


Uplatnenie absolventov vysokých škôl na trhu práce

Vyhodnotenie výsledkov prieskumu

Vedúci tímu a editor:
Členovia:

Prof. Ing. Dagmar Lesáková, CSc.
Prof. Ing. Marian Dzimko, CSc.
PhDr. Viera Farkašová, CSc.


Projekt koordinuje SAAIC - Národná agentúra Programu celoživotného vzdelávania/Erasmus. Tento projekt je financovaný s podporou Európskej Komisie. Reprezentuje výlučne názor autora a Komisia neručí za akékoľvek použitie týchto informácií.

Uplatnenie absolventov vysokých škôl na trhu práce

Vyhodnotenie výsledkov prieskumu

(Vzorka prieskumu: účastníci zahraničných mobilit ERASMUS 2007/2008)

Cieľom prieskumu uplatnenia absolventov vysokých škôl na trhu práce bolo:

- analyzovať hodnotenie teoretickej a praktickej prípravy študentov z hľadiska ich pripravenosti pre trh práce
- zistiť úroveň získaných generických kompetencií študentov
- posúdiť súlad získaného vzdelania a požiadaviek trhu práce
- zistiť mieru využitia poznatkov získaných vysokoškolským štúdiom v praxi
- identifikovať silné a slabé miesta v príprave absolventov a ich umiestnení na trhu práce
- charakterizovať štrukturálne disproporcie medzi ponukou absolventov jednotlivých študijných odborov a dopytom na trhu práce
- sledovať mobilitu absolventov na trhu práce po ukončení štúdia
- zistiť vplyv ERASMUS mobilit na zamestnateľnosť študentov
- poskytnúť obraz o miere úspešnosti prechodu mladých ľudí zo vzdelávacieho systému do pracovného procesu.

Charakteristika vzorky prieskumu

Prieskum bol realizovaný v mesiacoch apríl-máj 2012 a zúčastnilo sa ho celkovo 395 respondentov, ktorí v rokoch 2007/2008 absolvovali zahraničný pobyt Erasmus vo forme študijného pobytu Erasmus (83 %) alebo stáže Erasmus (17 %). Vzorku tvorilo 68 % žien a 32 % mužov.

Z hľadiska dosiahnutého vzdelania sa na prieskume zúčastnili absolventi prvého stupňa vysokoškolského vzdelávania (17 respondentov, t.j. 4 %), druhého stupňa vysokoškolského vzdelávania (350 respondentov, t.j. 89 %), tretieho stupňa vysokoškolského vzdelávania (25 respondentov, t.j. 6 %). Dvaja respondenti uviedli ako najvyššie ukončené vzdelanie stredoškolské vzdelanie.


Štruktúra vzorky

Analýza pripravenosti pre trh práce bola uskutočnená v 6 skupinách študijných odborov: spoločensko-humanitné odbory, ekonomické odbory, technické odbory, prírodovedné odbory, poľnohospodárske odbory, lekárske a zdravotnícke odbory, kultúra a umenie.

Počet a podiel respondentov jednotlivých študijných odborov bol nasledovný:

- spoločensko-humanitné odbory: 121 respondentov (31 %)
- ekonomické odbory: 103 respondentov (26 %)
- technické odbory: 68 respondentov (17 %)
- prírodovedné odbory: 23 respondentov (6 %)
- poľnohospodárske odbory: 17 respondentov (4 %)
- lekárske a zdravotnícke odbory: 29 respondentov (7 %)
- kultúra a umenie: 33 respondentov (9 %).

Na prieskume participovali absolventi nasledovných univerzít:

Ekonomická univerzita v Bratislave	58 respondentov	15 %
Prešovská univerzita v Prešove	30 respondentov	8 %
Slovenská poľnohospodárske univerzita v Nitre	32 respondentov	8 %
Slovenská technická univerzita v Bratislave	28 respondentov	7 %
Technická univerzita v Košiciach	27 respondentov	7 %
Univerzita Komenského v Bratislave	76 respondentov	19 %
Univerzita Mateja Bela v Banskej Bystrici	33 respondentov	8 %
Univerzita P.J. Šafárika v Košiciach	13 respondentov	3 %
Žilinská univerzita v Žiline	21 respondentov	5 %
Iná univerzita	77 respondentov	20 %


Hodnotenie pripravenosti študentov pre trh práce v kompetenciách špecifických pre odbor štúdia a v generických kompetenciách

Pripravenosť pre trh práce hodnotili respondenti v 6 aspektoch, z ktorých 2 sa viazali na kompetencie špecifické pre odbor štúdia (teoretické poznatky a praktické skúsenosti a zručnosti) a 4 na generické kompetencie (práca s počítačom, znalosti cudzích jazykov, komunikačné a prezentačné schopnosti, budovanie interpersonálnych vzťahov na pracovisku).

Kompetencie špecifické pre odbor štúdia - Teoretické poznatky

Z celkového počtu 393 respondentov hodnotilo 60 % respondentov (238 dopytovaných) úroveň teoretickej pripravenosti pre trh práce stupňom výborne a veľmi dobre. Negatívne hodnotenie (známku nedostatočne a veľmi slabo) uviedlo 10 % respondentov (40 dopytovaných).


Najvyššie bola hodnotená teoretická príprava v lekárskejších a zdravotníckych študijných odboroch, kde až 82 % študentov prisúdilo teoretickej príprave známku výborne a veľmi dobre. Približne rovnako vysoké hodnotenie získali tri študijné odbory: prírodovedné, spoločensko-vedné a humanitné a technické odbory. Stupňom výborne a veľmi dobre hodnotilo teoretickú pripravenosť 65 % absolventov prírodovedných odborov, 67 % absolventov spoločensko-vedných a humanitných odborov a 63 % absolventov technických odborov štúdia.

Najnižšie hodnotili teoretickú úroveň prípravy študenti odborov kultúra a umenie, u ktorých iba jedna tretina dopytovaných (34 %) hodnotila teoretickú prípravu pozitívne (výborne a veľmi dobre) a dokonca až 31 % respondentov považuje teoretickú prípravu za nedostatočnú a veľmi slabú.

Celkove v súbore všetkých hodnotených kompetencií vyjadrili respondenti najvyššiu mieru spokojnosti práve s pripravenosťou v oblasti teoretických znalostí.

Odbor štúdia	1	2	3	4	5
	nedostatočne	veľmi slabé	priemerne	veľmi dobré	výborne
Ekonomika a manažment	1	8	37	47	8
Kultúra a umenie	6	25	37	25	9
Medicína a zdravotníctvo	0	3	14	65	17
Poľnohospodárstvo	0	0	47	41	12
Prírodné vedy	0	13	22	43	22
Spoločenské a humanitné vedy	3	6	24	46	21
Technické vedy	3	6	30	53	10
Všetky odbory štúdia	2	8	29	46	14

Údaje v %

Kompetencie špecifické pre odbor štúdia - Praktické skúsenosti a zručnosti

Iba 18 % všetkých zúčastnených respondentov považuje pripravenosť z hľadiska získaných praktických skúseností a zručností za výbornú a veľmi dobrú, zatiaľ čo viac ako polovica (54 %) ju považuje za nedostatočnú a veľmi slabú. Týmto hodnotením sa praktické skúsenosti a zručnosti stávajú najslabším článkom v súbore analyzovaných kompetencií.


Hodnotenie praktickej pripravenosti v jednotlivých odboroch prinieslo niektoré prekvapujúce a neočakávané výsledky. Najvyššiu úroveň praktickej prípravy vyjadrili študenti odborov kultúra a umenie (37 %), u ktorých bola zároveň zistená aj najnižšia

miera negatívneho hodnotenia (32 % respondentov uviedlo známku nedostatočne a veľmi slabo). Študijné odbory kultúry a umenia vykazovali pritom najnižšie hodnotenie z hľadiska teoretickej pripravenosti.

Najnižšie pozitívne hodnotenie úrovne praktickej pripravenosti (známka výborne a veľmi dobre) vykazujú študijné odbory poľnohospodárske (6 %), ekonomické (7 %) a technické (12 %).

Vysoko negatívne hodnotenie praktickej prípravy uvádzali študenti poľnohospodárskych študijných odborov (71 % hodnotí prípravu ako nedostatočnú a veľmi slabú) a študenti ekonomických odborov (66 % hodnotí prípravu ako nedostatočnú a veľmi slabú).

Alarmujúce sú zvlášť výsledky hodnotenia praktickej pripravenosti študentov v technických odboroch a v lekárskejších a zdravotníckych odboroch štúdia. V technických odboroch hodnotí dokonca až 53 % praktickú prípravu ako nedostatočnú a veľmi dobrú a v lekárskejších a zdravotníckych odboroch predstavujú negatívne hodnotenia 49 % (nedostatočne a veľmi slabo). Podobne v prírodovedných študijných odboroch presahujú negatívne hodnotenia polovicu: 56 % respondentov vníma svoju praktickú pripravenosť pre trh práce ako nedostatočnú a veľmi slabú.

Odbor štúdia	1	2	3	4	5
	nedostatočne	veľmi slabé	priemerne	veľmi dobré	výborne
Ekonomika a manažment	34	32	27	4	3
Kultúra a umenie	16	16	31	6	31
Medicína a zdravotníctvo	21	28	28	17	7
Poľnohospodárstvo	12	59	23	6	0
Prírodné vedy	17	39	22	17	4
Spoločenské a humanitné vedy	15	34	27	16	8
Technické vedy	15	38	35	10	2
Všetky odbory štúdia	20	34	28	11	7

Údaje v %

Práca s počítačom

Z celkového počtu respondentov hodnotilo 36 % respondentov úroveň práce s počítačom pozitívne (známkou výborne a veľmi dobre) a 33 % respondentov negatívne (známkou nedostatočne a veľmi slabo).

Práca s počítačom


Najvyššiu úroveň prípravy v oblasti práce s počítačom vykazujú 3 skupiny študijných odborov: technické, prírodovedné a ekonomické. V technických odboroch hodnotí kompetencie v práci s počítačom ako výborne a veľmi dobré 54 % respondentov, v prírodovedných odboroch 52 % respondentov a v ekonomických odboroch 51 % respondentov.

Negatívne hodnotia úroveň počítačových znalostí študenti lekárskych a zdravotníckych odborov, u ktorých až 62 % považuje svoje znalosti za nedostatočné a veľmi slabé. Vysoký podiel negatívnych hodnotení uvádzajú aj študenti spoločensko-vedných a humanitných odborov: 50 % hodnotení sa viaže na známku nedostatočne a veľmi slabo.

Dve tretiny všetkých študentov poľnohospodárskych odborov hodnotí svoje počítačové znalosti ako priemerné.

Odbor štúdia	1	2	3	4	5
	nedostatočne	veľmi slabé	priemerne	veľmi dobré	výborne
Ekonomika a manažment	4	15	31	40	11
Kultúra a umenie	25	16	34	19	9
Medicína a zdravotníctvo	28	34	21	10	7
Poľnohospodárstvo	0	12	65	17	6
Prírodné vedy	13	13	22	35	17
Spoločenské a humanitné vedy	27	23	29	13	8
Technické vedy	3	12	30	38	16

Všetky odbory štúdia	15	18	31	26	10
-----------------------------	-----------	-----------	-----------	-----------	-----------

Údaje v %

Znalosti cudzích jazykov

V hodnotení znalostí cudzích jazykov uvádzala jedna tretina respondentov (33 %) pozitívne hodnotenie jazykových znalostí, zatiaľ čo negatívne posudzovalo svoje jazykové kompetencie 45 % respondentov.


Nadpriemerné hodnotenie jazykových znalostí uvádzali študenti dvoch skupín študijných odborov: spoločensko-vedné a humanitné odbory (46 % známkou výborne a veľmi dobre) a ekonomické odbory (45 % známkou výborne a veľmi dobre).

Najnižšiu mieru jazykovej pripravenosti indikovali študenti poľnohospodárskych študijných odborov (76 % známkou nedostatočne a veľmi slabo) a lekárskech a zdravotníckych odborov (72 % známkou nedostatočne a veľmi slabo).

Viac ako 50 % negatívnych hodnotení uvádzajú aj technické študijné odbory (58 %) a prírodovedné študijné odbory (52 %).

Odbor štúdia	1	2	3	4	5
	nedostatočne	veľmi slabo	priemerne	veľmi dobre	výborne
Ekonomika a manažment	11	13	32	30	15
Kultúra a umenie	25	25	19	19	15

Medicína a zdravotníctvo	31	41	24	3	0
Poľnohospodárstvo	41	35	12	12	0
Prírodné vedy	26	26	30	9	9
Spoločenské a humanitné vedy	17	26	11	22	24
Technické vedy	24	34	29	10	3
Všetky odbory štúdia	20	25	22	19	14

Údaje v %

Komunikačné a prezentačné schopnosti

Komunikačné a prezentačné schopnosti hodnotil rovnaký podiel respondentov známkou nedostatočne a veľmi slabo (31 %) a známkou priemerne (31 %). Ako výborné a veľmi dobré hodnotilo svoje komunikačné a prezentačné schopnosti 38 % dopytovaných.


Nadpriemerné komunikačné schopnosti uvádzali študenti dvoch skupín študijných odborov: ekonomických (45 % známka výborne a veľmi dobre) a spoločensko-vedných a humanitných (43 % známka výborne a veľmi dobre).

Najnižšie hodnotenie svojich komunikačných a prezentačných schopností udávali študenti lekárskeho a zdravotníckeho odboru (48 % hodnotenie nedostatočne a veľmi slabo) a poľnohospodárskych študijných odborov (47 % hodnotenie nedostatočne a veľmi slabo).

Odbor štúdia	1	2	3	4	5
		nedostatočne	veľmi slabo	priemerne	veľmi dobre

Ekonomika a manažment	8	15	32	35	10
Kultúra a umenie	9	25	37	22	9
Medicína a zdravotníctvo	28	20	24	17	10
Poľnohospodárstvo	12	35	24	29	0
Prírodné vedy	4	22	39	22	13
Spoločenské a humanitné vedy	11	17	29	27	16
Technické vedy	6	32	32	22	7
Všetky odbory štúdia	10	21	31	27	11

Údaje v %

Budovanie interpersonálnych vzťahov na pracovisku

V celom súbore respondentov hodnotí 37 % kompetenciu budovania interpersonálnych vzťahov na pracovisku pozitívne (známkou výborne a veľmi dobre) a 31 % negatívne (známkou nedostatočne a veľmi slabo).


Najvyššiu úroveň v analyzovanej kompetencii vykazujú študenti prírodovedných odborov (47 % hodnotenie výborne a veľmi dobre), poľnohospodárskych odborov (41 % hodnotenie výborne a veľmi dobre) a ekonomických odborov (41 % hodnotenie výborne a veľmi dobre).

Najnižšiu pripravenosť na budovanie interpersonálnych vzťahov pociťujú študenti lekárskeho a zdravotníckeho odboru (49 %), spoločensko-vedných a humanitných odborov (33 %) a technických odborov (39 %).

Odbor štúdia	1	2	3	4	5
	nedostatočne	veľmi slabo	priemerne	veľmi dobre	výborne
Ekonomika a manažment	7	17	35	28	13
Kultúra a umenie	9	15	34	31	9
Medicína a zdravotníctvo	28	21	24	21	7
Poľnohospodárstvo	6	6	47	35	6
Prírodné vedy	9	17	26	43	4
Spoločenské a humanitné vedy	15	18	29	25	13
Technické vedy	7	32	34	19	7
Všetky odbory štúdia	11	20	32	27	10

Údaje v %

Hodnotenie pripravenosti pre trh práce podľa skupín študijných odborov

Ekonomické odbory

Hodnotenie poskytli absolventi ekonomických fakúlt 6 univerzít (EU v Bratislave, SPU Nitra, UMB Banská Bystrica, UK Bratislava, PU Prešov, ŽU Žilina).

Výsledky naznačili určitý nepomer: pozitívne hodnotenie teoretickej prípravy a neuspokojivé hodnotenie praktickej prípravy. Viac ako polovica študentov hodnotila teoretickú prípravu ako výbornú resp. veľmi dobrú, zatiaľ čo praktickú prípravu hodnotilo 66 % študentov ako nedostatočnú resp. veľmi slabú. Pozitívne bola hodnotená pripravenosť pre trh práce vo všetkých štyroch sledovaných generických kompetenciách. V oblasti znalostí cudzích jazykov a komunikačno-prezentačných schopností vyjadrovali študenti ekonomických odborov najvyššie pozitívne hodnotenie zo všetkých sledovaných odborov štúdia.

Aspekt	1	2	3	4	5
Teoretické poznatky	1	8	37	47	8
Praktické skúsenosti a zručnosti	34	32	27	4	3
Práca s počítačom	4	15	31	40	11
Znalosti cudzích jazykov	11	13	32	30	15

Komunikačné a prezentačné schopnosti	8	15	32	35	10
Budovanie interpersonálnych vzťahov na pracovisku	7	17	35	28	13

(1 = nedostatočne, 5 = výborne)

Údaje v %

Kultúra a umenie

Hodnotenie pripravenosti z hľadiska kompetencií špecifických pre odbor štúdia prinieslo zaujímavý výsledok – takmer tretina respondentov hodnotí teoretickú prípravu ako výbornú resp. veľmi dobrú (31 %), o niečo málo viac ako tretina ju hodnotí ako priemernú (37 %) a tretina ako neuspokojivú resp. veľmi slabú (34 %). Rovnakú proporciu v rozdelení odpovedí na škále hodnotenia sme zaznamenali aj v posudzovaní praktickej prípravy: tretina respondentov hodnotí praktickú prípravu ako výbornú resp. veľmi dobrú (32 %), tretina ako priemernú (31 %) a mierne viac ako tretina ako neuspokojivú resp. veľmi slabú (37 %). Ako slabá stránka prípravy sa ukázala práca s počítačom a znalosti cudzích jazykov.

Aspekt	1	2	3	4	5
Teoretické poznatky	6	25	37	25	9
Praktické skúsenosti a zručnosti	16	16	31	6	31
Práca s počítačom	25	16	34	19	9
Znalosti cudzích jazykov	25	25	19	19	15
Komunikačné a prezentačné schopnosti	9	25	37	22	9
Budovanie interpersonálnych vzťahov na pracovisku	9	15	34	31	9

(1 = nedostatočne, 5 = výborne)

Údaje v %

Lekárske a zdravotnícke odbory

Na prieskume sa zúčastnili absolventi dvoch univerzít (UK Bratislava, UPJŠ Košice). Študenti lekárskeho a zdravotníckeho odboru vyjadrili v porovnaní s ostatnými odbormi štúdia najvyššiu mieru spokojnosti s teoretickou prípravou: 82 % vníma teoretickú prípravu ako výbornú resp. veľmi dobrú. Prekvapujúce však je, že takmer polovica študentov (49 %) hodnotí praktickú časť prípravy ako nedostatočnú resp. veľmi slabú. Iba jedna štvrtina respondentov (24 %) ju hodnotí pozitívne. Hodnotenie generických kompetencií vyšlo u všetkých štyroch skúmaných kompetencií menej priaznivo: polovica všetkých študentov hodnotí pripravenosť z hľadiska práce s počítačom, jazykových znalostí, komunikačno / prezentačných schopností a budovania interpersonálnych

vzťahov na pracovisku ako nedostatočnú resp. veľmi slabú. V kompetencii práce s počítačom vykazujú študenti lekárskeho a zdravotníckeho odboru najnižšie hodnotenie (62 % nedostatočná a veľmi slabá pripravenosť).

Aspekt	1	2	3	4	5
Teoretické poznatky	0	3	14	65	17
Praktické skúsenosti a zručnosti	21	28	28	17	7
Práca s počítačom	28	34	21	10	7
Znalosti cudzích jazykov	31	41	24	3	0
Komunikačné a prezentačné schopnosti	28	20	24	17	10
Budovanie interpersonálnych vzťahov na pracovisku	28	21	24	21	7

(1 = nedostatočne, 5 = výborne)

Údaje v %

Poľnohospodárske odbory

Hodnotenia sa zúčastnili absolventi SPU v Nitre.

Študenti vyjadrili vysokú úroveň pripravenosti z hľadiska teoretických znalostí: viac ako polovica študentov (53 %) hodnotila teoretickú prípravu ako výbornú resp. veľmi dobrú. Prekvapujúce však bolo hodnotenie praktickej prípravy. Takmer tri štvrtiny študentov (71 %) hodnotí praktické skúsenosti a zručnosti v odbore získané počas štúdia ako nedostatočné resp. veľmi slabé. Študenti poľnohospodárskych odborov vykazujú v porovnaní s inými odbormi štúdia najslabšiu pripravenosť v cudzích jazykoch. 76 % respondentov uvádza nedostatočnú resp. veľmi slabú pripravenosť v znalostiach cudzích jazykov.

Aspekt	1	2	3	4	5
Teoretické poznatky	0	0	47	41	12
Praktické skúsenosti a zručnosti	12	59	23	6	0
Práca s počítačom	0	12	65	17	6
Znalosti cudzích jazykov	41	35	12	12	0
Komunikačné a prezentačné schopnosti	12	35	24	29	0
Budovanie interpersonálnych vzťahov na pracovisku	6	6	47	35	6

(1 = nedostatočne, 5 = výborne)

Údaje v %

Prírodovedné odbory

Hodnotenia sa zúčastnili študenti 3 univerzít (UK Bratislava, UPJŠ Košice, UKF Nitra). Študenti prírodných vied uvádzajú síce vysoké hodnotenie teoretickej prípravy (takmer dve tretiny - až 65 % udáva výbornú a veľmi dobrú teoretickú pripravenosť), avšak viac ako polovica (56 %) ich konštatuje, že praktická príprava bola nedostatočná resp. veľmi slabá. Iba jedna pätina študentov (21 %) ich hodnotí praktickú prípravu ako veľmi dobrú resp. výbornú. V oblasti generických kompetencií sa ako výraznejšia silná stránka preukázala práca s počítačom (52 % veľmi pozitívne hodnotenie) a ako výraznejšia slabá stránka pripravenosť z hľadiska cudzích jazykov (52 %).

Aspekt	1	2	3	4	5
Teoretické poznatky	0	13	22	43	22
Praktické skúsenosti a zručnosti	17	39	22	17	4
Práca s počítačom	13	13	22	35	17
Znalosti cudzích jazykov	26	26	30	9	9
Komunikačné a prezentačné schopnosti	4	22	39	22	13
Budovanie interpersonálnych vzťahov na pracovisku	9	17	26	43	4

(1 = nedostatočne, 5 = výborne)

Údaje v %

Spoločenské vedy a humanitné odbory

Prieskumu sa zúčastnili študenti 4 univerzít (UK Bratislava, PU Prešov, UPJŠ Košice, UKF Nitra).

Študenti spoločensko-vedných a humanitných odborov vyjadrovali vysoké hodnotenie teoretickej prípravy (67 % respondentov hodnotilo získané teoretické poznatky z hľadiska pripravenosti pre trh práce ako výborné resp. veľmi dobré). Podobne ako v iných odboroch štúdia, bola vyjadrená nespokojnosť s praktickou pripravenosťou: polovica respondentov (49 %) hodnotí praktickú prípravu ako nedostatočnú resp. veľmi slabú.

V oblasti generických kompetencií vykazujú spoločenské vedy a humanitné odbory nižšiu úroveň hodnotenia v zvládnutí práce s počítačom. Polovica respondentov (50 %) ju hodnotí nedostatočne resp. veľmi slabo.

Aspekt	1	2	3	4	5
Teoretické poznatky	3	6	24	46	21

Praktické skúsenosti a zručnosti	15	34	27	16	8
Práca s počítačom	27	23	29	13	8
Znalosti cudzích jazykov	17	26	11	22	24
Komunikačné a prezentačné schopnosti	11	17	29	27	16
Budovanie interpersonálnych vzťahov na pracovisku	15	18	29	25	13

(1 = nedostatočne, 5 = výborne)

Údaje v %

Technické vedy

Hodnotenia sa zúčastnili študenti 3 univerzít (STU Bratislava, TU Košice, ŽU Žilina). Takmer dve tretiny (63 %) študentov technických odborov hodnotia svoju teoretickú prípravu ako výbornú resp. veľmi dobrú. Vysoký je však podiel tých, ktorí hodnotia získané praktické skúsenosti a zručnosti negatívne. Viac ako polovica respondentov (53 %) hodnotí praktickú pripravenosť ako nedostatočnú resp. veľmi slabú.

V sledovaných generických kompetenciách bola podľa očakávania pozitívne hodnotená pripravenosť z hľadiska práce s počítačom, ktorú 54 % respondentov hodnotí výborne resp. veľmi dobre. Znalosť cudzích jazykov bola väčšinou respondentov (58 %) hodnotená nedostatočne resp. veľmi slabo.

Aspekt	1	2	3	4	5
Teoretické poznatky	3	6	30	53	10
Praktické skúsenosti a zručnosti	15	38	35	10	2
Práca s počítačom	3	12	30	38	16
Znalosti cudzích jazykov	24	34	29	10	3
Komunikačné a prezentačné schopnosti	6	32	32	22	7
Budovanie interpersonálnych vzťahov na pracovisku	7	32	34	19	7

(1 = nedostatočne, 5 = výborne)

Údaje v %

Hodnotenie vyváženosti teoretickej a praktickej časti štúdia

Iba jedna tretina všetkých respondentov (31 %) hodnotila teoretickú a praktickú prípravu ako vyváženú, zatiaľ čo 69 % respondentov konštatovalo príliš teoreticky orientovanú prípravu.


V hodnotení vyváženosti teoretickej a praktickej časti štúdia sa vytvorili tri klaster študijných odborov. Prvý klaster s najvyššou mierou vyváženého pomeru teoretickej a praktickej prípravy obsahoval iba študijné odbory kultúry a umenia. Až 72 % študentov týchto odborov považuje teoretickú a praktickú časť štúdia za vyváženú. Druhý klaster tvoria študijné odbory lekárskeho a zdravotníckeho (41 % študentov pozitívne hodnotí vyváženosť), spoločensko-vedných a humanitných odborov (38 % pozitívne hodnotí vyváženosť), technických odborov (34 % pozitívne hodnotí vyváženosť) a prírodovedných odborov štúdia (30 % pozitívne hodnotí vyváženosť). Do tretieho klastra patria poľnohospodárske študijné odbory (18 % pozitívne hodnotí vyváženosť) a ekonomické odbory (10 % pozitívne hodnotí vyváženosť štúdia).

Odbor štúdia	Príprava orientovaná príliš teoreticky	Vyvážený pomer teoretickej a praktickej časti
Ekonomika a manažment	90	10
Kultúra a umenie	28	72
Medicína a zdravotníctvo	59	41
Poľnohospodárstvo	82	18
Prírodné vedy	70	30

Spoločenské a humanitné vedy	62	38
Technické vedy	66	34
Všetky odbory štúdia	69	31

Údaje v %

Formy účasti na ďalšom vzdelávaní

Cieľom otázky bolo identifikovať formy ďalšieho vzdelávania absolventov jednotlivých cyklov štúdia. Ako pomerne frekventované bolo zistené vzdelávanie, ktoré nesúvisí bezprostredne s odborom štúdia, a to jazykové vzdelávanie, ktorého sa zúčastňuje až 25 % všetkých účastníkov prieskumu.

Na rôznych formách odborne a profesijne orientovaného vzdelávania sa zúčastňuje 46 % respondentov, z toho na kvalifikačnom a špecializačnom vzdelávaní 17 %, na rôznych odborných kurzoch 15 % a na vysokoškolskom (hlavne doktorandskom) vzdelávaní 14 % respondentov.


Na kvalifikačnom a špecializačnom vzdelávaní vykazujú najvyšší podiel absolventi lekárskeho a zdravotníckeho odboru (35 %), ktorí – spoločne s absolventmi poľnohospodárskych odborov – vykazujú najvyšší podiel aj na rôznych odborných kurzoch (22 %).

Až 29 % zo všetkých 365 respondentov sa v súčasnosti nezúčastňuje žiadnej formy ďalšieho vzdelávania, avšak 19 % z nich sa plánuje do ďalšieho vzdelávania zapojiť v horizonte jedného roka.

Najvyšší podiel tých, ktorí sa v súčasnosti nevzdelávajú, tvoria absolventi technických odborov (30 %), spoločensko-vedných a humanitných odborov (26 %) a ekonomických odborov (26 %). Naopak najnižší podiel tých, ktorí sa v súčasnosti nevzdelávajú, vykazujú poľnohospodárske odbory (13 %).

Odbor štúdia	Kvalifikačné alebo špecializačné vzdelávanie	Vysokoškolské vzdelávanie	Jazykové vzdelávanie	Odborné kurzy	Plánujem zapojiť sa v horizonte 1 roka	Nevzdeľavam sa
Ekonomia a manažment	25	5	26	18	17	9
Kultúra a umenie	24	23	24	8	8	13
Medicína a zdravotníctvo	35	15	10	22	13	5
Poľnohospodárstvo	22	13	30	22	4	9
Prírodné vedy	0	42	26	13	13	6
Spoločenské a humanitné vedy	21	13	25	15	14	12
Technické vedy	13	20	25	12	18	12
Všetky odbory štúdia	17	14	25	15	19	10

Údaje v %

Súlad súčasného zamestnania so získaným vzdelaním

Z celkového počtu 365 respondentov zodpovedá získané vzdelanie u 59 % respondentov nárokom v práci. 28 % respondentov získalo vzdelanie, ktoré je vyššie ako sú požiadavky v práci a 13 % respondentov získalo vzdelanie, ktoré je nižšie ako sú požiadavky v práci.


Najvyšší súlad medzi získaným vzdelaním a nárokmi v práci uvádzajú študenti lekárskeho a zdravotníckeho odborov (82 %), nasledovaní absolventmi technických odborov (67 %). Prekvapujúco nulový súlad (0 %) medzi vzdelaním a nárokmi v práci uvádzajú študenti poľnohospodárskych odborov.

Vyššie získané vzdelanie ako sú požiadavky v práci konštatovali najviac absolventi poľnohospodárskych odborov (57 %) a kultúry a umenia (52 %).

Nižšie získané vzdelanie ako sú požiadavky v práci konštatovali zo všetkých analyzovaných odborov štúdia najviac absolventi poľnohospodárskych odborov (43 %).

Prejavil sa tak určitý paradox, keď približne polovica absolventov poľnohospodárstva považuje svoje vzdelanie za vyššie a druhá polovica za nižšie než sú nároky v práci.

Odbor štúdia	Získané vzdelanie je nižšie ako sú požiadavky v práci	Získané vzdelanie je vyššie ako sú požiadavky v práci	Získané vzdelanie zodpovedá nárokom v práci
Ekonomika a manažment	14	29	57
Kultúra a umenie	9	52	39
Medicína a zdravotníctvo	11	7	82
Poľnohospodárstvo	43	57	0
Prírodné vedy	8	38	54
Spoločenské a humanitné vedy	11	32	57
Technické vedy	18	15	67
Všetky odbory štúdia	13	28	59

Údaje v %

Možnosť práce vo vyštudovanom odbore štúdia

V súbore všetkých študijných odborov pracuje vo vyštudovanom odbore štúdia 58 % respondentov, v príbuznom odbore 22 % respondentov a mimo vyštudovaného odboru 20 % respondentov.

Odbor štúdia	Áno	Nie	Práca v príbuznom odbore
Ekonomika a manažment	41	22	37
Kultúra a umenie	44	30	26
Medicína a zdravotníctvo	96	0	4

Poľnohospodárstvo	47	33	20
Prírodné vedy	64	14	22
Spoločenské a humanitné vedy	58	26	16
Technické vedy	77	7	16
Všetky odbory štúdia	58	20	22

Údaje v %


Najvyšší súlad medzi pracovným zaradením a vyštudovaným odborom štúdia vykazovali študijné odbory lekárske a zdravotnícke (96 %) a študijné odbory technické (77 %).

Najvyšší nesúlad medzi pracovným zaradením a vyštudovaným odborom štúdia vykazovali absolventi poľnohospodárskych odborov (33 %) a kultúry a umenia (30 %). Nulový nesúlad vykazovali absolventi lekárskeho a zdravotníckeho odborov (0 %) a minimálny (7 %) aj absolventi technických odborov štúdia.

Využitie poznatkov zo štúdia v súčasnom zamestnaní

Na 60 a viac % využíva poznatky zo štúdia 33 % všetkých respondentov, zatiaľ čo na menej ako 40 % ich využíva pomerne vysoký podiel študentov: 40 %.


Najvyššie percento využitia poznatkov zo štúdia uvádzajú absolventi lekárskeho a zdravotníckeho odboru (68 % respondentov využíva viac ako 60 % poznatkov zo štúdia).

Najnižšiu mieru využitia poznatkov zo štúdia uvádzajú absolventi ekonomického, poľnohospodárskeho a prírodovedného odboru.

Odbor štúdia	0 – 20 %	21 – 40 %	41 – 60 %	61 – 80 %	81 – 100 %
Ekonomika a manažment	22	34	23	13	8
Kultúra a umenie	9	19	38	24	10
Medicína a zdravotníctvo	4	12	16	36	32
Poľnohospodárstvo	31	23	15	8	23
Prírodné vedy	31	15	23	8	23
Spoločenské a humanitné vedy	16	22	24	17	21
Technické vedy	9	22	40	19	10
Všetky odbory štúdia	16	24	27	17	16

Údaje v %

Vnímanie vyštudovaného odboru ako bázy pre ďalšie vzdelávanie

Vysokoškolské štúdium vo zvolenom študijnom odbore považuje ako dobrý základ pre prvé zamestnanie 38 % respondentov, pre ďalšie vzdelávanie 36 % respondentov a pre ďalšie vzdelávanie v súčasnom zamestnaní 26 % respondentov.


Mobilita absolventov pri umiestnení na trhu práce

Z celkového počtu respondentov ich 213, t.j. 55% získalo pracovné miesto mimo regiónu svojho pôvodného bydliska, z toho 21 % získalo pracovné miesto v regióne štúdia a 34 % mimo regiónu bydliska rodičov i miesta štúdia.

45 % respondentov (179 študentov) získalo pracovné miesto vo svojom rodisku, pričom 131 respondentov (33 %) v regióne rodiska aj študovalo a 48 respondentov (12 %) sa do regiónu rodiska po ukončení štúdia vrátilo.


Vplyv zahraničných pobytov Erasmus

Potvrdilo sa, že zahraničné pobyty Erasmus majú pozitívny vplyv pri hľadaní práce. Až 315 študentov (80 %) uviedlo, že pobyt Erasmus v zahraničí im pomohol pri hľadaní práce.


Vzhľadom na základný súbor, z ktorého bola vzorka zostavená, nie je prekvapujúce, že 45 % respondentov má pracovnú skúsenosť v zahraničí, z toho 37 % v niektorej z krajín EÚ (mimo SR) a 8 % v krajinách mimo EÚ.


Závery z prieskumu

- Vo všetkých skupinách študijných odborov bola identifikovaná nízka úroveň hodnotenia praktickej pripravenosti absolventov pre trh práce. Riešenie tohto problému bude vyžadovať intenzívnejšie zapojenie praxe do zostavovania študijných programov a zváženie nových organizačných foriem praktickej výučby na univerzitách.
- Respondenti všetkých študijných odborov a univerzít pozitívne hodnotia teoretickú úroveň prípravy.
- Rozdielne výsledky boli zistené v jednotlivých študijných odboroch v hodnotení generických kompetencií – riešenie problémových oblastí bude závislé od situácie v konkrétnom študijnom odbore.
- Zahraničné pobyty ERASMUS boli hodnotené ako výuznamný podporný faktor pozitívne pôsobiaci na získanie pracovného miesta. Z tohto hľadiska bude naďalej potrebné podporovať mobilitu študentov aj zo strany relevantných národných orgánov
- Rastie význam mobility pri získavaní prvého zamestnania. Mobilita na trhu práce sa stala faktorom, s ktorým absolventi vysokých škôl kalkulujú pri získavaní pracovného miesta.
- Existuje korelácia medzi prácou vo vyštudovanom odbore a mierou využitia poznatkov zo štúdia. Pokiaľ narastá počet študentov, ktorí pracujú v inom než vyštudovanom odbore štúdia, nemôžu sa logicky využiť získané poznatky špecifické pre odbor štúdia.
- Rast počtu študentov, ktorí pracujú mimo vyštudovaného odboru štúdia nastoľuje otázku rozvoja generických kompetencií a podielu ich rozvíjania v jednotlivých cykloch vysokoškolského vzdelávania.
- Do budúcnosti sa javí nutným jednoznačne pomenovať ciele bakalárskych študijných programov, profil ich absolventov a ich (legislatívne a formálne) ukotvenie na trhu práce.
- Potvrdili sa negatívne dôsledky nedostatočnej diferenciacie v štruktúre vysokých škôl, kedy každá vysoká škola stavia svoj študijný program s cieľom svojho zaradenia medzi univerzitné vysoké školy, čím sa stráca aspekt budovania odborných vysokých škôl.

Bratislava, august 2012