

dr Anna Barwińska-Małajowicz

Katedra Teorii Ekonomii i Stosunków Międzynarodowych
Uniwersytet Rzeszowski

Start zawodowy absolwentów szkół wyższych w warunkach pelzającego kryzysu w Niemczech i w Polsce

WPROWADZENIE

Wpływ kryzysu na rynek pracy uwiadacznia się najwyraźniej pod postacią bezrobocia oraz wynikających z niego konsekwencji o charakterze społeczno-gospodarczym. Fakt ten podkreśla *Employment and Social Developments in Europe 2012* [*Employment...*, 2012], podając, że jedną z istotnych konsekwencji kryzysu gospodarczego jest właśnie znaczny wzrost bezrobocia. Stopa bezrobocia osiągnęła obecnie w Europie najwyższy poziom od niemal dwudziestu lat. W 2012 r. zanotowano wzrost średniej stopy bezrobocia w UE do niemal 11%, przy czym różnice występujące między północną i południową częścią Europy są wyraźnie widoczne (w strefie euro w 2000 roku różnica wyniosła 3,5 pkt proc., w 2007 roku spadła do zera, w 2011 roku różnica ta wzrosła, osiągając 7,5 pkt proc.) [*Entwicklungen...*, 2013]. Zauważalny stał się podział na dwie grupy państw. Do jednej należą kraje, które nie potrafią poradzić sobie z szybkim wzrostem stopy bezrobocia, przy jednoczesnym spadku wydajności pracy oraz obniżającym się poziomie dochodów gospodarstw domowych, i w których wzrasta zagrożenie ubóstwem oraz wykluczeniem społecznym (państwa członkowskie południowej i wschodniej Europy). Do drugiej grupy zalicza się państwa, które wykazują pewną odporność na sytuacje kryzysowe (kraje, w których funkcjonują bardziej stabilne systemy opieki społecznej, a rynki pracy działają sprawniej) [*Entwicklungen...*, 2013].

Celem niniejszego opracowania jest ukazanie sytuacji na rynku pracy jednej z grup zagrożonych bezrobociem, mianowicie absolwentów szkół wyższych w Polsce i Niemczech, w okresie pelzającego kryzysu. Wybór krajów podyktowany został wyraźnymi różnicami występującymi na polskim i niemieckim rynku pracy, w szczególności w zakresie poziomu bezrobocia oraz funkcjonowania rynków.

RYNEK PRACY W NIEMCZECH I W POLSCE NA TLE
OGÓLNEJ SYTUACJI GOSPODARCZEJ

Gospodarka Niemiec, chociaż broni się przed recesją, słabnie, o czym świadczy obniżający się indeks IFO. „W październiku spadł do poziomu 100, co sugeruje, że dynamika PKB w ujęciu rok do roku zbliża się do zera (...) Rząd obniżył w październiku prognozę wzrostu na przyszły rok z 1,7% do 1%. Swoje prognozy obniżyła również Komisja Europejska – do 0,8%” [*Miesięczny...*, 2012, 11 (23), s. 7]. Niewielki optymizm przyniosły kolejne notowania indeksu IFO, który w listopadzie 2012 r. zwiększył się do 101,4 z poziomu w październiku równego 100. Zanotowano również wzrost indeksu ZEW. „Jeżeli kolejne odczyty indeksów potwierdzą odbicie, oznaczałoby to, że w przeciągu kwartału możemy oczekiwać ożywienia również w realnej gospodarce” [*Miesięczny...*, 2012, 12 (24), s. 7].

W swoich prognozach cztery wiodące instytuty ekonomiczne w Niemczech, tj. Instytut „ifo” w Monachium, Instytut Gospodarki Światowej w Kilonii (IfW), Nadreńsko-Westfalski Instytut Badań Gospodarczych (RWI) oraz Instytut Badań Gospodarczych Halle (IWH) zrewidowały przewidywany poziom wzrostu PKB w Niemczech w 2013 r. Według nowych scenariuszy niemiecki PKB wzrośnie w roku 2013 jedynie o 1%, natomiast w 2012 r. o 0,8% [*Wachstumsprognose...*, (http)]. Zauważyć należy, że prognozy wiosenne wymienionych instytutów przewidywały, że PKB największej gospodarki Unii wzrośnie w 2013 r. o 2%. Prognozy MFW z października 2012 r. są zbieżne ze zrewidowanymi przewidywaniami ww. instytutów, przewidują bowiem, że wzrost gospodarczy w Niemczech wyniesie w 2012 r. 0,9% (nastąpiło obniżenie wcześniejszej prognozy wzrostu gospodarczego dla Niemiec – o 0,5 pkt proc.).

Niemiecka gospodarka w większym stopniu niż wcześniej przewidywano, została dotknięta kryzysem w strefie euro oraz wyhamowaniami w gospodarce światowej. W związku z tym koniunktura jest słaba i dopiero w przyszłym roku przewiduje się jej poprawę [*Forschungsinstitute...*, (http)].

Ogólna kondycja gospodarki Niemiec rzutuje również na sytuację na niemieckim rynku pracy. Według prognoz liczba bezrobotnych zarówno w 2012 r., jak i w 2013 r. wyniesie 2,9 mln, a stopa bezrobocia będzie kształtować się na poziomie ok. 6,8%, przy czym eksperci nie przewidują szybkiej poprawy sytuacji na rynku pracy [*Wirtschaftsforschungsinstitute...*, (http)].

Gospodarka Polski w opinii analityków PwC notowała „relatywnie wysoki wzrost gospodarczy przez cały okres globalnego kryzysu finansowego – wzrost PKB przyspieszył z 1,6% w 2009 roku do 4,4% w 2011 roku. Na korzyść Polski

pracowało: stosunkowo małe uzależnienie od eksportu, umiarkowane zadłużenie, silny sektor bankowy oraz silny bodziec finansowy w postaci funduszy strukturalnych” [*Nadchodząca...*, (http)]. Jednak jak wskazują dane GUS, w III kwartale 2012 roku wzrost gospodarczy Polski zwolnił do 1,4% w ujęciu rok do roku (z 2,3% w II kwartale). Wpływ na takie spowolnienie tempa wzrostu PKB miało istotne osłabienie popytu krajowego, znaczne spowolnienie wzrostu konsumpcji prywatnej oraz zanotowany po raz pierwszy od II kwartału 2010 roku spadek inwestycji.

Zdaniem polskich analityków spowolnienie obserwowane w polskiej gospodarce jest rezultatem zarówno czynników zewnętrznych, jak i wewnętrznych, wśród których wymienić należy przede wszystkim trudności gospodarcze krajów Unii Europejskiej, w tym spowolnienie w Niemczech, jak również zakończenie wielu inwestycji infrastrukturalnych w Polsce, zbyt rygorystyczną politykę kredytową oraz opóźnione decyzje Rady Polityki Pieniężnej w zakresie obniżki stóp procentowych [*Polska...*, (http)]. Zgodnie z szacunkami przedstawionymi przez polskich ekspertów wzrost gospodarczy Polski wyniesie w 2013 roku 1,2% (według prognoz w ujęciu rok do roku wzrost PKB w kolejnych kwartałach 2013 roku wyniesie odpowiednio: 0,2%, 0,9%, 1,1% oraz 2,2%) [*Prognoza...*, (http)].

Porównanie sytuacji na rynku pracy w Polsce i Niemczech pokazuje, że – pomimo spowolnienia gospodarczego obserwowanego w Niemczech – niemiecki rynek pracy jest w lepszej kondycji niż rynek pracy w Polsce. W latach 2008–2012 stopa bezrobocia w Niemczech kształtowała się na poziomie zdecydowanie niższym niż w Polsce, notując nawet spadek z poziomu 7,5% w 2008 roku do poziomu 5,9% w roku 2011 (rysunek 1). A w listopadzie 2012 r.¹ należała do jednej z najniższych w krajach UE i według danych Eurostat wynosiła 5,4%. W Polsce – według danych GUS – stopa bezrobocia zwiększyła się z poziomu 11% w 2009 do 12,5% w roku 2011 [*Mały Rocznik...*, 2012, s. 159], przy czym zaznaczyć należy, że dane GUS różnią się od danych podawanych przez Eurostat ze względu na stosowane metody obliczeń. Eurostat, bazując na danych zebranych według metodyki Badań Aktywności Ekonomicznej Ludności, podał, że średnioroczne bezrobocie w 2011 r. wyniosło w Polsce 9,6%, zwiększając się w relacji do 2008 r. o 2,6 pkt proc. (w 2008 r. kształtowało się na poziomie 7,0%, w 2009 r. wyniosło 8,1%, a w 2010 r. osiągnęło poziom 9,6%) [*Eurostat*]. W listopadzie 2012 r. stopa bezrobocia w Polsce kształtowała się na poziomie prawie dwukrotnie wyższym niż w Niemczech (10,6%) [*Eurostat*]; według danych GUS wynosiła 12,9%.

¹ W momencie redagowania opracowania były to najbardziej aktualne dane dostępne w bazach Eurostat.


Rysunek 1. Stopa bezrobocia w Polsce i Niemczech w latach 2008–2012 (%)

Źródło: http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=une_rt_m&lang=de (dostęp 05.01.2013).

START ZAWODOWY ABSOLWENTÓW SZKÓŁ WYŻSZYCH W NIEMCZECH I W POLSCE

Uwzględniając fakt, że państwa członkowskie Unii Europejskiej znacznie różnią się pod względem zagrożenia ubóstwem oraz szans na jego uniknięcie, należy zaznaczyć, że we wszystkich krajach niektóre grupy (młode osoby dorosłe, absolwenci szkół różnych szczebli kształcenia, bezrobotne kobiety, samotne matki, osoby w wieku 50+) są w sposób szczególny zagrożone bezrobociem, a w konsekwencji długotrwałym ubóstwem, a nawet wykluczeniem społecznym. W dalszej części opracowania analizie poddana zostanie sytuacja absolwentów szkół wyższych (uważanych w Polsce za jedną z grup zagrożonych bezrobociem) przechodzących z systemu edukacji na rynek pracy w Niemczech i Polsce.

NIEMCY

Analiza raportu HIS (*Hochschul-Informationssystem*) [Rehn, Brandt, Fabian, Briedis, 2011] pokazuje, że stopa bezrobocia absolwentów uczelni wyższych, zarówno wyższych szkół zawodowych (*Fachhochschule*), jak również uniwersytetów, w okresie jednego roku po ukończeniu studiów kształtuje się na poziomie ok. 4%. Absolwenci studiów pierwszego stopnia są nawet w korzystniejszej sytuacji, ponieważ stopa bezrobocia w tej grupie wynosi około 3%

w przypadku wyższych szkół zawodowych oraz 2% w przypadku uniwersytetów. Związana z bezrobociem faza poszukiwania pracy przez specjalistów niektórych obszarów zawodowych, przykładowo przez inżynierów budowlanych czy specjalistów z zakresu geodezji (*Fachhochschule*), jest stosunkowo krótka i rzadko wynosi dłużej niż trzy miesiące. W przypadku innych zawodów, przykładowo w odniesieniu do specjalistów z zakresu inżynierii gospodarczej (*Fachhochschule*) faza poszukiwania zatrudnienia jest nieco dłuższa, ale również i w tym przypadku udział bezrobotnych absolwentów z dyplomem licencjackim spada w okresie pierwszych siedmiu miesięcy poniżej 10% [Rehn, Brandt, Fabian, Briedis, 2011, s. 212–213]. Wyniki badań HIS pokazują, że większość absolwentów szkół wyższych płynnie wchodzi na rynek pracy [*Studie...*, (http)].

Absolwenci szkół wyższych w Niemczech mają stosunkowo dobre perspektywy na zatrudnienie w wyuczonym zawodzie. Jak wynika z informacji Federalnego Urzędu Pracy (*Bundesagentur der Arbeit*) popyt na pracowników z wysokimi kwalifikacjami w 2011 roku zwiększył się w stosunku do okresu przed kryzysem zapoczątkowanym w 2008 roku. Prognozy Federalnego Urzędu Pracy wskazują, że również w średnim okresie zapotrzebowanie na specjalistów z kwalifikacjami na poziomie wyższym będzie wzrastać. Nie można jednak pominąć faktu, że absolwenci niektórych kierunków studiów znajdują satysfakcjonującą pracę zdecydowanie szybciej niż ich koledzy, a ich szanse na udany start zawodowy są znacznie większe. W tabeli 1 zestawiono najważniejsze informacje dotyczące szans na udany start zawodowy absolwentów w zależności od ukończonego przez nich kierunku studiów.

Tabela 1. Szanse na udany start zawodowy absolwentów w zależności od ukończonego kierunku studiów – wybrane informacje

Ukończony kierunek studiów	Szanse na znalezienie zatrudnienia (niskie – średnie – wysokie)	Uwagi dodatkowe
1	2	3
anglistyka/amerykanistyka	średnie	wzrost szans na zatrudnienie przy równoczesnym ukończeniu ekonomii
architektura	niskie	przewaga podaży pracy nad zapotrzebowaniem na jej świadczenie
inżynieria budowlana	wysokie	-
biologia	niskie	kierunek zbyt często wybierany przez maturzystów, z czego wynika przewaga podaży pracy nad zapotrzebowaniem na jej świadczenie
chemia	średnie	coraz więcej maturzystów wybiera ten kierunek; jednocześnie zapotrzebowanie na specjalistów z zakresu chemii jest stosunkowo wysokie

1	2	3
elektrotechnika	wysokie	-
nauki o wychowaniu	średnie	kierunek często wybierany, przy czym część absolwentów znajduje pracę w różnych niszach rynkowych
germanistyka	niskie	-
historia	niskie	w celu znalezienia zatrudnienia niezbędne jest uzyskanie dodatkowych kwalifikacji
medycyna	wysokie	-
informatyka	wysokie	czas największego zapotrzebowania na informatyków minął, ale rynek nie jest jeszcze nasycony
prawo	niskie	-
budownictwo maszyn	wysokie	-
matematyka	wysokie	coraz mniej maturzystów wybiera ten kierunek, z czego wynika niewielka liczba specjalistów na rynku pracy
farmacja	wysokie	-
filozofia	niskie	-
fizyka	wysokie	-
politologia	średnie	absolwenci z dodatkowymi kwalifikacjami znajdują zatrudnienie przeważnie w obszarze doradztwa czy mediach
psychologia	wysokie	-
socjologia	niskie	w celu znalezienia zatrudnienia niezbędne jest uzyskanie dodatkowych kwalifikacji
nauki opiekuńcze, pielęgniarstwo, praca socjalna	średnie	zapotrzebowanie na specjalistów stosunkowo duże; wynagrodzenie niewysokie
zarządzanie	wysokie	-
nauki ekonomiczne (mikro- i makroekonomiczne)	wysokie	zapotrzebowanie zgłaszane przez przemysł i całą gospodarkę – stosunkowo wysokie
inżynieria ekonomiczna	wysokie	połączenie dwóch kierunków zwiększa atrakcyjność specjalistów na rynku pracy
stomatologia	wysokie	-

Źródło: opracowanie własne na podstawie: *Der Arbeitsmarkt für Akademiker bis 2012*, <http://www.rp-online.de/wirtschaft/beruf/der-arbeitsmarkt-fuer-akademiker-bis-2012-1.1525918#> (dostęp 30.12.2012).

Analiza informacji zamieszczonych w tabeli 1 pokazuje, że największe szanse na niemieckim rynku pracy mają absolwenci następujących kierunków: inżynieria budowlana, inżynieria ekonomiczna, budownictwo maszyn, elektro-

technicy, fizycy, matematycy, informatycy, specjaliści z zakresu makroekonomii i mikroekonomii, specjaliści w obszarze zarządzania, psychologowie, lekarze, stomatolodzy, farmaceuci. Najmniejsze szanse na udaną tranzycję z systemu edukacji na poziomie wyższym na rynek pracy mają w Niemczech absolwenci socjologii, filozofii, prawa, architektury, biologii, germanistyki oraz historii.

POLSKA

W Polsce sytuacja na rynku pracy osób z wykształceniem wyższym – w porównaniu z osobami o niższych kwalifikacjach – jest stosunkowo dobra (tabela 2), przy czym jeżeli przyjmiemy, że stopa bezrobocia wyniesie w Polsce w 2013 r. ponad 13%, to – zgodnie z przewidywaniami Polskiego Stowarzyszenia Zarządzania Kadrami – poziom bezrobocia wśród absolwentów wyraźnie przekroczy próg 30%. Zauważyć należy, że już w III kwartale 2012 r. stopa bezrobocia wśród absolwentów ogółem przekroczyła nieco 30% (tabela 3).

Tabela 2. Stopa bezrobocia według poziomu wykształcenia

Poziom wykształcenia	2011 kwartał III	2012 kwartał III	Relacja III kw. 2011/ III kw. 2012
ogółem	9,3%	9,9%	+ 0,6%
wyższe	5,4%	5,9%	+ 0,5%
policealne i średnie zawo- dowe	8,5%	9,0%	+0,5%
średnie ogólnokształcące	13,5%	13,5%	0,0%
zasadnicze zawodowe	10,3%	11,1%	+0,8%
gimnazjalne i niższe	16,6%	18,1%	+ 1,5%

Zródło: opracowanie własne na podstawie: *Monitoring rynku pracy. Kwartalna informacja o aktywności ekonomicznej ludności*, http://www.stat.gov.pl/cps/rde/xbcr/gus/pw_kwart_inf_aktywn_ekonomicznej_ludnosci_1kw_2012.pdf (dostęp 10.01.2013).

Analiza danych zestawionych w tabeli 2² wykazuje, że w III kwartale 2012 r. w porównaniu z analogicznym okresem roku ubiegłego zanotowano wzrost stopy bezrobocia (o 0,6 pkt proc.), niezależnie od poziomu wykształcenia, przy czym poziom bezrobocia osób z wykształceniem wyższym – w porównaniu z osobami o niższych kwalifikacjach – był najniższy (5,9%). W porównaniu z III kwartałem 2011 r. zanotowano jednak wzrost stopy bezrobocia również i w tej grupie (o 0,5 pkt proc.).

Podstawowym wyznacznikiem sytuacji absolwentów na rynku pracy jest ich wysoki udział w ogólnej populacji bezrobotnych. Natomiast sytuację absolwen-

² W chwili redagowania niniejszego opracowania były to najbardziej aktualne dane dostępne w bazach GUS.

tów szkół kształcących na poszczególnych poziomach edukacji określa udział grupy na wybranym poziomie uzyskanego wykształcenia w ogóle bezrobotnych absolwentów.

Tabela 3. Stopa bezrobocia absolwentów według poziomu wykształcenia (w %)

Poziom wykształcenia	2011 kwartał III	2012 kwartał III	Relacja III kw. 2011/ III kw. 2012
ogółem	30,0	31,8	1,8
wyższe	22,8	23,4	0,6
policealne i średnie zawodowe	37	39,9	2,9
średnie ogólnokształcące	33,3	43,6	10,3
zasadnicze zawodowe	43,9	45,6	1,7

Źródło: opracowanie własne na podstawie: *Monitoring rynku pracy. Kwartalna informacja o aktywności ekonomicznej ludności*, http://www.stat.gov.pl/cps/rde/xbcr/gus/pw_kwart_inf_aktywn_ekonom_ludnosc_i_kw_2012.pdf (dostęp 11.01.2013).


Rysunek 2. Stopa bezrobocia absolwentów według poziomu wykształcenia (2011–2012/III kw.)

Źródło: opracowanie własne na podstawie tabeli 3.

Pomimo zanotowanego w ujęciu rocznym wzrostu bezrobocia wśród absolwentów szkół wyższych, ich sytuacja na rynku pracy – w porównaniu z absolwentami szkół kształcących na niższych szczeblach edukacyjnych – jest najlepsza, o czym świadczy odnotowana w tej grupie najniższa stopa bezrobocia. W III kwartale 2012 r. wynosiła 23,4% (tabela 3, rysunek 2). Zauważyć ponadto

należy, że w ujęciu rocznym (III kw. 2012 r. / III kw. 2011 r.) stopa bezrobocia absolwentów zwiększyła się we wszystkich grupach ludności wyodrębnionych ze względu na poziom wykształcenia, przy czym najmniejszy wzrost tego wskaźnika odnotowano wśród osób, które ukończyły szkołę wyższą – o 0,6 pkt proc.

Wyniki analizy poziomu bezrobocia absolwentów w latach 2010–2012 również potwierdzają korzystniejszą sytuację absolwentów szkół wyższych na rynku pracy w porównaniu do ich kolegów o niższych kwalifikacjach. Stopa bezrobocia absolwentów szkół wszystkich szczebli wzrosła z poziomu 27,2% w I kwartale 2010 r. do 31,8% w III kwartale 2012 r. (o 4,6 pkt proc.), natomiast natężenie bezrobocia w grupie absolwentów szkół wyższych zwiększyło się w III kwartale 2012 r. w stosunku do I kwartału 2010 r. o 1,7 pkt proc., wykazując przy tym w poszczególnych kwartałach zauważalne wahania, ale utrzymując się przez cały okres poniżej stopy bezrobocia absolwentów ogółem (rysunek 3).


Rysunek 3. Stopa bezrobocia absolwentów szkół wyższych na tle stopy bezrobocia absolwentów ogółem (2010–2012)

Źródło: opracowanie własne na podstawie danych GUS: http://www.stat.gov.pl/gus/5840_13729_PLK_HTML.htm (dostęp 10.01.2013).

Jak już wyżej wspomniano, na tle stopy bezrobocia absolwentów ogółem osoby z dyplomem uczelni wyższej są częściej zatrudniane niż ich koledzy o niższych kwalifikacjach. Jednak w konfrontacji posiadanej wiedzy i umiejętności,

które absolwenci pozyskali w wyniku ukończenia szkoły wyższej z potrzebami i wymaganiami pracodawców, często i oni mają problemy w znalezieniu satysfakcjonującego ich zatrudnienia.

PODSUMOWANIE

Obserwacje startu zawodowego absolwentów szkół kształcących na różnych szczeblach edukacyjnych prowadzą do refleksji dotyczącej znaczenia otrzymanego dyplomu ukończenia szkoły. W Niemczech pojawia się niejednokrotnie pytanie, dlaczego wykształcenie na poziomie uniwersyteckim jest na rynku pracy często swego rodzaju parasolem ochronnym, pomimo faktu, że istnieje tutaj duże zapotrzebowanie na fachowców niekoniecznie legitymujących się dyplomem szkoły wyższej, przykładowo monterów, kierowców metra, pielęgniarki i pracowników socjalnych, czy opiekunki małych dzieci. W opinii niektórych ekspertów [Kann..., (http)] wykształcenie wyższe oprócz wykształcenia kierunkowego pozwala również na opanowanie umiejętności sprawnego „poruszania się” we współczesnym świecie, należytego przetwarzania informacji i wytrwałości w dążeniu do celu, co pomaga w trakcie całego życia elastycznie reagować na przemiany zachodzące na rynku pracy. W Niemczech posiadanie wykształcenia na poziomie wyższym stanowi dobrą podstawę udanego startu zawodowego [*Arbeitslosigkeit...*, (http)], w szczególności w zawodach o charakterze inżyniersko-technicznym, ekonomicznym czy medycznym. W Polsce dyplom uczelni wyższej nie stanowi przepustki do udanej kariery zawodowej. Młodzi ludzie często stają przed koniecznością dokonywania kompromisu między swoimi marzeniami i aspiracjami a potrzebami rynku pracy. Ze względu na szybkie zmiany zachodzące na rynku pracy niezbędne staje się systematyczne badanie trendów i zjawisk występujących na rynku pracy, analiza ich cech i prawidłowości oraz wyszukiwanie informacji stanowiących podstawę do podejmowania działań umożliwiających absolwentom szkół wyższych płynne przejście z systemu edukacji do życia zawodowego.

LITERATURA

- Arbeitslosigkeit kaum ein Thema. In Deutschland sind Akademiker vollbeschäftigt*, <http://www.faz.net/aktuell/beruf-chance/arbeitswelt/arbeitslosigkeit-kaum-ein-thema-in-deutschland-sind-akademiker-vollbeschaeftigt-1612382.html>.
- Employment and Social Developments in Europe 2012*, 2012, European Commission, Publications Office of the European Union.
- Entwicklungen in den Bereichen Beschäftigung und Soziales: weiteres Auseinanderdriften und wachsende Gefahr langfristiger Ausgrenzung*, 2013, Europäische Kommission, Pressemitteilung, Brüssel, 8. Januar.

- Forschungsinstitute senken Wachstumsprognose 2013 deutlich auf 1,0 Prozent*, <http://www.wallstreet-online.de/nachricht/5019309-hb-forschungsinstitute-wachstumsprognose-2013-deutlich-1-0-prozent>.
- http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=une_rt_a&lang=de.
- Kann Bildung vor Armut schützen? Ohne Berufsabschluss steigt das Risiko für Armut durch Arbeitslosigkeit*, <http://www.fluter.de/de/118/thema/11206/>.
- Mały Rocznik Statystyczny Polski 2012*, 2012, GUS, Warszawa.
- Miesięczny Przegląd Ekonomiczny*, 2012, Polski Bank Przedsiębiorczości, Warszawa, nr 11 (23).
- Miesięczny Przegląd Ekonomiczny*, 2012, Polski Bank Przedsiębiorczości, Warszawa, nr 12 (24).
- Nadchodząca burza. Raport z transformacji. Kryzys w krajach Europy Środkowej i Wschodniej oraz w strefie euro*, http://www.pwc.pl/pl_PL/pl/publikacje/pwc_nadchodzaca_burza_raport_z_transformacji.pdf.
- Polska gospodarka ostro hamuje. Fatalne dane*, <http://www.money.pl/gospodarka/wiadomosci/artykul/polska;gospodarka;ostro;hamuje;fatalne;dane,226,1,1207010.html>.
- Prognoza BZ WBK: wzrost PKB Polski w 2013 r. wyniesie 1,2 proc.*, http://forsal.pl/artykuly/673917.prognoza_bz_wbk_wzrost_pkb_polski_w_2013_r_wyniesie_1_2_proc.html.
- Rehn T., Brandt G., Fabian G., Briedis K., 2011, *Hochschulabschlüsse im Umbruch Studium und Übergang von Absolventinnen und Absolventen reformierter und traditioneller Studiengänge des Jahrgangs 2009*, HIS: Forum Hochschule 17/2011, Hannover.
- Studie: Hochschulabsolventen starten erfolgreich ins Berufsleben* <http://www.bmbf.de/press/3168.php>.
- Wachstumsprognose für Deutschland halbiert*, <http://www.handelszeitung.ch/konjunktur/europa/wachstumsprognose-fuer-deutschland-halbiert>.
- Wirtschaftsforschungsinstitute revidieren Wachstumsprognose*, <http://www.wallstreet-online.de/nachricht/5019522-konjunktur-herbstgutachten-wirtschaftsforschung-sinstitute-revidieren-wachstumsprognose>.

Streszczenie

Celem opracowania jest ukazanie sytuacji na rynku pracy jednej z grup zagrożonych bezrobociem, mianowicie absolwentów szkół wyższych w Polsce i Niemczech, w okresie pełzającego kryzysu. Wybór krajów podyktowany został wyraźnymi różnicami występującymi na polskim i niemieckim rynku pracy, w szczególności w zakresie poziomu bezrobocia oraz funkcjonowania rynków. Ze względu na szybkie zmiany zachodzące na rynku pracy niezbędne staje się systematyczne badanie trendów i zjawisk występujących na rynku pracy, analiza ich cech i prawidłowości oraz wyszukiwanie informacji stanowiących podstawę do podejmowania działań umożliwiających absolwentom szkół wyższych płynne przejście z systemu edukacji do życia zawodowego. W części pierwszej opracowania scharakteryzowano rynek pracy w Niemczech i Polsce na tle ogólnej sytuacji gospodarczej w obu krajach w latach 2008–2012. Następnie przedstawiono wybrane tendencje i zjawiska w obszarze startu zawodowego absolwentów szkół wyższych w Niemczech i Polsce w latach 2010–2012. Całość kończy syntetyczne podsumowanie przeprowadzonych rozważań.

Start of Professional Career of University Graduates in the Conditions of Crawling Crisis in Germany and Poland

Summary

The aim of the study is to present situation on a labour market of one of the groups at risk of unemployment, namely: the university graduates in Poland and Germany, in a period of crawling crisis. Selection of the countries was made basing on distinct differences between Polish and German labour markets, especially considering level of unemployment and functioning of the markets. Because of the fast changes on a labour market it is necessary to systematically research trends and phenomena on a labour market, analyse their features and rules and search for the information which constitute a base to actions that enable the university graduates to fluently come from system of education to professional life. In the first part of the study labour market in Germany and Poland was characterised in the background of general economic situation in the countries in a period 2008–2012. Then, some chosen tendencies and phenomena connected with the professional life start of the university graduates in Germany and Poland in years 2010–2012 were presented. The study is shortly summarised in the final part.