadzenie działalności szkoleniowej lub doradczej w procedurze weryfikacji 
dokonanej za pomocą kontaktu telefonicznego lub weryfikacji on–line.

Ważenie danych

Badania pracodawców

Ważenie próby pracodawców zostało wykonane w celu skompensowania niejednakowych prawdopodo­
bieństw wejścia jednostek populacji do próby wynikających z przyjętego planu losowania: próba została 
wylosowana (z wyłączeniem 9900 największych przedsiębiorstw, które stanowiły warstwę o wewnętrznym 
prawdopodobieństwie wejścia jednostek równym 1) w jednakowej liczebności (1435) w każdym woje­
wództwie w warstwach wyznaczonych przez liczbę zatrudnionych: do 9, 10–49, 50–249 (wykluczając z tej 
ostatniej przedsiębiorstwa, które uzupełniły warstwę największych podmiotów) proporcjonalnie do udzia­
łu tych warstw w populacjach województw, z wyjątkiem warstwy do 9 zatrudnionych, której udział wynosił 
w próbie każdego województwa połowę jej udziału w populacji tego województwa. Rekordy przypadają­
ce pierwotnie na podklasę 0–9 pracowników wylosowano z pozostałych dwóch podklas proporcjonalnie 
do ich udziału w populacji województwa. Zmniejszenie udziału warstwy najmniejszych przedsiębiorstw 
wynikało z ich dominacji w populacji i chęci uzyskania lepszej reprezentacji większych podmiotów.


155

Aneks  
metodologiczny

Mimo starań firmy wykonującej badanie terenowe, tylko część przedsiębiorstw wzięła w nim udział. 
Kompensując niejednakowe prawdopodobieństwa realizacji, do zestawu zmiennych stratyfikujących zo­
stał włączony podział na 6 kategorii PKD utworzonych specjalnie na potrzeby ważenia. Przydział bardziej 
szczegółowych kategorii PKD do tych 6 klas nastąpił w oparciu o analizę kombinacji maksymalizujących 
zróżnicowanie międzyklasowe kluczowych zmiennych analizowanych w badaniach.

Ostatecznie obliczenie wag nastąpiło tak, aby udział w próbie kombinacji warstw losowania (wojewódz­
two i klasa liczby zatrudnionych) z sześcioma klasami PKD odpowiadał ich udziałowi w operacie losowania 
stanowiącego najlepszy, dostępny aktualnie stan rejestru przedsiębiorstw aktywnych w Polsce w okresie 
prowadzenia badania (GUS). Wyliczono wagi populacyjne umożliwiające szacowanie liczebności popula­
cyjnych w toku analiz oraz wagi unormowane sumujące się do liczebności próby. Na potrzeby szacowania 
liczby poszukiwanych pracowników przyjęto, że przypadki o ekstremalnej liczbie zadeklarowanych po­
szukiwanych pracowników będą miały wagi populacyjne ustalone na poziomie 1. Jako kryterium ekstre­
malności przyjęto górny tzw. „zawias Tukey’a”, czyli wartość równą mniej więcej górnemu kwartylowi po­
większonemu o dwukrotność rozstępu ćwiartkowego (jest to dobrze znany w statystyce sposób ustalania 
wartości skrajnych służący m.in. do sporządzania diagnostycznych wykresów skrzynkowych czy wykresów 
łodyga–liście); górny „zawias Tukey’a” obliczono odrębnie dla każdej warstwy przedsiębiorstw (ze względu 
na liczbę zatrudnionych wymienioną powyżej).

Wagi uzyskane w ten sposób cechuje duża wariancja w sytuacji globalnych oszacowań na poziomie ca­
łego kraju. Wariancja wag spada silnie w sytuacji analizy na poziomie województw i w kategoriach wiel­
kości przedsiębiorstw. Dzięki temu w przypadku analizy w obrębie tych kategorii niższa liczebność próby 
jest w pewnym stopniu kompensowana mniejszą utratą precyzji ze względu na wariancję wag. Natomiast 
w przypadku analizy na poziomie ogólnokrajowym mechanizm ten działa w przeciwnym kierunku.

Badania ludności

Wagi poststratyfikacyjne stanowiły kombinację wag wynikających zarówno ze schematu doboru próby 
(niejednakowe prawdopodobieństwo ze względu na województwo), jak i stóp zwrotu w poszczególnych 
grupach oraz wag korygujących rozkład próby w stosunku do rozkładu populacji ze względu na woje­
wództwo, wiek i płeć.

Zastosowane klasyfikacje

Kompetencje

Jednym z celów badań było wskazanie kompetencji, które są potrzebne na rynku pracy oraz ustalenie, 
jakim poziomem poszczególnych kompetencji charakteryzują się pracownicy (aktualni i potencjalni). 
Kompetencja, w przyjętym znaczeniu, to wiedza, umiejętności i postawy związane z wykonywaniem okre­
ślonych czynności, niezależnie od tego, w jakim trybie zostały nabyte i czy są potwierdzone w wyniku 
procedury walidacyjnej. W przypadku czynności zawodowych, związanych z wykonywaniem określonego 
zawodu, mówimy o kompetencjach zawodowych. W toku prowadzonych prac konceptualizacyjnych przy­
jęto na potrzeby projektu rozróżnienie na 12 ogólnych klas kompetencji odnoszących się do różnych sfer 
pracy74:

74	 Zaproponowana klasyfikacja kompetencji została przygotowana po analizie różnych ujęć kompetencji zawodowych stosowanych przez rozmaite 
instytucje na całym świecie – od instytucji zajmujących się danymi statystycznymi (np. Australian Bureau of Statistics), poprzez podmioty skupiające 
się na tworzeniu standardów kompetencji (np. Krajowe Standardy Klasyfikacji Zawodowych), po przedsięwzięcia odpowiadające za rozwój kom-
petencji zawodowych (np. O*NET. The Occupational Information Network). Pełne omówienie wypracowanej klasyfikacji znajduje się w raporcie 
podsumowującym I edycję badań.


156

Aneks  
metodologiczny

Kompetencje Skrót Sformułowanie w kwestionariuszu

Artystyczne ART Zdolności artystyczne i twórcze

Biurowe BIU Organizowanie i prowadzenie prac biurowych

Dyspozycyjne DYS Dyspozycyjność

Fizyczne FIZ Sprawność fizyczna

Interpersonalne INT Kontakty z innymi ludźmi

Językowe JĘZ Biegłe posługiwanie się językiem polskim w mowie i piśmie

Kierownicze KIE Zdolności kierownicze i organizacja pracy

Kognitywne KOG Wyszukiwanie i analiza informacji oraz wyciąganie wniosków

Komputerowe KOM Obsługa komputera i wykorzystanie Internetu

Matematyczne MAT Wykonywanie obliczeń

Samoorganizacyjne SAM Samoorganizacja pracy i przejawianie inicjatywy, terminowość

Techniczne TCH Obsługa, montowanie i naprawa urządzeń

Powyższe 12 klas kompetencji występuje we wszystkich badaniach. W badaniu ludności respondenci 
byli proszeni o samoocenę własnego poziomu danej kompetencji, natomiast pracodawców pytano o to, 
czy dana kompetencja jest wymagana w przypadku poszukiwanego pracownika, a jeśli tak – to na jakim 
poziomie. W badaniu ludności niektóre z powyższych klas rozbito dodatkowo na kilka podkategorii (np. 
kompetencje matematyczne rozdzielono na umiejętność wykonywania prostych rachunków oraz zaawan­
sowanych obliczeń matematycznych). 

Zawody

We wszystkich modułach badawczych kategorie zawodowe definiowano zgodnie z klasyfikacją zawodów 
opracowaną przez Międzynarodową Organizację Pracy w wersji ISCO-08. Wszystkie stanowiska pracy były 
kodowane według klucza zawodów zawartego w tym standardzie. W raporcie wykorzystywane są dwa 
poziomy kategoryzacji, mianowicie tzw. grupy wielkie (najogólniejszy podział na 9 kategorii zawodowych) 
oraz grupy duże (podział na 40 bardziej szczegółowych grup zawodowych). Ze względów praktycznych 
przyjęto następujący system skrótów:


157

Aneks  
metodologiczny

Międzynarodowy Standard Klasyfikacji Zawodów (ISCO) –  
poziom pierwszy i drugi

Poziom 1 Poziom 2

1 kier wyżsi urzędnicy  
i kierownicy

11 wyż.urz/dyr.gen przedstawiciele władz publicznych, wyżsi urzędnicy i dyrektorzy generalni

12 kier.ds.zarz/hand kierownicy ds. zarządzania i handlu

13 kier.ds.prod/usł kierownicy ds. produkcji i usług

14 kier.(hotel/hand/usł) kierownicy w branży hotelarskiej, handlu i innych branżach usługowych

2 spec specjaliści

21 spec.(fiz/mat/tech) specjaliści nauk fizycznych, matematycznych i technicznych

22 spec.ds.zdr specjaliści ds. zdrowia

23 spec.naucz/wych specjaliści nauczania i wychowania

24 spec.ds.ekon/zarz specjaliści ds. ekonomicznych i zarządzania

25 spec.ds.techn.inf-kom specjaliści ds. technologii informacyjno-komunikacyjnych

26 spec.(prawo/dz.społ/kult) specjaliści z dziedziny prawa, dziedzin społecznych i kultury

3 sred technicy i inny  
średni personel

31 pers.(fiz/chem/tech) średni personel nauk fizycznych, chemicznych i technicznych

32 pers.ds.zdr średni personel ds. zdrowia

33 pers.ds.bizn/adm średni personel ds. biznesu i administracji

34 pers.(prawo/sp.społ/kult) średni personel z dziedziny prawa, spraw społecznych, kultury i pokrewny

35 tech.inf technicy informatycy

4 biur pracownicy  
biurowi

41 sekr/op.urz.biur sekretarki, operatorzy urządzeń biurowych i pokrewni

42 pr.obsł.klienta pracownicy obsługi klienta

43 pr.ds.fin-stat/ewid.mat pracownicy ds. finansowo-statystycznych i ewidencji  
materiałowej

44 pozost.pr.obsł.biur pozostali pracownicy obsługi biura

5 uslu pracownicy usług  
i sprzedawcy

51 pr.usł.osob pracownicy usług osobistych

52 sprzed sprzedawcy i pokrewni

53 opieka osob pracownicy opieki osobistej i pokrewni

54 pr.usł.ochr pracownicy usług ochrony

6 roln rolnicy, ogrodnicy,  
leśnicy i rybacy

61 roln.prod.towar rolnicy produkcji towarowej

62 leśn/ryb leśnicy i rybacy

63 roln/ryb(wł.potrz) rolnicy i rybacy pracujący na własne potrzeby

7 rob-w

robotnicy  
przemysłowi  
i rzemieślnicy  
(robotnicy  
wykwalifikowani)

71 rob.bud(bez elektr) robotnicy budowlani i pokrewni – z wyłączeniem elektryków

72 rob.obr.met/mech robotnicy obróbki metali, mechanicy maszyn i urządzeń i pokrewni

73 rzem/rob.poligraf rzemieślnicy i robotnicy poligraficzni

74 elektr/elektron elektrycy i elektronicy

75 rob(spoż/drew/tekstyl) robotnicy w przetwórstwie spoż., obróbce drewna, produkcji wyrobów 
tekstylnych i pokrewni

8 oper
operatorzy  
i monterzy  
maszyn i urządzeń

81 oper.masz.wydob/przetw operatorzy maszyn i urządzeń wydobywczych i przetwórczych

82 monter monterzy

83 kier/oper.pojazd kierowcy i operatorzy pojazdów

9 rob-n

pracownicy przy  
pracach prostych  
(robotnicy  
niewykwalifikowani)

91 pom.dom/sprząt pomoce domowe i sprzątaczki

92 rob.pom(roln/leśn/ryb) robotnicy pomocniczy w rolnictwie, leśnictwie i rybołówstwie

93 rob.pom(górn/prz/bud/tr) robotnicy pomocniczy w górnictwie, przemyśle, budownictwie i transporcie

94 przyg.posiłki pracownicy pomocniczy przygotowujący posiłki

95 sprz./usł.uliczne sprzedawcy uliczni i pracownicy świadczący usługi na ulicach

96 ład.niecz/pr.proste ładowacze nieczystości i inni pracownicy przy pracach prostych


158

Aneks  
metodologiczny

Kolorowanie tabel

W wielu tabelach dla łatwiejszej orientacji zastosowano jeden z dwóch rodzajów kolorowania: 

1.	 „Topograficzne”, nawiązujące do sposobu kolorowania map: 

	 Wartościom względnie niskim odpowiada kolor zielony, przeciętnym (zbliżonym do mediany) 
– żółty, względnie wysokim – czerwony. Należy podkreślić, że zarówno środek, jak i bieguny 
skali kolorystycznej są wyznaczone przez empiryczne wartości analizowanej zmiennej, czyli ko­
lejno: wartość minimalną, medianową i maksymalną. Przy kolorowaniu „topograficznym” w ta­
beli prezentującej zróżnicowane wartości zawsze wystąpi pełna gama kolorów (od zielonego, 
przez żółty, po czerwony).

↑ ↑ ↑

wartość 
minimalna mediana wartość  

maksymalna

w a r t o ś c i  w s k a ź n i k a  w z g l ę d e m  m e d i a n y

2.	 „Temperaturowe”, nawiązujące do kolorystyki związanej ze skalą temperatury: 

	 W sytuacji, gdy chcieliśmy zwrócić uwagę na bezwzględne odchylenia od konkretnego punktu 
odniesienia (zwłaszcza od zera), wartości będącej punktem odniesienia nadawano kolor biały, 
wartościom ujemnym – niebieski, a dodatnim – czerwony, przy czym im większa bezwzględ­
na odległość od zera, tym większa intensywność koloru. Przy kolorowaniu „temperaturowym” 
w tabeli nie musi pojawiać się pełna gama kolorów – mogą występować głównie kolory nie­
bieskie (gdy większość wartości jest ujemna) lub kolory czerwone (gdy większość wartości 
jest dodatnia); mogą też pojawiać się intensywne wartości czerwone, a tylko delikatne kolory 
niebieskie, gdy odchylenia dodatnie są duże, a ujemne małe (i vice versa). Konwencja tempe­
raturowa szczególnie dobrze nadaje się do prezentacji danych pokazujących różnice między 
wartościami dla dwóch różnych kategorii, np. kobiet i mężczyzn.

-3 -2 -1 0 +1 +2 +3

o d c h y l e n i a  o d  p u n k t u  o d n i e s i e n i a  ( z e r o )

 


159

Spisy tabel i ilustracji

Spis tabel

Tabela I.1. 	 Wyniki modelu regresji logistycznej prognozującej poszukiwanie przez firmę 
pracowników     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    20

Tabela I.2. 	 Kategorie zawodowe (ISCO-1) poszukiwane przez pracodawców  
(w tys. miejsc pracy) według branży (dane szacowane dla całej populacji)    .    .    .    .    .    22

Tabela I.3. 	 Kategorie zawodowe (ISCO–2) poszukiwane przez pracodawców  
(w tys. miejsc pracy) (dane szacowane dla całej populacji)     .     .     .     .     .     .     .     .     .     .       23

Tabela I.4A. 	 Liczba osób w próbie (dane ważone)    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .       26
Tabela I.4B. 	 Procent     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .       26
Tabela I.4C. 	 Wiek (średnia)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .      26
Tabela I.4D. 	 Procent kobiet     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     26
Tabela I.4E. 	 Wykształcenie przynajmniej średnie (%)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .      26
Tabela I.4F. 	 Wykształcenie wyższe (%)    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .    26
Tabela I.5. 	 Emeryci i renciści w wieku produkcyjnym – struktura zawodowa (w %)     .    .    .    .    .       29
Tabela I.6A. 	 Struktura podaży – zawody (ISCO–1) oferowane przez pracobiorców w 2012 r.     .    .    .    32
Tabela I.6B. 	 Struktura popytu – zawody (ISCO–1) poszukiwane przez pracodawców w 2012 r.     .    .    33
Tabela I.6C. 	 Różnice między podażą i popytem na zawody (ISCO–1) w 2012 r. (w p. p.)    .    .    .    .    .    34
Tabela I.7A. 	 Struktura podaży – zawody (ISCO–2) oferowane przez pracobiorców w 2012 r.     .    .    .    35
Tabela I.7B. 	 Struktura popytu – zawody (ISCO–2) poszukiwane przez pracodawców w 2012 r.     .    .    36
Tabela I.7C. 	 Różnice między podażą i popytem na zawody (ISCO–2) w 2012 r. (w p. p.)    .    .    .    .    .    37
Tabela I.8. 	 Szukający pracy wśród obecnie zatrudnionych na umowę o pracę (w %)     .    .    .    .    .    40
Tabele I.9AB. 	Przejścia na rynku pracy osób w wieku produkcyjnym – ujęcie prospektywne 

i retrospektywne     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       42
Tabele I.10ABC. Przejścia między kategoriami zawodowymi w latach 2000–2012 w przypadku 

pracowników najemnych zatrudnionych w ramach umowy o pracę     .    .    .    .    .    .    .    44
Tabela I.11. 	 Statystyki podsumowujące przejścia między zawodami w latach 2000–2012 (ISCO–1)     45
Tabela I.12. 	 Statystyki podsumowujące przejścia między zawodami w latach 2000–2012 (ISCO–2)     47
Tabela I.13. 	 Odsetek pracodawców szukających pracowników z danej kategorii zawodowej 

(ISCO–2), którzy zgłaszali trudności w rekrutacji     .     .     .     .     .     .     .     .     .     .     .     .     .     .       50
Tabela I.14. 	 Odsetek pracodawców mających trudności rekrutacyjne, którzy deklarowali,  

że przyczyną trudności jest niespełnienie przez kandydatów ich oczekiwań     .    .    .    .    51
Tabela I.15. 	 Najważniejsze braki wytykane przez pracodawców kandydatom zgłaszającym się 

do pracy w określonym zawodzie w latach 2010–2012 (% wskazań)     .    .    .    .    .    .    .    52
Tabela I.16. 	 Braki kompetencyjne kandydatów zgłaszających się do pracy w określonym 

zawodzie (dane procentowe na próbie łącznej 2010–2012)     .     .     .     .     .     .     .     .     .     .      53
Tabela II.1. 	 Zapotrzebowanie pracodawców poszukujących dodatkowych pracowników 

do pracy w określonych zawodach (dane procentowe na podstawie opinii 
pracodawców szukających dodatkowych osób do pracy)    .     .     .     .     .     .     .     .     .     .     .     57


160

Spisy tabel  
i ilustracji

Tabela II.2. 	 Zapotrzebowanie na specjalistów wśród wszystkich poszukiwanych pracowników 
deklarowane przez pracodawców poszukujących dodatkowych pracowników 
z różnej wielkości podmiotów (dane procentowe na podstawie opinii 
pracodawców szukających dodatków osób do pracy, próby połączone  
z lat 2010–2012)     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .       58

Tabela II.3. 	 Zapotrzebowanie na specjalistów wśród wszystkich poszukiwanych pracowników 
deklarowane przez pracodawców poszukujących dodatkowych pracowników 
z różnych branż (dane procentowe, próby połączone z lat 2010–2012)    .     .     .     .     .     .     58

Tabela II.4. 	 Różnica w wymaganiach w zakresie poziomu wykształcenia kandydatów 
poszukiwanych do pracy na stanowiskach specjalistycznych między deklaracjami 
pracodawców i informacjami zawartymi w ofertach pracy w 2012 r. (w p.p.)     .    .    .    .    61

Tabela II.5. 	 Wymagania w zakresie poziomu wykształcenia kandydatów poszukiwanych 
do pracy na stanowiskach specjalistycznych (dane procentowe na podstawie 
opinii pracodawców szukających specjalistów i mających wobec nich określone 
wymagania dotyczące wykształcenia)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       62

Tabela II.6. 	 Wymagania w zakresie poziomu wykształcenia kandydatów poszukiwanych  
do pracy na stanowiskach specjalistycznych za pośrednictwem ofert pracy  
(dane procentowe na podstawie ofert pracy skierowanych do grupy zawodowej 
specjalistów)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     63

Tabela II.7. 	 Wymagania w zakresie profilu wykształcenia kandydatów, od których pracodawcy 
w 2012 r. na poziomie rekrutacji za pośrednictwem ofert pracy wymagali 
wykształcenia średniego i wyższego magisterskiego (dane procentowe)     .     .     .     .     .     64

Tabela II.8. 	 Różnice w wymaganiach w zakresie znajomości języka obcego przez kandydatów 
poszukiwanych do pracy na stanowiskach specjalistycznych między deklaracjami 
pracodawców i informacjami zawartymi w ofertach pracy (w p.p.)    .    .    .    .    .    .    .    .    65

Tabela II.9. 	 Różnice w wymaganiach w zakresie stażu pracy kandydatów poszukiwanych 
do pracy na stanowiskach specjalistycznych między deklaracjami pracodawców 
i informacjami zawartymi w ofertach pracy (średnie arytmetyczne)    .     .     .     .     .     .     .      68

Tabela II.10. 	 Odsetek ofert pracy na poszczególne stanowiska specjalistyczne zawierających 
wymagania dotyczące doświadczenia zawodowego kandydatów w podziale na 
branżę działalności pracodawcy (dane procentowe dla zawodów, dla których 
zamieszczono przynajmniej 20 ogłoszeń)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     69

Tabela II.11. 	 Wymagania kompetencyjne pracodawców wobec kandydatów do pracy 
w zawodach specjalistycznych (dane procentowe dla prób połączonych 2010–2012)    71

Tabela II.12. 	 Ranking szczegółowych wymagań kompetencyjnych wobec kandydatów na 
stanowiska specjalistyczne, zamieszczanych w ofertach pracy (dane procentowe 
dla próby połączonej z lat 2011–2012)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .      72

Tabela III.1. 	 Wskaźnik zatrudnienia w Polsce w latach 2010–2012 i w Unii Europejskiej (2011) 
wśród ludności w wieku 20 do 59/64 lata w podziale na płeć i kategorie wiekowe    .    .    82

Tabela III.2. 	 Średnie wartości samooceny wybranych kompetencji w podziale na wiek w 2012 r. 
Dane wycentrowane dla każdej jednostki (kolumnowo) i kompetencji (wierszowo)     .    94

Tabela III.3. 	 Odsetek pracodawców posiadających konkretne preferencje dotyczące wieku 
kandydatów poszukiwanych do pracy w momencie badań oraz średnia wartość 
minimalnego i maksymalnego preferowanego wieku kandydatów w podziale na 
kategorie zawodowe ISCO–1 i ISCO–2 (połączone dane z lat 2010–2012)    .     .     .     .     .     99

Tabela IV.1. 	 Sytuacja zawodowa młodych absolwentów szkół bez wyższego wykształcenia 
w latach 2011–2012 (procent kolumnowy)    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 109

Tabela IV.2. 	 Sytuacja zawodowa absolwentów różnych ścieżek kształcenia w szkołach 
ponadgimnazjalnych w Polsce (niekontynuujących nauki na studiach wyższych)     .    . 111

Tabela IV.3. 	 Sytuacja zawodowa absolwentów różnych ścieżek kształcenia w szkołach 
ponadgimnazjalnych w Polsce (niekontynuujących nauki na studiach wyższych, 
z uwzględnieniem form pracy; procent wierszowy)     .     .     .     .     .     .     .     .     .     .     .     .     .   112

Tabela IV.4. 	 Sytuacja zawodowa absolwentów różnych ścieżek kształcenia w szkołach 
ponadgimnazjalnych w ujęciu grup roczników i roku pomiaru     .    .    .    .    .    .    .    .    . 116


161

Spisy tabel  
i ilustracji

Tabela IV.5. 	 Aspiracje zarobkowe absolwentów szkół ponadgimnazjalnych poszukujących 
pracy w 2011 r. i 2012 r.     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .  122

Tabela IV.6. 	 Sytuacja zawodowa (według BAEL) młodych absolwentów uczelni w podziale na 
płeć (lata 2011–2012)     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 123

Tabela IV.7. 	 Stopień ukończonych studiów wyższych a sytuacja zawodowa badanych     .     .     .     .    124
Tabela IV.8. 	 Sytuacja zawodowa młodych absolwentów uczelni w podziale na płeć  

(lata 2011–2012)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .    125
Tabela IV.9.	 Odsetek osób pracujących oraz bezrobotnych i nieaktywnych zawodowo a kohorta 

absolwentów (N2011k2010 = 279, N2011k2009 =242, N2011k2008 =256,  
N2011k2006–2007 =408, N2012k2010 =140, N2012k2009 =143, N2012k2008 =156, 
N2012k2006–2007 =232)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .  127

Tabela IV.10. 	 Odsetek osób pracujących oraz bezrobotnych i nieaktywnych zawodowo  
a kohorta absolwentów     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 129

Tabela IV.11. 	 Przeciętne zarobki netto absolwentów uczelni (do 30 r.ż. włącznie) a płeć i typ 
ukończonych studiów     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .   130

Tabela IV.12. 	 Wynagrodzenie osób posiadający tytuł licencjata oraz tytuł magistra a płeć 
badanego     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 131

Tabela IV.13. 	 Dochody absolwentów uczelni a liczba lat od ukończenia studiów wyższych    .     .     .    132
Tabela IV.14. 	 Odsetek bezrobotnych/nieaktywnych zawodowo oraz pracujących absolwentów 

a fakt ukończenia przez nich kierunku strategicznego (Ndo30 = 2581, Ndo10 = 4864)     .    . 134
Tabela IV.15. 	 Odsetek bezrobotnych/nieaktywnych zawodowo absolwentów na wybranych 

kierunkach określonych przez MNiSW jako strategiczne     .     .     .     .     .     .     .     .     .     .     .    134
Tabela IV.16. 	 Odsetek bezrobotnych/nieaktywnych zawodowo absolwentów na wybranych 

kierunkach masowych     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .   135
Tabela IV.17. 	 Odsetek bezrobotnych absolwentów poszczególnych kierunków studiów a typ 

ukończonej szkoły    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .  136
Tabela IV.18. 	 Sytuacja zawodowa absolwentów szkół ponadgimnazjalnych oraz absolwentów 

szkół wyższych     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .  138
Tabela A1. 	 Porównanie odsetka osób młodych bez wyższego wykształcenia: pracujących, 

bezrobotnych i nieaktywnych zawodowo (według BAEL) w latach 2011–2012 
w województwach Polski     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .   141

Tabela A2. 	 Wybrane dane charakteryzujące sytuację na rynku pracy     .    .    .    .    .    .    .    .    .    .    . 142
Tabela A3. 	 Podstawowe charakterystyki prób (2011 r. i 2012 r.) absolwentów uczelni     .    .    .    .    . 145
Tabela A4. 	 Sytuacja rynkowa absolwentów uczelni (kobiet i mężczyzn) a liczba lat, które 

upłynęły od ukończenia studiów wyższych (Nm= 910 , Nk=1671)     .     .     .     .     .     .     .     .   146
Tabela A5. 	 Najniższa pensja, za jaką absolwenci uczelni podjęliby pracę oraz pensja uznana za 

w miarę zadowalającą a płeć i typ ukończonych przez respondenta studiów     .     .     .    147

Spis wykresów

Wykres I.1A. 	 Odsetki niepracujących emerytów/rencistów według wieku i kategorii zawodowej 
(mężczyźni)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       31

Wykres I.1B. 	 Odsetki niepracujących emerytów/rencistów według wieku i kategorii zawodowej 
(kobiety)    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    31

Wykres I.2. 	 Średni staż w obecnym miejscu pracy ze względu na płeć     .     .     .     .     .     .     .     .     .     .       38
Wykres I.3. 	 Średni staż w obecnym miejscu pracy ze względu na poziom wykształcenia    .    .    .    .    39
Wykres I.4. 	 Kontynuacja pracy w zawodzie w ujęciu pro- i retrospektywnym (ISCO–1)     .     .     .     .       46
Wykres I.5. 	 Kontynuacja pracy w zawodzie w ujęciu pro- i retrospektywnym (ISCO–2)     .     .     .     .       48
Wykres II.1. 	 Wymagania ogólne deklarowane przez pracodawców wobec kandydatów do pracy 

na stanowiskach specjalistycznych     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       60


162

Spisy tabel  
i ilustracji

Wykres II.2. 	 Wymagania w zakresie poziomu znajomości języka obcego przez kandydatów 
poszukiwanych do pracy na stanowiskach specjalistycznych na podstawie 
informacji zawartych w ofertach pracy (dane procentowe dla prób połączonych 
z 2011 r. i 2012 r.)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       66

Wykres II.3.	 Rozkład ofert z wymaganym doświadczeniem i określoną długością stażu pracy 
w 2012 r. (dane procentowe)    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     67

Wykres III.1. 	 Średni efektywny wiek przejścia na emeryturę (lewa oś – wiek) oraz wskaźnik 
obciążenia demograficznego osobami 65+ (prawa oś – procenty) w Polsce w latach 
1970–2012     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    77

Wykres III.2. 	 Wiek a sytuacja zawodowa (według definicji BAEL) kobiet i mężczyzn w 2012 r.  
(średnia ruchoma z 3 lat)     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .       82

Wykres III.3. 	 Wskaźnik zatrudnienia wśród ludności w wieku 40–59/64 lata w podziale na płeć 
i poziom wykształcenia (średnia ruchoma z 3 lat)    .     .     .     .     .     .     .     .     .     .     .     .     .     .      83

Wykresy III.4, III.5. Znaczenie różnych rodzajów barier w znalezieniu pracy dla osób bezrobotnych 
(po lewej) i nieaktywnych zawodowo (po prawej)     .    .    .    .    .    .    .    .    .    .    .    .    .    .    84

Wykres III.6. 	 Wybrane bariery w podjęciu pracy wśród bezrobotnych (B) i nieaktywnych 
zawodowo (N) ze względu na: stan zdrowia, wiek i niedostateczne  
doświadczenie (w %)     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    85

Wykres III.7. 	 Odsetek osób będących na emeryturze w podziale na płeć i kategorie wiekowe    .     .      86
Wykres III.8. 	 Wykształcenie Polaków ze względu na wiek, z uwzględnieniem osób  

uczących się (w %)     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    88
Wykres III.9. 	 Podnoszenie kompetencji w ostatnich 12 miesiącach ze względu na wiek.  

Odsetek ludności, która uczestniczyła w danym typie edukacji     .    .    .    .    .    .    .    .    .    89
Wykres III.10. 	Uczestnictwo w kursach/szkoleniach innych niż BHP, Ppoż. w ostatnich  

12 miesiącach ze względu na sytuację zawodową i płeć (w %)     .     .     .     .     .     .     .     .     .     90
Wykres III.11. 	Uczestnictwo w kursach/szkoleniach innych niż BHP, Ppoż. w ostatnich  

12 miesiącach wśród osób pracujących ze względu na wykształcenie i płeć     .    .    .    .    91
Wykres III.12. 	Średnie wartości samooceny kompetencji „ciągłe uczenie się nowych rzeczy” 

w podziale na wiek w 2012 r.     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    95
Wykres III.13.	Średnie wartości samooceny kompetencji „logiczne myślenie, analiza faktów” 

w podziale na wiek w 2012 r.    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     96
Wykres III.14. 	Odsetek pracodawców posiadających konkretne preferencje dotyczące wieku 

kandydatów poszukiwanych do pracy w latach 2010–2012    .     .     .     .     .     .     .     .     .     .      98
Wykres III.15. 	Odsetek pracodawców poszukujących pracowników (wyrażających preferencje 

wiekowe), którzy akceptowali do pracy kandydata w podanym wieku lub starszego 
(połączone dane z lat 2010–2012)    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .  100

Wykres IV.1. 	 Sytuacja zawodowa młodych (do 30 r. ż. włącznie) bez wyższego wykształcenia 
w latach 2011–2012     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .  109

Wykres IV.2. 	 Odsetki pracujących, bezrobotnych i nieaktywnych (według BAEL) 
w poszczególnych grupach roczników młodych absolwentów bez wyższego 
wykształcenia    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 113

Wykres IV.3. 	 Odsetek pracujących kobiet i mężczyzn w poszczególnych grupach roczników 
młodych absolwentów bez wyższego wykształcenia     .    .    .    .    .    .    .    .    .    .    .    .    . 114

Wykres IV.4. 	 Odsetek bezrobotnych kobiet i mężczyzn w poszczególnych grupach roczników 
młodych absolwentów bez wyższego wykształcenia     .    .    .    .    .    .    .    .    .    .    .    .    . 114

Wykres IV.5. 	 Odsetek nieaktywnych kobiet i mężczyzn w poszczególnych grupach roczników 
młodych absolwentów bez wyższego wykształcenia     .    .    .    .    .    .    .    .    .    .    .    .    . 115

Wykres IV.6. 	 Mediana miesięcznych zarobków netto dla kolejnych grup absolwentów szkół 
ponadgimnazjalnych w 2011 r.    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .   120

Wykres IV.7. 	 Mediana miesięcznych zarobków netto dla kolejnych grup absolwentów płci 
męskiej i żeńskiej bez wyższego wykształcenia    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .  121

Wykres IV.8. 	 Sytuacja zawodowa osób młodych (do 30 r.ż. włącznie) z wyższym wykształceniem 
w latach 2011–2012 (N2011=1456, N2012=1027)    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 125

Wykres IV.9. 	 Odsetek osób pracujących, bezrobotnych i nieaktywnych zawodowo w zależności 
od liczby lat od zakończenia studiów wyższych     .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 126


163

Spisy tabel  
i ilustracji

Wykres IV.10. 	Odsetek osób pracujących w pełnym i niepełnym wymiarze w zależności od liczby 
lat od zakończenia studiów wyższych     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .   128

Wykres A1. 	 Stopa bezrobocia oraz wskaźnik zatrudnienia w grupie absolwentów według BAEL 
(2011 r. i 2012 r.)     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 145

Wykres A2. 	 Odsetek osób pracujących w pełnym i niepełnym wymiarze w zależności od 
liczby lat od zakończenia studiów wyższych i płci (połączone edycje badań: 2011 r. 
i 2012 r.) (Nm=919, Nk=1671)    .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .     .   146

Spis rysunków

Rysunek IV.1. 	Przeciętne realne zarobki a aspiracje dochodowe bezrobotnych absolwentów 
uczelni będących rok na rynku pracy     .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 133

Rysunek A1. 	 Istotność statystyczna różnic pomiędzy medianami zarobków dla profili 
wykształcenia absolwentów szkół ponadgimnazjalnych badanych  
w latach 2011–2012 (p<0,05, istotne różnice zaznaczone kolorem żółtym)    .     .     .     .    142

Rysunek A2. 	 Istotność statystyczna różnic pomiędzy medianami zarobków dla profili 
wykształcenia absolwentów szkół ponadgimnazjalnych (grupa 1: 1–2 lata po 
zakończeniu edukacji) badanych w 2011 r. (p<0,05, istotne różnice zaznaczone 
kolorem żółtym)    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 143

Rysunek A3. 	 Istotność statystyczna różnic pomiędzy medianami zarobków dla profili 
wykształcenia absolwentów szkół ponadgimnazjalnych (grupa 2: 3–5 lat po 
zakończeniu edukacji) badanych w 2011 r. (p<0,05, istotne różnice zaznaczone 
kolorem żółtym)    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 143

Rysunek A4. 	 Istotność statystyczna różnic pomiędzy medianami zarobków dla profili 
wykształcenia absolwentów szkół ponadgimnazjalnych (grupa 3: 6–8 lat po 
zakończeniu edukacji) badanych w 2011 r. (p<0,05, istotne różnice zaznaczone 
kolorem żółtym)    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 144

Rysunek A5. 	 Istotność statystyczna różnic pomiędzy medianami zarobków dla profili 
wykształcenia absolwentów szkół ponadgimnazjalnych (grupa 4: 9–10 lat po 
zakończeniu edukacji) badanych w 2011 r. (p<0,05, istotne różnice zaznaczone 
kolorem żółtym)    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    .    . 144


 

Polska Agencja Rozwoju Przedsiębiorczości (PARP) jest agencją rządową 
podlegającą Ministrowi właściwemu ds. gospodarki. Powstała na mocy ustawy  
z 9 listopada 2000 r. Zadaniem Agencji jest zarządzanie funduszami z budżetu 
państwa i Unii Europejskiej, przeznaczonymi na wspieranie przedsiębiorczości  
i innowacyjności oraz rozwój zasobów ludzkich.
Od ponad dekady PARP wspiera przedsiębiorców w realizacji konkurencyjnych  
i innowacyjnych przedsięwzięć. Celem działania Agencji jest realizacja 
programów wspierających działalność innowacyjną i badawczą małych i średnich  
przedsiębiorstw (MSP), rozwój regionalny, wzrost eksportu, rozwój zasobów  
ludzkich oraz wykorzystywanie nowych technologii.
Misją PARP jest tworzenie korzystnych warunków dla zrównoważonego rozwoju  
polskiej gospodarki poprzez wspieranie innowacyjności i aktywności 
międzynarodowej przedsiębiorstw oraz promocja przyjaznych środowisku form 
produkcji i konsumpcji.
W perspektywie finansowej obejmującej lata 2007-2013 Agencja jest odpowiedzialna 
za wdrażanie działań w ramach trzech programów operacyjnych – Innowacyjna 
Gospodarka, Kapitał Ludzki i Rozwój Polski Wschodniej. 

Centrum Ewaluacji i Analiz Polityk Publicznych Uniwersytetu Jagiellońskiego 
(CEiAPP UJ) zostało utworzone w  2008 r. jako uniwersytecka autonomiczna 
jednostka naukowo-badawcza. Głównym obszarem działalności Centrum jest 
współpraca z  administracją publiczną – zarówno centralną, jak i  regionalną –  
w zakresie ewaluacji i analizy polityk publicznych oraz ich metodologii. Działalność 
Centrum obejmuje usługi edukacyjne oraz prowadzenie badań naukowych 
i  stosowanych, prac eksperckich i  analitycznych skierowanych przede wszystkim 
do sektora administracji publicznej różnych szczebli.

W ciągu kilku lat działalności pracownicy i eksperci Centrum realizowali 
liczne projekty dla instytucji administracji centralnej – Ministerstwa Rozwoju 
Regionalnego, Ministerstwa Finansów, Kancelarii Premiera Rady Ministrów,  
Polskiej Agencji Rozwoju Przedsiębiorczości, Pracodawców RP. Przez cały czas 
Centrum współpracuje również z instytucjami regionalnymi – Wojewódzkim 
Urzędem Pracy w Krakowie, Urzędem Marszałkowskim Województwa 
Małopolskiego oraz innymi ośrodkami naukowymi i badawczymi – Uniwersytetem 
Ekonomicznym w  Krakowie, Małopolską Szkołą Administracji Publicznej czy 
Wojewódzkim Urzędem Statystycznym w Krakowie.

Polska Agencja Rozwoju Przedsiębiorczości
ul. Pańska 81-83,  00-834 Warszawa
tel.: + 48 22 432 80 80, faks: + 48 22 432 86 20 
biuro@parp.gov.pl, www.parp.gov.pl

M
łodość czy dośw

iadczenie? Kapitał ludzki w
 Polsce

Raport podsum
ow

ujący III edycję badań BKL z 2012 roku

Centrum Ewaluacji i Analiz Polityk Publicznych 
Uniwersytetu Jagiellońskiego
ul. Grodzka 52, 31-044 Kraków 
tel./faks: + 48 12 663 17 92  
ceapp@uj.edu.pl, www.ceapp.uj.edu.pl

ISBN 978-83-7633-170-6

2013

Młodość  
czy doświadczenie?  
Kapitał ludzki w Polsce
Raport podsumowujący III edycję badań BKL z 2012 roku

pod redakcją  
Jarosława Górniaka


	000Pierwsze
	001List
	001Wstep
	002Synteza
	01Rozdz1
	02Rozdz2
	03Rozdz3
	04Rozdz4
	05Literatura
	06Aneks_Metodologiczny
	07Tabele


