


W Polsce w 2012 r. udział osób w wieku 30-34 lata posiadających wykształcenie wyższe w ogólnej liczbie ludności w tym wieku (aktywni zawodowo + bierni zawodowo) wyniósł 39,1% (UE28 – 35,7%). Jest on znacznie wyższy dla kobiet niż dla mężczyzn (Polska odpowiednio 46,5% wobec 31,9%, UE28 – 39,9% wobec 31,5%). Wyjątek stanowi tylko Luksemburg, dla którego udział kobiet wyniósł 48,9% i był o 1,5 p.proc. mniejszy niż u mężczyzn. Największy udział osób w wieku 30-34 lata posiadających wykształcenie wyższe w ogólnej liczbie ludności w danym wieku zaobserwowano w Irlandii, na Cyprze i w Luksemburgu (odpowiednio 51,1%, 49,9% i 49,6%), natomiast najniższy we Włoszech w Rumunii oraz i na Malcie (odpowiednio 21,7%, 21,8% i 22,4%).

Osoby w wieku 30-34 lata posiadające wykształcenie wyższe w krajach Unii Europejskiej w 2012 r. (przeciętne w roku)


^a Dane wstępne.

Źródło: badanie *the Labour Force Survey* prowadzone w poszczególnych krajach UE, w Polsce - pod nazwą Badanie Aktywności Ekonomicznej Ludności. Dane pobrane ze strony internetowej Eurostat - adres: <http://epp.eurostat.ec.europa.eu> w dniu 8 kwietnia 2014 r.

W 2011 r. na tle krajów Unii Europejskiej Polska wyróżniała się stosunkowo dużym udziałem osób kończących studia wyższe na kierunkach związanych z szeroko pojętym kształceniem (15,4% ogólnej liczby absolwentów, przy średniej 9,9% w krajach Unii Europejskiej). Zarówno w Polsce, jak i w innych krajach europejskich dominującą grupę stanowili absolwenci nauk społecznych, gospodarki i prawa (41,0% wszystkich osób kończących studia wyższe w Polsce, a 37,0% w krajach Unii Europejskiej). W Polsce stosunkowo mniej osób kończyło kierunki studiów w dziedzinach szczególnie istotnych dla rozwoju konkurencyjnej i innowacyjnej gospodarki. W 2011 r. absolwenci kierunków studiów związanych z techniką, przemysłem, budownictwem stanowili 10,2% wszystkich absolwentów studiów wyższych w Polsce (12,8% w krajach Unii Europejskiej), natomiast absolwenci kierunków związanych z nauką 6,5% (w porównaniu z 9,5% w całej Unii Europejskiej).

Struktura absolwentów szkół wyższych według grup kierunków studiów w 2011 r.


Tabl. 1. Absolwenci szkół wyższych według grup kierunków studiów w 2011 r.

WYSZCZEGÓLNIENIE	Ogółem	w tym							
		kształcenie	nauki humanistyczne i sztuka	nauki społeczne, gospodarka i prawo	nauka	zdrowie i opieka społeczna	technika, przemysł, budownictwo	rolnictwo	usługi
		w %							
UE27^a	100,0	9,9	12,5	37,0	9,5	12,4	12,8	1,4	4,0
Austria	100,0	10,6	9,9	40,9	11,5	9,5	14,2	1,1	2,2
Belgia	100,0	4,5	16,2	38,5	6,2	15,8	14,1	2,7	1,7
Bułgaria	100,0	6,1	7,2	50,3	5,0	6,8	15,1	1,8	7,7
Cypr	100,0	17,0	12,2	38,3	9,5	8,5	14,0	0,5	0,0
Czechy	100,0	15,8	7,4	35,5	8,9	7,3	13,2	3,5	4,5
Dania	100,0	8,7	12,8	31,8	8,7	23,9	10,5	1,2	2,5
Estonia	100,0	10,0	17,5	34,0	11,3	4,8	12,0	3,4	7,0
Finlandia	100,0	6,8	13,8	24,9	7,6	19,4	19,8	2,0	5,8
Francja	100,0	5,2	12,1	42,8	12,0	11,2	12,8	0,9	3,2
Grecja	100,0	13,6	17,4	31,7	14,6	5,9	11,9	3,3	0,7
Hiszpania	100,0	18,8	7,8	27,3	7,9	15,7	16,6	1,5	4,4
Holandia	100,0	13,7	9,5	39,2	5,6	17,9	7,5	1,1	4,8
Irlandia	100,0	11,0	16,8	31,6	11,9	16,0	9,3	0,8	2,4
Litwa	100,0	13,2	8,4	43,6	6,5	7,8	16,6	1,6	2,3
Luksemburg	100,0	19,5	9,1	53,0	11,0	1,1	6,3	0,0	0,0
Łotwa	100,0	8,4	8,6	50,7	5,8	8,1	10,8	1,0	6,5
Malta	100,0	13,5	17,5	36,2	10,7	13,4	5,8	0,5	2,3
Niemcy	100,0	9,2	21,8	28,5	15,7	6,5	14,3	1,3	2,5
Polska	100,0	15,4	7,7	41,0	6,5	11,0	10,2	1,5	6,7
Portugalia	100,0	8,8	8,0	30,2	6,6	20,7	17,6	1,6	6,4
Rumunia	100,0	2,3	7,1	55,5	4,9	10,8	14,6	1,6	3,2
Słowacja	100,0	12,6	6,3	34,6	7,6	18,3	12,4	1,7	6,5
Słowenia	100,0	8,9	9,3	45,2	7,5	6,9	13,8	2,8	5,6
Szwecja	100,0	20,3	5,8	24,6	6,5	23,7	17,2	0,6	1,4
Węgry	100,0	13,1	13,7	38,9	6,5	7,8	11,4	1,9	6,8
Wielka Brytania	100,0	9,3	16,9	34,8	13,1	13,3	9,6	0,8	1,5
Włochy	100,0	6,1	14,8	32,5	6,8	15,3	14,5	1,8	5,4

a Dane wstępne.

U w a g a: Dane uwzględniają absolwentów studiów podyplomowych. Absolwenci kończący dwa lub więcej kierunków studiów są wykazani wielokrotnie.

Źródło: baza danych Eurostatu.

Współczynnik aktywności zawodowej osób w wieku 15-74 lata mierzony w ramach Badania Aktywności Ekonomicznej Ludności wyniósł w 2012 r. w Polsce 60,5% (UE28 – 63,8%). Najwyższe wartości współczynnika osiągane są wśród osób z wykształceniem wyższym. W krajach Unii Europejskiej kształtują się na poziomie od 87,0% na Litwie do 72,8% w Chorwacji. Polska z wynikiem 82,8% uplasowała się na 10 miejscu wśród krajów Unii Europejskiej pod względem tego współczynnika.

Współczynnik aktywności zawodowej i wskaźnik zatrudnienia osób w wieku 15-74 lata z wykształceniem wyższym w krajach Unii Europejskiej w 2012 r. (przeciętne w roku)


Źródło: strona internetowa Eurostat - adres: <http://epp.eurostat.ec.europa.eu> w dniu 8 kwietnia 2014 r.

Wskaźnik zatrudnienia osób w wieku 15-74 lata również różni się znacznie w zależności od poziomu wykształcenia. W Polsce w 2012 r. wskaźnik zatrudnienia wśród osób z wykształceniem wyższym wyniósł 78,2% i był znacznie wyższy od wskaźnika dla osób z wykształceniem gimnazjalnym lub niższym (19,5%). Natomiast wskaźnik zatrudnienia wśród osób, które ukończyły szkołę policealną lub średnią wyniósł 57,2%. Polska zajęła 9 miejsce wśród krajów Unii Europejskiej pod względem wielkości wskaźnika zatrudnienia osób z wykształceniem wyższym.

W krajach Unii Europejskiej wartości współczynnika aktywności zawodowej i wskaźnika zatrudnienia są znacznie wyższe dla mężczyzn niż dla kobiet. Natomiast analizując grupę osób z wyższym wykształceniem wyjątek stanowią Chorwacja i Słowenia.

W Polsce wśród osób pracujących w wieku 15 lat i więcej największą grupę stanowią osoby z wykształceniem policealnym lub średnim – 63,5%, następnie z wykształceniem wyższym – 29,6%, a 6,9 % posiada wykształcenie gimnazjalne lub niższe.

Biorąc pod uwagę odsetek osób z wykształceniem wyższym według grup zawodów, to największy ich udział odnotowano w grupie specjalistów – 89,4% oraz wśród przedstawicieli władz publicznych, wyższych urzędników i kierowników – 58,7%. Najmniejszy natomiast był on wśród robotników przemysłowych i rzemieślników – 3,2% oraz pracowników wykonujących prace proste – 2,3%. Udziały osób z wykształceniem wyższym według grup zawodów w Polsce są zbliżone do średniej krajów Unii Europejskiej.

Tabl. 2. Współczynnik aktywności zawodowej, wskaźnik zatrudnienia i stopa bezrobocia osób w wieku 20-34 lata posiadających wykształcenie wyższe według czasu, który upłynął od zakończenia edukacji w krajach Unii Europejskiej w 2012 r. (przeciętne w roku)

WYSZCZEGÓLNIENIE	Współczynnik aktywności zawodowej		Wskaźnik zatrudnienia	
	czas, który upłynął od zakończenia edukacji			
	1-3 lata	powyżej 5 lat	1-3 lata	powyżej 5 lat
	w %			
UE28	93,8	92,8	81,5	87,0
Austria	96,6	91,1	94,2	89,6
Belgia	94,0	95,4	87,6	92,8
Bułgaria	88,5	92,9	78,5	88,2
Chorwacja	95,0	96,6	66,5	81,3
Cypr	93,6	91,0	74,7	83,5
Czechy	93,2	72,4	87,1	71,7
Dania	94,7	96,2	85,5	93,0
Estonia	91,6	79,3	84,7	73,3
Finlandia	92,6	87,6	85,4	85,4
Francja	94,8	94,7	83,0	89,9
Grecja	95,2	95,6	47,4	75,0
Hiszpania	95,4	94,7	67,4	81,3
Holandia	96,5	95,8	91,0	93,3
Irlandia	92,8	92,8	80,2	86,6
Litwa	96,2	97,4	85,3	91,8
Luksemburg	93,2	94,9	85,1	93,4
Łotwa	94,9	92,6	86,9	87,9
Malta	97,3	95,6	94,3	93,9
Niemcy	96,3	90,2	93,7	88,7
Polska	93,1	91,4	81,5	87,5
Portugalia	96,4	96,7	69,8	83,8
Rumunia	93,7	96,1	77,7	93,4
Słowacja	89,2	81,4	75,2	76,2
Słowenia	94,5	96,9	78,6	90,7
Szwecja	95,5	96,1	89,6	93,5
Węgry	93,7	81,9	84,4	78,4
Wielka Brytania	96,7	93,6	87,8	90,3
Włochy	80,3	89,0	64,0	82,1

Tabl. 3. Przeciętne wynagrodzenia brutto według wybranych grup zawodów w Polsce za październik 2012 r.

WYSZCZEGÓLNIENIE	Ogółem	Przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy	Specjaliści	Technicy i inny średni personel	Pracownicy biurowi	Pracownicy usług i sprzedawcy	Rolnicy, ogrodnicy, leśnicy i rybacy	Robotnicy przemysłowi i rzemieślnicy	Operatorzy i monterzy maszyn i urządzeń	Pracownicy wykonujący prace proste
Polska	3895,72	8143,17	4771,02	3888,82	3197,34	2266,87	2631,44	3108,44	3233,31	2241,28
Dolnośląskie	3934,11	8198,40	4569,85	3923,12	3727,69	2264,67	2807,79	3526,15	3435,61	2206,77
Kujawsko-pomorskie	3370,50	6773,26	4268,06	3532,76	2858,49	2176,57	2687,61	2823,47	2710,57	2175,00
Lubelskie	3316,11	6347,50	4072,82	3280,79	2763,73	2081,69	2056,73	2703,71	2854,32	2181,71
Lubuskie	3365,60	6726,54	4185,10	3462,67	2947,24	2077,95	2251,30	2982,74	2908,24	2039,71
Łódzkie	3584,06	7218,07	4387,28	3604,14	3029,98	2381,74	1927,99	2801,47	3066,78	2191,80
Małopolskie	3571,97	7358,27	4575,08	3656,20	2969,01	2088,65	2432,26	2933,45	3135,66	2003,37
Mazowieckie	4975,27	10912,51	6022,79	4647,07	3363,98	2559,79	2395,30	3319,97	3373,91	2438,19
Opolskie	3444,48	6528,24	4182,69	3575,84	3232,11	2145,22	2636,17	2846,13	3024,80	2239,16
Podkarpackie	3125,10	5895,58	3964,55	3189,96	2617,93	1997,32	3197,12	2636,21	2674,79	2107,08
Podlaskie	3281,23	5926,25	4061,97	3302,06	2775,77	1993,61	3020,22	2741,12	2667,75	2055,76
Pomorskie	4151,21	8821,92	4854,12	4044,43	3621,26	2420,79	2866,82	3141,80	3133,39	2301,12
Śląskie	4007,23	7275,36	4510,49	3981,61	3196,75	2144,61	2890,42	3862,35	4057,57	2457,75
Świętokrzyskie	3382,50	6432,64	4051,95	3223,13	2764,23	2118,15	3637,44	3111,40	2798,87	2209,29
Warmińsko-mazurskie	3345,38	6338,28	4246,74	3435,71	2864,84	2097,54	2892,33	2761,88	2966,43	2095,48
Wielkopolskie	3579,31	7245,74	4458,75	3782,36	3040,34	2254,16	2489,48	2891,20	3069,25	2325,55
Zachodniopomorskie	3484,45	6240,54	4363,76	3650,13	3194,81	2266,56	2970,69	2928,32	2899,85	2259,12

Przeciętne wynagrodzenia brutto według typów wykształcenia wyższego za październik 2012 r.

Wyższe ze stopniem naukowym co najmniej doktora oraz tytułem magistra, lekarza lub równorzędnym

Wyższe z tytułem inżyniera, licencjata, dyplomowanego ekonomisty lub równorzędnym


W 2012 r. większość bezrobotnych zarejestrowanych stanowiły osoby o stosunkowo niskim poziomie wykształcenia. Dwie najliczniejsze grupy stanowiły osoby posiadające wykształcenie zasadnicze zawodowe oraz gimnazjalne i niższe (odpowiednio 28,3% i 27,3%). Udział bezrobotnych zarejestrowanych z wykształceniem wyższym wyniósł natomiast 11,7%.

Bezrobotni zarejestrowani z wykształceniem wyższym w 2012 r.

Stan w dniu 31 XII


Zarejestrowani bezrobotni absolwenci, którzy ukończyli szkołę wyższą do 27 roku życia

Stan w dniu 31 XII 2012 r.


W 2012 r. dla osób w wieku 25-64 lata z wykształceniem wyższym stopa bezrobocia w Polsce wyniosła 4,9% (o 0,7 p.proc. mniej niż średnia dla krajów Unii Europejskiej) i była ona znacznie niższa niż stopa bezrobocia wśród osób z wykształceniem policealnym lub średnim (9,3%) czy gimnazjalnym i niższym (17,8%). W Polsce wyższą stopę bezrobocia notuje się wśród osób z wykształceniem wyższym w wieku 25-39 lat (6,4%) niż wśród osób o takim samym wykształceniu w wieku 40-64 lata (2,4%).

W większości krajów Unii Europejskiej wyższy poziom stopy bezrobocia wśród osób z wykształceniem wyższym występował wśród kobiet (Polska – 5,3%, UE28 – 6,0%), a największą różnicę zaobserwowano w Grecji (wyższa stopa bezrobocia u kobiet niż u mężczyzn o 5,9 p.proc.). Najwyższy wskaźnik stopy bezrobocia wśród osób z wykształceniem wyższym odnotowano w Grecji, Hiszpanii oraz Portugalii (odpowiednio 17,0%, 14,0% i 10,5%), a najniższe wartości zaobserwowano w Czechach – 2,6%, Niemczech – 2,4%, Austrii – 2,1% oraz na Malcie – 1,5%.

Stopa bezrobocia osób w wieku 25-64 lata z wykształceniem wyższym (według BAEL) w krajach Unii Europejskiej w 2012 r. (przeciętne w roku)


Źródło: strona internetowa Eurostat - adres: <http://epp.eurostat.ec.europa.eu> w dniu 8 kwietnia 2014 r.