
SZKOLNICTWO
WYŻSZE

W POLSCE

2013

SZKOLNICTWO
WYŻSZE

W POLSCE

2013

SPIS TREŚCI

KOMENTARZ DO WYKORZYSTANYCH DANYCH..

I. KSZTAŁCENIE NA POLSKICH UCZELNIACH...

1. LICZBA STUDENTÓW...

2. TYPY UCZELNI I PROFIL KSZTAŁCENIA..

3. STRUKTURA KSZTAŁCENIA..

4. REKRUTACJA – DANE ZE SPRAWOZDAŃ UCZELNI..

5. REKRUTACJA – WYNIKI ANKIETY MNISW..

 6. LAUREACI OLIMPIAD...

7. CUDZOZIEMCY NA POLSKICH UCZELNIACH...

8. OFERTA DYDAKTYCZNA UCZELNI ..

II. ZASOBY KADROWE UCZELNI...

1. STRUKTURA KADRY DYDAKTYCZNEJ...

2. DOSTĘPNOŚĆ KADRY DYDAKTYCZNEJ DLA STUDENTÓW...

III. WYBRANE WSKAŹNIKI JAKOŚCI KSZTAŁCENIA...

1. OCENY POLSKIEJ KOMISJI AKREDYTACYJNEJ ...

2. LOSY ABSOLWENTÓW NA RYNKU PRACY...

3. SATYSFAKCJA STUDENTÓW Z WYBORU UCZELNI I KIERUNKU......................................

ZAŁĄCZNIK: GRUPY I PODGRUPY KIERUNKÓW ZGODNIE Z METODOLOGIĄ GUS....

4
5
5
10
14
19
21
23
25
30
36
36
43
53
53
56
64
66

KOMENTARZ DO WYKORZYSTANYCH DANYCH

Wykorzystane w raporcie dane o szkolnictwie wyższym pochodzą w większości
z dwóch źródeł: Głównego Urzędu Statystycznego oraz systemu POL-on.

W przypadku zestawień opartych na danych GUS przez liczbę studen-
tów należy rozumieć liczbę zajętych przez studentów miejsc na studiach,
a przez liczbę nauczycieli akademickich – liczbę etatów (w tym etatów pra-
cowników niepełnozatrudnionych w przeliczeniu na pełne etaty). Sytuacja
ta wynika z metody zbierania danych stosowanej przez GUS, opartej na an-
kietach kierowanych do uczelni. Wypełniający je przedstawiciele uczelni nie
posiadali bowiem wiedzy, np. ilu spośród nauczycieli akademickich zatrud-
nionych było przez inne uczelnie.

Dopiero dzięki rejestrowi nauczycieli akademickich w systemie POL-on
możliwe stało się przedstawienie liczby osób pracujących jako nauczyciele
akademiccy w Polsce, a nie liczby zajmowanych przez nich etatów. Podob-
nie, dzięki wykazowi studentów możliwe jest przedstawienie liczby studiu-
jących osób (tj. policzenie tylko jeden raz osób studiujących na więcej niż
jednym kierunku studiów). Z uwagi na krótki okres funkcjonowania syste-
mu POL-on pokazanie zmian zachodzących w ostatnich latach w szkolnic-
twie wyższym możliwe jest jednak tylko w oparciu o dane zbierane przez
GUS.

Dodatkowo należy podkreślić, że:
1. Dane dotyczące liczby studentów obejmują także cudzoziemców studiu-
jących na polskich uczelniach.
2. Funkcjonujące w Polsce uczelnie niepubliczne finansowane na zasa-
dach uczelni publicznych (tzw. „uczelnie kościelne”) zaliczone zostały
do grupy uczelni publicznych, a nie niepublicznych (chyba że z opisu ta-
beli albo wykresu wynika inaczej). Obecnie jest pięć tego typu uczelni:
Akademia Ignatianum w Krakowie (do października 2010 Wyższa Szkoła
Filozoficzno-Pedagogiczna „Ignatianum”), Katolicki Uniwersytet Lubelski
Jana Pawła II, Papieski Wydział Teologiczny w Warszawie, Papieski Wydział
Teologiczny we Wrocławiu oraz Uniwersytet Papieski Jana Pawła II w Krako-
wie (do stycznia 2010 Papieska Akademia Teologiczna).

1.

Tabela 2. Współczynnik skolaryzacji netto w szkolnictwie wyższym w Polsce w latach 1990-2011

* Współczynnik skolaryzacji netto to stosunek (wyrażony procentowo) liczby osób uczących się w nominalnym wieku kształcenia na danym poziomie
do całej populacji osób będących w wieku nominalnie przypisanym temu poziomowi kształcenia (w przypadku szkolnictwa wyższego nominalny wiek
kształcenia to 19-24 lata).
Źródło: szkoły wyższe i ich finanse 1990-2011, gus.

na stały wzrost liczby studentów do 2005 r. składały się przede wszystkim dwa czynniki:
•	 zmiana struktury demograficznej ludności (wzrastająca liczebność grupy młodzieży w tradycyjnym

wieku studenckim w populacji) oraz
•	 coraz większa popularność studiów wyższych w grupie osób w wieku 19-24 lata (wzrastający współczynnik

skolaryzacji netto).

do roku 2004 obydwa te procesy przyczyniały się do wzrostu liczby studentów, później jednak liczba młodych ludzi
w wieku studenckim zaczęła spadać. także wzrost współczynnika skolaryzacji netto został zahamowany, w efekcie
czego liczba studentów w polsce zaczęła spadać.

Źródło: szkoły wyższe i ich finanse 1990-2011, gus. dane dotyczą liczby studentów na dzień 30 listopada.

Liczba studentów

I. KSZTałCENIE Na POLSKICh uCZELNIaCh

roK aKademicKi studenci ogółem
wsKaŹniK Liczby

studentów
(1990/1991 = 100)

1990/1991 390 409 100

1991/1992 414 609 106

1992/1993 481 273 123

1993/1994 568 702 146

1994/1995 666 712 171 171

1995/1996 779 907 200

1996/1997 917 939 235

1997/1998 1 082 657 277

1998/1999 1 265 347 324

1999/2000 1 421 277 364

2000/2001 1 584 804 406

roK 1990 1995 2000 2005 2006 2007 2008 2009 2010 2011

współczynniK
sKoLaryzacji netto
w szKoLnictwie
wyższym*

9,8 17,2 30,6 38,0 38,8 39,7 40,6 40,9 40,8 40,6

roK aKademicKi studenci ogółem
wsKaŹniK Liczby

studentów
(1990/1991 = 100)

2001/2002 1 718 747 440

2002/2003 1 800 548 461

2003/2004 1 858 680 476

2004/2005 1 930 917 495

2005/2006 1 953 832 500

2006/2007 1 941 445 497

2007/2008 1 937 404 496

2008/2009 1 927 762 494

2009/2010 1 900 014 487

2010/2011 1 841 251 472

2011/2012 1 764 060 452

Tabela 1. Liczba studentów w Polsce w latach 1990-2011

5

666 712

Tabela 3. Liczba studentów (w tysiącach) w Polsce w latach 1990-2011 w podziale na formę studiów

Źródło: obliczenia własne na podstawie: szkoły wyższe i ich finanse 1990-2011, gus.
uwaga: do roku akademickiego 2005/2006 włącznie liczba studentów przedstawiona jako liczba studentów stacjonarnych jest w rzeczywistości
liczbą studentów dziennych, a liczba studentów przedstawiona jako liczba studentów niestacjonarnych jest w rzeczywistości sumą liczby studen-
tów eksternistycznych, wieczorowych i zaocznych.

powyższa tabela pokazuje, że w latach dziewięćdziesiątych w odpowiedzi na wzrost zapotrzebowania na kształcenie
na poziomie wyższym oraz ze względu na ograniczoną ofertę studiów stacjonarnych (dziennych) na uczelniach pu-
blicznych znacząco wzrastała liczba osób, które podejmowały studia na studiach niestacjonarnych na uczelniach pu-
blicznych lub na uczelniach niepublicznych. w związku z niżem demograficznym oraz zwiększającą się liczbą miejsc
na studiach stacjonarnych na uczelniach publicznych dostępność studiów, za które studenci nie muszą ponosić opłat,
od początku XXi wieku wzrasta. proces ten przybrał na sile w ostatnich latach.

6

roK aKademicKi
studia stacjonarne

na uczeLniach
pubLicznych

studia niestacjonarne
na uczeLnia
pubLicznych

studia stacjonarne
na uczeLniach

niepubLicznych

studia niestacjonarne
na uczeLniach

niepubLicznych

1990/1991 299 77% 91 23% - - - -

1991/1992 314 76% 100 24% 1 0% 0 0%

1992/1993 343 71% 134 28% 3 1% 0 0%

1993/1994 375 66% 181 32% 7 1% 0 0%

1994/1995 402 60% 233 35% 12 2% 6 1%

1995/1996 425 54% 284 36% 19 2% 20 3%

1996/1997 453 49% 336 37% 34 4% 51 7%

1997/1998 486 45% 386 36% 49 4% 96 10%

1998/1999 520 41% 431 34% 67 5% 163 15%

1999/2000 553 39% 468 33% 82 6% 247 20%

2000/2001 603 38% 529 33% 91 6% 318 22%

2001/2002 659 38% 551 32% 103 6% 363 23%

2002/2003 719 40% 573 32% 105 6% 406 24%

2003/2004 764 41% 571 31% 114 6% 403 22%

2004/2005 801 41% 570 30% 125 6% 410 22%

2005/2006 817 42% 539 28% 133 7% 434 22%

2006/2007 822 42% 507 26% 128 7% 465 24%

2007/2008 822 42% 482 25% 119 6% 484 25%

2008/2009 826 43% 468 24% 103 5% 515 27%

2009/2010 847 45% 445 23% 92 5% 532 28%

2010/2011 870 47% 415 23% 79 4% 516 27%

2011/2012 895 51% 374 21% 70 4% 425 24%

Tabela 3. Liczba studentów (w tysiącach) studiów stacjonarnych i niestacjonarnych w Polsce
w latach 1990-2011 na uczelniach publicznych i niepublicznych

Wykres 1. Zmiana udziału studentów studiów stacjonarnych na uczelniach publicznych,
niestacjonarnych na uczelniach niepublicznych oraz studentów uczelni niepublicznych
w ogólnej liczbie studentów w latach 1989-2011

studenci stacjonarni na uczelniach publicznych

studenci niestacjonarni na uczelniach publicznych

studenci stacjonarni na uczelniach nieniepublicznych

studenci niestacjonarni na uczelniach niepublicznych

Źródło: obliczenia własne na podstawie: szkoły wyższe i ich finanse 1990-2011, gus.
uwaga: do roku akademickiego 2005/2006 włącznie liczba studentów przedstawiona jako liczba studentów stacjonarnych jest
w rzeczywistości liczbą studentów dziennych, a liczba studentów przedstawiona jako liczba studentów niestacjonarnych jest
w rzeczywistości sumą liczby studentów eksternistycznych, wieczorowych i zaocznych.

7

Zmiana udziału studentów studiów stacjonarnych i niestacjonarnych na uczelniach
publicznych i niepublicznych w latach 1989-2011

roK aKademicKi studenci ogółem wzgLędem
2010/2011 = 100)

2010/2011 1841 100

2011/2012 1764 96

2012/2013 1674 91

2013/2014 1613 88

2014/2015 1556 85

2015/2016 1502 82

2016/2017 1451 79

2017/2018 1406 76

2018/2019 1364 74

2019/2020 1332 72

2020/2021 1305 71

2021/2022 1279 69

2022/2023 1262 69

roK aKademicKi studenci ogółem wzgLędem
2010/2011 = 100)

2023/2024 1254 68

2024/2025 1254 68

2025/2026 1265 69

2026/2027 1287 70

2027/2028 1317 72

2028/2029 1349 73

2029/2030 1381 75

2030/2031 1411 77

2031/2032 1436 78

2032/2033 1456 79

2033/2034 1471 80

2034/2035 1481 80

2035/2036 1486 81

Tabela 4. Prognozowana liczba studentów (w tysiącach) w Polsce w latach 2012-2035

Źródło: obliczenia własne wydziału analiz systemowych, mnisw. dla lat 2010/2011 i 2011/2012 podano historyczne liczby studentów.

zgodnie z prognozą mnisw, wskutek postępującego niżu demograficznego, w latach 2023-25 liczba studentów na
polskich uczelniach spadnie do ok. 1,25 mln osób. w późniejszych latach liczba studentów będzie ponownie wzrastać,
ale nie osiągnie poziomu z pierwszej dekady XXi wieku. w latach 2030-2035 liczba studiujących będzie zbliżona do
tej z przełomu wieków.

powyższa prognoza została oparta o:
•	 prognozy demograficzne gus (prognoza dla powiatów i miast na prawie powiatu oraz podregionów na lata

2011-2035);
•	 założenie o stałości poziomu współczynnika skolaryzacji netto w wyodrębnionych grupach wiekowych (18, 19,

20... 29 lat, 30-64 lata) i w poszczególnych podregionach.

bazowe prognozy zostały dodatkowo skorygowane o dostrzeżone w ostatnich latach zmiany w napływach i odpły-
wach z populacji studentów (tj. dane o liczbie nowo przyjmowanych studentów i odsetku osób kontynuujących stu-
dia na kolejnych latach).

8

Wykres 2. Liczba studentów w województwach oraz relacja liczby studentów do liczby
mieszkańców danego województwa w 2011 r.

Źródło: szkoły wyższe i ich finanse w 2011 r., gus oraz narodowy spis powszechny 2011, gus.

Tabela 5. Uczelnie o największej liczbie studentów w 2011 r.

Źródło: szkoły wyższe i ich finanse w 2011 r., gus.

relacja liczby studentów do liczby mieszkańców
województwa (prawa oś)

Liczba studentów w województwie
(lewa oś)

9

Lp uczeLnia Liczba studentów udział w ogóLnej
Liczbie studentów

1. uniwersytet warszawski 52 101 3,0%

2. uniwersytet jagielloński w Krakowie 46 012 2,6%

3. uniwersytet im. adama mickiewicza w poznaniu 43 197 2,4%

4. uniwersytet łódzki 42 465 2,4%

5. akademia górniczo-hutnicza im. stanisława staszica w Krakowie 34 248 1,9%

6. politechnika wrocławska 33 775 1,9%

7. politechnika warszawska 33 125 1,9%

8. uniwersytet warmińsko-mazurski w olsztynie 31 667 1,8%

9. uniwersytet wrocławski 31 557 1,8%

10. uniwersytet mikołaja Kopernika w toruniu 31 167 1,8%

11. uniwersytet śląski w Katowicach 30 092 1,7%

12. uniwersytet gdański 29 046 1,6%

13. politechnika śląska w gliwicach 28 658 1,6%

14. uniwersytet marii curie-skłodowskiej w Lublinie 25 192 1,4%

15. politechnika gdańska 24 784 1,4%

16. szkoła główna gospodarstwa wiejskiego w warszawie 24 248 1,4%

17. uniwersytet szczeciński 22 703 1,3%

18. uniwersytet rzeszowski 21 105 1,2%

19. uniwersytet ekonomiczny w Krakowie 20 990 1,2%

20. politechnika poznańska 20 197 1,1%

2. Typy uczelni i profil kształcenia

Tabela 6. Liczba szkół wyższych w Polsce

Wykres 3. Mediana liczby studentów w uczelniach publicznych według typów uczelni w 2011 r.

Źródło: rejestr instytucji szkolnictwa wyższego w polsce, system poL-on, stan na kwiecień 2013.
uwaga: uczelnie publiczne i niepubliczne finansowane na zasadach uczelni publicznych podzielone zostały na poszczególne typy (np. KuL zaliczo-
ny został do uniwersytetów). pozostałe uczelnie niepubliczne ujęte zostały łącznie.

Źródło: obliczenia własne na podstawie danych gus.
uwaga: w obliczeniach pominięto „uczelnie kościelne” z wyjątkiem KuL, który został przyporządkowany do uniwersytetów oraz akademii
ignatianum, która została zaliczona do uczelni pedagogicznych (zgodnie z metodologią gus).
uwaga: mediana jest wartością, względem której jednakowa liczba jednostek ma mniejszą i większą wartość badanej cechy; mediana może
być zatem interpretowana jako wartość odpowiadająca przeciętnej jednostce w danej grupie; zaletą w stosunku do średniej jest niewrażliwość
na skrajne wartości.

10

typ uczeLni Liczba uczeLni
w tym niepubLiczne,

finansowane na
zasadach pubLicznych

uniwersytety 19 1

techniczne 18

przyrodnicze 6

ekonomiczne 5

pedagogiczne 6 1

medyczne 9

morskie 2

awf 6

artystyczne 19

teologiczne 4 3

pwsz 36

mon 5

msw 2

niepubliczne 307

Liczba szkół wyższych w Polsce

Wykres 4 Mediana liczby studentów w uczelniach publicznych i niepublicznych w grupach uczelni
akademickich* i zawodowych w 2011 r.

Źródło: obliczenia własne na podstawie danych gus.
* zgodnie z ustawą – prawo o szkolnictwie wyższym uczelnia akademicka to uczelnia, w której przynajmniej jedna jednostka organiza-
cyjna posiada uprawnienie do nadawania stopnia naukowego doktora.

11

.

Publiczne akademickie Publiczne zawodowe Niepubliczne akademickie Niepubliczne zawodowe

Wykres 5. Profile kształcenia na kierunkach studiów zgodnie z systemem POL-on

Źródło: zestawienie prowadzonych studiów na kierunkach, poL-on, stan na 30 kwietnia 2013 r.

według stanu na dzień 30 kwietnia 2013 r. w systemie poL-on znajdowało się ponad 8,6 tys.* kierunków studiów, dla których
przypisany został profil kształcenia. z tej grupy niewiele ponad 7 tys. miało profil ogólnoakademicki, a 1,5 tys. praktyczny.

* w systemie poL-on każdemu kierunkowi studiów przypisany jest określony poziom kształcenia (i stopień, ii stopień albo jednolite magisterskie) oraz forma
studiów (studia stacjonarne albo niestacjonarne). oznacza to, że jeśli uczelnia prowadzi dany kierunek na studiach pierwszego i drugiego stopnia, zarówno
w formie stacjonarnej, jak i niestacjonarnej, to w systemie poL-on dany kierunek na danej uczelni występował będzie czterokrotnie (studia stacjonarne
i stop., studia stacjonarne ii stop., studia niestacjonarne i stop. oraz studia niestacjonarne ii stop.).

PRaKTYCZNY

18%

OGÓLNOaKadEmICKI

82%

12

Wykres 6. Udział kierunków o profilu praktycznym w całkowitej liczbie kierunków
w poszczególnych typach uczelni publicznych

Źródło: obliczenia własne na podstawie zestawienia prowadzonych studiów na kierunkach, poL-on, stan na 30 kwietnia
2013 r.

Wykres 7. Udział kierunków o profilu praktycznym w całkowitej liczbie kierunków w uczelniach
akademickich i zawodowych

Źródło: obliczenia własne na podstawie zestawienia prowadzonych studiów na kierunkach, poL-on, stan na 30 kwietnia 2013 r.

13

3. Struktura kształcenia

Wykres 8. Struktura kształcenia na polskich uczelniach w 2011 r. według grup* kierunków

Wykres 9. Różnica w strukturze kształcenia wśród kobiet (zewnętrzny pierścień)
i mężczyzn (wewnętrzny pierścień) w 2011 r.

Źródło: obliczenia własne na podstawie danych gus.

Źródło: obliczenia własne na podstawie danych gus.

* szczegółowy wykaz kierunków, które przyporządkowane są do poszczególnych grup i podgrup, znajduje się w załączniku do opracowania na s. 66.

NauKI SPOłECZNE, GOSPOdaRKa I PRaWO

37,6%

uSłuGI

8,5%

ROLNICTWO

1,7%

NauKa

8,3%

NauKI humaNISTYCZNE I SZTuKa

9,0%

ZdROWIE I OPIEKa SPOłECZNa

7,6%

KSZTałCENIE

11,2%

TEChNIKa, PRZEmYSł I budOWNICTWO

16,0%

(Kobiety/mężczyŹni)

NauKI SPOłECZNE, GOSPOdaRKa I PRaWO

41,1% / 32,6%

uSłuGI

7,4% / 10,2%

ROLNICTWO

1,5% / 2,0%

NauKa

5,5% / 12,3%

NauKI humaNISTYCZNE I SZTuKa

10,9% / 6,4%

ZdROWIE I OPIEKa SPOłECZNa

9,8% 5,7%

KSZTałCENIE

15,1% / 4,5%

TEChNIKa, PRZEmYSł I budOWNICTWO

KO
bIE

TY

m
ĘŻ

CZ
Yź

N
I

14

8,7% / 26,4%

Wykres 10. Struktura kształcenia w Polsce w województwach według grup kierunków w 2011 r.

Źródło: obliczenia własne na podstawie danych gus.

usługi

rolnictwo

technika, przemysł i budownictwo

zdrowie i opieka społeczna

nauka

nauki społeczne,gospodarka i prawo

nauki humanistyczne i sztuka

Kształcenie

15

Tabela 7.

Źródło: obliczenia własne na podstawie danych gus.

powyższe dane pokazują wyraźny kierunek zmian na polskich uczelniach:
•	 zdecydowanie spada liczba studentów rozpoczynających studia na kierunkach pedagogicznych, społecznych,

ekonomicznych i administracyjnych, rolniczych i kierunkach związanych z usługami dla ludności (turystyka i re-
kreacja, kosmetologia itp.),

•	 jednocześnie wzrasta liczba przyjętych na kierunki ścisłe i techniczne – nawet w obliczu niżu demograficznego
liczba studentów w podgrupach matematycznej i statystycznej, inżynieryjno-technicznej czy architektury i bu-
downictwa zwiększyła się.

wzrostowi liczby studentów na kierunkach ścisłych i technicznych towarzyszy wzrost odsetka kobiet na tych kie-
runkach (tabela 9.). przykładowo, w podgrupie architektury i budownictwa odsetek kobiet w latach 2007-11 wzrósł
z 29% do 38%, a w podgrupie produkcji i przetwórstwa z 37% do 44%.

podgrupa Kształcenia 2007 2011
zmiana 2007-11

 (Liczby
bezwzgLędne)

zmiana 2007-11
(2007 = 100)

pedagogiczna 56456 37170 -19286 66

humanistyczna 42464 34096 -8368 80

artystyczna 6533 8043 1510 123

społeczna 61678 42308 -19370 69

ekonomiczna i administracyjna 113062 78412 -34650 69

prawna 14269 12135 -2134 85

dziennikarstwa i informacji 5975 5669 -306 95

biologiczna 9567 7522 -2045 79

fizyczna 7536 7659 123 102

matematyczna i statystyczna 3234 6403 3169 198

informatyczna 22836 20245 -2591 89

medyczna 32683 34469 1786 105

opieki społecznej 934 2431 1497 260

inżynieryjno-techniczna 32124 39152 7028 122

produkcji i przetwórstwa 15523 16736 1237 108

architektury i budownictwa 18035 21185 3150 117

rolnicza, leśna i rybactwa 8696 5601 -3095 64

weterynaryjna 821 912 91 111

usług dla ludności 23656 15521 -8135 66

ochrony środowiska 5943 6702 759 113

usługi transportowe 4692 5657 965 121

ochrony i bezpieczeństwa 1643 16748 15105 1019

suma 488336 424776 -63560 87

Zmiana struktury kształcenia na polskich uczelniach – liczba osób nowo przyjętych na
studia w latach 2007 i 2011 według podgrup kierunków

16

Tabela 8. Zmiana udziału podgrup kształcenia w ogólnym odsetku nowo przyjętych studentów
w latach 2007 i 2011

Źródło: obliczenia własne na podstawie danych gus.

powyższa tabela przedstawia, jak od 2007 r. zmienił się udział poszczególnych podgrup kierunków w odniesieniu do cało-
ści (co pozwala uwzględnić wpływ niżu demograficznego na zmianę liczby studentów).

dane te ponownie pokazują wzrost odsetka studentów na kierunkach ścisłych, technicznych i medycznych kosztem kie-
runków z podgrup pedagogicznej, społecznej i ekonomicznej oraz administracyjnej.

podgrupa Kształcenia udział w 2007 r. udział w 2011 r.
zmiana udziału

2007-11
(w pKt proc.)

pedagogiczna 11,6% 8,8% -2,8

humanistyczna 8,7% 8,0% -0,7

artystyczna 1,3% 1,9% 0,6

społeczna 12,6% 10,0% -2,6

ekonomiczna i administracyjna 23,2% 18,5% -4,7

prawna 2,9% 2,9% -0,1

dziennikarstwa i informacji 1,2% 1,3% 0,1

biologiczna 2,0% 1,8% -0,2

fizyczna 1,5% 1,8% 0,3

matematyczna i statystyczna 0,7% 1,5% 0,8

informatyczna 4,7% 4,8% 0,1

medyczna 6,7% 8,1% 1,4

opieki społecznej 0,2% 0,6% 0,4

inżynieryjno-techniczna 6,6% 9,2% 2,6

produkcji i przetwórstwa 3,2% 3,9% 0,8

architektury i budownictwa 3,7% 5,0% 1,3

rolnicza, leśna i rybactwa 1,8% 1,3% -0,5

weterynaryjna 0,2% 0,2% 0,0

usług dla ludności 4,8% 3,7% -1,2

ochrony środowiska 1,2% 1,6% 0,4

usługi transportowe 1,0% 1,3% 0,4

ochrony i bezpieczeństwa 0,3% 3,9% 3,6

17

Zmiana udziału podgrup kształcenia w ogólnym odsetku nowo przyjętych studentów
w latach 2007 i 2011

Ta
be

la
 9

.
St

ru
kt

ur
a

ks
zt

ał
ce

ni
a

na
 p

ol
sk

ic
h

uc
ze

ln
ia

ch
 w

ed
łu

g
pł

ci
 –

 li
cz

ba
 k

ob
ie

t i
 m

ęż
cz

yz
n

no
w

o
pr

zy
ję

ty
ch

 n
a

st
ud

ia
 w

 la
ta

ch
 2

00
7

i 2
01

1

Źr
ód

ło
: o

bl
ic

ze
ni

a
w

ła
sn

e
na

 p
od

st
aw

ie
 d

an
yc

h
g

u
s.

po
d

g
ru

pa
 K

sz
ta

łc
en

ia
20

07

20
11

zm

ia
n

a
 2

00
7-

11

o
d

se
te

K
st

u
d

iu
ją

c
yc

h

w
 p

o
d

g
ru

pi
e

w
 2

00
7

r.
o

d
se

te
K

st
u

d
iu

ją
c

yc
h

w

 p
o

d
g

ru
pi

e
w

 2
01

1
r.

m
ęż

cz
yŹ

n
i

Ko
bi

et
y

m
ęż

cz
yŹ

n
i

Ko
bi

et
y

m
ęż

cz
yŹ

n
i

Ko
bi

et
y

m
ęż

cz
yŹ

n
i

Ko
bi

et
y

m
ęż

cz
yŹ

n
i

Ko
bi

et
y

pe
da

go
gi

cz
na

16

50
2

39
95

4
89

16
28

25
4

-7
58

6
-1

17
00

29
%

71
%

24
%

76
%

hu
m

an
is

ty
cz

na
13

62
5

28
83

9
10

70
1

23
39

5
-2

92
4

-5
44

4
32

%
68

%
31

%
69

%

ar
ty

st
yc

zn
a

23
35

41
98

26
03

54
40

26
8

12
42

36
%

64
%

32
%

68
%

sp
oł

ec
zn

a
24

85
7

36
82

1
14

51
5

27
79

3
-1

03
42

-9
02

8
40

%
60

%
34

%
66

%

ek
on

om
ic

zn
a

i a
dm

in
is

tr
ac

yj
na

51
76

6
61

29
6

32
58

1
45

83
1

-1
91

85
-1

54
65

46
%

54
%

42
%

58
%

pr
aw

na

64
58

78
11

52
71

68
64

-1
18

7
-9

47
45

%
55

%
43

%
57

%

dz
ie

nn
ik

ar
st

w
a

i i
nf

or
m

ac
ji

21
60

38
15

19
50

37
19

-2
10

-9
6

36
%

64
%

34
%

66
%

bi
ol

og
ic

zn
a

36
64

59
03

24
82

50
40

-1
18

2
-8

63
38

%
62

%
33

%
67

%

fiz
yc

zn
a

34
52

40
84

31
99

44
60

-2
53

37
6

46
%

54
%

42
%

58
%

m
at

em
at

yc
zn

a
i s

ta
ty

st
yc

zn
a

13
17

19
17

26
59

37
44

13
42

18
27

41
%

59
%

42
%

58
%

in
fo

rm
at

yc
zn

a
20

99
8

18
38

17
89

7
23

48
-3

10
1

51
0

92
%

8%
88

%
12

%

m
ed

yc
zn

a
86

22
24

06
1

76
86

26
78

3
-9

36
27

22
26

%
74

%
22

%
78

%

op
ie

ki
 s

po
łe

cz
ne

j
99

83
5

35
3

20
78

25
4

12
43

11
%

89
%

15
%

85
%

in
ży

ni
er

yj
no

 -
te

ch
ni

cz
na

26
53

9
55

85
31

00
1

81
51

44
62

25
66

83
%

17
%

79
%

21
%

pr
od

uk
cj

i i
 p

rz
et

w
ór

st
w

a
98

11
56

88
93

96
73

40
-4

15
16

52
63

%
37

%
56

%
44

%

ar
ch

ite
kt

ur
y

i b
ud

ow
ni

ct
w

a
12

72
0

53
15

13
13

9
80

46
41

9
27

31
71

%
29

%
62

%
38

%

ro
ln

ic
za

, l
eś

na
 i

ry
ba

ct
w

a
47

05
39

91
30

26
25

75
-1

67
9

-1
41

6
54

%
46

%
54

%
46

%

w
et

er
yn

ar
yj

na
28

9
53

2
24

9
66

3
-4

0
13

1
35

%
65

%
27

%
73

%

us
łu

g
dl

a
lu

dn
oś

ci

94
50

14
20

6
47

78
10

74
3

-4
67

2
-3

46
3

40
%

60
%

31
%

69
%

oc
hr

on
y

śr
od

ow
is

ka

37
39

22
04

36
78

30
24

-6
1

82
0

63
%

37
%

55
%

45
%

us
łu

gi
 tr

an
sp

or
to

w
e

41
70

52
2

45
30

11
27

36
0

60
5

89
%

11
%

80
%

20
%

oc
hr

on
y

i b
ez

pi
ec

ze
ńs

tw
a

12
18

42
5

98
79

68
69

86
61

64
44

74
%

26
%

59
%

41
%

su
m

a
22

84
96

25
98

40
19

04
89

23
42

87
-3

80
07

-2
55

53
47

%
53

%
45

%
55

%

18

PO
D

G
RU

PA
 K

SZ
TA

ŁC
EN

IA
20

07

20
11

ZM

IA
N

A
 2

00
7-

11

O
D

SE
TE

K
ST

U
D

IU
JĄ

C
YC

H

W
 P

O
D

G
RU

PI
E

W
 2

00
7

R.
O

D
SE

TE
K

ST
U

D
IU

JĄ
C

YC
H

W

 P
O

D
G

RU
PI

E
W

 2
01

1
R.

M
ĘŻ

CZ
YŹ

N
I

KO
BI

ET
Y

M
ĘŻ

CZ
YŹ

N
I

KO
BI

ET
Y

M
ĘŻ

CZ
YŹ

N
I

KO
BI

ET
Y

M
ĘŻ

CZ
YŹ

N
I

KO
BI

ET
Y

M
ĘŻ

CZ
YŹ

N
I

KO
BI

ET
Y

pe
da

go
gi

cz
na

16

50
2

39
95

4
89

16
28

25
4

-7
58

6
-1

17
00

29
%

71
%

24
%

76
%

hu
m

an
is

ty
cz

na
13

62
5

28
83

9
10

70
1

23
39

5
-2

92
4

-5
44

4
32

%
68

%
31

%
69

%

ar
ty

st
yc

zn
a

23
35

41
98

26
03

54
40

26
8

12
42

36
%

64
%

32
%

68
%

sp
oł

ec
zn

a
24

85
7

36
82

1
14

51
5

27
79

3
-1

03
42

-9
02

8
40

%
60

%
34

%
66

%

ek
on

om
ic

zn
a

i a
dm

in
is

tr
ac

yj
na

51
76

6
61

29
6

32
58

1
45

83
1

-1
91

85
-1

54
65

46
%

54
%

42
%

58
%

pr
aw

na

64
58

78
11

52
71

68
64

-1
18

7
-9

47
45

%
55

%
43

%
57

%

dz
ie

nn
ik

ar
st

w
a

i i
nf

or
m

ac
ji

21
60

38
15

19
50

37
19

-2
10

-9
6

36
%

64
%

34
%

66
%

bi
ol

og
ic

zn
a

36
64

59
03

24
82

50
40

-1
18

2
-8

63
38

%
62

%
33

%
67

%

fiz
yc

zn
a

34
52

40
84

31
99

44
60

-2
53

37
6

46
%

54
%

42
%

58
%

m
at

em
at

yc
zn

a
i s

ta
ty

st
yc

zn
a

13
17

19
17

26
59

37
44

13
42

18
27

41
%

59
%

42
%

58
%

in
fo

rm
at

yc
zn

a
20

99
8

18
38

17
89

7
23

48
-3

10
1

51
0

92
%

8%
88

%
12

%

m
ed

yc
zn

a
86

22
24

06
1

76
86

26
78

3
-9

36
27

22
26

%
74

%
22

%
78

%

op
ie

ki
 s

po
łe

cz
ne

j
99

83
5

35
3

20
78

25
4

12
43

11
%

89
%

15
%

85
%

in
ży

ni
er

yj
no

 -
te

ch
ni

cz
na

26
53

9
55

85
31

00
1

81
51

44
62

25
66

83
%

17
%

79
%

21
%

pr
od

uk
cj

i i
 p

rz
et

w
ór

st
w

a
98

11
56

88
93

96
73

40
-4

15
16

52
63

%
37

%
56

%
44

%

ar
ch

ite
kt

ur
y

i b
ud

ow
ni

ct
w

a
12

72
0

53
15

13
13

9
80

46
41

9
27

31
71

%
29

%
62

%
38

%

ro
ln

ic
za

, l
eś

na
 i

ry
ba

ct
w

a
47

05
39

91
30

26
25

75
-1

67
9

-1
41

6
54

%
46

%
54

%
46

%

w
et

er
yn

ar
yj

na
28

9
53

2
24

9
66

3
-4

0
13

1
35

%
65

%
27

%
73

%

us
łu

g
dl

a
lu

dn
oś

ci

94
50

14
20

6
47

78
10

74
3

-4
67

2
-3

46
3

40
%

60
%

31
%

69
%

oc
hr

on
y

śr
od

ow
is

ka

37
39

22
04

36
78

30
24

-6
1

82
0

63
%

37
%

55
%

45
%

us
łu

gi
 tr

an
sp

or
to

w
e

41
70

52
2

45
30

11
27

36
0

60
5

89
%

11
%

80
%

20
%

oc
hr

on
y

i b
ez

pi
ec

ze
ńs

tw
a

12
18

42
5

98
79

68
69

86
61

64
44

74
%

26
%

59
%

41
%

Su
m

a
22

84
96

25
98

40
19

04
89

23
42

87
-3

80
07

-2
55

53
47

%
53

%
45

%
55

%

4. Rekrutacja – dane ze sprawozdań uczelni

Tabela 10. Odsetek kierunków z większą liczbą kandydatów niż przyjętych na studia

Źródło: obliczenia własne na podstawie sprawozdań o liczbie kandydatów i przyjętych na studia stacjonarne i niestacjonarne, poL-on.

o ile w przypadku studiów stacjonarnych występujący między rokiem 2011/12 a 2012/13 wzrost odsetka kierunków,
na które przyjęto mniej osób, niż było chętnych, wynikał ze zwiększenia liczby takich kierunków (wykres 12), to w przy-
padku studiów niestacjonarnych przyczyną było zmniejszanie liczby uruchamianych kierunków (wykres 13).

dane ze sprawozdań z rekrutacji w systemie poL-on pokazują, że w przypadku większości kierunków prowadzonych
w formie stacjonarnej liczba kandydatów przewyższa liczbę przyjmowanych. odsetek takich kierunków uległ pewne-
mu zwiększeniu między rokiem 2011/12 i 2012/13, tzn. zmniejszył się odsetek kierunków, na które przyjęto wszystkie
osoby, które kandydowały na studia.

zauważalna jest znacząca różnica między studiami prowadzonymi w formie stacjonarnej i niestacjonarnej. w przypad-
ku niemal jednej trzeciej kierunków na niestacjonarnych studiach i stopnia/jednolitych studiach magisterskich przyję-
to na studia tyle osób, ile kandydowało.

Wykres 11. Liczba uruchomionych kierunków studiów w formie stacjonarnej a liczba programów,
na które przyjęto mniej osób, niż było kandydatów

Źródło: obliczenia własne na podstawie sprawozdań o liczbie kandydatów i przyjętych na studia stacjonarne i niestacjonarne, poL-on.

studia i stopnia i jednoLite studia i stopnia i jednoLite studia ii stopnia

studia ii stopnia

liczba uruchomionych kierunków liczba kierunków, na które przyjęto mniej
osób, niż było kandydatów

19

forma studiów stacjonarna stacjonarna niestacjonarna niestacjonarna

poziom kształcenia
studia i stopnia

i jednolite studia
magisterskie

studia ii stopnia
studia i stopnia

i jednolite studia
magisterskie

studia ii stopnia

2011/12 88% 85% 66% 77%

2012/13 90% 86% 69% 78%

FORMA KSZTAŁCENIA STACJONARNA STACJONARNA NIESTACJONARNA NIESTACJONARNA

Poziom kształcenia
Studia I stopnia

i jednolite studia
magisterskie

Studia II stopnia
Studia I stopnia

i jednolite studia
magisterskie

Studia II stopnia

2011/12 88% 85% 66% 77%

2012/13 90% 86% 69% 78%

Porównanie liczby uruchomionych kierunków studiów w formie stacjonarnej z liczbą
kierunków, na które przyjęto mniej osób, niż było kandydatów

Wykres 12.

Źródło: obliczenia własne na podstawie sprawozdań o liczbie kandydatów i przyjętych na studia stacjonarne i niestacjonarne, poL-on.

studia ii stopnia

studia ii stopnia

studia i stopnia i jednoLitestudia i stopnia i jednoLite

liczba uruchomionych kierunków liczba kierunków, na które przyjęto mniej
osób, niż było kandydatów

Porównanie liczby uruchomionych kierunków studiów w formie niestacjonarnej
z liczbą kierunków, na które było więcej chętnych niż przyjętych

20

Porównanie liczby uruchomionych kierunków studiów w formie niestacjonarnej
z liczbą kierunków, na które przyjęto mniej osób, niż było kandydatów

5. Rekrutacja – wyniki ankiety MNiSW

Tabela 10.

Źródło: ankieta wypełniona przez 62 uczelnie nadzorowane przez mnisw.

* mnisw co roku publikuje zbiorcze sprawozdania z rekrutacji na studia.
sprawozdania znaleźć można na stronie: http://www.nauka.gov.pl/szkolnictwo-wyzsze/dane-statystyczne-o-szkolnictwie-wyzszym/.

w celu poddania szerszej analizie wyników rekrutacji na studia*, we wrześniu 2012 r. mnisw przesłało do nadzo-
rowanych przez siebie uczelni publicznych ankietę, w której poproszono o informacje na temat tego, jaka liczba
studentów przyjmowana jest na studia w pierwszej i kolejnych turach rekrutacji. odsetek studentów przyjętych na
dany kierunek w i turze rekrutacji jest wskazówką, dla jak wielu studentów dany kierunek jest kierunkiem „pierwsze-
go wyboru”.

pełne dane na temat liczby przyjętych w kolejnych turach rekrutacji przesłały 62 uczelnie, w tym 25 państwowych
wyższych szkół zawodowych, 13 uniwersytetów, 11 uczelni technicznych, 5 przyrodniczych, 4 pedagogiczne, 2 eko-
nomiczne oraz 1 akademia wychowania fizycznego i 1 uczelnia teologiczna. należy podkreślić, że dane zawarte
w tym fragmencie raportu dotyczą jedynie tych właśnie uczelni.

przedstawione dane dotyczą rekrutacji na rok akademicki 2012/13.

Odsetek kierunków z większą liczbą kandydatów niż przyjętych na studia

21

Wykres 13. Odsetek studentów przyjętych w I turze rekrutacji (tzn. bez konieczności przeprowadzania
rekrutacji uzupełniającej) na studia I stopnia i jednolite studia magisterskie w poszczegól-
nych typach uczelni publicznych

Wykres 14. Kierunki studiów, na których odsetek osób przyjmowanych w ramach pierwszej tury
rekrutacji na studia I stopnia i jednolite studia magisterskie jest najwyższy

Źródło: ankieta wypełniona przez 62 uczelnie nadzorowane przez mnisw.

uwaga: tabela przedstawia 10 kierunków, dla których odsetek przyjętych w i turze był najwyższy, z 40 kierunków, na które
przyjęto największą liczbę chętnych w analizowanych 62 uczelniach

Wykres 15. Kierunki studiów, na których odsetek osób przyjmowanych w ramach pierwszej tury
rekrutacji na studia I stopnia i jednolite studia magisterskie jest najniższy

Źródło: ankieta wypełniona przez 62 uczelnie nadzorowane przez mnisw.

uwaga: tabela przedstawia 10 kierunków, dla których odsetek przyjętych w i turze był najniższy, z 40 kierunków, na które
przyjęto największą liczbę chętnych we wspomnianych 62 uczelniach.

22

 6. Laureaci olimpiad

Tabela 11. Laureaci olimpiad wśród nowo przyjętych na studia w roku akademickim 2012/13

Źródło: obliczenia własne na podstawie raportów uczelni z rekrutacji w systemie poL-on, rok akademicki 2012/13.

nazwa uczeLni
przyjęci na pierwszy

roK Laureaci
oLimpiad

odseteK Laureatów
oLimpiad wśród

nowo przyjętych
ogółem

uniwersytet warszawski 209 1,7%

uniwersytet jagielloński w Krakowie 190 1,7%

akademia górniczo-hutnicza im. stanisława staszica w Krakowie 111 1,1%

uniwersytet mikołaja Kopernika w toruniu 90 1,1%

szkoła główna handlowa w warszawie 90 5,6%

politechnika warszawska 80 1,0%

uniwersytet śląski w Katowicach 61 0,8%

politechnika wrocławska 53 0,5%

uniwersytet wrocławski 49 0,6%

uniwersytet im. adama mickiewicza w poznaniu 49 0,4%

politechnika Krakowska im. tadeusza Kościuszki 46 0,9%

politechnika rzeszowska im. ignacego łukasiewicza 39 0,8%

politechnika poznańska 36 0,7%

uniwersytet przyrodniczy w poznaniu 33 1,0%

uniwersytet technologiczno-humanistyczny im. Kazimierza pułaskiego w
radomiu 31 1,5%

szkoła główna gospodarstwa wiejskiego w warszawie 27 0,5%

politechnika śląska 26 0,3%

uniwersytet łódzki 24 0,2%

politechnika opolska 20 0,8%

politechnika białostocka 20 0,6%

23

Tabela 12. Najpopularniejsze kierunki wybierane przez laureatów olimpiad w roku
akademickim 2012/13

Źródło: obliczenia własne na podstawie raportów uczelni z rekrutacji w systemie poL-on, rok akademicki 2012/13.

uwaga: w tabeli nie uwzględniono uczelni przeprowadzających rekrutację bez podziału na kierunki. olimpijczyków w tego typu uczelniach było
łącznie 102, z czego 90 w szkole głównej handlowej.

Lp. KieruneK
Liczba Laureatów

oLimpiad
na KierunKu

1. informatyka 164

2. prawo 126

3. budownictwo 89

4. automatyka i robotyka 81

5. Kierunek lekarski 69

6. matematyka 60

7. mechanika i budowa maszyn 31

8. filologia polska 30

8. studia międzykierunkowe: międzywydziałowe indywidualne studia humanistyczne 30

10. mechatronika 29

11. finanse i rachunkowość 27

12. fizyka 25

13. Logistyka 21

13. ekonomia 21

15. filologia 20

15. elektronika i telekomunikacja 20

17. rolnictwo 19

18. technologia żywności i żywienie człowieka 18

19. fizyka techniczna 17

19. historia 17

24

 7. Cudzoziemcy na polskich uczelniach

Wykres 16. Liczba studentów-cudzoziemców w Polsce w latach 2004-2011, w tym liczba
cudzoziemców polskiego pochodzenia

Źródło: szkoły wyższe i ich finanse 2004-2011, gus.

Liczba cudzoziemców* na polskich uczelniach systematycznie wzrasta. w latach 2004-11 liczba cudzoziemców
wzrosła prawie trzykrotnie. warto zauważyć, że w tym samym czasie liczba cudzoziemców polskiego pochodze-
nia pozostała na stosunkowo stałym poziomie, co oznacza, że polska staje się coraz bardziej atrakcyjnym miej-
scem do studiowania nie tylko dla osób, które chciałyby studiować w kraju swoich przodków.

* prezentowane dane na temat studentów-cudzoziemców obejmują także studentów studiujących w polsce w ramach różnych programów
międzynarodowych (w tym programu erasmus), a więc najczęściej na niepełnych cyklach kształcenia, tj. przez jeden albo dwa semestry.

liczba studentów-cudzoziemców liczba studentów polskiego pochodzenia

25

liczba studentów-cudzoziemców liczba studentów-cudzoziemców polskiego
pochodzenia

Wykres 17. Odsetek studentów-cudzoziemców na polskich uczelniach w latach 2004-11

Źródło: szkoły wyższe i ich finanse 2004-2011, gus.

Wykres 18. Liczba studentów-cudzoziemców oraz ich odsetek w ogólnej liczbie studentów

Źródło: obliczenia własne na podstawie danych gus.

 odsetek studentów-cudzoziemców

w województwie (lewa oś)
odsetek studentów-cudzoziemców w grupie
wszystkich studentów (prawa oś)

26

Liczba studentów-cudzoziemców oraz ich odsetek w ogólnej liczbie studentów
w województwach w 2011 r.

liczba studentów-cudzoziemców
w województwie (lewa oś)

Wykres 19. Struktura kształcenia studentów-cudzoziemców według grup kierunków w 2011 r.

Źródło: obliczenia własne na podstawie danych gus.

Wykres 20. Porównanie struktury kształcenia studentów-cudzoziemców (mniejszy pierścień)
z ogólną strukturą kształcenia na polskich uczelniach (większy pierścień) w 2011 r.

Źródło: obliczenia własne na podstawie danych gus.

NauKI SPOłECZNE, GOSPOdaRKa I PRaWO

40,5%

uSłuGI

6,5%

NauKa

5,1%

NauKI humaNISTYCZNE I SZTuKa

10,9%

KSZTałCENIE

2,5%

ZdROWIE I OPIEKa SPOłECZNa

25,7%

TEChNIKa, PRZEmYSł I budOWNICTWO

7,5%

ROLNICTWO

1,3%

(struKtura Kształcenia studentów

cudzoziemców/ogóLna struKtura

Kształcenia w poLsce)

NauKI SPOłECZNE, GOSPOdaRKa I PRaWO

37,6% / 40,5%

uSłuGI

8,5% / 6,5%

NauKa

8,3% 5,1%

NauKI humaNISTYCZNE I SZTuKa

9,0% 10,9%

KSZTałCENIE

11,2% /2,5%

ZdROWIE I OPIEKa SPOłECZNa

7,6% / 25,7%

TEChNIKa, PRZEmYSł I budOWNICTWO

16,0% / 7,5%

ROLNICTWO

1,7% / 1,3%

27

(WSZYSCY STUDENCI/STUDENCI CUDZOZIEMCY)

9,0% / 10,9%

8,3% / 5,1%

Wykres 21. Kraje pochodzenia studentów-cudzoziemców w Polsce w 2011 r.

Źródło: szkoły wyższe i ich finanse w 2011 r., gus.

Tabela 13. Pozostałe kraje pochodzenia studentów-cudzoziemców w 2011 r.

Źródło: szkoły wyższe i ich finanse w 2011 r., gus.
uwaga: w tabeli uwzględniono kraje, z których pochodziło co najmniej 10 studentów.

uKRaINa 6321

bIałORuŚ 2937

NORWEGIa 1514

hISZPaNIa 1177

SZWECja 1162

POZOSTałE 3674

WIETNam 197

INdIE 215

fRaNCja 362

KaZaChSTaN 381

aRabIa Saud. 387

TuRCja 411

KaNada 470

TajWaN 533

ChINY 565

ROSja 612

CZEChY 671

NIEmCY 731

LITWa 963

uSa 970

Kraj Liczba
 stdentów

nigeria 166

wielka brytania 165

włochy 160

malezja 160

armenia 148

mongolia 137

portugalia 136

słowacja 106

iran 99

mołdowa 97

angola 83

nepal 80

irak 79

Kamerun 78

węgry 73

bułgaria 71

rumunia 67

Kraj Liczba
studentów

gruzja 67

albania 61

azerbejdżan 57

austria 56

łotwa 56

Korea południowa 54

irlandia 53

uzbekistan 53

grecja 51

serbia 51

dania 50

izrael 50

pakistan 50

Kenia 42

finlandia 41

belgia 39

brazylia 37

Kraj Liczba
stdentów

turkmenistan 36

tunezja 36

meksyk 33

Kongo 33

afganistan 31

palestyna 31

australia 28

australia 28

niderlandy 25

Kolumbia 24

ghana 24

chorwacja 22

jemen 22

indonezja 21

tanzania 21

maroko 19

syria 18

Kraj Liczba
 studentów

rpa 18

Liban 17

etiopia 16

bangladesz 14

senegal 14

jordania 13

słowenia 12

filipiny 12

Libia 12

bośnia
i hercegowina 11

sri Lanka 11

haiti 11

egipt 11

szwajcaria 10

ekwador 10

28

Wykres 22. Liczba studentów wyjeżdżających z Polski i przyjeżdżających do Polski w ramach
programu Erasmus

Źródło: Komisja europejska, http://ec.europa.eu/education/erasmus/statistics_en.htm.

zwiększającą się atrakcyjność polski dla zagranicznych studentów potwierdzają dane dotyczące programu erasmus.
jeszcze w roku akademickim 2007/08 liczba studentów wyjeżdżających z polski trzykrotnie przekraczała liczbę stu-
dentów, którzy przyjeżdżali do naszego kraju. w ostatnich latach nastąpił jednak dynamiczny wzrost liczby studen-
tów z zagranicznych uczelni i w efekcie w roku akademickim 2011/12 liczba studentów przyjeżdżających na polskie
uczelnie stanowiła już niemal 60% liczby studentów wyjeżdżających z polski.

0

2

4

6

8

10

12

14

16

18

studenci wyjeżdżający z polski studenci przyjeżdżający do polski

29

8. Oferta dydaktyczna uczelni

Wykres 23.

Wykres 24. Struktura i dynamika odbiorców oferty dydaktycznej – państwowe wyższe szkoły
zawodowe

Struktura i dynamika odbiorców oferty dydaktycznej – uczelnie publiczne
(poza państwowymi wyższymi szkołami zawodowymi)

Źródło: obliczenia własne na podstawie danych gus.

słuchacze studiów podyplomowych

doktoranci niestacjonarni

studenci niestacjonarni, studia ii

stopnia

studenci niestacjonarni, studia

jednolite magisterskie

studenci niestacjonarni, studia i

stopnia

doktoranci stacjonarni

studenci stacjonarni, studia ii

stopnia

studenci stacjonarni, studia jednolite

magisterskie

studenci stacjonarni, studia i stopnia

Źródło: obliczenia własne na podstawie danych gus.

słuchacze studiów podyplomowych

studenci niestacjonarni, studia ii

stopnia

studenci niestacjonarni, studia i

stopnia

studenci stacjonarni, studia ii

stopnia

studenci stacjonarni, studia i stopnia

30

Wykres 25.

Tabela 14. Studenci stacjonarni i niestacjonarni według typu uczelni

Źródło: obliczenia własne na podstawie danych gus.

uwaga: uczelnie publiczne i niepubliczne finansowane na zasadach uczelni publicznych podzielone zostały na poszczególne typy
(np. KuL zaliczony został do uniwersytetów). pozostałe uczelnie niepubliczne ujęte zostały łącznie.

Struktura i dynamika odbiorców oferty dydaktycznej – uczelnie niepubliczne

Źródło: obliczenia własne na podstawie danych gus.
uwaga: ze względu na niewielką liczbę doktorantów odpowiadające im kolory są trudno dostrzegalne na wykresie.

słuchacze studiów podyplomowych

doktoranci niestacjonarni

studenci niestacjonarni, studia ii

stopnia

studenci niestacjonarni, studia

jednolite magisterskie

studenci niestacjonarni, studia i

stopnia

doktoranci stacjonarni

studenci stacjonarni, studia ii

stopnia

studenci stacjonarni, studia jednolite

magisterskie

studenci stacjonarni, studia i stopnia

studenci stacjonarni (w tys.)

2007 2009 2011
2007-2011

(2007
= 100)

uniwersytety 308,2 328,9 349,2 113

techniczne 203,0 207,9 235,6 116

przyrodnicze 56,1 51,8 54,3 97

ekonomiczne 38,5 38,3 40,9 106

pedagogiczne 40,8 42,2 29,0 71

medyczne 41,7 44,6 46,9 112

morskie 5,0 4,8 5,8 116

awf 16,9 18,5 19,4 115

artystyczne 9,1 10,0 11,7 129

teologiczne 5,5 3,8 3,7 67

pwsz 67,0 59,2 56,7 85

mon 7,5 11,1 16,3 217

msw 1,0 1,4 2,1 210

niepubliczne 115,4 88,0 67,6 59

studenci niestacjonarni (w tys.)

2007 2009 2011
2007-2011

(2007
= 100)

211,9 211,9 150,7 71

86,5 86,5 76,7 89

28,6 28,6 21,3 74

31,7 31,7 24,3 77

29,4 29,4 17,6 60

13,3 13,3 13,0 98

4,3 4,3 3,6 84

11,1 11,1 6,9 62

4,7 4,7 3,8 81

3,1 3,1 1,2 39

29,6 29,6 24,5 83

4,3 4,3 6,1 142

1,2 1,2 2,3 192

497,6 497,6 404,9 81

31

Tabela 15. Doktoranci stacjonarni i niestacjonarni według typu instytucji prowadzącej studia

Źródło: obliczenia własne na podstawie danych gus.

uwaga: uczelnie publiczne i niepubliczne finansowane na zasadach uczelni publicznych podzielone zostały na poszczególne typy
(np. KuL zaliczony został do uniwersytetów). pozostałe uczelnie niepubliczne ujęte zostały łącznie.

Tabela 16. Słuchacze studiów podyplomowych według typu instytucji prowadzącej studia

Źródło: obliczenia własne na podstawie danych gus.
uwaga: uczelnie publiczne i niepubliczne finansowane na zasadach uczelni publicznych podzielone zostały na poszczególne typy
(np. KuL zaliczony został do uniwersytetów). pozostałe uczelnie niepubliczne ujęte zostały łącznie.

studenci stacjonarni (w tys.)

2007 2009 2011
2007-2011

(2007
= 100)

uniwersytety 11,0 12,9 14,8 135

techniczne 4,83 5,35 6,61 137

przyrodnicze 1,25 1,17 1,33 106

ekonomiczne 0,41 0,68 0,92 224

pedagogiczne 0,20 0,35 0,54 270

medyczne 1,78 1,71 2,13 120

morskie 0,33 0,40 0,49 148

awf 0,03 0,06 0,15 500

artystyczne 0,55 0,54 0,77 140

teologiczne 0,07 0,17 0,30 429

pwsz 1,25 1,34 1,48 118

mon 0,19 0,22 0,32 168

msw 0,03 0,03 0,03 100

niepubliczne 0,21 0,27 0,07 33

studenci niestacjonarni (w tys.)

2007 2009 2011
2007-2011

(2007
= 100)

4,37 4,50 4,61 105

0,58 0,47 0,41 71

0,25 0,25 0,17 68

2,24 2,36 2,11 94

0,04 0,04 0,02 50

0,17 0,57 0,67 394

0,14 0,15 0,14 100

0,12 0,19 0,20 167

0,33 0,24 0,03 9

0,23 0,41 0,58 252

0,52 0,72 0,67 129

0,44 0,34 0,28 64

0 0 0

0,23 0,32 0,43 187

słuchacze studiów podypLomowych (w tys.)

2007 2009 2011 2007-2011
(2007 = 100)

uniwersytety 54,62 48,72 41,89 77

techniczne 14,93 19,28 16,19 108

przyrodnicze 4,61 5,13 5,07 110

ekonomiczne 15,95 16,84 13,39 84

pedagogiczne 6,89 7,44 6,15 89

medyczne 0,86 2,24 2,21 257

morskie 0,21 0,32 0,27 129

awf 1,59 1,66 1,10 69

artystyczne 0,71 0,62 0,62 87

teologiczne 0,86 0,52 0,57 66

pwsz 1,11 2,47 3,34 301

mon 0,91 0,88 0,66 73

msw 0,16 0,40 0,96 600

pan 0,66 1,10 1,05 159

instytuty badawcze 0,78 0,18 0,41 53

Ksap 0,16 0,12 0,07 44

cmKp 21,26 23,13 25,70 121

niepubliczne 47,30 63,17 70,00 148

32

STUDENCI STACJONARNI (W TYS.)

2007 2009 2011
07-11
(2007
= 100)

Uniwersytety 11,0 12,9 14,8 135

Techniczne 4,83 5,35 6,61 137

Przyrodnicze 1,25 1,17 1,33 106

Ekonomiczne 0,41 0,68 0,92 224

Pedagogiczne 0,20 0,35 0,54 270

Medyczne 1,78 1,71 2,13 120

Morskie 0,33 0,40 0,49 148

AWF 0,03 0,06 0,15 500

Artystyczne 0,55 0,54 0,77 140

Teologiczne 0,07 0,17 0,30 429

PWSZ 1,25 1,34 1,48 118

MON 0,19 0,22 0,32 168

MSW 0,03 0,03 0,03 100

Niepubliczne 0,21 0,27 0,07 33

STUDENCI NIESTACJONARNI (W TYS.)

2007 2009 2011
07-11
(2007
= 100)

4,37 4,50 4,61 105

0,58 0,47 0,41 71

0,25 0,25 0,17 68

2,24 2,36 2,11 94

0,04 0,04 0,02 50

0,17 0,57 0,67 394

0,14 0,15 0,14 100

0,12 0,19 0,20 167

0,33 0,24 0,03 9

0,23 0,41 0,58 252

0,52 0,72 0,67 129

0,44 0,34 0,28 64

0 0 0

0,23 0,32 0,43 187

SŁUCHACZE STUDIÓW PODYPLOMOWYCH (W TYS.)

2007 2009 2011 07-11
(2007 = 100)

Uniwersytety 54,62 48,72 41,89 77

Techniczne 14,93 19,28 16,19 108

Przyrodnicze 4,61 5,13 5,07 110

Ekonomiczne 15,95 16,84 13,39 84

Pedagogiczne 6,89 7,44 6,15 89

Medyczne 0,86 2,24 2,21 257

Morskie 0,21 0,32 0,27 129

AWF 1,59 1,66 1,10 69

Artystyczne 0,71 0,62 0,62 87

Teologiczne 0,86 0,52 0,57 66

PWSZ 1,11 2,47 3,34 301

MON 0,91 0,88 0,66 73

MSW 0,16 0,40 0,96 600

PAN 0,66 1,10 1,05 159

Instytuty badawcze 0,78 0,18 0,41 53

KSAP 0,16 0,12 0,07 44

CMKP 21,26 23,13 25,70 121

Niepubliczne 47,30 63,17 70,00 148

STUDENCI STACJONARNI (W TYS.)

2007 2009 2011
07-11
(2007
= 100)

Uniwersytety 11,0 12,9 14,8 135

Techniczne 4,83 5,35 6,61 137

Przyrodnicze 1,25 1,17 1,33 106

Ekonomiczne 0,41 0,68 0,92 224

Pedagogiczne 0,20 0,35 0,54 270

Medyczne 1,78 1,71 2,13 120

AWF 0,33 0,40 0,49 148

Artystyczne 0,03 0,06 0,15 500

Teologiczne 0,55 0,54 0,77 140

MON 0,07 0,17 0,30 429

PAN 1,25 1,34 1,48 118

Instytuty
badawcze 0,19 0,22 0,32 168

CMKP 0,03 0,03 0,03 100

Niepubliczne 0,21 0,27 0,07 33

STUDENCI NIESTACJONARNI (W TYS.)

2007 2009 2011
07-11
(2007
= 100)

4,37 4,50 4,61 105

0,58 0,47 0,41 71

0,25 0,25 0,17 68

2,24 2,36 2,11 94

0,04 0,04 0,02 50

0,17 0,57 0,67 394

0,14 0,15 0,14 100

0,12 0,19 0,20 167

0,33 0,24 0,03 9

0,23 0,41 0,58 252

0,52 0,72 0,67 129

0,44 0,34 0,28 64

0 0 0

0,23 0,32 0,43 187

Wykres 26. Struktura odbiorców oferty dydaktycznej uczelni publicznych w latach 2007, 2009, 2011
(kolejnym latom odpowiadają kolejne trzy słupki dla każdego typu uczelni)

Źródło: obliczenia własne na podstawie danych gus.
uwaga: uczelnie uporządkowane są malejąco wg udziału studentów stacjonarnych (nie uwzględniając doktorantów) w 2007
roku.

Wykres 27.

Źródło: obliczenia własne na podstawie danych gus.
uwaga: województwa uporządkowane są malejąco wg udziału studentów stacjonarnych (nie uwzględniając doktorantów).

Struktura odbiorców oferty dydaktycznej uczelni publicznych w 2011 roku

słuchacze studiów podyplomowych

doktoranci niestacjonarni

studenci niestacjonarni, studia ii

stopnia

studenci niestacjonarni, studia

jednolite magisterskie

studenci niestacjonarni, studia i

stopnia

doktoranci stacjonarni

studenci stacjonarni, studia ii

stopnia

studenci stacjonarni, studia jednolite

magisterskie

studenci stacjonarni, studia i stopnia

33

Wykres 28.

Źródło: obliczenia własne na podstawie danych gus.
uwaga: ze względu na niewielką liczbę doktorantów odpowiadające im kolory są trudno dostrzegalne na wykresie.

Wykres 29. Liczba doktorantów na uczelniach publicznych w Polsce w latach 2007, 2009, 2011
(kolejnym latom odpowiadają kolejne trzy słupki dla każdego typu uczelni)

Źródło: obliczenia własne na podstawie danych gus.
uwaga: na kategorię „sztuki” składają się łącznie sztuki plastyczne, muzyczne, filmowe i teatralne.

Struktura odbiorców oferty dydaktycznej uczelni niepublicznych w roku 2011

słuchacze studiów podyplomowych

doktoranci niestacjonarni

studenci niestacjonarni, studia ii

stopnia

studenci niestacjonarni, studia

jednolite magisterskie

studenci niestacjonarni, studia i

stopnia

doktoranci stacjonarni

studenci stacjonarni, studia ii

stopnia

studenci stacjonarni, studia jednolite

magisterskie

studenci stacjonarni, studia i stopnia

na studiach stacjonarnych na studiach niestacjonarnych

34

Wykres 30. Liczba słuchaczy studiów podyplomowych według rodzaju instytucji
prowadzącej studia

Źródło: obliczenia własne na podstawie danych gus.
uwaga: do grupy „pozostałe jednostki” należą instytuty badawcze, jednostki polskiej akademii nauk, Krajowa szkoła
administracji publicznej oraz centrum medyczne Kształcenia podyplomowego.

Wykres 31. Struktura odbiorców oferty dydaktycznej uczelni publicznych w 2011 roku

Źródło: obliczenia własne na podstawie danych gus.

pozostałe jednostki

uczelnie niepubliczne (poza finansowanymi na zasadach uczelni publicznych)

uczelnie finansowane z budżetu państwa

(2007/20011)

EKONOmICZNa

I admINISTRaCYjNa

28% / 32%

mEdYCZNa

16% /13%

PEdaGOGICZNa

(ZaWOdOWa)

15% / 1%

POZOSTałE

9% / 8%

INŻYNIERYjNO-TEChNICZNa

2% / 2%

INfORmaTYCZNa

3% / 3%

PRaWNa

3% 4%

SPOłECZNa

4% / 5%

humaNISTYCZNa

4% / 6%

OChRONY I

bEZPIECZEńSTWa

4% / 3%

PEdaGOGICZNa

12% / 23%

35

(2007/2011)(2011/2007)

Struktura kształcenia na studiach podyplomowych w 2007 r. (pierścień
wewnętrzny) i 2011 r. (pierścień zewnętrzny) według podgrup kierunków

Wykres 31.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

2007 2008 2009 2010 2011 2007-2011
(2007 = 100)

Uniwersytety 3311 3371 3522 3492 3465 105

Techniczne 1739 1747 1736 1728 1868 107

Przyrodnicze 780 766 726 716 723 93

Ekonomiczne 294 293 300 294 283 96

Pedagogiczne 269 290 294 285 219 81

Medyczne 886 894 914 943 993 112

Morskie 48 50 50 52 51 106

AWF 113 127 128 127 125 111

Artystyczne 699 672 655 660 675 97

Teologiczne 83 76 68 69 81 98

PWSZ 453 458 447 467 523 115

MON 133 226 137 145 140 105

MSW 6 11 10 11 13 217

Niepubliczne 3335 3201 2862 2725 2555 77

II. ZASOBY KADROWE UCZELNI

profesorowie tytularni

profesorowie, docenci i adiunkci ze stopniem doktora habilitowanego, ale bez tytułu profesora

pozostali nauczyciele akademiccy

profesorowie tytularni

profesorowie, docenci i adiunkci ze stopniem doktora habilitowanego, ale bez tytułu profesora

pozostali nauczyciele akademiccy

profesorowie tytularni

profesorowie, docenci i adiunkci ze stopniem doktora habilitowanego, ale bez tytułu profesora

Źródło: obliczenia własne na podstawie danych GUS.

Źródło: obliczenia własne na podstawie danych GUS.

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: uczelnie publiczne i niepubliczne finansowane na zasadach uczelni publicznych podzielone zostały na poszczególne
typy (np. KUL zaliczony został do uniwersytetów). Pozostałe uczelnie niepubliczne ujęte zostały łącznie.

Źródło: obliczenia własne na podstawie danych GUS.

36 37

Tabela 17. �Liczba profesorów tytularnych według typu uczelni

Wykres 34. �Udział samodzielnych nauczycieli akademickich w ogóle nauczycieli
akademickich na uczelniach publicznych według typu uczelni w 2011 roku

Wykres 33. �Nauczyciele akademiccy w uczelniach niepublicznych

Struktura kadry dydaktycznej1.

Wykres 32. �Nauczyciele akademiccy w uczelniach publicznych

2007 2008 2009 2010 2011 07-11
 (2007 = 100)

Uniwersytety 22819 23059 23973 23926 23664 104

Techniczne 14892 14892 14516 14612 15378 103

Przyrodnicze 3953 3960 3625 3630 3624 92

Ekonomiczne 2606 2590 2621 2594 2541 98

Pedagogiczne 2744 2901 2896 2882 2117 77

Medyczne 8000 8013 8009 7964 7847 98

Morskie 476 479 477 480 474 100

AWF 1498 1491 1496 1461 1503 100

Artystyczne 2019 2058 2132 2251 2317 115

Teologiczne 438 349 250 434 340 78

PWSZ 3989 3983 4093 4145 4117 103

MON 1110 1096 1174 1256 1297 117

MSW 270 289 288 270 274 101

Niepubliczne 10121 10181 10544 10112 9487 94

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: uczelnie publiczne i niepubliczne finansowane na zasadach uczelni publicznych podzielone zostały na poszczególne
typy (np. KUL zaliczony został do uniwersytetów). Pozostałe uczelnie niepubliczne ujęte zostały łącznie.

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: uczelnie publiczne i niepubliczne finansowane na zasadach uczelni publicznych podzielone zostały na poszczególne
typy (np. KUL zaliczony został do uniwersytetów). Pozostałe uczelnie niepubliczne ujęte zostały łącznie.

2007 2008 2009 2010 2011 2007-2011
(2007 = 100)

Uniwersytety 4822 5030 5381 5552 5761 119

Techniczne 2291 2378 2353 2370 2560 112

Przyrodnicze 701 743 692 693 738 105

Ekonomiczne 374 392 411 415 433 116

Pedagogiczne 547 600 624 648 485 89

Medyczne 1047 1104 1134 1171 1183 113

Morskie 80 78 81 78 79 99

AWF 186 203 205 216 205 110

Artystyczne 567 609 636 688 699 123

Teologiczne 100 87 95 113 165 165

PWSZ 499 542 629 649 669 134

MON 145 58 169 172 196 135

MSW 22 24 26 26 22 100

Niepubliczne 2442 2470 2986 2985 2861 117
profesorowie tytularni

profesorowie tytularni

Polska (profesorowie tytularni)

Polska (profesorowie tytularni)

pozostali nauczyciele z habilitacją

pozostali nauczyciele z habilitacją

Polska (wszyscy nauczyciele z habilitacją)

Polska (wszyscy nauczyciele z habilitacją)

Źródło: obliczenia własne na podstawie danych GUS.

Źródło: obliczenia własne na podstawie danych GUS.

38 39

Wykres 36. �Udział samodzielnych nauczycieli akademickich w ogóle nauczycieli
akademickich na uczelniach niepublicznych według województw w 2011 roku

Wykres 35. �Udział samodzielnych nauczycieli akademickich w ogóle nauczycieli
akademickich na uczelniach publicznych według województw w 2011 roku

Tabela 19. �Liczba nauczycieli akademickich bez stopnia doktora habilitowanego według
typu uczelni

Tabela 18. �Liczba nauczycieli akademickich ze stopniem doktora habilitowanego, ale bez tytułu
profesora według typu uczelni

Niezatrudnieni
na uczelniach
publicznych

Zatrudnieni na
jednej uczelni

publicznej

Zatrudnieni na
dwóch uczelniach

publicznych

Zatrudnieni na
trzech uczelniach

publicznych

Zatrudnieni na
czterech

uczelniach
publicznych

Niezatrudnieni na
uczelniach

niepublicznych
– 83% 3,5% 0,02% 0,001%

Zatrudnieni na
jednej uczelni
niepublicznej

8,3% 4,6% 0,08% 0,002% 0,001%

Zatrudnieni na
dwóch uczelniach

niepublicznych
0,5% 0,07% 0,001% 0% 0%

Zatrudnieni na
trzech uczelniach

niepublicznych
0,01% 0% 0,001% 0% 0%

Źródło: Rejestr pracowników naukowych i pracowników akademickich w systemie POL-on.

Źródło: Rejestr pracowników naukowych i pracowników akademickich w systemie POL-on.

Źródło: Rejestr pracowników naukowych i pracowników akademickich w systemie POL-on.

niezatrudnieni na uczelniach niepublicznych

zatrudnieni na jednej uczelni niepublicznej

zatrudnieni na co najmniej dwóch uczelniach niepublicznych

Niezatrudnieni na
uczelniach

 publicznych

Zatrudnieni na
jednej uczelni

publicznej

Zatrudnieni na
dwóch uczelniach

publicznych

Zatrudnieni na
trzech uczelniach

publicznych

Zatrudnieni na
czterech uczel-

niach publicznych

Niezatrudnieni na
uczelniach

niepublicznych
– 77743 3291 22 1

Zatrudnieni na jed-
nej uczelni

niepublicznej
7761 4282 74 2 1

Zatrudnieni na
dwóch uczelniach

niepublicznych
503 62 1 0 0

Zatrudnieni na
trzech uczelniach

niepublicznych
7 0 1 0 0

magistrzy

doktorzy
doktorzy habilitowani
profesorowie tytularni
ogółem

40 41

Wykres 38. �Odsetek nauczycieli akademickich z więcej niż jednym etatem według typu uczelni
i tytułu zawodowego/stopnia naukowego/tytułu naukowego, zgodnie ze stanem na
koniec 2012 r.

Tabela 21. �Rozpowszechnienie wieloetatowości wśród nauczycieli akademickich uczelni
publicznych oraz niepublicznych, zgodnie ze stanem na koniec 2012 r. (udziały
w całkowitej liczbie nauczycieli akademickich)

Tabela 20. �Rozpowszechnienie wieloetatowości wśród nauczycieli akademickich uczelni
publicznych oraz niepublicznych, zgodnie ze stanem na koniec 2012 r.

Wykres 37. �Rozpowszechnienie wieloetatowości wśród nauczycieli akademickich uczelni
publicznych oraz niepublicznych, zgodnie ze stanem na koniec 2012 r.

Niepubliczna

ArtystycznaTechniczna
Uniwersytet PWSZ

Medyczna

Pedagogiczna

AWF

MON

Przyrodnicza

Morska
Teologiczna

Ekonomiczna MSW
Co najmniej 3 uczelnie co
najmniej 2 typów

Źródło: Education at a glance 2013, OECD.

Źródło: Rejestr pracowników naukowych i nauczycieli akademickich w systemie POL-on.
Uwaga: odsetek obliczony poprzez odniesienie do liczby osób pracujących w typie uczelni oznaczonym na osi
poziomej. Wykres powinien być interpretowany następująco: 16 proc. nauczycieli akademickich pracujących na
państwowych wyższych szkołach zawodowych zatrudnionych jest równocześnie na jednym uniwersytecie, 10
proc. na jednej publicznej uczelni technicznej, 1 proc. pracuje na więcej niż jednej państwowej wyższej szkole
zawodowej, a 1 proc. pracuje na co najmniej 3 uczelniach, z których przynajmniej jedna nie jest państwową
wyższą szkołą zawodową. W sumie, na więcej niż jednej uczelni pracuje prawie 44 proc. nauczycieli akademic-
kich zatrudnionych w co najmniej jednej państwowej wyższej szkole zawodowej.

42 43

Wykres 40. �Stosunek liczby studentów do liczby nauczycieli akademickich w Polsce
na tle innych krajów OECD w 2011 r.

Zgodnie z danymi OECD w Polsce w 2011 r. na jednego nauczyciela akademickiego przypadało
15,6 studentów, co odpowiadało średniej dla krajów OECD wynoszącej właśnie 15,6.

Różnica w wynikach pomiędzy niniejszym opracowaniem a powyższą statystyką wynika z tego, że
OECD przelicza studentów studiujących w niepełnym wymiarze godzin na studentów studiujących
w pełnym wymiarze godzin (full-time equivalent students), co w przypadku Polski oznacza „przeliczenie”
studentów niestacjonarnych na stacjonarnych.
Trzeba podkreślić, że sama OECD zaleca ostrożność w porównywaniu stosunku liczby studentów do
liczby nauczycieli akademickich w różnych krajach ze względu na niepełną porównywalność danych
źródłowych, w szczególności w zakresie przeliczania studentów i nauczycieli akademickich na „pełno-
wymiarowych”.
W przedstawionych w dalszych częściach analizach studenci stacjonarni i niestacjonarni traktowani są
jednakowo. W sytuacji, w której studenci studiów niestacjonarnych mają do uzyskania taką samą liczbę
punktów ECTS jak studenci studiów stacjonarnych, powinni mieć oni możliwość równie intensywnego
kontaktu z wykładowcami. Z tego powodu jednakowa waga przypisana została także doktorantom na
studiach stacjonarnych i niestacjonarnych.
W większości przypadków stosunek liczby studentów do liczby pracowników mierzony jest medianą.
Oznacza to, że połowa uczelni w danej grupie cechowała się stosunkiem niższym od podanego, a druga
połowa wyższym. Wyjątkiem są wykresy przedstawiające stosunek liczby studentów do nauczycieli
akademickich według województw, gdzie przedstawione są stosunki sum dla danego województwa.

Wykres 39. �Odsetek nauczycieli akademickich z więcej niż jednym etatem według
typów uczelni, na których pracuje nauczyciel, zgodnie ze stanem na
koniec 2012 r.

Dostępność kadry dydaktycznej dla studentów2.

publiczne niepubliczne

2007 2008 2009 2010 2011

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: na wykresie zaprezentowano medianę dla poszczególnych rodzajów uczelni.

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: romb przedstawia medianę dla danej grupy uczelni, długość linii odzwierciedla rozstęp kwartylowy (początek linii to
pierwszy kwartyl, koniec to kwartyl trzeci). Z uwagi na brak danych dla uczelni MON dla roku 2007, grupa uczelni morskich,
MON i MSW nie została uwzględniona na wykresie.

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: romb przedstawia medianę dla danej grupy uczelni, długość linii odzwierciedla rozstęp kwartylowy (początek linii to
pierwszy kwartyl, koniec to kwartyl trzeci).

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: na wykresie zaprezentowano medianę dla poszczególnych rodzajów uczelni.

44 45

Wykres 44. �Zróżnicowanie stosunku liczby studentów do nauczycieli akademickich
w poszczególnych typach uczelni publicznych oraz w uczelniach
niepublicznych w 2011 r.

Wykres 43. ��Zróżnicowanie stosunku liczby studentów do nauczycieli akademickich
w poszczególnych typach uczelni publicznych oraz w uczelniach niepublicznych
 w 2007 r.

Wykres 42. �Dynamika stosunku liczby studentów do nauczycieli akademickich w poszczególnych
typach uczelni publicznych oraz w uczelniach niepublicznych

Wykres 41. �Zmiana stosunku liczby studentów do liczby pracowników akademickich na polskich
uczelniach

2007 2008 2009 2010 2011

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: wykres przedstawia mediany dla danego typu uczelni. Z uwagi na brak danych dla uczelni MON dla roku 2007, nie
została uwzględniona mediana dla uczeni morskich, MON i MSW w roku 2007.

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: romb przedstawia medianę dla danej grupy uczelni, długość linii odzwierciedla rozstęp kwartylowy (początek linii to
pierwszy kwartyl, koniec to kwartyl trzeci). Z uwagi na brak danych dla uczelni MON dla roku 2007, grupa uczeni morskich, MON
i MSW nie została uwzględniona na wykresie.

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: romb przedstawia medianę dla danej grupy uczelni, długość linii odzwierciedla rozstęp kwartylowy (początek linii to
pierwszy kwartyl, koniec to kwartyl trzeci).

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: dane dla UJ i UMK nie uwzględniają studentów i nauczy-
cieli akademickich na Collegiach Medicach.

2007
2009

2011

2007 (ogółem)
2009 (ogółem)
2011 (ogółem)

46 47

Wykres 48. �Stosunek liczby studentów do nauczycieli akademickich na
uniwersytetach

Wykres 47. �Zróżnicowanie stosunku liczby doktorantów do liczby samodzielnych
nauczycieli akademickich w poszczególnych typach uczelni publicznych
oraz w uczelniach niepublicznych w 2011 r.

Wykres 46. �Zróżnicowanie stosunku liczby doktorantów do liczby samodzielnych nauczycieli
akademickich w poszczególnych typach uczelni publicznych oraz w uczelniach
niepublicznych w 2007 r.

Wykres 45. �Dynamika stosunku liczby doktorantów do liczby samodzielnych nauczycieli
akademickich w poszczególnych typach uczelni publicznych oraz w uczelniach
niepublicznych

Źródło: obliczenia własne na podstawie danych GUS.

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: obydwie sekcje Papieskiego Wydziału Teologicznego
w Warszawie ujęte łącznie.

2007

2007

2009

2009

2011

2011

2007 (ogółem)

2007 (ogółem)

2009 (ogółem)

2009 (ogółem)

2011 (ogółem)

2011 (ogółem)

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: dane dla uczelni MON niedostępne dla roku 2007.

Źródło: obliczenia własne na podstawie danych GUS.

2007

2007

2009

2009

2011

2011

2007 (ogółem)

2007 (ogółem)

2009 (ogółem)

2009 (ogółem)

2011 (ogółem)

2011 (ogółem)

48 49

Wykres 52. �Stosunek liczby studentów do nauczycieli akademickich na uczelniach
medycznych

Wykres 51. �Stosunek liczby studentów do nauczycieli akademickich na uczelniach
podlegających Ministerstwom: Transportu, Budownictwa i Gospodarki Morskiej,
Obrony Narodowej i Spraw Wewnętrznych

Wykres 50. �Stosunek liczby studentów do nauczycieli akademickich na akademiach wychowania
fizycznego oraz publicznych uczelniach ekonomicznych, pedagogicznych
i teologicznych

Wykres 49. ��Stosunek liczby studentów do nauczycieli akademickich na publicznych technicznych
i przyrodniczych

Źródło: obliczenia własne na podstawie danych GUS.2007

2009

2011

2007 (ogółem)
2009 (ogółem)
2011 (ogółem)

Źr
ód

ło
: o

bl
ic

ze
ni

a
w

ła
sn

e
na

 p
od

st
aw

ie
 d

an
yc

h
G

U
S.

20
07

20
09

20
11

20
07

 (o
gó

łe
m

)
20

09
 (o

gó
łe

m
)

20
11

 (o
gó

łe
m

)

W
yk

re
s

54
. �S

to
su

ne
k

lic
zb

y
st

ud
en

tó
w

 d
o

na
uc

zy
ci

el
i a

ka
de

m
ic

ki
ch

 n
a

pa
ńs

tw
ow

yc
h

w
yż

sz
yc

h
sz

ko
ła

ch
 z

aw
od

ow
yc

h

50 51

Wykres 53. �Stosunek liczby studentów do nauczycieli akademickich na uczelniach artystycznych

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: stosunek liczby studentów do liczby nauczycieli akademickich
mierzony jest stosunkiem sumy liczby miejsc na studiach do liczby eta-
tów nauczycieli akademickich w danym województwie. Wartości zo-
stały skorygowane o faktyczne usytuowanie filii, wydziałów i instytucji
zamiejscowych uczelni.

2007
2009

2011

2007 (ogółem)
2009 (ogółem)
2011 (ogółem)

Źródło: obliczenia własne na podstawie danych GUS.
Uwaga: stosunek liczby studentów do liczby nauczycieli akademickich mierzony jest stosunkiem sumy liczby
miejsc na studiach do liczby etatów nauczycieli akademickich w danym województwie. Wartości zostały skory-
gowane o faktyczne usytuowanie filii, wydziałów i instytucji zamiejscowych uczelni.

2007
2009

2011

2007 (ogółem)
2009 (ogółem)
2011 (ogółem)

III. WYBRANE WSKAŹNIKI JAKOŚCI KSZTAŁCENIA

1. Oceny Polskiej Komisji Akredytacyjnej

Zgodnie z art. 48a ustawy Prawo o szkolnictwie wyższym Polska Komisja Akredytacyjna jest instytucją
działającą niezależnie na rzecz doskonalenia jakości kształcenia.
Począwszy od 2002 r. PKA stoi na straży jakości kształcenia. Zakres ocen przyznawanych przez Komisję obejmuje
oceny: wyróżniające, pozytywne, warunkowe oraz negatywne.*
W ciągu trzech kadencji prac PKA oceniła ponad 4,5 tys. kierunków.

Źródło: Działalność Państwowej Komisji Akredytacyjnej w latach 2008–2011, PKA 2012.

* Dodatkowo Komisja może odstąpić od wydania oceny (najczęściej przyczyną jest rezygnacja uczelni z prowadzenia kierunku).
Natomiast zawieszenie oceny jakości kształcenia wynikało głównie ze zgłoszenia przez uczelnię braków w minimum kadrowym,
na co pozwalał art. 11 ustawy - Prawo o szkolnictwie wyższym.

52 53

Tabela 22. Liczba wydanych ocen w poszczególnych kadencjach PKA

Wykres 56. �Stosunek liczby studentów do nauczycieli akademickich na uczelniach niepublicznych
według województw

Wykres 55. �Stosunek liczby studentów do nauczycieli akademickich na uczelniach publicznych
według województw

Liczba wydanych ocen I kadencja (2002-04) II kadencja (2005-07) III kadencja (2008-11)

Wyróżniające 20 2,0% 26 1,9% 57 2,5%

Pozytywne 745 75,9% 1087 81,1% 1873 80,7%

Warunkowe 178 18,1% 180 13,4% 153 6,6%

Negatywne 38 3,9% 48 3,6% 71 3,1%

Zawieszono lub odstąpiono
od wydania oceny 0 0,0% 0 0,0% 166 7,2%

Ogółem 981 100,0% 1341 100,0% 2320 100,0%

Wyróżniające Pozytywne Warunkowe Negatywne
Odstąpienie/
zawieszenie

wydania oceny
Ogółem

Uniwersytety 26 551 18 7 22 624

Techniczne 16 278 10 2 9 315

Ekonomicznie 4 25 1 0 2 32

Pedagogiczne 0 65 4 1 2 72

Przyrodnicze 2 89 1 1 2 95

Artystyczne 7 55 0 0 3 65

Medyczne 0 54 2 0 0 56

MON i MSW 0 15 1 0 2 18

AWF 0 20 1 0 0 21

Teologiczne 0 1 0 0 0 1

PWSZ 0 141 14 4 10 169

Niepubliczne 2 579 101 56 114 852

Ogółem 57 1873 153 71 166 2320

Źródło: Działalność Państwowej Komisji Akredytacyjnej w latach 2008–2011, PKA 2012.

Źródło: Działalność Państwowej Komisji Akredytacyjnej w latach 2008–2011, PKA 2012.Źródło: Działalność Państwowej Komisji Akredytacyjnej w latach 2008–2011, PKA 2012.

54 55

Wykres 59. �Kierunki, dla których odsetek negatywnych ocen w latach 2002-11 był najwyższy
(uwzględniono tylko te kierunki, które ocenione zostały co najmniej 20 razy)

Wykres 58. �Kierunki, dla których odsetek ocen wyróżniających i pozytywnych w latach 2002-11
był najwyższy (uwzględniono tylko te kierunki, które ocenione zostały co najmniej
20 razy)

Wykres 57. Udział ocen wydanych w III kadencji PKA w podziale na typy uczelni

Tabela 23. Liczba ocen wydanych w III kadencji PKA w podziale na typy uczelni

pozytywne

wyróżniające negatywne

warunkowe
odstąpienie/zawieszenie wydania oceny

Zarówno pod względem stopy bezrobocia, jak i pod względem odsetka pracujących wśród osób młodych (25-29
lat) z wyższym wykształceniem Polska jest zbliżona do średniego poziomu notowanego w całej Unii Europejskiej.
W grupie krajów Unii Europejskiej większa różnica między osobami z wykształceniem wyższym i średnim występo-
wała w ostatnich pięciu latach tylko na Litwie, w Irlandii, Rumunii i na Węgrzech. Także analiza danych w ujęciu regio-
nalnym pokazuje, że osoby z wyższym wykształceniem pracują częściej i mają mniejsze problemy ze znalezieniem
pracy niezależnie od województwa.

Źródło: obliczenia własne na podstawie danych LFS, Eurostat.
Uwaga: wskaźnik zatrudnienia – udział osób pracujących w ogóle populacji. Kraje uszeregowane male-
jąco według relacji wskaźnika zatrudnienia osób z wyższym wykształceniem do wskaźnika zatrudnienia
osób ze średnim wykształceniem.

wykształcenie średnie i policealne (ISCED 3-4)
wykształcenie wyższe (ISCED 5-6)

Rok 2008 2010 2012

Poziom
wykształcenia

(ISCED)
5-6 3-4 0-2 5-6 3-4 0-2 5-6 3-4 0-2

Malta 94,9 89,2 71,0 Malta 92,0 86,0 68,7 Malta 91,1 87,8 72,2

Holandia 93,3 89,5 74,2 Holandia 91,0 85,7 70,6 Holandia 89,2 83,5 69,8

Wielka Brytania 89,6 80,3 58,3 Wielka Brytania 87,8 77,4 55,4 Litwa 87,9 68,4 43,6

Belgia 89,1 81,0 55,5 Belgia 87,5 78,1 52,6 Niemcy 87,7 78,3 54,3

Dania 88,4 85,9 75,2 Niemcy 86,7 76,2 53,9 Austria 86,5 84,9 63,1

Łotwa 87,8 81,4 65,1 Austria 85,3 83,3 56,9 Belgia 86,3 75,2 53,2

Irlandia 87,6 79,2 56,4 Francja 85,1 76,8 55,9 Wielka Brytania 85,8 77,3 52,9

Finlandia 87,6 76,6 69,2 Litwa 84,9 60,5 30,9 Łotwa 84,4 70,4 59,8

Słowenia 87,4 82,3 63,3 Luksemburg 83,9 80,8 77,8 Finlandia 84,4 73,3 53,7

Bułgaria 87,3 79,0 47,9 Estonia 83,0 67,1 48,2 Francja 83,8 73,9 54,5

Litwa 87,3 73,3 55,2 Polska 82,5 70,5 44,2 Luksemburg 82,6 74,8 74,9

Niemcy 87,1 75,3 54,4 Cypr 82,1 78,1 76,7 Szwecja 81,9 79,3 56,4

Francja 86,5 79,2 60,2 Finlandia 81,9 74,7 57,7 Irlandia 80,8 63,0 37,7

Cypr 86,5 77,7 76,7 Bułgaria 81,6 70 35,9 Estonia 80,2 73,8 50,4

Austria 86,1 82,8 62,1 Słowenia 81,4 75,4 54,8 Polska 80,1 70,4 43,7

Rumunia 85,8 67,7 57,0 Irlandia 81,1 65,4 41,2 Dania 79,3 75,4 55,1

Polska 85,2 73,7 52,5 Szwecja 80,8 77,6 57,1 UE-27 79,1 72,1 53,0

Szwecja 84,1 82,4 65,7 UE-27 80,6 72,8 55,8 Węgry 78,2 67,8 36,6

UE-27 83,9 75,7 61,9 Dania 80,0 77,3 62,2 Rumunia 77,1 68,8 54,6

Węgry 83,3 71,9 43,8 Portugalia 80,0 74,1 72,2 Bułgaria 77,0 66,9 29,0

Słowacja 81,8 74,5 27,0 Rumunia 80,0 67,8 54,0 Słowenia 76,6 73,2 50,0

Portugalia 81,2 74,9 79,4 Łotwa 79,1 68,4 55,0 Cypr 75,7 74,6 67,4

Czechy 80,2 76,7 49,6 Węgry 78,0 67,6 36,1 Czechy 74,6 74,6 36,9

Hiszpania 80,1 76,1 67,8 Czechy 76,0 73,9 42,7 Słowacja 73,2 69,2 25,3

Luksemburg 78,5 72,3 70,9 Słowacja 75,6 69,6 22,1 Portugalia 72,7 73,3 67,8

Estonia 78,2 82,3 70,2 Hiszpania 71,8 65,4 57,5 Hiszpania 67,3 59,9 49,6

Grecja 75,9 72,2 71,2 Grecja 71,7 66,9 65,7 Grecja 57,3 51,7 50,5

Włochy 61,4 67,6 60,6 Włochy 54,1 63,2 54,2 Włochy 54,7 60,4 53,6

Źródło: obliczenia własne na podstawie danych LFS, Eurostat.
Uwaga: poziom 0 oznacza brak ukończonej szkoły, poziom 1 zakończenie edukacji na poziomie szkoły podstawowej, poziom 2 – gimnazjum,
poziom 3 – szkoły średniej, poziom 4 – szkoły policealnej, poziom 5 – szkoły wyższej, kolegium nauczycielskiego lub nauczycielskiego kolegium
języków obcych, poziom 6 obejmuje zaś osoby ze stopniem naukowym.

56 57

Tabela 24. �Wskaźniki zatrudnienia osób w wieku 25-29 w krajach Unii Europejskiej według poziomu

wykształceniaLosy absolwentów na rynku pracy

Wykres 60.� Porównanie wartości wskaźnika zatrudnienia osób w wieku 25-29
(przeciętna dla lat 2008-2012) z wykształceniem wyższym i średnim

2.

Źródło: obliczenia własne na podstawie danych LFS, Eurostat.
Uwaga: Stopa bezrobocia – udział osób bezrobotnych w grupie aktywnych zawodowo. Kraje uszeregowane rosnąco
według relacji wskaźnika zatrudnienia osób z wyższym wykształceniem do wskaźnika zatrudnienia osób ze średnim
wykształceniem. Z uwagi na brak danych, dla Bułgarii, Litwy, Luksemburga i Łotwy wykorzystano średnie dla lat 2009-2012.

wykształcenie średnie i policealne (ISCED 3-4)
wykształcenie wyższe (ISCED 5-6)

Rok 2008 2010 2012

Poziom wykształ-
cenia (ISCED) 5-6 3-4 0-2 5-6 3-4 0-2 5-6 3-4 0-2

Holandia 1,3 2,1 5,0 Holandia 2,8 3,7 10,0 Niemcy 3,2 5,7 20,4

Wielka Brytania 2,7 6,1 12,6 Niemcy 4,1 7,4 23,3 Austria 3,2 4,8 17,1

Czechy 2,9 3,4 19,8 Luksemburg 4,3 4,6 b.d. Holandia 3,9 5,7 9,0

Dania 3,3 2,1 5,7 Austria 4,3 5,0 16,1 Finlandia 4,6 10,3 18,3

Niemcy 3,9 7,3 22,7 Wielka Brytania 4,8 8,9 17,3 Wielka Brytania 4,9 9,3 20,2

Irlandia 3,9 7,2 17,6 Czechy 5,7 9,0 33,9 Belgia 5,0 13,5 22,9

Finlandia 4,0 7,5 10,8 Belgia 6,2 11,5 28,1 Luksemburg 5,6 6,5 b.d.

Cypr 4,1 5,0 6,7 Szwecja 7,4 9,2 22,9 Estonia 5,7 10,6 29,9

Węgry 4,1 8,7 25,7 Finlandia 7,6 8,7 18,4 Czechy 6,4 8,0 38,4

Rumunia 4,1 6,7 10,4 Francja 7,7 12,2 26,3 Szwecja 6,8 8,3 24,2

Belgia 5,1 8,6 22,8 Bułgaria 7,8 11,2 31,2 Francja 7,6 14,3 25,5

Francja 5,1 9,7 19,4 Węgry 8,5 13,5 36,6 Łotwa 8,0 18,4 22,7

Szwecja 5,3 5,7 15,6 Polska 8,7 13,4 27,7 Litwa 8,1 19,6 b.d.

UE-27 5,9 7,7 16,1 UE-27 9,0 11,3 23,7 Węgry 8,1 14,8 32,6

Słowacja 6,1 9,8 54,1 Dania 9,4 9,1 15,9 Irlandia 8,9 22,3 40,1

Polska 6,6 8,4 17,6 Cypr 9,6 6,5 10,1 Dania 10,1 9,5 16,3

Słowenia 7,7 5,5 13,3 Rumunia 9,6 9,2 12,2 UE-27 10,2 12,4 26,6

Hiszpania 9,8 11,9 19,3 Irlandia 9,7 21,1 36,4 Polska 10,4 14,4 28,5

Włochy 12,9 9,2 13,0 Słowacja 10,1 16,1 62,9 Rumunia 10,9 10,3 11,7

Portugalia 12,9 8,8 10,7 Litwa 10,2 30,2 47,8 Bułgaria 11,1 13,8 42,3

Grecja 15,7 12,1 11,5 Portugalia 11,9 13,2 16,9 Słowacja 13,2 17,4 60,3

Słowenia 13,0 12,5 20,4 Cypr 15,2 16,2 17,4

Łotwa 15,6 20,5 29,7 Słowenia 16,4 13,3 28,3

Hiszpania 18,0 23,5 33,8 Włochy 19,0 16,3 20,5

Włochy 18,0 12,4 16,9 Portugalia 19,9 17,1 22,8

Grecja 21,3 19,0 18,5 Hiszpania 24,2 29,9 42,3

Grecja 38,1 36,3 38,6

Źródło: obliczenia własne na podstawie danych LFS, Eurostat.
Uwaga: dla lat 2008 i 2010 dane dla osób z wyższym wykształceniem dla wybranych krajów są niedostępne.
Uwaga: poziom 0 oznacza brak ukończonej szkoły, poziom 1 zakończenie edukacji na poziomie szkoły podstawowej, poziom 2 – gimnazjum,
poziom 3 – szkoły średniej, poziom 4 – szkoły policealnej, poziom 5 – szkoły wyższej, kolegium nauczycielskiego lub nauczycielskiego kolegium
języków obcych, poziom 6 obejmuje zaś osoby ze stopniem naukowym.

58 59

Tabela 25.� Stopy bezrobocia osób w wieku 25-29 w krajach Unii Europejskiej według poziomu

wykształcenia
Wykres 61. �Porównanie stóp bezrobocia osób w wieku 25-29 (przeciętna dla lat 2008-2012)

z wykształceniem wyższym i średnim

Źródło: Aktywność ekonomiczna ludności Polski, GUS. Obliczenia własne wartości szeregu odsezonowanego.
Uwaga: absolwent, zgodnie z definicją GUS, to osoba w wieku 15-30, która zakończyła kształcenie do 12 miesięcy przed
badaniem i nie kontynuuje edukacji.
Uwaga: współczynnik aktywności zawodowej – udział osób aktywnych zawodowo, czyli pracujących lub bezrobotnych,
w ogóle populacji.

Źródło: Aktywność ekonomiczna ludności Polski, GUS. Obliczenia własne wartości szeregu odsezonowanego.
Uwaga: wskaźnik zatrudnienia – udział osób pracujących w ogóle populacji.

Źródło: Aktywność ekonomiczna ludności Polski, GUS. Obliczenia własne wartości szeregu odsezonowanego.
Uwaga: stopa bezrobocia – udział osób bezrobotnych w grupie aktywnych zawodowo.

współczynnik aktywności zawodowej (dane odsezonowane)
wskaźnik zatrudnienia (dane odsezonowane)

stopa bezrobocia (dane odsezonowane)

współczynnik aktywności zawodowej
wskaźnik zatrudnienia

stopa bezrobocia

Sytuacja absolwentów szkół wyższych była w ostatnich latach stabilna – w ciągu 12 miesięcy od zakończenia studiów
pracowało lub było gotowych pracować ponad 90 proc. absolwentów, a niemal 3 na 4 absolwentów pracowało.

60 61

Wykres 64. Sytuacja absolwentów szkół wyższych w Polsce – stopa bezrobocia

Wykres 63. Sytuacja absolwentów szkół wyższych w Polsce – wskaźnik zatrudnieniaWykres 62. �Sytuacja absolwentów szkół wyższych w Polsce – współczynnik aktywności
zawodowej

inżynieria
, p

ro
ce

sy

 pro
dukcyjne, b

udownictw
o,

ro
lnictw

o i w
eterynaria

nauki śc
isł

e, m
atematyka

iin
form

atyka

zd
ro

wie, o
pieka sp

ołecz
na

nauki sp
ołecz

ne,

ekonomicz
ne

i p
rawne usłu

gi

kszt
ałce

nie naucz
ycie

li,

pedagogika

humanist
ycz

ne,

nauki o
 ję

zykach
, sz

tu
ka

Źródło: obliczenia własne na podstawie danych BAEL.

Źródło: obliczenia własne na podstawie danych BAEL.
Uwaga: podział na grupy kierunków wynikający z podziału stosowanego w ankiecie BAEL.

Źródło: obliczenia własne na podstawie danych BAEL.

osoby bez wyższego wykształcenia

stopa bezrobocia

osoby bez wyższego wykształcenia

osoby z wyższym wykształceniem

wskaźnik zatrudnienia

osoby z wyższym wykształceniem

62 63

Wykres 67. �Średnie wartości wskaźnika zatrudnienia i stopy bezrobocia dla pierwszych 3 kwartałów

2012 roku w Polsce (osoby od 24 do 30 roku życia, z wykształceniem wyższym)

Wykres 66. �Średnia wartość stopy bezrobocia dla pierwszych 3 kwartałów 2012 roku w Polsce
(osoby od 24 do 30 roku życia, z wykształceniem wyższym i bez wykształcenia wyższego)

Wykres 65. �Średnia wartość wskaźnika zatrudnienia dla pierwszych 3 kwartałów 2012 roku w Polsce
(osoby od 24 do 30 roku życia, z wykształceniem wyższym i bez wykształcenia wyższego)

Satysfakcja studentów z wyboru uczelni i kierunku3.

Prezentowane w tej części wyniki oparte są o dane zebrane w ramach projektu Bilans Kapitału Ludzkiego w pierw-
szej edycji badania* w części dotyczącej studentów**.

Źródło: obliczenia własne na podstawie Bilansu Kapitału Ludzkiego 2010.

* Realizacja terenowej fazy badania trwała od 30 sierpnia 2010 roku do 19 stycznia 2011 roku.
** W ramach badania zebrano 33272 kwestionariusze wypełnione przez studentów 211 uczelni. Z badania wykluczono
studentów uczelni kościelnych (poza KUL) oraz uczelnie policyjne, wojskowe i straży pożarnej.

Źródło: obliczenia własne na podstawie Bilansu Kapitału Ludzkiego 2010.

Źródło: obliczenia własne na podstawie Bilansu Kapitału Ludzkiego 2010.

64 65

Wykres 70. �Zadowolenie z wyboru uczelni (odsetek osób, które wybrałyby ponownie tę samą
uczelnię) – uczelnie publiczne według typów

Wykres 69. �Zadowolenie z wyboru uczelni (odsetek osób, które wybrałyby ponownie tę samą
uczelnię) – uczelnie publiczne i niepubliczne

Wykres 68. �Zadowolenie z kierunku studiów według podgrup kierunków (odsetek
osób, które wybrałyby ponownie ten sam kierunek studiów)

ZAŁĄCZNIK: GRUPY I PODGRUPY KIERUNKÓW ZGODNIE
Z METODOLOGIĄ GUS

GRUPA – KSZTAŁCENIE

PODGRUPA PEDAGOGICZNA

Pedagogika

Pedagogika specjalna

Filologia (Kolegia nauczycielskie
językowe i specjalności
nauczycielskie)

Edukacja techniczno-informatyczna

Matematyka – pedagogiczna

Biologia – pedagogiczna

Wychowanie fizyczne

Edukacja artystyczna w zakresie sztuki
plastycznej

Edukacja artystyczna w zakresie sztuki
muzycznej

Logopedia

Logopedia z audiofonologią

Logopedia ogólna i kliniczna

GRUPA – NAUKI HUMANISTYCZNE
I SZTUKA

PODGRUPA HUMANISTYCZNA

Archeologia

Filologia

Filologia polska

Filozofia

Kognitywistyka

Historia

Międzywydziałowe
(międzykierunkowe) studia
humanistyczne

Prawo kanoniczne

Teologia

Makrokierunek filologiczno-
kulturoznawczy

Filologia angielska

Religioznawstwo

Makrokierunek – rosjoznawstwo

Italianistyka z elementami studiów
nad chrześcijaństwem

Archiwistyka i zarządzanie
dokumentacją

Artes liberales

Lingwistyka stosowana

Makrokierunek – filologiczno-
historyczne studia
środkowoeuropejskie

Europeistyka i filologia włoska

Bałkanistyka

Retoryka stosowana

Kultura klasyczna

Muzeologia

Ochrona dóbr kultury i środowiska

Etyka

Naukoznawstwo

Na pierwszym roku studiów bez
przyporządkowanego kierunku
(w podgrupie humanistycznej)

PODGRUPA ARTYSTYCZNA

Historia sztuki

Ochrona dóbr kultury

Muzykologia

Konserwacja i restauracja dzieł sztuki

Aktorstwo

Architektura wnętrz

Dyrygentura

Grafika

Instrumentalistyka

Jazz i muzyka estradowa

Kompozycja i teoria muzyki

Malarstwo

Organizacja produkcji filmowej
i telewizyjnej

Realizacja obrazu filmowego,
telewizyjnego i fotografia

Reżyseria

Reżyseria dźwięku

Rzeźba

Scenografia

Taniec

Wiedza o teatrze

Wokalistyka

Wzornictwo

Tkanina i ubiór

Intermedia

Sztuka rejestracji obrazu

Sztuka mediów

Muzyka kościelna

Muzykoterapia

Filmoznawstwo

Studia międzykierunkowe wzornictwo
i mechatronika

Na pierwszym roku studiów bez
przyporządkowanego kierunku
(w podgrupie artystycznej)

GRUPA – NAUKI SPOŁECZNE,
GOSPODARKA I PRAWO

PODGRUPA SPOŁECZNA

Ekonomia

Etnologia

Politologia

Psychologia

Socjologia

Kulturoznawstwo

Międzynarodowe studia kulturowe

Nauki o rodzinie

Europeistyka

Makrokierunek – dyplomacja
europejska

Polityka społeczna

Analityka gospodarcza

Gospodarka przestrzenna

Orientalistyka

Mediteranistyka

Wschodnioznawstwo

Studia wschodnioeuropejskie

Międzywydziałowe studia
wschodniosłowiańskie

Gospodarka i zarządzanie publiczne

PODGRUPA EKONOMICZNA
I ADMINISTRACYJNA

Administracja

Finanse i bankowość

Finanse i rachunkowość

Stosunki międzynarodowe

Towaroznawstwo

Zarządzanie

Zarządzanie i marketing

Finanse i zarządzanie w ochronie
zdrowia

Zarządzanie inżynierskie

Rachunkowość i controlling

Gospodarka i administracja publiczna

Komunikacja europejska

Międzynarodowe stosunki
gospodarcze

Logistyka

Ekonofizyka

Makrokierunek: International Business

Makrokierunek – ekonomia, finanse
i rachunkowość

Makrokierunek – samorząd
terytorialny i polityka regionalna

Studia międzykierunkowe –
administracja i zarządzanie

Studia międzykierunkowe
ekonomiczno-menedżerskie

Inżynieria systemów

Ekonomiczno-prawny

Na pierwszym roku studiów bez
przyporządkowanego kierunku
(w podgrupie ekonomicznej
i administracyjnej)

PODGRUPA PRAWNA

Prawo

Ekonomiczna analiza prawa

Zarządzanie własnością intelektualną

PODGRUPA DZIENNIKARSTWA
I INFORMACJI

Informacja naukowa
i bibliotekoznawstwo

Dziennikarstwo i komunikacja
społeczna

GRUPA – NAUKA

PODGRUPA BIOLOGICZNA

Biologia

Mikrobiologia

Mikrobiologia stosowana

Makrokierunek biologiczno-
geograficzny

Makrokierunek biologia i geologia

Ochrona środowiska

Międzywydziałowe studia ochrony
środowiska

Neurobiologia

Biochemia

Makrokierunek – przyroda

Przyrodoznawstwo i filozofia przyrody

Bioinformatyka

Makrokierunek – bioinformatyka

PODGRUPA FIZYCZNA

Astronomia

Chemia

Fizyka

Fizyka medyczna

Geologia

Geofizyka

Oceanografia

Geografia

Biofizyka

Akustyka

Nauki ścisłe

Astrofizyka i kosmologia

Makrokierunek – nanotechnologia

Studia międzykierunkowe –
nanotechnologia

Zastosowania fizyki w biologii
i medycynie

Makrokierunek – bioinformatyka
i biologia systemów

Makrokierunek – inżynieria
nanostruktur

Podgrupa matematyczna
i statystyczna

Matematyka

Matematyka i ekonomia

Międzykierunkowe studia
ekonomiczno-matematyczne

Międzywydziałowe
(międzykierunkowe) studia
matematyczno-przyrodnicze

Metody ilościowe w ekonomii
i systemy informacyjne

Makrokierunek – inżynieria
obliczeniowa

Na pierwszym roku studiów bez
przyporządkowanego kierunku
(w podgrupie matematycznej)

PODGRUPA INFORMATYCZNA

Informatyka

Informatyka i ekonometria

Techniczne zastosowania Internetu

Informatyka stosowana

Informatyka w biznesie

Makrokierunek – Informatyka
przemysłowa

GRUPA – ZDROWIE I OPIEKA
SPOŁECZNA

PODGRUPA MEDYCZNA

Analityka medyczna

Farmacja

Kierunek lekarski

Pielęgniarstwo

Kierunek lekarsko-dentystyczny

Położnictwo

Elektroradiologia

Fizjoterapia

Ratownictwo medyczne

Zdrowie publiczne

Zdrowie środowiskowe

Techniki dentystyczne

Dietetyka

Higiena dentystyczna

Logopedia z fonoaudiologią

PODGRUPA OPIEKI SPOŁECZNEJ

Praca socjalna

Profilaktyka społeczna i resocjalizacja

GRUPA – TECHNIKA, PRZEMYSŁ
I BUDOWNICTWO

PODGRUPA INŻYNIERYJNO-
TECHNICZNA

Automatyka i robotyka

Biotechnologia

Inżynieria biomedyczna

Elektronika i telekomunikacja

Elektrotechnika

Fizyka techniczna

Inżynieria chemiczna i procesowa

Mechanika i budowa maszyn

Oceanotechnika

Metalurgia

Technologia chemiczna

Technika rolnicza i leśna

Mechatronika

Energetyka

66 67

Makrokierunek – ekoenergetyka

Makrokierunek – energetyka i chemia
jądrowa

Informatyka stosowana

Makrokierunek – wirtotechnologia

Lotnictwo i kosmonautyka

Makrokierunek – automatyka
i robotyka , elektronika
i telekomunikacja, informatyka

Makrokierunek – automatyka
i zarządzanie

Makrokierunek – technologia
i inżynieria chemiczna

Makrokierunek - elektronika i techniki
informacyjne

Makrokierunek – informatyka
stosowana z komputerową nauką
o materiałach

Makrokierunek – informatyka
i agroinżynieria

Teleinformatyka

Inżynieria mechaniczno-medyczna

Inżynieria mechaniczna i materiałowa

Technologie energii odnawialnej

Odnawialne źródła energii
i gospodarka odpadami

Inżynieria akustyczna

Studia międzykierunkowe – budowa
jachtów

Na pierwszym roku studiów bez
przyporządkowanego kierunku
(w podgrupie inżynieryjno-
technicznej)

PODGRUPA PRODUKCJI
I PRZETWÓRSTWA

Inżynieria materiałowa

Inżynieria naftowa i gazownicza

Technologia żywności i żywienia
człowieka

Włókiennictwo

Papiernictwo i poligrafia

Technologia drewna

Górnictwo i geologia

Ceramika

Zarządzanie i inżynieria produkcji

Zaawansowane materiały
i nanotechnologia

Makrokierunek – bioinżynieria
produkcji żywności

Makrokierunek – materiały
współczesnych technologii

Makrokierunek – nanotechnologia
i technologie procesów
materiałowych

Makrokierunek – nanotechnologie
i nanomateriały

Bezpieczeństwo żywności

PODGRUPA ARCHITEKTURY
I BUDOWNICTWA

Budownictwo

Architektura i urbanistyka

Architektura krajobrazu

Geodezja i kartografia

Makrokierunek – inżynieria
architektoniczna

Inżynieria i gospodarka wodna

Chemia budowlana

GRUPA – ROLNICTWO

PODGRUPA ROLNICZA, LEŚNA
I RYBACTWA

Ogrodnictwo

Rolnictwo

Rybactwo

Zootechnika

Leśnictwo

Agrochemia

PODGRUPA WETERYNARYJNA

Weterynaria

GRUPA – USŁUGI

PODGRUPA USŁUG DLA LUDNOŚCI

Turystyka i rekreacja

Krajoznawstwo i turystyka historyczna

Gospodarka turystyczna

Makrokierunek – gastronomia –
sztuka kulinarna

Kosmetologia

Sport

PODGRUPA OCHRONY ŚRODOWISKA

Inżynieria środowiska

Inżynieria środowiska i energetyka

Technologie ochrony środowiska

Makrokierunek – inżynieria
środowiska i energetyka

Makrokierunek – zarządzanie
środowiskiem

PODGRUPA USŁUGI TRANSPORTOWE

Transport

Nawigacja

PODGRUPA OCHRONY
I BEZPIECZEŃSTWA

Bezpieczeństwo narodowe

Bezpieczeństwo wewnętrzne

Wojskoznawstwo

Inżynieria bezpieczeństwa

Inżynieria bezpieczeństwa pracy

Bezpieczeństwo i higiena pracy

68

