
FELMÉRÉS A BME-N a 2012-BEN, 2014-BEN
ÉS a 2016-BAN VÉGZETTEK KÖRÉBEN

A BUDAPESTI MŰSZAKI ÉS
GAZDASÁGTUDOMÁNYI EGYETEM

FRISSDIPLOMÁSAINAK
ELHELYEZKEDÉSI ESÉLYEI

1

VEZETŐI ÖSSZESÍTŐ

A BME 1999 óta évente, idén tizenkilencedik alkalommal készíti el a végzett hallgatói

pályakövetéséről szóló tanulmányát. A felmérésbe azok a személyek kerülhettek be, akik

2012-ben, 2014-ben, illetve 2016-ban a BME-n egységes osztatlan képzésen, alapképzésen,

mesterképzésen vagy hagyományos főiskolai és egyetemi képzésen szereztek

abszolutóriumot. További bekerülési kritérium volt a magyar állampolgárság, így egyéb

állampolgársággal rendelkező hallgatók nem képezték részét a mintának.

Az adatfelvétel 2017.06.02-től 2017.06.29-ig tartott. A kérdőív az előbbi időtartamban online

felületen, modulokra bontva volt elérhető.

Reprezentativitás
• A kitöltési arány a 2016-os évfolyam esetében 13,4%. Ez a kitöltési arány nem haladta

meg a tavalyi felmérés rekordját, a 18,11%-ot (2015-ös évfolyam), viszont a tavalyi

legalacsonyabb kitöltési arányt (8,85%; 2011-es évfolyam) jóval meghaladta: az idei

felmérésben a legalacsonyabb kitöltési arány 13,4% (2016-os évfolyam).

Válaszadók főbb adatai
• A végzettek középiskolai végzettségüket legnagyobb arányban hagyományos 4

osztályos gimnáziumban szerezték (2016: 39,2%). 2012-től 2016-ra egyre nagyobb

népszerűségnek örvend az 5 osztályos gimnázium, idegen nyelvi előkészítővel (2016:

18,0%).

• A 2016-ban végzettek édesapái több mint 35%-ban végeztek egyetemet, közel 22%-

ban pedig főiskolát, az édesanyák több mint 30%-a végzett főiskolát, illetve,

majdhogynem 30%-uk végzett egyetemet.

• A végzettek több mint 40%-a a családja anyagi helyzetét „nagyjából átlagos”-nak

ítélte.

További több mint 30% gondolta úgy, hogy családja „az átlagosnál valamivel jobb”

anyagi helyzetben van.

• A 2016-ban végzettek több mint 70%-a számolt be arról, hogy a családban nincsen

szakmai kapcsolódású szülő, nagyszülő.

2

• Míg 2011-2012-ben a végzettek 39,2%-44%-a volt egyedülálló, addig 2013-2014-re

ez az arány 50,3-52,6%-ra növekedett, majd 2015-2016-ra már elérte az 54,4-63,2%-

ot.

Míg az egyedülállók aránya egyre nőtt, addig a házas személyek aránya csökkent.

• Míg 2015-ben a végzettek 92%-a nem rendelkezett 18 éven aluli gyermekkel, úgy a

2016-ban végzetteknek a 97%-a nem vállalt gyereket.

• 14 éves korukban a 2016-ban végzettek mintegy 25%-a lakott Budapesten, ez az arány

jelenleg 70,7%. Mindhárom évfolyamra jellemző, hogy a vidéken élő diákok idővel

felköltöznek a fővárosba.

Az elvégzett képzés kezdete, jellemzői
• A 2016-os évfolyamban a GPK-n és a VBK-n voltak a legnagyobb arányban azok,

akik államilag támogatott képzésben vettek részt. Az összes kar közül a

költségtérítéses képzésben végzettek aránya a GTK-n volt a legmagasabb (27,1%).

• A hallgatók a BSc képzést átlagosan 8,5 félév alatt teljesítették, az MSc képzés végére

átlagosan 4,5-5 félév alatt jutottak el. Az egységes és osztatlan képzésen átlagosan 11-

12 félévet töltenek el a hallgatók, a hagyományos egyetemi képzésen pedig 15-18

félévet.

• Az évfolyamok közül a 2012-ben végzettek tudnak a legnagyobb arányban az

alumni/öregdiák szervezet működéséről (77,8%), a 2016-ban végzettek pedig a

legkisebb arányban (62,6%).

• A végzettek egyre kevésbé vettek igénybe diákhitelt tanulmányaik alatt: a 2012-ben

végzettek 19,3%-a vett fel diákhitelt, 2016-ra ez az arány 13,2%-ra csökkent.

Felsőoktatási intézményben való további tanulmányok
• A 2012-ben végzettek több mint 30%-a úgy kezdte meg a képzését, hogy már

rendelkezett felsőfokú végzettséggel, a 2016-ban végzetteknél ez az arány már eléri a

42%-t. Az adatokból azt is tudhatjuk, hogy a már megszerzett felsőfokú végzettségek

legnagyobb arányban BSc-s végzettséget takarnak.

• Az idegennyelvek közül magasan vezet az angol (2016: 4,2 pont az 5-ből, ahol 1: nem

ismeri a nyelvet; 5: nagyon jól ismeri a nyelvet), majd ezt követi a német (2016: 2,3

pont az 5-ből).

3

• A 2016-os évfolyamban valamivel kevesebben számoltak be külföldi tanulmányútról a

képzésük alatt (10,3%), mint a 2012-es (14,1%) és 2014-es évfolyam végzettjei

(15,3%).

• A fent említett külföldi tanulmányutakat a hallgatók legnagyobb arányban a

Tempus/Erasmus ösztöndíjból fedezték (2016: 76,5%), illetve az érintettek mintegy

fele saját, családi finanszírozásból tanult külföldön (2016: 51,7%).

• A legnagyobb arányban a VIK-en (2016: 63,1%) és a KJK-n (2016: 52,5%) végzettek

számoltak be arról, hogy a gyakorlati helyükön később alkalmazták is őket.

• A karok között legnagyobb arányban az ÉPK-n végzettek szereznek tanulmányokhoz

kapcsolódó munkatapasztalatot (82,8%), de a GTK-n, a VIK-en, a KJK-n és az ÉMK-

n végzetteknek is több mint 75%-a gazdagodott valamilyen szakmai

munkatapasztalattal már a végzettség megszerzése előtt vagy közben.

Átmenet a felsőoktatásból a munka világába
• A 2016-ban végzettek közül a GTK-ra járók 44%-a, a VIK-en végzettek 23,3%-a

inkább tekintette magát főfoglalkozású dolgozónak, mint diáknak.

• A GTK-n végzettek számoltak be arról a legnagyobb arányban, hogy a végzettség

megszerzése előtt már rendelkeztek főállású munkaviszonnyal (47,4%).

• A 2016-ban végzettek közel 34%-a közvetlenül az abszolutórium után elkezdett

munkát keresni, több mint 19% pedig folytatta tanulmányait.

• A 2016-ban végzettek közül azok, akik abszolutórium után kerestek munkát, több

mint 56%-ban azonnal találtak munkát, illetve 39% ennél hosszabb keresés után talált

munkát.

• A végzettek 59%-66%-a a munkakeresése során összesen 1-5 munkáltatónál

jelentkezett állásért.

• Az abszolutórium utáni munkakeresők 80,5-83,1%-át összesen 1-5 alkalommal hívták

be állásinterjúra a munkakeresésük során.

• Azok, akik az abszolutórium megszerzése után kerestek munkát, átlagosan 3,3-4,9

hónapig kerestek munkát. A módusz 2-3 hónapra esett, a medián 3-4 hónapra.

• Az abszolutórium utáni munkakeresésnél a végzettek legnagyobb arányban

álláshirdetésre jelentkeztek (2016: 40,8%). A 2014-es évfolyamban kiemelkedő

arányban jutottak munkához a végzettek egyéb személyes ismeretség révén (21,7%).

4

Munkaerő-piaci életút
• A válaszadók 76-83%-a nem volt munkanélküli még a végzettség megszerzése óta.

Minél korábbi az évfolyam (például 2012), annál magasabb arányban jelenik meg a

munkanélküli státusz.

• Az adatokat összesítve, a VIK-en végzettek voltak a legkisebb arányban

munkanélküliek (10,7%). Az ÉPK-n (31,6%) és a VBK-n (30,9%) végzettek

számoltak be a legnagyobb arányban munkanélküliségről.

• A végzettség megszerzése után a 2012-ben és a 2014-ben végzettek tanultak a

legnagyobb arányban külföldön (13,2%; 12,5%), míg a 2016-ban végzettek csak

3,9%-ban.

• A 2012-ben végzetteknél fordult elő leginkább a külföldi munkavégzés, a 2014-ben

végzetteknél valamivel kisebb arányban, a 2016-ban végzetteknél pedig a legkisebb

arányban.

Jelenlegi munkaerő-piaci helyzet
• A 2012-ben végzettek közel 88%-a alkalmazott, míg a 2016-ban végzetteknél ez az

arány 72%-ot tesz csak ki. Az utóbbi évfolyamon végzettek majdnem 21%-a nappali

tagozaton tanuló diák.

• Azok, akik dolgoznak, a legnagyobb arányban beosztott diplomásként teszik ezt. A

2012-es évfolyamon belül a legmagasabb az alsó vezetők és a középvezetők aránya.

• A 2016-ban végzetteknek mintegy 82%-a dolgozik, további 11% jelenleg nem

dolgozik, de már volt munkahelye, körülbelül 7% pedig még sosem dolgozott.

• A munkavállalók nagy százaléka állandó jellegű és határozatlan idejű

munkaviszonnyal rendelkezik (82,7-89,0%). Az alkalmi, vagy megbízás jellegű

munkaviszonyok nem jellemzőek.

• A végzettek 81,2-85%-a teljes mértékben magántulajdonú munkahelyen dolgozik. A

részben állami, részben magántulajdonú munkahelyeken való elhelyezkedés nem

jellemző a válaszadókra.

• A 2012-ben végzettek közül dolgoznak a legtöbben (19%), a 2016-ban végzettek

közül a legkevesebben külföldön (6%).

• A legmagasabb átlagkereset a VIK-en végzettekre volt jellemző (nettó 332,96 HUF),a

legalacsonyabb pedig az ÉMK-n végzettekre (nettó 220,75 HUF). A BME-n 2016-ban

végzettek a kérdőív kitöltésekor átlagosan mintegy nettó 270 ezer forintot kerestek

5

havonta. A 2016-ban MSc-n végzett hallgatók átlagosan 301 ezer forintot vittek haza,

a BSc-n végzettek átlagosan 230 ezer forintot.

• A főállású munka esetében a heti 40-50 óra munka a legjellemzőbb mindhárom

évfolyamban. További 14-18% számolt be heti 30-39 óra munkáról.

• Viszonylag alacsony számú személy vállal másodállást, a 2012-ben végzettek 11%-a,

a 2016-ban végzettek 8%-a.

Elégedettség
• A három évfolyam megközelítőleg ugyanolyan mértékben választaná a BME-t, ha

most felvételizne (79,7-81,8%).

• A végzettek 87,5-89,9%-a ajánlaná másnak a BME-t.

• A következő tényezők jelentették a legnagyobb nehézséget a végzettek számára:

időbeosztás, a kurzusok nehézsége, a vizsgák okozta stressz, az oktatók hozzáállása.

• A 2016-ban végzettek a prezentációs készségekről (53,5%), a vezetői készségekről

(50,2%) és a nyelvismeretről (49,8%) gondolják azt, hogy fontos lett volna

fejleszteniük a tanulmányaik alatt a karrierjükben való előrejutáshoz.

6

Tartalom
VEZETŐI ÖSSZESÍTŐ ... 1

BEVEZETÉS ... 13

1. MÓDSZERTAN ... 14

1.1. Vizsgálati személyek ... 14

1.2. Eszközök .. 14

1.3. Eljárás .. 14

2. REPREZENTATIVITÁS ... 14

2.1. A 2016-ban végzettek reprezentativitása ... 16

2.2. A 2014-ben végzettek reprezentativitása ... 18

2.3. A 2012-ben végzettek reprezentativitása ... 20

3. VÁLASZADÓK FŐBB ADATAI ... 23

3.1. Kor ... 23

3.2. Középiskolai végzettség .. 25

3.3. Családi háttér ... 25

3.4. Családi állapot ... 28

3.5. Lakóhely .. 31

4. AZ ELVÉGZETT KÉPZÉS KEZDETE, JELLEMZŐI .. 33

4.1. BME-n szerzett végzettség jellemzői .. 33

4.2. A 2015-ben végzettek tanulmányi eredményei ... 33

4.3. A BME-n végzett tanulmányok hossza ... 35

4.4. Alumni, diákhitel ... 36

5. FELSŐOKTATÁSI INTÉZMÉNYBEN VALÓ TOVÁBBI TANULMÁNYOK 38

5.1. Megszerzett további végzettségek ... 38

5.2. Idegennyelvtudás ... 46

5.3. Külföldi tanulmányok .. 47

5.4. Szakmai gyakorlat ... 50

6. ÁTMENET A FELSŐOKTATÁSBÓL A MUNKA VILÁGÁBA 53

6.1. Főállású munkaviszony már az abszolutórium megszerzésekor 53

6.2. Főállású munkaviszony az abszolutórium megszerzése után .. 58

7. MUNKAERŐ-PIACI ÉLETÚT ... 65

7.1. Munkanélküli státusz a végzettség óta .. 65

7.2. Külföldi tanulmányok, külföldi munkavégzés jellemzői .. 67

7

8. JELENLEGI MUNKAERŐ-PIACI HELYZET .. 71

8.1. Jelenlegi fő munkaerőpiaci státusz .. 71

8.2. Főállásból, másodállásból származó havi nettó kereset .. 80

9. ELÉGEDETTSÉG ... 84

9.1. Elégedettség a főállású munkával, a BME képzésével .. 84

9.2. Elégedettség a HSZI szolgáltatásokkal .. 93

9.3. Elégedettség az egyéb egyetemi szolgáltatásokkal ... 94

9.4. Hallgatói aktivitások hasznossága különböző szempontokból 98

9.5. Készségfejlesztés ... 103

10. Melléklet ... 104

10.1. Toborzó szöveg .. 104

10.2. Kérdőív .. 106

8

Ábrajegyzék

1. ábra: A 2016-ban végzett férfiak aránya az alapsokaságban, a válaszadók között, a súlyozás
után, karok szerint [%] ... 17
2. ábra: A 2016-ban végzett nők aránya az alapsokaságban, a válaszadók között, a súlyozás
után, karok szerint [%] ... 18
3. ábra: A 2014-ben végzett férfiak aránya az alapsokaságban, a válaszadók között, a súlyozás
után, karok szerint [%] ... 19
4. ábra: A 2014-ben végzett nők aránya az alapsokaságban, a válaszadók között, a súlyozás
után, karok szerint [%] ... 20
5. ábra: A 2012-ben végzett férfiak aránya az alapsokaságban, a válaszadók között, a súlyozás
után, karok szerint [%] ... 21
6. ábra: A 2012-ben végzett nők aránya az alapsokaságban, a válaszadók között, a súlyozás
után, karok szerint [%] ... 22
7. ábra: A végzettek megoszlása születési év szerint [%] .. 24
8. ábra: A végzettek megoszlása középiskolai végzettség szerint [%] 25
9. ábra: A 2016-ban végzettek megoszlása szüleik képzettségi szintje szerint [%] 26
10. ábra: 2016-ban végzettek megoszlása családjaik anyagi helyzete szerint [%] 27
11. ábra: A 2015-ben végzettek megoszlása családjaik anyagi helyzete szerint [%]............... 27
12. ábra: A 2016-ban végzettek megoszlása családjaik szakmai kapcsolódása szerint [%] 28
13. ábra: A végzettek megoszlása családi állapotuk típusa szerint, évfolyamonként [%] 29
14. ábra: A végzettek megoszlása családi állapotuk típusa szerint, évfolyamonként [%] 29
15. ábra: A végzettek megoszlása a 18 év alatti gyerekek száma szerint, évfolyamonként [%]
 .. 30
16. ábra: A végzettek megoszlása a 18 év alatti gyerekek száma szerint, évfolyamonként és
összesítve [%] ... 30
17. ábra: A végzettek megoszlása a 14 éves kori lakóhely szerint, évfolyamonként [%] 31
18. ábra: A végzettek megoszlása a jelenlegi lakóhely szerint, évfolyamonként [%] 32
19. ábra: A 2016-ban végzettek megoszlása finanszírozási forma szerint, karonként [%] 33
20. ábra: A végzettek megoszlása a saját tanulmányi eredmény megítélése szerint, karonként
[átlag] ... 34
21. ábra: A 2016-ban végzettek megoszlása aszerint, hogy tanulmányi eredményüket
milyennek ítélik a csoporttársaikhoz képest, karonként [%] .. 34
22. ábra: A végzettek megoszlása a tanulmányok hossza szerint, képzési formánként [félévek
száma] ... 35
23. ábra: A végzettek megoszlása a tanulmányok hossza szerint, képzési formánként,
karonként [félévek száma] ... 36
24. ábra: A 2016-ban végzettek megoszlása aszerint, hogy az abszolutórium után közvetlenül
szereztek-e diplomát, karonként [%] .. 36
25. ábra: A végzettek megoszlása aszerint, hogy tudnak-e az alumni szervezet működéséről
[%] .. 37
26. ábra: A végzettek megoszlása a diákhitel igénybevétele szerint [%] 37

9

27. ábra: A végzettek megoszlása a további felsőfokú végzettség szerint, évfolyamonként [%]
 .. 38
28. ábra: A BME-n szerzett végzettség megszerzésekor már egyéb végzettséggel rendelkező
válaszadók megoszlása a végzettség képzési formája szerint, évfolyamonként [%] 39
29. ábra: A végzettek megoszlása a képzés megkezdése óta szerzett felsőfokú végzettség
szerint, évfolyamonként [%] .. 39
30. ábra: A BME-n szerzett végzettség óta (közben, vagy utána) végzettséget szerző
válaszadók megoszlása a végzettség típusa szerint, évfolyamonként [%] 40
31. ábra: A BME-n szerzett végzettség közben egyéb felsőfokú képzésben résztvevő
válaszadók megoszlása, évfolyamonként [%] .. 41
32. ábra: A BME-n szerzett végzettség közben egyéb felsőfokú képzésben résztvevő
válaszadók megoszlása, évfolyamonként [%] .. 41
33. ábra: A BME-n szerzett végzettség közben egyéb felsőfokú képzésben résztvevő
válaszadók megoszlása az egyéb képzés formája szerint, évfolyamonként [%] 42
34. ábra: A 2016-ban végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%] 43
35. ábra:A 2014-brn végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%] . 44
36. ábra: A 2012-ben végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%] 45
37. ábra: A BSc-n végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%] 46
38. ábra: Az MSc-n végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%] .. 46
39. ábra: A végzettek megoszlása az idegennyelvtudás átlagos szintje és a nyelv szerint,
évfolyamonként [átlag] .. 47
40. ábra: A végzettek megoszlása aszerint, hogy felsőfokú tanulmányaik alatt tanultak-e
külföldön, évfolyamonként [%] ... 47
41. ábra: A végzettek megoszlása aszerint, hogy hányszor tanultak külföldön legalább egy
szemesztert, évfolyamonként [%] .. 48
42. ábra: A végzettek megoszlása aszerint, hogy hányszor tanultak külföldön kevesebbet, mint
egy szemesztert, évfolyamonként [%] ... 48
43. ábra: A végzettek külföldi tanulmányainak finanszírozása, évfolyamonként [%] 49
44. ábra: A 2016-ban végzettek megoszlása szakmai gyakorlatuk szerint, karonként [%] 50
45. ábra: A 2016-ban végzettek megoszlása aszerint, hogy végzettségük megszerzése előtt
végeztek-e tanulmányaikhoz kapcsolódó munkát, karonként [%] ... 51
46. ábra: A 2016-ban végzettek megoszlása aszerint, hogy végzettségük megszerzése előtt
végeztek-e szakmai munkát, karonként [%] .. 51
47. ábra: A 2016-ban végzettek megoszlása aszerint, hogy végzettségük megszerzése előtt
végeztek-e külföldi munkát, karonként [%] ... 52
48. ábra: A 2016-ban végzettek megoszlása aszerint, hogy végzettségük megszerzése előtt
végeztek-e szakmai gyakorlatot külföldön, karonként [%] .. 53
49. ábra: A 2016-ban végzettek megoszlása aszerint, hogy a felsőfokú képzés során
jellemzően minek tekintették magukat inkább, karonként [%] .. 54
50. ábra: A végzettek megoszlása aszerint, hogy az abszolutórium megszerzésekor
rendelkeztek-e főállású munkaviszonnyal, karonként, évfolyamonként [%] 55
51. ábra: A végzettek megoszlása szerint, hogy hogyan jutottak munkához, évfolyamonként
[%] .. 56

10

52. ábra: A végzettek megoszlása aszerint, hogy milyen szakterületen végzett tanulmányok
feleltek meg a legjobban ennek a munkájuknak, karonként [%] ... 57
53. ábra: A végzettek megoszlása aszerint, hogy a főállású munkaviszonyuk milyen
időtartamra szólt, karonként [%] .. 58
54. ábra: A végzettek megoszlása aszerint, hogy abszolutórium megszerzése után közvetlenül
kerestek-e munkát, évfolyamonként [%] ... 59
55. ábra: A végzettek megoszlása aszerint, hogy az abszolutórium megszerzése után találtak-e
munkát [%] ... 60
56. ábra: A végzettek megoszlása aszerint, hogy hány munkáltatónál jelentkeztek állásért,
évfolyamonként [%] ... 60
57. ábra: A végzettek megoszlása aszerint, hogy hányszor hívták be őket állásinterjúra vagy
vették fel velük a kapcsolatot a munkáltatók, évfolyamonként [%] .. 61
58. ábra: A végzettek megoszlása aszerint, hogy hogyan jutottak az abszolutórium utáni első
munkájukhoz [%] ... 63
59. ábra: A végzettek megoszlása aszerint, hogy milyen szakterületen végzett tanulmányok
felelnek meg a legjobban ennek a munkájuknak [%] .. 63
60. ábra: A végzettek megoszlása szerint, hogy az előbbi munkaviszonyuk milyen időtartamra
szólt [%] ... 64
61. ábra: A végzettek megoszlása aszerint, hogy a végzettség megszerzése óta hány főállású
munkahellyel rendelkeztek, évfolyamonként [%] .. 64
62. ábra: A végzettek megoszlása aszerint, hogy a végzettség óta voltak-e munkanélküliek,
évfolyamonként [%] ... 65
63. ábra: A végzettek megoszlása aszerint, hogy a végzettség óta voltak-e munkanélküliek,
karonként [%] ... 65
64. ábra: A végzettek megoszlása aszerint, hogy regisztrált munkanélküli időszakuk volt-e
[%] .. 66
65. ábra: A végzettek megoszlása aszerint, hogy a felsőfokú végzettség megszerzését
követően tanultak-e hosszabb-rövidebb ideig külföldön, évfolyamonként [%] 67
66. ábra: A végzettek megoszlása aszerint, hogy a felsőfokú végzettség megszerzését
követően dolgoztak-e hosszabb-rövidebb ideig külföldön, évfolyamonként [%] 68
67. ábra: A végzettek megoszlása aszerint, hogy ez a munka/ezek a munkák kapcsolódtak-e a
felsőfokú végzettségeikhez, évfolyamonként [%] ... 69
68. ábra: A végzettek megoszlása aszerint, hogy terveznek-e (további) külföldi
munkavállalást az elkövetkező 5 évben, évfolyamonként [%] .. 70
 69. ábra: A végzettek megoszlása aszerint, hogy terveznek-e (további) külföldi
munkavállalást az elkövetkező 5 évben, karonként [%] .. 70
70. ábra: A végzettek megoszlása aszerint, hogy mi a jelenlegi fő munkaerő-piaci státuszuk,
évfolyamonként [%] ... 71
71. ábra: A végzettek megoszlása aszerint, hogy milyen beosztásban dolgoznak,
évfolyamonként [%] ... 72
72. ábra: A végzettek megoszlása a munkaerő-piaci részvétel szerint, évfolyamonként [%] . 72
73. ábra: A végzettek megoszlása munkaviszonyuk időtartama szerint, évfolyamonként [%] 73
74. ábra: A végzettek megoszlása aszerint, hogy milyen beosztásban dolgoznak
évfolyamonként [%] ... 73

11

75. ábra: A végzettek megoszlása aszerint, hogy hány alkalmazottjuk/ beosztottjuk van,
évfolyamonként [%] ... 74
76. ábra: A végzettek megoszlása aszerint, hogy milyen mértékben használják jelenlegi
munkájukban a kérdőív alapjául szolgáló tanulmányaik során elsajátított tudást, megszerzett
készségeket [%] .. 75
77. ábra: A végzettek megoszlása aszerint, hogy milyen mértékben használják jelenlegi
munkájukban a kérdőív alapjául szolgáló tanulmányaik során elsajátított tudást, megszerzett
készségeket, karonként [%] .. 75
78. ábra: A végzettek megoszlása aszerint, hogy milyen szintű képzettség felel meg a
legjobban jelenlegi munkájuknak, évfolyamonként [%] .. 76
79. ábra: A végzettek megoszlása aszerint, hogy milyen szakterületen végzett tanulmányok
felelnek meg a legjobban munkájuknak, évfolyamonként [%] .. 77
80. ábra: A végzettek megoszlása aszerint, hogy munkahelyük milyen tulajdonban van,
évfolyamonként [%] ... 77
81. ábra: A végzettek megoszlása aszerint, hogy milyen munkahelyük magyar vagy külföldi
tulajdonban van [%] ... 77
82. ábra: A végzettek megoszlása aszerint, hogy megközelítőleg hány fő dolgozik a cégüknél,
évfolyamonként [%] ... 78
83. ábra: A végzettek megoszlása aszerint, hogy munkahelyük milyen ágazathoz tartozik,
évfolyamonként [%] ... 79
84. ábra: A végzettek megoszlása aszerint, hogy külföldön dolgoznak-e [%] 80
85. ábra: A végzettek megoszlása aszerint, hogy átlagosan hány munkaórát dolgoztak
főállásában az előző héten .. 81
86. ábra: A végzettek megoszlása aszerint, hogy rendelkeznek-e mellékállással,
évfolyamonként [%] ... 82
87. ábra: A végzettek megoszlása aszerint, hogy milyen szakterületen végzett tanulmányok
felelnek meg a legjobban munkájuknak, évfolyamonként [%] .. 82
88. ábra: A végzettek megoszlása aszerint, hogy milyen szintű képzettség felel meg a
legjobban mellékállású munkájuknak, évfolyamonként [%] ... 83
89. ábra: A végzettek megoszlása aszerint, hogy mennyire elégedettek főállású munkájukkal,
évfolyamonként [%] ... 84
90. ábra: A végzettek megoszlása aszerint, hogy választanák-e újra a BME-t, ha most
felvételiznének [%] .. 84
91. ábra: A végzettek megoszlása aszerint, hogy választanák-e újra a BME-t, ha most
felvételiznének, karonként, évfolyamonként [%] .. 85
92. ábra: A végzettek megoszlása aszerint, hogy ajánlanák-e másoknak a BME-t [%] 86
93. ábra: A végzettek egyetértése a BME-re vonatkozó állításokkal (átlag) 87
94. ábra: A végzettek egyetértése a BME-re vonatkozó állításokkal, karonként (átlag) 88
95. ábra: A BME első három erőssége, leggyakrabban előforduló szavak 89
96. ábra: A BME első három gyengesége, leggyakrabban előforduló szavak 89
97. ábra: A végzettek által átélt nehézségek az egyetemi évek alatt, évfolyamonként (átlag) 90
98. ábra: A végzettek által átélt nehézségek az egyetemi évek alatt, karonként (átlag) 92
99. ábra: A végzettek megelégedettsége a karrier tanácsadással ... 93
100. ábra: A végzettek megelégedettsége a pszichológiai tanácsadással 94

12

101. ábra: A végzettek megelégedettsége a tréningekkel .. 94
102. ábra: A végzettek megelégedettsége a kari, tanszéki, oktatásszervezési szolgáltatásokkal
 .. 95
103. ábra: A végzettek megelégedettsége a központi (KTH) oktatásszervezési
szolgáltatásokkal .. 95
104. ábra: A végzettek megelégedettsége a könyvtári szolgáltatásokkal 96
105. ábra: A végzettek megelégedettsége a tanulmányi tanácsadással 96
106. ábra: A végzettek megelégedettsége a sportszolgáltatásokkal ... 97
107. ábra: A végzettek megelégedettsége a hallgatói érdekvédelem tevékenységével 97
108. ábra: A végzettek megelégedettsége a pénzbeli hallgatói juttatásokkal kapcsolatos
szolgáltatásokkal .. 98
109. ábra: A végzettek megelégedettsége a kulturális szolgáltatásokkal 98
110. ábra: A végzettek szerint az öntevékeny körök hasznossága ... 99
111. ábra: A végzettek szerint a szakkollégiumok hasznossága .. 99
112. ábra: A végzettek szerint a diákkörök hasznossága ... 100
113. ábra: A végzettek szerint a szakmai egyesületek hasznossága 100
114. ábra: A végzettek szerint a hallgatói rendezvények hasznossága 101
115. ábra: A végzettek szerint a hallgatói önkormányzati feladatok hasznossága 101
116. ábra: A végzettek szerint a demonstrátori feladatok hasznossága 102
117. ábra: A végzettek megoszlása aszerint, hogy mely készségek fejlesztése lett volna fontos
a karrierjükben, évfolyamonként [%] ... 103

13

A BUDAPESTI MŰSZAKI

ÉS GAZDASÁGTUDOMÁNYI EGYETEM

FRISSDIPLOMÁSAINAK ELHELYEZKEDÉSI ESÉLYEI:

FELMÉRÉS A BME-N a 2011-BEN, 2013-BAN ÉS a 2015-BEN

VÉGZETTEK KÖRÉBEN

BEVEZETÉS

A BME 1999 óta évente, idén tizenkilencedik alkalommal készíti el a végzett hallgatói

pályakövetéséről szóló tanulmányát.

A 2005-ben született felsőoktatási törvény szerint a felsőoktatási intézményeknek immár

jogszabályban előírt feladata, hogy az abszolutóriumot vagy diplomát szerzett személyeket

utánkövessék a munkaerő piaci elhelyezkedésükben és pályájukban.

Jelen felmérés tehát a Budapesti Műszaki és Gazdaságtudományi Egyetem minőségbiztosítási

rendszerének egyik szerves részét képezi.

A BME Hallgatói Szolgáltatási Igazgatóság – mint a Diplomás Pályakövetési Program

résztvevője – valósította meg a „Diplomás pályakövetési rendszer és a karrier szolgáltatás

fejlesztése a Műegyetemen” című projektet (a Társadalmi Megújulás Operatív Program 4.1.1.

„Hallgatói és intézményi szolgáltatásfejlesztés a felsőoktatásban” című pályázaton belül).

14

1. MÓDSZERTAN

1.1. Vizsgálati személyek

A felmérésbe azok a személyek kerülhettek be, akik 2012-ben, 2014-ben, illetve 2016-ban a

BME-n egységes osztatlan képzésen, alapképzésen, mesterképzésen vagy hagyományos

főiskolai és egyetemi képzésen szereztek abszolutóriumot. További bekerülési kritérium volt

a magyar állampolgárság, így egyéb állampolgársággal rendelkező hallgatók nem képezték

részét a mintának.

1.2. Eszközök

Az adatokat önkitöltős kérdőív segítségével nyertük, mely egy központi és egy intézmény-

specifikus részből állt. A központi részt és a szükséges módszertant az Oktatási Hivatal

biztosította, az intézmény-specifikus kérdéseket pedig a BME HSZI dolgozta ki.

1.3. Eljárás

Az adatfelvétel 2017 tavaszi félévének utolsó hónapjaiban folyt. A kérdőív az előbbi

időtartamban online felületen, modulokra bontva volt elérhető. A HSZI a Hallgatói

Információs és Pénzügyi Rendszerben (Neptunban) megadott e-mail címekre küldte ki a

toborzó szöveget és a kérdőív linkjét (1. Melléklet), illetve, ha az adott e-mail cím nem volt

érvényes, akkor a személy Neptun üzenetet kapott.

A válaszadás anonim és önkéntes módon történt. A felmérésbe nem volt (a kitöltésre)

ösztönző rendszer beépítve. A kérdőív kitöltése igény szerint bármelyik kérdésnél

megszakítható volt. (A befejezett kérdőívekből származó adatokkal számoltunk.)

Az adatok biztonságos módon való tárolásáról és kezeléséről gondoskodtunk.

A visszaküldési arány növelése érdekében a toborzó üzeneteket összesen háromszor küldtük

ki (természetesen azoknak a személyeknek, akik nem töltötték még ki a kérdőívet).

2. REPREZENTATIVITÁS

Az adatok feldolgozásához az SPSS Statistics 17.0 programot használtuk.

15

A minta adatai mellett az alapsokaság adataival is számoltunk, utóbbiakat a NEPTUN

rendszeren keresztül értük el.

A tanulmány további részében az egyetem karait a következőképpen rövidítjük:

• Építészmérnöki Kar (ÉPK)

• Építőmérnöki Kar (ÉMK)

• Gazdaság- és Társadalomtudományi Kar (GTK)

• Gépészmérnöki Kar (GPK)

• Közlekedésmérnöki és Járműmérnöki Kar (KJK)

• Természettudományi Kar (TTK)

• Vegyészmérnöki és Biomérnöki Kar (VBK)

• Villamosmérnöki és Informatikai Kar (VIK).

A három évfolyam közül a 2012-ben végzettek töltötték ki a legnagyobb arányban a kérdőívet

(16,1%). Ez a kitöltési arány nem haladta meg a tavalyi felmérés rekordját, a 18,11%-ot

(2015-ös évfolyam), viszont a tavalyi legalacsonyabb kitöltési arányt (8,85%; 2011-es

évfolyam) jóval meghaladta: az idei felmérésben a legalacsonyabb kitöltési arány 13,4%

(2016-os évfolyam).

 A végzés időpontja

2012 2014 2016

Végzettek száma (alapsokaság) [fő] 4056 4536 4619

Kézbesített kérdőívek alapsokasághoz viszonyított aránya [%] 90,9 % 96,5% 99,3%

Válaszadók száma 594 697 615

Válaszadók alapsokasághoz viszonyított aránya [%] 14,6 % 15,4% 13,3%

Válaszadók kézbesített kérdőívekhez viszonyított aránya [%] 16,1 % 15,9% 13,4%

 2011 2013 2015

Válaszadók kézbesített kérdőívekhez viszonyított aránya [%] 8,85 % 11,54 % 18,11 %

2010 2012 2014

Válaszadók kézbesített kérdőívekhez viszonyított aránya [%] 9,7 % 10% 8,8%

1. táblázat: A Műegyetemen végzettek pályakövetésben való részvételi aktivitása, a végzés éve szerint

16

2.1. A 2016-ban végzettek reprezentativitása

A következő táblázat a Neptun rendszerből származó létszámadatokat tartalmazza. 2016-ban

4619 magyar állampolgárságú hallgató szerezte meg az abszolutóriumát a BME-n.

Mindez a 2015-ös adatokhoz viszonyítva több mint 1000 fős létszámcsökkenést jelent az

évfolyamban. A karonkénti létszámok szerint a GTK-n történt a legnagyobb változás: míg

2015-ben 2072-en végeztek, addig 2016-ban már csak 948-an.

Alapsokaság (2016)
Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 450 261 1000 948 240 117 519 1084 4619

Karok közötti aránya (%) 9,74 5,7 21,65 20,52 5,2 2,53 11,24 23,47 100,0
2. táblázat: A 2016-ban végzettek létszámadatai, karonként

Alapsokaság (2015) Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 563 254 895 2072 293 94 500 1032 5703

Karok közötti aránya (%) 9,9 4,5 15,7 36,3 5,1 1,6 8,8 18,1 100,0
3. táblázat: A 2015-ben végzettek létszámadatai, karonként

2016-ban a 4619 főből 615 fő töltötte ki a kérdőívet. A karok közül a VBK-n mutatkozott a

legnagyobb válaszadási hajlandóság (19,1%).

Válaszadók (2016)
Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 63 29 140 108 38 15 99 123 615

Karok közötti aránya (%) 10,2 4,7 22,8 17,6 6,2 2,4 16,1 20,0 100,0

Adott karon végzettekhez

viszonyított aránya (%)
14 11,1 14 11,4 15,8 12,8 19,1 11,3 ‐

4. táblázat: A 2016-ban végzett válaszadók létszámadatai, karonként

Az adatokat súlyoztuk, az alapsokaság összetételéhez igazítottuk a kapott mintánkat 3

súlyváltozó szerint (kar, nem, végzés éve). A három súlyváltozóból kifolyóan (8 kar, nemek,

17

3 évfolyam) 48 darab kéttizedes pontosságú súllyal dolgoztunk. A súlyozás révén a felmérés

reprezentatívnak tekinthető a válaszadók karát, nemét és végzési évét tekintve.

A 2016-ban végzett férfiak közül túlreprezentáltak voltak a mintában a GTK-ra és a TTK-ra

járók, alulreprezentáltak az ÉMK-ra, ÉPK-ra, VBK-ra járó férfiak. Az alapsokasághoz

viszonyított aránybeli eltolódást a súlyozás igazította helyre.

1. ábra: A 2016-ban végzett férfiak aránya az alapsokaságban, a válaszadók között, a súlyozás után, karok szerint [%]

A nők reprezentativitása ellentétesen alakult a férfiakéhoz képest: a súlyozás előtt a mintában

túlreprezentáltak voltak az ÉMK-ra, ÉPK-ra, VBK-ra járó nők, alulreprezentáltak pedig a

GTK-ra, TTK-ra járók. Ezt az aránybeli eltolódást a súlyozás igazította helyre itt is.

64,7

45,2

85,9

43,5

85,8

63,2

45,9

91,4

64,5

45,3

85,8

43,5

85,8

63,2

45,9

91,4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

2016-ban végzett férfiak reprezentativitása

Alapsokaság

Minta

Súlyozás után

18

2. ábra: A 2016-ban végzett nők aránya az alapsokaságban, a válaszadók között, a súlyozás után, karok szerint [%]

2.2. A 2014-ben végzettek reprezentativitása

Az alábbi táblázatok a 2014-ben és 2013-ban végzett (magyar állampolgárságú) hallgatók

létszámadatait mutatják: 2013-hoz képest 2014-ben 248 fővel csökkent a BME-n végzettek

száma.

Alapsokaság (2014)
Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 441 208 944 1098 175 122 482 1066 4536

Karok közötti aránya (%) 9,7 4,6 20,8 24,2 3,9 2,7 10,6 23,5 100

5. táblázat: A 2014-ben végzettek létszámadatai, karonként

Alapsokaság (2013) Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 466 271 839 1363 287 134 436 988 4784

Karok közötti aránya (%) 9,7 5,7 17,5 28,5 6,0 2,8 9,1 20,7 100

6. táblázat: A 2013-ban végzettek létszámadatai, karonként

A 2014-es évfolyam kitöltési arányát karonként megvizsgáltuk: a legnagyobb kitöltési

hajlandóságot a KJK-n végzettek mutatták.

35,3

54,8

14,1

56,5

14,2

36,8

54,1

8,6

35,5

54,7

14,2

56,5

14,2

36,8

54,1

8,6

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

2016-ban végzett nők reprezentativitása

Alapsokaság

Minta

Súlyozás után

19

Válaszadók (2014)
Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 66 37 136 137 35 23 79 184 697

Karok közötti aránya (%) 9,5 5,3 19,5 19,7 5,0 3,3 11,3 26,4 100

Adott karon végzettekhez

viszonyított aránya (%)
15 17,8 14,4 12,5 20 18,9 16,4 17,3 ‐

7. táblázat: A 2014-ben végzett válaszadók létszámadatai, karonként

A 2014-es évfolyam súlyozás előtti és utáni adatait mutatja az alábbi ábra.

3. ábra: A 2014-ben végzett férfiak aránya az alapsokaságban, a válaszadók között, a súlyozás után, karok szerint [%]

71,0

42,3

87,5

43,1

88,6

66,4

43,2

91,7

71,1

42,3

87,5

43,1

88,5

66,4

43,1

91,8

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

2014-ben végzett férfiak
reprezentativitása

Alapsokaság

Minta

Súlyozás után

20

4. ábra: A 2014-ben végzett nők aránya az alapsokaságban, a válaszadók között, a súlyozás után, karok szerint [%]

2.3. A 2012-ben végzettek reprezentativitása

A 2012-es évfolyam a 2011-es létszámhoz képest 171 fővel nagyobb.

Alapsokaság (2012)
Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 294 213 796 883 235 147 451 1037 4056

Karok közötti aránya (%) 7,2 5,3 19,6 21,8 5,8 3,6 11,1 25,6 100
8. táblázat: A 2012-ben végzettek létszámadatai, karonként

Alapsokaság (2011) Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 413 283 680 926 219 125 316 923 3885

Karok közötti aránya (%) 10,6 7,3 17,5 23,8 5,6 3,2 8,1 23,8 100
9. táblázat: A 2011-ben végzettek létszámadatai, karonként

A 2012-es évfolyamban a TTK-n végzettek 20,4%-a töltötte ki a kérdőívünket, az adott karon

végzettekhez viszonyítva ez volt a legmagasabb kitöltési arány.

29,0

57,7

12,5

56,9

11,4

33,6

56,8

8,3

28,9

57,7

12,5

56,9

11,5

33,6

56,9

8,2

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

2014-ben végzett nők reprezentativitása

Alapsokaság

Minta

Súlyozás után

21

Válaszadók (2012)
Karok

ÉMK ÉPK GPK GTK KJK TTK VBK VIK Együtt

Száma (fő) 38 29 124 91 34 30 68 180 594

Karok közötti aránya

(%)
6,4 4,9 20,9 15,3 5,7 5,1 11,4 30,3 100

Végzettekhez

viszonyított aránya (%)
12,9 13,6 15,6 10,3 14,5 20,4 15,1 17,4 ‐

10. táblázat: A 2012-ben végzett válaszadók létszámadatai, karonként

A súlyozás előtti és utáni nemi arányok a következő ábrákon szerepelnek.

5. ábra: A 2012-ben végzett férfiak aránya az alapsokaságban, a válaszadók között, a súlyozás után, karok szerint [%]

70,1

42,3

88,3

44,2

85,1

74,1

44,6

94,1

70,3

42,2

88,3

44,1

85,2

74,2

44,6

94,1

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

2012-ben végzett férfiak
reprezentativitása

Alapsokaság

Minta

Súlyozás után

22

6. ábra: A 2012-ben végzett nők aránya az alapsokaságban, a válaszadók között, a súlyozás után, karok szerint [%]

29,9

57,7

11,7

55,8

14,9

25,9

55,4

5,9

29,7

57,8

11,7

55,9

14,8

25,8

55,4

5,9

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

2012-ben végzett nők reprezentativitása

Alapsokaság

Minta

Súlyozás után

23

3. VÁLASZADÓK FŐBB ADATAI

3.1. Kor

A válaszadók átlagos születési évét az alábbi táblázat mutatja. Értelemszerűen a 2016-os
évfolyamban a legnagyobb a születési évek átlaga, a 2012-esben pedig a legkisebb.
Az érvénytelen válaszokat kiszűrtük a számítások elvégzésénél (pl.: 1900, 2, stb.).

A 2016-ban végzettek több mint 26%-a 1991-ben született, a 2014-ben végzettek mintegy
21%-a 1990-ben, a 2012-ben végzetteknek pedig mintegy 22%-a 1989-ben jött világra.

Melyik évben született Ön?
 2012 2014 2016
N Érvényes 588 689 606

Hiányzó 6 8 8
Átlag 1987,62 1988,78 1990,98
Medián 1988,00 1990,00 1991,00
Módusz 1989 1990 1991
Szórás 2,754 4,287 3,808
Minimum 1963 1955 1955
Maximum 1991 1993 1995

11. táblázat: A végzettek születési évének adatai, évfolyamok szerint [%]

24

7. ábra: A végzettek megoszlása születési év szerint [%]

26,6
20,8

21,6

0 5 10 15 20 25 30

1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995

Melyik évben született Ön?

2012

2014

2016

25

3.2. Középiskolai végzettség

A végzettek középiskolai végzettségüket legnagyobb arányban hagyományos 4 osztályos

gimnáziumban szerezték. 2012-től 2016-ra egyre nagyobb népszerűségnek örvend az 5

osztályos gimnázium, idegen nyelvi előkészítővel.

Ez a növekvő tendencia már a 2011-2013-2015-ös évfolyam tekintetében is megjelent.

8. ábra: A végzettek megoszlása középiskolai végzettség szerint [%]

3.3. Családi háttér

A végzettek szüleinek legmagasabb végzettségére is kitért a kérdőívünk. (A válaszadók a 14

éves korukban meglévő szülői végzettséget jelölhették meg.) A 2016-ban végzettek édesapái

46,2

31,7

14,1

6,2

1,9

43,9

29,1

14,1

9,7

3,1

39,2

28,3

12,5

18,0

2,0
0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

G
im

ná
ziu

m
 –

ha
gy

om
á

ny
os

 4

os
zt

ál
yo

s

6,
 8

 o
sz

tá
ly

os
 k

öz
ép

isk
ol

a,
ké

tta
nn

ye
lv
ű

gi
m

ná
ziu

m

Sz
ak

kö
zé

pi
sk

ol
a

G
im

ná
ziu

m
 –

5
os

zt
ál

yo
s,

id
eg

en

ny
el

vi
 e

lő
ké

sz
ítő

 é
vv

el Eg
yé

b

Középiskolai végzettség

2012

2014

2016

26

több mint 35%-ban végeztek egyetemet, közel 22%-ban pedig főiskolát, az édesanyák több

mint 30%-a végzett főiskolát, illetve, majdhogynem 30%-uk végzett egyetemet.

Az édesapákra jellemzőbb az egyetem, a szakközépiskola és a szakmunkásképző elvégzése,

mint az édesanyákra. Az édesanyákra a főiskola és a gimnáziumi végzettség jellemzőbb

nagyobb arányban az édesapákhoz képest.

9. ábra: A 2016-ban végzettek megoszlása szüleik képzettségi szintje szerint [%]

A végzettek több mint 40%-a a családja anyagi helyzetét „nagyjából átlagos”-nak ítélte.

További több mint 30% gondolta úgy, hogy családja „az átlagosnál valamivel jobb” anyagi

helyzetben van.

A 2015-ös adatokhoz képest 2016-ban nagyobb arányban vannak azok, akik „nagyjából

átlagos”-nak, illetve „az átlagnál sokkal jobb”-nak érzik családjuk anyagi helyzetét. 2015-ről

2016-ra több mint felére csökkent azoknak az aránya, akik úgy gondolják, hogy a család

anyagi helyzete „az átlagosnál sokkal rosszabb”, továbbá csökkent az „átlagosnál valamivel

rosszabb” és az „átlagosnál valamivel jobb” helyzetben lévők aránya is.

35,3

21,8

5,6

23,0

11,7

1,2 1,4

29,0
32,1

12,7

19,2

5,1
1,2 0,6

0%
5%

10%
15%
20%
25%
30%
35%
40%

Eg
ye

te
m

, t
ud

om
án

yo
s

fo
ko

za
t Fő

isk
ol

a

G
im

ná
ziu

m

Sz
ak

kö
zé

pi
sk

ol
a,

te
ch

ni
ku

m

Sz
ak

m
un

ká
sk

ép
ző

,
sz

ak
isk

ol
a

(é
re

tts
ég

i
né

lk
ül

)

Le
gf

el
je

bb
 8

 á
lta

lá
no

s

N
em

 tu
dj

a,
 n

em
ism

er
te

, n
em

 é
lt

Szülők legmagasabb iskolai
végzettsége (2016)

Édesapa

Édesanya

27

10. ábra: 2016-ban végzettek megoszlása családjaik anyagi helyzete szerint [%]

11. ábra: A 2015-ben végzettek megoszlása családjaik anyagi helyzete szerint [%]

A 2016-ban végzettek több mint 70%-a számolt be arról, hogy a családban nincsen szakmai

kapcsolódású szülő, nagyszülő. (A szakmai kapcsolódás fogalmát a kérdőív nem határozta

meg, szabadon értelmezhető volt.)

Jelen eredmény az előző évi tendenciákkal egybevág, a 2015-ben végzettek 72%-a, a 2014-

ben végzettek 74%-a a szülők, nagyszülők hivatásától eltérő szakmát választott.

1,4

15,0

41,8

31,6

9,9

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

Az
átlagosnál

sokkal
rosszabb

Az
átlagosnál
valamivel
rosszabb

Nagyjából
átlagos

Az
átlagosnál
valamivel

jobb

Az
átlagosnál
sokkal jobb

Család anyagi helyzete (2016)

3,0

15,5

40,2
34,6

6,8

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%

Az átlagosnál
sokkal rosszabb

Az átlagosnál
valamivel
rosszabb

Nagyjából
átlagos

Az átlagosnál
valamivel jobb

Az átlagosnál
sokkal jobb

Család anyagi helyzete (2015)

28

12. ábra: A 2016-ban végzettek megoszlása családjaik szakmai kapcsolódása szerint [%]

3.4. Családi állapot

A családi állapotok évfolyamról-évfolyamra változó képet mutatnak. Ahhoz, hogy a

változásokat ne az eltelt időnek tulajdonítsuk, amely a kérdőív kitöltése és a végzés éve között

eltelt, érdemes összehasonlítani a 2011-et 2012-vel, 2013-at 2014-gyel, 2015-öt 2016-tal.

Míg 2011-ben és 2012-ben a végzettek 39,2%-a (2011) és 44%-a (2012) volt egyedülálló,

addig 2013-ra és 2014-re ez az arány 50,3%-ra és 52,6%-ra növekedett, majd 2015-re és

2016-ra már elérte az 54,4%-ot és a 63,2%-ot.

Míg az egyedülállók aránya egyre nőtt, addig a házas személyek aránya csökkent:

2011-2012-ben a végzettek 35,6-28,5%-a házas volt, majd 2013-2014-ben már csak 23,9-

16,4% -ban voltak házasok, 2015-2016-ra pedig a házasok aránya lecsökkent 16,4-8,8%-ra.

Összességében az évfolyamokat párban összehasonlítva, körülbelül 8-8%-os eltérést lehet

megfigyelni a házasulók arányában.

7,3
16,2

5,7

70,9

0%
10%
20%
30%
40%
50%
60%
70%
80%

Igen, szülők és
nagyszülők közt is
van kapcsolódó

szakmájú családtag

Igen, csak a szülők
között

Igen, csak a
nagyszülők között

Nincsen

Család szakmai kapcsolódása (2016)

29

13. ábra: A végzettek megoszlása családi állapotuk típusa szerint, évfolyamonként [%]

14. ábra: A végzettek megoszlása családi állapotuk típusa szerint, évfolyamonként [%]

44,0
52,6

63,2

27,3

30,0

27,9

28,5
16,4

8,8
0,2 0,8 0,1

0,2

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2012 2014 2016

Családi állapot típusa
(2012-2014-2016)

özvegy

elvált

házas

élettársi vagy tartós
együttélési
kapcsolatban él
egyedülálló

39,2

50,3
54,4

23,5

24,8
27,9

35,6 23,9 16,4

1,7 ,7 1,2

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2011 2013 2015

Családi állapot típusa
(2011-2013-2015)

Özvegy

Elvált

Házas

Élettársi vagy tartós
együttélési
kapcsolatban él

30

A gyermekkel rendelkező személyek aránya egyre csökken az idő előrehaladásával: ez

egyrészt értelmezhető azzal, hogy minél nagyobb a kérdőív kitöltése (például 2017) és a

végzés között eltelt idő (2012), annál nagyobb esély van arra, hogy a személy családot

alapítson, másrészt láthatjuk, hogy a 2015-ös (kitöltés: 2016) és a 2016-os évfolyam (kitöltés:

2017) esetében is megjelenik a csökkenő tendencia. Míg 2015-ben a végzettek 92%-a nem

rendelkezett 18 éven aluli gyermekkel, úgy a 2016-ban végzetteknek a 97%-a nem vállalt

gyereket.

15. ábra: A végzettek megoszlása a 18 év alatti gyerekek száma szerint, évfolyamonként [%]

16. ábra: A végzettek megoszlása a 18 év alatti gyerekek száma szerint, évfolyamonként és összesítve [%]

88,6
92,6

97,0

7,6

4,9

2,03,0 2,2 ,8
,7 ,3 ,3

82%
84%
86%
88%
90%
92%
94%
96%
98%

100%

2012 2014 2016

Van-e 18 év alatti gyermeke?
(2012-2014-2016)

3

2

1

Nincs

80,2
89,7 92,0

9,7
7,4 4,18,0
2,2 2,3

2,1 0,8 1,6

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2011 2013 2015

Van-e 18 év alatti gyermeke?
(2011-2013-2015)

3 vagy több

2

1

nincs

31

3.5. Lakóhely

A résztvevőket a 14 éves kori és jelenlegi lakóhelyükről is kérdeztük. Az irányítószámok

alapján a lakóhely változásáról kaptunk információt.

14 éves korukban a 2016-ban végzettek mintegy 25%-a lakott Budapesten, ez az arány

jelenleg 70,7%. Mindhárom évfolyamra jellemző, hogy a vidéken élő diákok idővel

felköltöznek a fővárosba.

17. ábra: A végzettek megoszlása a 14 éves kori lakóhely szerint, évfolyamonként [%]

31,6

15,7

6,4 7,3
5,5

8,4

5,0

11,4
8,6

25,4

17,6

10,0
7,8 6,2 7,4 5,1

11,2 9,2

24,9
19,2

8,6
8,2

5,8
9,4

5,1

11,6

7,2

0%
5%

10%
15%
20%
25%
30%
35%

14 éves kori lakóhely

2012

2014

2016

32

18. ábra: A végzettek megoszlása a jelenlegi lakóhely szerint, évfolyamonként [%]

76,0

11,0

,2 1,2 1,0 2,8
,9

3,7
3,2

75,4

10,5
3,1

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

70,7

13,3

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

10%

20%

30%

40%

50%

60%

70%

80%

Jelenlegi lakóhely

2012

2014

2016

33

4. AZ ELVÉGZETT KÉPZÉS KEZDETE, JELLEMZŐI

4.1. BME-n szerzett végzettség jellemzői

A 2016-os évfolyamban a GPK-n és a VBK-n voltak a legnagyobb arányban azok, akik

államilag támogatott képzésben vettek részt. Az összes kar közül a költségtérítéses képzésben

végzettek aránya a GTK-n volt a legmagasabb (27,1%). A több finanszírozási formát is

igénybe vevők a legnagyobb arányban (32,6%) az ÉMK-n végeztek.

19. ábra: A 2016-ban végzettek megoszlása finanszírozási forma szerint, karonként [%]

4.2. A 2015-ben végzettek tanulmányi eredményei

A végzetteket megkértük, hogy értékeljék átlagos tanulmányi eredményeiket 4 érdemjegy

alapján (elégséges, közepes, jó, jeles). A legalacsonyabb átlag (3,79) a KJK-ra volt jellemző, a

legmagasabb (4,21) pedig a TTK-ra.

67,4
79,6

87,2

64,3 68,6 67,8

88,1
72,3

1,4

27,1
9,2

3,3

,8

,8
32,6

20,4
11,4 7,9

31,4
23,0

8,7

26,9

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Finanszírozási forma (2016)

Több finanszírozási
formában is

Részösztöndíjas

Költségtérítéses/önköltséges

Államilag támogatott/állami
ösztöndíjas

34

20. ábra: A végzettek megoszlása a saját tanulmányi eredmény megítélése szerint, karonként [átlag]

A végzettek megítélhették saját tanulmányi eredményeiket a csoporttársaikhoz képest is:

a KJK-n gondolták a legnagyobb arányban a végzettek (26,7%), hogy teljesítményük „sokkal

jobb, mint a többieké”. Az ÉPK-n végzettek gondolták legnagyobb arányban, hogy

teljesítményük „valamivel jobb, mint a többieké”.

21. ábra: A 2016-ban végzettek megoszlása aszerint, hogy tanulmányi eredményüket milyennek ítélik a

csoporttársaikhoz képest, karonként [%]

3,87 3,94 4,11 4,06
3,79

4,21 4,15 4,02

2

2,5

3

3,5

4

4,5

5

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Átlagos tanulmányi eredmény
saját megítélés szerint (átlag)

(2016)

1,54,9 3,8 5,0 6,8 17,2 8,3 6,5

42,9
26,9

39,3
44,0

36,6

32,2 40,8 37,7

42,5
65,6 45,0 33,8

36,6
35,6 36,3 45,2

9,7 3,8 10,7 13,9
26,7

15,0 14,5 10,6

0%

20%

40%

60%

80%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Tanulmányi eredmény a
csoporttársakhoz képest (2016)

Sokkal jobb, mint a
többieké

Valamivel jobb, mint
a többieké

Kb. ugyanolyan, mint
a többieké

Valamivel rosszabb,
mint a többieké

Sokkal rosszabb, mint
a többieké

35

4.3. A BME-n végzett tanulmányok hossza

A BME-n végzett tanulmányok hossza a következőképpen alakul képzési formánként:

a hallgatók a BSc képzést átlagosan 8,5 félév alatt teljesítették, az MSc képzés végére

átlagosan 4,5-5 félév alatt jutottak el. Az egységes és osztatlan képzésen átlagosan 11-12

félévet töltenek el a hallgatók, a hagyományos egyetemi képzésen pedig 15-18 félévet.

(kivéve a 2016-os évfolyamot, ahol átlagosan 8,5 félévet). (Az utóbbi 2016-os adatot érdemes

óvatosan kezelni az alacsony elemszám miatt.)

22. ábra: A végzettek megoszlása a tanulmányok hossza szerint, képzési formánként [félévek száma]

A tanulmányok hosszát karonként is megvizsgáltuk, az ÉPK kivételével, ahol alacsony
elemszám miatt nem tüntettük fel az eredményeket. Az adatok szerint a BSc képzés az ÉMK-
n és a KJK-n végzettek számára telt a legtöbb időbe, az MSc képzést pedig a KJK-n és a VIK-
en végzettek végezték el valamivel hosszabb idő alatt, mint a többi kar MSc hallgatói.

8,42

5,18

10,57

14,91

8,57

4,76

12,01

17,91

8,47

4,44

12,13

8,44

0

5

10

15

20

BA/BSc MA/MSc egységes és
osztatlan képzés

hagyományos
egyetemi képzés

A szak megkezdése után összesen hány
félév alatt jutott el az abszolutóriumig?

(átlag)

2012

2014

2016

36

23. ábra: A végzettek megoszlása a tanulmányok hossza szerint, képzési formánként, karonként [félévek száma]

A 2016-ban az ÉPK-n és a KJK-n végzettek közül szerezték meg a legtöbben az

abszolutórium után közvetlenül a diplomájukat. A GTK-n a végzettek több mint 33%-a nem

szerezte meg diplomáját az abszolutórium után közvetlenül.

24. ábra: A 2016-ban végzettek megoszlása aszerint, hogy az abszolutórium után közvetlenül szereztek-e diplomát,

karonként [%]

4.4. Alumni, diákhitel
A végzetteket arról is kérdeztük, hogy tudomásuk szerint működik-e ALUMNI szervezet az

intézményben. Az évfolyamok közül a 2012-ben végzettek tudnak a legnagyobb arányban a

szervezet működéséről (77,8%), a 2016-ban végzettek pedig a legkisebb arányban (62,6%).

10,13
8,03 7,57

9,67
7,60 7,95 8,76

4,87 4,69 4,27 5,55 4,59 4,64 5,20

0

5

10

15

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

A szak megkezdése után
összesen hány félév alatt jutott
el az abszolutóriumig? (átlag)

(2012-2014-2016)

BSc

MSc

85,8 96,8 91,5
66,6

94,8 82,8 91,3 90,9

14,2 3,2 8,5
33,4

5,2 17,2 8,7 9,1

0%

20%

40%

60%

80%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Abszolutórium után közvetlenül
a diplomáját is megszerezte?

(2016)

nem

igen

37

25. ábra: A végzettek megoszlása aszerint, hogy tudnak-e az alumni szervezet működéséről [%]

A végzettek egyre kevésbé vettek igénybe diákhitelt tanulmányaik alatt: a 2012-ben végzettek

19,3%-a vett fel diákhitelt, 2016-ra ez az arány 13,2%-ra csökkent.

26. ábra: A végzettek megoszlása a diákhitel igénybevétele szerint [%]

77,8 65,7 62,6

22,2 34,3 37,4

2012 2014 2016
0%

20%
40%
60%
80%

100%

Az Ön tudomása szerint működik-e
alumni/öregdiák szervezet az

intézményben?

nem

igen

80,7 83,8 86,8

,7
,3

2,118,3 15,3 9,9
,3 ,6 1,0

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2012 2014 2016

Tanulmányai alatt igénybe vett-e
diákhitelt? Ha igen, milyen típusút?

(%)

Mindkettőt

Szabad felhasználású
Diákhitelt

Kötött felhasználású
(képzési költségre
fordítható) Diákhitelt
nem

38

5. FELSŐOKTATÁSI INTÉZMÉNYBEN VALÓ TOVÁBBI TANULMÁNYOK

5.1. Megszerzett további végzettségek

A szóban forgó képzés megkezdésekor egyre többen már rendelkeznek felsőfokú

végzettséggel. A 2012-ben végzettek több mint 30%-a úgy kezdte meg a képzését , hogy már

rendelkezett felsőfokú végzettséggel, a 2016-ban végzetteknél ez az arány már eléri a 42%-t.

27. ábra: A végzettek megoszlása a további felsőfokú végzettség szerint, évfolyamonként [%]

Az adatokból azt is tudhatjuk, hogy a már megszerzett felsőfokú végzettségek legnagyobb

arányban BSc-s végzettséget takarnak.

30,7 37,8 42,0

69,3 62,1 58,0

0%

20%

40%

60%

80%

100%

2012 2014 2016

Rendelkezett-e felsőfokú végzettséggel
a megkeresés alapjául szolgáló képzés

megkezdésekor? (%)

Nem

Igen

39

28. ábra: A BME-n szerzett végzettség megszerzésekor már egyéb végzettséggel rendelkező válaszadók megoszlása a

végzettség képzési formája szerint, évfolyamonként [%]

29. ábra: A végzettek megoszlása a képzés megkezdése óta szerzett felsőfokú végzettség szerint, évfolyamonként [%]

A 2012-ben végzettek 42,3%-a egyéb felsőfokú végzettséget is szerzett a BME-s képzés

megkezdése óta, a 2016-ban végzettek között viszont csak 2,2% ugyanez az arány.

1,0 ,7

28,5

,3 ,2
2,4 2,1

,3

31,9

,8 ,21,7 1,7 ,1

37,7

,5 ,2
0%
5%

10%
15%
20%
25%
30%
35%
40%

Fő
isk

ol
ai

 –
ha

gy
om

án
yo

s
ké

p
zé

s

Eg
ye

te
m

i –
ha

gy
om

án
yo

s
ké

p
zé

s

Eg
ys

ég
es

, o
sz

ta
tla

n
ké

pz
és

/o
sz

ta
tla

n
m

es
te

rk
ép

zé
s

BA
/B

Sc

M
A

/M
Sc

D
ok

to
ri

ké
pz

és
 –

Ph
D

, D
LA

Fe
lső

fo
kú

sz
ak

ké
pz

és
/f

el
ső

ok
t

at
ás

i s
za

kk
ép

zé
s

Ezt milyen képzési formában szerezte?
(%)

2012

2014

2016

42,3
27,6

2,2

57,7
72,4

97,8

0%

20%

40%

60%

80%

100%

2012 2014 2016

A megkeresés alapjául szolgáló
képzés megkezdése óta (közben,

vagy utána) szerzett-e egyéb
felsőfokú végzettséget? (%)

Nem

Igen

40

Az eredmények egyik lehetséges magyarázata, hogy a 2012-ben, illetve 2014-ben végzettek

esetében a végzés és az adatfelvétel között eltelt 3-5 év, amely alatt jóval nagyobb eséllyel

szerezhettek egyéb felsőfokú végzettséget, mint a 2016-ban végzettek.

30. ábra: A BME-n szerzett végzettség óta (közben, vagy utána) végzettséget szerző válaszadók megoszlása a

végzettség típusa szerint, évfolyamonként [%]

A BME-s képzés megkezdése óta megszerzett felsőfokú végzettségek legnagyobb arányban

MA/MSc képzéseket jelentenek.

A három évfolyam közül a 2016-ban végzettek vesznek a legnagyobb arányban részt jelenleg

is valamilyen felsőfokú képzésben (31,3%). A 2016-os évfolyamot a megelőző évi, frissen

végzett 2015-ös évfolyammal összehasonlítva növekedés figyelhető meg a jelenleg is

felsőfokú képzésben résztvevők arányában: míg a 2015-ös frissen végzettek 25%-a, addig a

2016-os frissen végzettek már több mint 31%-a vesz részt felsőfokú képzésben (a kérdőív

kitöltésekor).

,2 ,3 ,2
1,9

33,3

2,8 1,0 1,2 1,2,1 ,1 1,7

23,4

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

10%
15%
20%
25%
30%
35%

Fő
isk

ol
ai

 –
ha

gy
om

án
yo

s
ké

p
zé

s
Eg

ye
te

m
i –

ha
gy

om
án

yo
s

ké
p

zé
s

Eg
ys

ég
es

, o
sz

ta
tla

n
ké

pz
és

/o
sz

ta
tla

n
m

es
te

rk
ép

zé
s

BA
/B

Sc

M
A

/M
Sc

D
ok

to
ri

ké
pz

és
 –

Ph
D

, D
LA

Fe
lső

fo
kú

sz
ak

ké
pz

és
/f

el
ső

ok
t

at
ás

i s
za

kk
ép

zé
s

Sz
ak

irá
ny

ú
to

vá
bb

ké
pz

és
,

re
zid

en
sk

ép
zé

s

Ki
eg

és
zít
ő,

 d
ip

lo
m

ás
ké

pz
és

, e
gy

éb

Képzés megkezdése óta szerzett további
felsőfokú végzettség képzési formája

(2012-2014-2016)

2012

2014

2016

41

31. ábra: A BME-n szerzett végzettség közben egyéb felsőfokú képzésben résztvevő válaszadók megoszlása,

évfolyamonként [%]

32. ábra: A BME-n szerzett végzettség közben egyéb felsőfokú képzésben résztvevő válaszadók megoszlása,

évfolyamonként [%]

A következő ábra információt ad arról, hogy akik részt vesznek jelenleg felsőfokú képzésben,

azok milyen képzési formában teszik ezt.

Az adatok szerint a 2016-ban végzettek több mint 87%-a MA/MSc képzésben vesz részt,

illetve 8,5%-uk doktori képzést végez. A 2014-es évfolyamban némileg változik a megoszlás

a két képzési forma között: 50,3% végez MA/MSc képzést, és 37,5% doktorit. A 2012-es

évfolyamban már megfordulnak az arányok: a doktori képzésben vesznek részt többen

(61,5%), az MA/MSc képzésben kevesebben (22,9%).

11,2

88,6

18,9

81,1

31,3

68,7

0%

20%

40%

60%

80%

100%

Igen Nem

Részt vesz-e jelenleg felsőfokú
képzésben? (%)

2012

2014

2016

9,4

90,6

19,3

80,7

24,8

75,2

0%

20%

40%

60%

80%

100%

igen nem

Részt vesz-e jelenleg felsőfokú
képzésben? (%)

2011

2013

2015

42

33. ábra: A BME-n szerzett végzettség közben egyéb felsőfokú képzésben résztvevő válaszadók megoszlása az egyéb

képzés formája szerint, évfolyamonként [%]

Összességében, a 2016-os évfolyamról elmondható, hogy az előző évfolyamokhoz képest

többen már a képzés elkezdésekor rendelkeztek felsőfokú végzettséggel (42%), viszont az

nem volt jellemző, hogy a képzés megkezdése óta/képzés közben szereztek volna egyéb

felsőfokú végzettséget. A BME-s végzést követően a végzettek mintegy egyharmada folytatta

felsőfokú tanulmányait, többnyire MA/MSc vagy doktori képzésben.

Azoknak, akik jelenleg nem vesznek részt felsőfokú képzésben, feltettük a kérdést, hogy a

jövőben szeretnék-e folytatni tanulmányaikat. A 2016-os évfolyam adatai láthatóak az alábbi

ábrán: a végzettek legnagyobb arányban nem szeretnének továbbtanulni a következő 2-3

évben, illetve, ha mégis, akkor leginkább MA/MSc képzésre mennének.

9,0

22,9

61,5

1,6 1,6 3,00,9 2,8

50,3

37,5

2,4 4,5
1,61,9

87,1

8,5
0,5 1,5

0,50%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%
Fő

isk
ol

ai
-

ha
gy

om
án

yo
s k

ép
zé

s

Eg
ye

te
m

i-
ha

gy
om

án
yo

s k
ép

zé
s

Eg
ys

ég
es

, o
sz

ta
tla

n
ké

pz
és

/o
sz

ta
tla

n
m

es
te

rk
ép

zé
s

BA
/B

Sc

M
A

/M
Sc

D
ok

to
ri

ké
pz

és
 –

Ph
D

,
D

LA

Fe
lső

fo
kú

sz
ak

ké
pz

és
/f

el
ső

ok
ta

t
ás

i s
za

kk
ép

zé
s

Sz
ak

irá
ny

ú
to

vá
bb

ké
pz

és
,

re
zid

en
sk

ép
zé

s

Ki
eg

és
zít
ő,

 d
ip

lo
m

ás
ké

pz
és

, e
gy

éb

Ezt milyen szintű képzésben végzi? (%)

2012

2014

2016

43

34. ábra: A 2016-ban végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%]

A 2014-es évfolyamban azok, akik jelenleg nem járnak felsőfokú képzésbe, többnyire a

következő 2-3 évben sem terveznek továbbtanulni.

7,0 1,3
19,3

8,4 11,4
0,1

7,0 2,7

14,8

8,9 7,0
0,3

86,0
96,0

65,8
82,7 81,7

99,5

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%
Fe

lső
ok

ta
tá

si
sz

ak
ké

pz
és

A
la

pk
ép

zé
s (

BA
/B

Sc
)

M
es

te
rk

ép
zé

s (
M

A
/M

Sc
)

Sz
ak

irá
ny

ú
to

vá
bb

ké
pz

és
,

re
zid

en
sk

ép
zé

s

D
ok

to
ri

(P
hD

, D
LA

) k
ép

zé
s

Eg
ys

ég
es

, o
sz

ta
tla

n
ké

pz
és

/o
sz

ta
tla

n
m

es
te

rk
ép

zé
s

(p
l.

jo
gá

sz
, o

rv
os

ké
pz

és
)

Szeretne-e továbbtanulni az elkövetkező
2-3 évben? (2016)

Nem szeretnék

Igen, más felsőoktatási
intézményben

Igen, a kérdőív alapjául
szolgáló intézményben

44

35. ábra:A 2014-brn végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%]

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

88,9 95,8
85,9 86,6 83,4

99,0

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
Fe

lső
ok

ta
tá

si
sz

ak
ké

pz
és

A
la

pk
ép

zé
s (

BA
/B

Sc
)

M
es

te
rk

ép
zé

s (
M

A
/M

Sc
)

Sz
ak

irá
ny

ú
to

vá
bb

ké
pz

és
,

re
zid

en
sk

ép
zé

s

D
ok

to
ri

(P
hD

, D
LA

) k
ép

zé
s

Eg
ys

ég
es

, o
sz

ta
tla

n
ké

pz
és

/o
sz

ta
tla

n
m

es
te

rk
ép

zé
s

(p
l.

jo
gá

sz
, o

rv
os

ké
pz

és
)

Szeretne-e továbbtanulni az elkövetkező
2-3 évben? (2014)

Nem szeretnék

Igen, más felsőoktatási
intézményben

Igen, a kérdőív alapjául
szolgáló intézményben

45

A 2012-es évfolyamban a korábbiakhoz hasonló mintázat jelenik meg: aki éppen nem vesz

részt felsőfokú képzésben, legnagyobb arányban nem is tervezi elkezdeni 2-3- éven belül.

36. ábra: A 2012-ben végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%]

A továbbtanulási szándékot BSc és MSc képzési formára bontva tovább vizsgáltuk.
A 2016-ban BSc-n végzettek közel 36%-a tervez MSc-t a BME-n, további 24,5%-a a
hallgatóknak ugyanezt másik intézményben tervezi.

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

91,4 96,7 88,5 88,6 89,6 99,0

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Fe
lső

ok
ta

tá
si

sz
ak

ké
pz

és

A
la

pk
ép

zé
s (

BA
/B

Sc
)

M
es

te
rk

ép
zé

s
(M

A
/M

Sc
)

Sz
ak

irá
ny

ú
to

vá
bb

ké
pz

és
,

re
zid

en
sk

ép
zé

s

D
ok

to
ri

(P
hD

, D
LA

)
ké

pz
és

Eg
ys

ég
es

, o
sz

ta
tla

n
ké

pz
és

/o
sz

ta
tla

n
m

es
te

rk
ép

zé
s (

pl
.

jo
gá

sz
, o

rv
os

ké
pz

és
)

Szeretne-e továbbtanulni az elkövetkező 2-
3 évben? (2012)

Nem szeretnék

Igen, más felsőoktatási
intézményben

Igen, a kérdőív alapjául
szolgáló intézményben

7,0 2,2
35,8

6,9 7,9 0,0
8,0 2,3

24,5

8,2 6,6 0,6

85,0 95,5

39,7

84,9 85,4 99,4

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Fe
lső

ok
ta

tá
si

sz
ak

ké
pz

és

A
la

pk
ép

zé
s

(B
A

/B
Sc

)

M
es

te
rk

ép
zé

s
(M

A
/M

Sc
)

Sz
ak

irá
ny

ú
to

vá
bb

ké
pz

és
,

re
zid

en
sk

ép
zé

s

D
ok

to
ri

(P
hD

,
D

LA
) k

ép
zé

s

Eg
ys

ég
es

,
os

zt
at

la
n

ké
pz

és
/o

sz
ta

tl…

Szeretne-e továbbtanulni az
elkövetkező 2-3 évben az alábbi

képzések valamelyikén? (2016, BSc)

Nem szeretnék

Igen, más felsőoktatási
intézményben

Igen, a kérdőív alapjául
szolgáló intézményben

46

37. ábra: A BSc-n végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%]

Az MSc-n végzettek leginkább szakirányú továbbképzést, rezidensképzést, illetve doktori
képzést terveznek, valamivel nagyobb arányban, mint a BSc-n végzettek.

38. ábra: Az MSc-n végzettek megoszlása aszerint, hogy szeretnének-e továbbtanulni [%]

5.2. Idegennyelvtudás

A végzettek nyelvtudásukat egy 6 fokú Likert-skálán értékelhették:

• 5 fokú skála: nem ismeri (1) – nagyon jól ismeri (5) között

• 6. skálapont: anyanyelvi szinten ismeri (6)

Az alábbi táblázatban szerepelnek a nyelvtudások átlagpontszámai évfolyamok és

idegennyelvek szerint. Az átlagok számításánál az anyanyelven beszélőket kiszűrtük.

Az idegennyelvek közül magasan vezet az angol, majd ezt követi a német. A francia kevéssel

előzi meg az olaszt, a spanyolt és az oroszt, jelentős eltérés nem figyelhető meg közöttük.

6,0 0,6 4,5 8,7 12,8
0,3

6,0 2,9 5,0 10,0 6,5
0,0

87,9 96,5 90,6 81,3 80,7
99,7

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Fe
lső

ok
ta

tá
si

sz
ak

ké
pz

és

A
la

pk
ép

zé
s

(B
A

/B
Sc

)

M
es

te
rk

ép
zé

s
(M

A
/M

Sc
)

Sz
ak

irá
ny

ú
to

vá
bb

ké
pz

és
,

re
zid

en
sk

ép
zé

s

D
ok

to
ri

(P
hD

,
D

LA
) k

ép
zé

s

Eg
ys

ég
es

,
os

zt
at

la
n

ké
pz

és
/o

sz
ta

tl…

Szeretne-e továbbtanulni az
elkövetkező 2-3 évben az alábbi

képzések valamelyikén? (2016, MSc)

Nem szeretnék

Igen, más felsőoktatási
intézményben

Igen, a kérdőív alapjául
szolgáló intézményben

47

39. ábra: A végzettek megoszlása az idegennyelvtudás átlagos szintje és a nyelv szerint, évfolyamonként [átlag]

5.3. Külföldi tanulmányok

A 2016-os évfolyamban valamivel kevesebben számoltak be külföldi tanulmányútról a

képzésük alatt, mint a 2012-es és 2014-es évfolyam végzettjei.

40. ábra: A végzettek megoszlása aszerint, hogy felsőfokú tanulmányaik alatt tanultak-e külföldön, évfolyamonként

[%]

4,32

2,48

1,33
1,14

1,23
1,08

4,27

2,42

1,26 1,16
1,16 1,10

4,21

2,29

1,26 1,16 1,16 1,09
1,00
1,50
2,00
2,50
3,00
3,50
4,00
4,50
5,00

Angol Német Francia Olasz Spanyol Orosz

Milyen szintű nyelvtudása van az
alábbi idegen nyelvekből? (átlag)

2012

2014

2016

14,1 15,3 10,3

85,9 84,7 89,7

0%

20%

40%

60%

80%

100%

2012 2014 2016

A kérdőív alapjául szolgáló felsőfokú
tanulmányai alatt, a végzettség

megszerzése előtt tanult-e hosszabb-
rövidebb ideig külföldön?

Nem

Igen

48

Azok, akik külföldi tanulmányútra mentek a képzésük alatt, a legnagyobb arányban 1

szemesztert töltöttek el külföldön. A 2014-es évfolyamban fordult elő a legnagyobb arányban

a több szemeszter felölelő külföldi tanulmányút.

41. ábra: A végzettek megoszlása aszerint, hogy hányszor tanultak külföldön legalább egy szemesztert,

évfolyamonként [%]

Azt is láthatjuk, hogy voltak, akik egy szemeszternél kevesebb időt töltöttek külföldön a
képzés alatt, ők legnagyobb arányban egyszer, de maximum négyszer mentek ki külföldre.

42. ábra: A végzettek megoszlása aszerint, hogy hányszor tanultak külföldön kevesebbet, mint egy szemesztert,

évfolyamonként [%]

Összegezve, a külföldi tanulmányutak hosszáról az alábbi táblázat tartalmaz adatokat:

átlagosan a végzettek a képzésük alatt 6,7-8,4 hónapot töltöttek külföldön.

91,5

58,3
78,6

8,5

17,0

16,8
7,9

11,9
9,5

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Összesen hány alkalommal tanult
külföldön legalább egy szemesztert?

7

6

5

4

3

2

1

72,2 62,2
78,8

14,3

21,227,8 16,9
6,6

0%

20%

40%

60%

80%

100%

2012 2014 2016

Összesen hány alkalommal
tanult külföldön kevesebb, mint

egy szemesztert?

4

3

2

1

49

Összeadva hány hónapot tanult összesen külföldön?

 2012 2014 2016

N Érvényes 80 106 60

 Hiányzó 514 592 553

Átlag 8,36 6,67 7,16

Medián 6,00 5,00 6,00

Módusz 5 5 5

Szórás 9,390 5,445 5,988

Minimum 1 1 1

Maximum 60 44 46
12. táblázat: A végzettek adatai a tanulmányút hossza szerint, évfolyamonként [%]

A fent említett külföldi tanulmányutakat a hallgatók legnagyobb arányban a Tempus/Erasmus

ösztöndíjból fedezték, illetve az érintettek mintegy fele saját, családi finanszírozásból tanult

külföldön.

(A végzettek az ábrán látható válaszlehetőségekből egyszerre többet is megjelölhettek.)

43. ábra: A végzettek külföldi tanulmányainak finanszírozása, évfolyamonként [%]

65,0

17,7 21,0
32,3

41,7

15,3
4,7

78,0

15,0

29,0

13,8

52,8

19,3
6,9

76,5

4,5

23,8 18,9

51,7

27,9

8,4

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Te
m

pu
s/

Er
as

m
us

ös
zt

ön
d

íj

A
 fo

ga
dó

fe
lső

ok
ta

tá
si

in
té

zm
én

y
ös

zt
ön

dí
ja

Eg
yé

b
ha

za
i

ös
zt

ön
dí

j,
pá

ly
áz

at

Eg
yé

b
kü

lfö
ld

i/n
em

ze
tk

öz
i

pá
ly

áz
at

i ö
sz

tö
nd

íj

Sa
já

t/
cs

al
ád

i
fin

an
sz

íro
zá

s

Pá
rh

uz
am

os
kü

lfö
ld

i
m

un
ka

vá
lla

lá
s

Eg
yé

b
fo

rrá
sb

ól
Milyen finanszírozással tanult ekkor

külföldön? Kérjük, az összes igénybe vett
finanszírozást jelölje meg! (Több választ is

megjelölhet!)

2012

2014

2016

50

5.4. Szakmai gyakorlat

A szakmai gyakorlatot teljesítők aránya karonként eltérő. Míg a KJK-s válaszadók

mindegyike teljesített szakmai gyakorlatot, addig a GTK-n ez az arány lényegesen kevesebb,

a TTK-s válaszadók között pedig 0%.

A szakmai gyakorlat teljesítésén túl kérdés volt, hogy vajon milyen arányban helyezkednek el

a hallgatók a szakmai gyakorlati helyükön.

A legnagyobb arányban a VIK-en és a KJK-n végzettek számoltak be arról, hogy a gyakorlati

helyükön később alkalmazták is őket.

44. ábra: A 2016-ban végzettek megoszlása szakmai gyakorlatuk szerint, karonként [%]

A végzettség megszerzése előtt a hallgatók számos esetben szereznek tanulmányaikhoz

kapcsolódó (szakmai) munkatapasztalatot: a felmérés adatai szerint a karok között

legnagyobb arányban az ÉPK-n végzettek szereznek tanulmányokhoz kapcsolódó

munkatapasztalatot (82,8%), de a GTK-n, a VIK-en, a KJK-n és az ÉMK-n végzetteknek is

több mint 75%-a gazdagodott valamilyen szakmai munkatapasztalattal már a végzettség

32,0 34,4 30,8
21,8

52,5

17,5

63,1

57,3
62,4

45,7

13,9

47,5

80,1

35,2

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

A kérdőív alapjául szolgáló tanulmányai
alatt részt vett-e a tanulmányok részét

képező kötelező szakmai gyakorlaton?
Gyakorlati helyén a későbbiekben

alkalmazták-e? (2016)

Nem alkalmazták

Alkalmazták

51

megszerzése előtt vagy közben. A GPK-n és a VBK-n végzetteknél az előbbi arány már

valamivel alacsonyabb (68,5%; 60,6%), a TTK-n pedig a legalacsonyabb (összesen 32,2%).

45. ábra: A 2016-ban végzettek megoszlása aszerint, hogy végzettségük megszerzése előtt végeztek-e tanulmányaikhoz

kapcsolódó munkát, karonként [%]

A szakmai munkával kapcsolatosan hasonló eredmények születtek, mint a tanulmányokhoz

kapcsolódó munkánál. A karok között a legnagyobb arányban az ÉPK-n végzettekre jellemző

a szakmai munka már a végzettség megszerzése előtt.

46. ábra: A 2016-ban végzettek megoszlása aszerint, hogy végzettségük megszerzése előtt végeztek-e szakmai munkát,

karonként [%]

75 82,8
68,5 78,6 76

32,2
60,6

75,9

25 17,2
31,5 21,4 24

67,8
39,4

24,1

0%

20%

40%

60%

80%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Végzettsége megszerzése előtt (felsőfokú
tanulmányai közben, vagy azelőtt)

végzett-e tanulmányaihoz kapcsolódó
(szakmai) munkát? (2016)

Nem

Igen

70,4
93,0

67,0
82,3 71,2

16

52,4
76

29,6
7,0

33,0
17,7 28,8

84

47,6
24

0%

20%

40%

60%

80%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Végzettsége megszerzése előtt (felsőfokú
tanulmányai közben, vagy azelőtt
végzett-e szakmai munkát? (2016)

Nem

Igen

52

Külföldi munkavégzésben szintén az ÉPK-n végzettek jeleskednek 35,5%-kal. A sorban

második helyen állnak a GTK-n végzettek 21%-kal.

47. ábra: A 2016-ban végzettek megoszlása aszerint, hogy végzettségük megszerzése előtt végeztek-e külföldi munkát,

karonként [%]

3

35,5

9
21

5 11,5 10,0 6

97

64,5

91
79

95 88,5 90,0 94

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Végzettsége megszerzése előtt
(felsőfokú tanulmányai közben, vagy

azelőtt végzett-e külföldi munkát? (2016)

Nem

Igen

53

Néhányan szakmai gyakorlatukat külföldön teljesítették: az ÉPK-n végzettek 25,3%-a, illetve

a VBK-n végzettek 13%-a. A szakmai gyakorlat külföldön való teljesítése kevéssé volt

jellemző az ÉMK-n, a KJK-n és a GPK-n végzettekre. A TTK-s válaszadók közül senki sem

vett részt külföldi szakmai gyakorlaton.

48. ábra: A 2016-ban végzettek megoszlása aszerint, hogy végzettségük megszerzése előtt végeztek-e szakmai

gyakorlatot külföldön, karonként [%]

6. ÁTMENET A FELSŐOKTATÁSBÓL A MUNKA VILÁGÁBA

6.1. Főállású munkaviszony már az abszolutórium megszerzésekor

A 2016-ban végzettek közül a GTK-ra járók 44%-a, a VIK-en végzettek 23,3%-a inkább
tekintette magát főfoglalkozású dolgozónak, mint diáknak.

A GTK-t kivéve a többi karon a hallgatók többségében főfoglalkozású diáknak tekintik
magukat.

2
25,3

4 7 3 13,0 5

98
74,7

96 93 97 100
87,0 95

0%

20%

40%

60%

80%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Végzettsége megszerzése előtt
(felsőfokú tanulmányai közben, vagy
azelőtt végzett-e szakmai gyakorlatot

külföldön? (2016)

Nem

Igen

54

49. ábra: A 2016-ban végzettek megoszlása aszerint, hogy a felsőfokú képzés során jellemzően minek tekintették
magukat inkább, karonként [%]

A következő ábra azt mutatja, hogy az abszolutórium megszerzésekor milyen arányban

rendelkeztek a hallgatók főállású munkaviszonnyal. Az előző ábrán láthattuk, hogy a GTK-n

hallgatók nagy aránya tekintette magát főfoglalkozású dolgozónak: érthető módon a GTK-n

végzettek számoltak be arról a legnagyobb arányban, hogy a végzettség megszerzése előtt már

rendelkeztek főállású munkaviszonnyal.

85,4 93,0 91,5

56,0

94,8 90,8 95,6
76,7

14,6 7,0 8,5

44,0

5,2 9,2 4,4
23,3

0%

20%

40%

60%

80%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Ön a kérdőív alapjául szolgáló felsőfokú
képzése során jellemzően minek
tekintette magát inkább? (2016)

Főfoglalkozású dolgozónak
(aki tanul is)

Főfoglalkozású diáknak

55

50. ábra: A végzettek megoszlása aszerint, hogy az abszolutórium megszerzésekor rendelkeztek-e főállású
munkaviszonnyal, karonként, évfolyamonként [%]

Felmerül a kérdés, hogy a hallgatók hogyan jutottak ehhez a főállású munkához még a

végzettség megszerzése előtt: az adatok szerint a legtöbb hallgató a gyakorlati helyén jutott

munkához, illetve álláshirdetésre jelentkezett vagy (álláshirdetés megléte nélkül) elküldte

önéletrajzát a munkáltatónak.

27,0

14,5

20,6

47,4

36,9

23,0

14,3

36,2

0%

10%

20%

30%

40%

50%

60%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Az abszolutórium megszerzésekor
rendelkezett Ön főállású

munkaviszonnyal (szolgálati
jogviszonnyal)? - Igen

2012

2014

2016

56

51. ábra: A végzettek megoszlása szerint, hogy hogyan jutottak munkához, évfolyamonként [%]

A tanulmányok a főállású munkaviszonynak változó mértékben feleltek meg: az ÉMK-n, az
ÉPK-n és a VIK-en végzettek számoltak be a legnagyobb arányban arról, hogy csak a saját
tanulmányaik szakterületét érintette munkájuk.

A többi kar esetében a főállású munkaviszony inkább a saját és a kapcsolódó szakterületeknek
felelt meg.

4,5

11,5

5,8

3,5

22,0

2,2

8,0

20,6

21,9

0% 5% 10% 15% 20% 25%

Egyéb

Egyéb személyes ismeretség révén

Korábbi munkakapcsolat révén

Tanári ajánlás révén

Gyakorlati helyén alkalmazták

Vállalkozóként, önfoglalkoztatóként
kezdte

Intézményi karrieriroda, állásbörze révén

Munkáltatónál jelentkezett, pl. elküldte
önéletrajzát

Álláshirdetésre jelentkezett

Hogyan jutott Ön ehhez a munkához?
Kérjük, ha több tényező is közrejátszott,

a legfontosabbat jelölje be! (2016)

57

52. ábra: A végzettek megoszlása aszerint, hogy milyen szakterületen végzett tanulmányok feleltek meg a legjobban
ennek a munkájuknak, karonként [%]

A végzett munkák 78-100%-ban állandó jellegű és határozatlan idejű munkák voltak, kivéve
az ÉPK-n végzetteknél, ahol 50%-ban az alkalmi vagy megbízás jellegű munkák jelentek
meg.

52,5 51,9

27,7
15,1 14,1

25,0 24,9

43,1

41,0

26,0
65,5

62,7 64,7

75,0
69,4

56,9

6,5 3,4

15,1
21,2

6,4

22,1

3,4
7,1

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Véleménye szerint milyen szakterületen
végzett tanulmányok feleltek meg a

legjobban ennek a munkának? (2016)

Bármilyen szakterület

Egy egészen más
szakterület

A saját és a kapcsolódó
szakterületek

Csak a saját (kérdőív
alapjául szolgáló)
tanulmányok szakterülete

58

53. ábra: A végzettek megoszlása aszerint, hogy a főállású munkaviszonyuk milyen időtartamra szólt, karonként [%]

6.2. Főállású munkaviszony az abszolutórium megszerzése után

Tehát az abszolutórium megszerzésekor volt, aki már rendelkezett főállású munkaviszonnyal,

viszont sokan nem. A 2016-ban végzettek közel 34%-a közvetlenül az abszolutórium után

elkezdett munkát keresni, több mint 19% pedig folytatta tanulmányait.

A „nem, egyéb okból” válaszkategória során a következő válaszokat kaptuk: (random

kiválasztás alapján)

• „A diploma megszerzése utáni rövid időszakot nyelvtanulással töltöttem.”

• „Elegem volt az egyetemből, így a szakmából is.”

• „Már ígéretem volt a közeljövőben egy állásra.”

• „Nem, mert előbb záróvizsgázni akartam.”

• „Pár hónapig pihenni akartam.”

• „Tavaszi szemeszterben végeztem, a nyarat még pihenéssel töltöttem, csak augusztus

végén kerestem munkát. Két hét után be is kerültem egy képzettségemnek megfelelő

munkahelyre.”

• „Nagyon leterhelt a BSc. Külföldre mentem önkénteskedni.”

87

50

86 86 79

100,0

78 84

13 14 12 21
14

14

50

2 8 2

0

10

20

30

40

50

60

70

80

90

100

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Önnek ez a munkaviszonya… (2016)

Alkalmi, vagy megbízás
jellegű (tiszteletdíjas,
jutalékos stb.) volt
Határozott idejű volt

Állandó jellegű és
határozatlan idejű volt

59

• „2 honap pihenest adtam magamnak a nyaron, szeptember-oktoberben angol

tanfolyamra jartam es novemberben kezdtem el keresni”

54. ábra: A végzettek megoszlása aszerint, hogy abszolutórium megszerzése után közvetlenül kerestek-e munkát,

évfolyamonként [%]

Az abszolutórium után azok, akik munkát kerestek, többnyire találtak is azonnal, egy hónapon

belül. A 2016-ban végzettek közül azok, akik abszolutórium után kerestek munkát, több mint

56%-ban azonnal találtak munkát, illetve 39% ennél hosszabb keresés után talált munkát.

Ugyanebben az évfolyamban összesen 4,4% nem talált még munkát (a kérdőív kitöltésekor).

31,4 33,5 33,7

33,0 35,1 40,8

32,5 25,5 19,2

3,0 5,9 6,3

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Az abszolutórium megszerzése után
közvetlenül keresett-e munkát?

Nem, egyéb okból

Nem, mert folytattam
tanulmányaimat/tanulmá
nyokat kezdtem
Nem, mert már akkor is
dolgoztam

Igen

60

55. ábra: A végzettek megoszlása aszerint, hogy az abszolutórium megszerzése után találtak-e munkát [%]

A végzettek 59%-66%-a a munkakeresése során összesen 1-5 munkáltatónál jelentkezett
állásért.

56. ábra: A végzettek megoszlása aszerint, hogy hány munkáltatónál jelentkeztek állásért, évfolyamonként [%]

 Az alábbi táblázat részletesebb adatokat mutat arról, hogy a végzettek hány munkáltatót

kerestek meg. A 2016-os évfolyamban átlagosan 10,7 munkáltatónál jelentkeztek, azonban a

többi mutatót is érdemes figyelembe venni: a módusz 1, a medián 5.

49,2 53,6 56,5

46,9 44,7 39,2

3,9 1,7 4,4

0%

20%

40%

60%

80%

100%

2012 2014 2016

Az abszolutórium megszerzése
után talált-e munkát?

Még nem találtam

Keresés után találtam

Azonnal, egy hónapon
belül találtam

58,8 66,4 60,4

10,8
14,0 17,9

19,4 12,8 15,2
10,9 6,8 6,5

0%
20%
40%
60%
80%

100%

2012 2014 2016

A munkakeresés során összesen
kb. hány munkáltatónál

próbálkozott/ jelentkezett
állásért?

 31 vagy több

 11- 30

 6- 10

 1- 5

61

A munkakeresés során összesen kb. hány
munkáltatónál próbálkozott/ jelentkezett állásért?

 2012 2014 2016
N Érvényes 186 232 207

Hiányzó 408 465 407
Átlag 15,42 11,31 10,67
Medián 5,00 3,00 5,00
Módusz 1 1 1
Szórás 30,163 27,144 18,092
Minimum 1 1 1
Maximum 216 250 150

13. táblázat: A végzettek adatai aszerint, hogy átlagosan hány munkáltatót kerestek fel

Az abszolutórium utáni munkakeresők 80,5-83,1%-át összesen 1-5 alkalommal hívták be
állásinterjúra a munkakeresésük során.

57. ábra: A végzettek megoszlása aszerint, hogy hányszor hívták be őket állásinterjúra vagy vették fel velük a

kapcsolatot a munkáltatók, évfolyamonként [%]

A munkaadók átlagosan 3,8-4,6-szor hívták be a végzetteket állásinterjúra vagy vették fel

velük a kapcsolatot. A módusz mindhárom évfolyamban 1, a medián pedig 3.

82,6 83,1 80,5

14,3 13,1 13,6
2,1 3,8 5,4
1,1 0,6

0

20

40

60

80

100

2012 2014 2016

A munkakeresés során összesen kb.
hányszor hívták be állásinterjúra, vagy

vették fel Önnel valamilyen más
formában a kapcsolatot a munkaadók?

 31 vagy több

 11- 30

 6- 10

 1- 5

62

A munkakeresés során összesen kb. hányszor hívták
be állásinterjúra, vagy vették fel Önnel valamilyen

más formában a kapcsolatot a munkaadók?
 2012 2014 2016

N Érvényes 186 230 207

Hiányzó 408 467 407
Átlag 4,42 3,79 4,56
Medián 3,00 3,00 3,00
Módusz 1 1 1
Szórás 8,021 4,247 6,435
Minimum 1 1 1
Maximum 90 30 70

14. táblázat: A végzettek adatai aszerint, hogy őket hányszor hívták be állásinterjúra

Azok, akik az abszolutórium megszerzése után kerestek munkát, átlagosan 3,3-4,9 hónapig

kerestek munkát. A módusz 2-3 hónapra esett, a medián 3-4 hónapra.

Abszolutórium után összesen hány hónapig kereste

első munkáját?
 2012 2014 2016

N Érvényes 88 104 80

Hiányzó 506 593 534
Átlag 4,93 3,68 3,25
Medián 4,00 3,00 3,00
Módusz 3 2 2
Szórás 4,124 3,438 1,774
Minimum 1 1 1
Maximum 30 30 11

15. táblázat: A végzettek adatai aszerint, hogy hány hónapig keresték első munkájukat

Az abszolutórium utáni munkakeresésnél a végzettek legnagyobb arányban álláshirdetésre
jelentkeztek. (A gyakorlati helyen való munkaszerzés kisebb arányban jelenik meg, mint még
az abszolutórium megszerzése előtt.) A 2014-es évfolyamban kiemelkedő arányban jutottak
munkához a végzettek egyéb személyes ismeretség révén.

63

58. ábra: A végzettek megoszlása aszerint, hogy hogyan jutottak az abszolutórium utáni első munkájukhoz [%]

Az abszolutórium megszerzése utáni munkavállalók többnyire olyan munkában helyezkedtek
el, amely a saját és a kapcsolódó szakterületeknek felelt meg.

59. ábra: A végzettek megoszlása aszerint, hogy milyen szakterületen végzett tanulmányok felelnek meg a legjobban

ennek a munkájuknak [%]

40,8

21,7

0% 20% 40% 60%

Egyéb

Egyéb személyes ismeretség révén

Korábbi munkakapcsolat révén

Tanári ajánlás révén

Gyakorlati helyén alkalmazták

Vállalkozóként, önfoglalkoztatóként kezdte

Intézményi karrieriroda, állásbörze révén

Munkáltatónál jelentkezett

Álláshirdetésre jelentkezett

Hogyan jutott az abszolutórium utáni első
munkájához?

2016

2014

2012

19,1 22,2 23,8

68,9 65,2 66,8

8,0 9,5 6,53,9 3,1 2,9

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Véleménye szerint milyen
szakterületen végzett tanulmányok
felelnek meg a legjobban ennek a

munkának?

Bármilyen szakterület

Egy egészen más
szakterület

A saját és a kapcsolódó
szakterületek

Csak a saját (kérdőív
alapjául szolgáló)
tanulmányok szakterülete

64

A végzettség utáni első munkaviszony legnagyobb arányban állandó jellegű és határozatlan

idejű volt. Az évfolyamokat tekintve a munkáknak csupán 17-18%-a volt határozott idejű

vagy alkalmi, megbízás jellegű.

60. ábra: A végzettek megoszlása szerint, hogy az előbbi munkaviszonyuk milyen időtartamra szólt [%]

A felmérés adatai szerint a végzetteknek a végzettség megszerzése óta többnyire 1
munkahelyük volt, ez igaz mindhárom évfolyam esetében. A 2012-es és a 2014-es
évfolyamoknál jelenik meg a több munkahely (2 vagy 3), illetve a 2016-os évfolyamnál az,
hogy még egy munkahelyről sem tudnak beszámolni (a kérdőív kitöltésének pillanatában).

61. ábra: A végzettek megoszlása aszerint, hogy a végzettség megszerzése óta hány főállású munkahellyel

rendelkeztek, évfolyamonként [%]

83,3 82,7 81,5

14,2 11,2 16,7
2,5 6,1 1,8

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Önnek ez a munkaviszonya…
Alkalmi, vagy
megbízás jellegű
(tiszteletdíjas,
jutalékos stb.) volt
Határozott idejű volt

Állandó jellegű és
határozatlan idejű
volt

20,0

62,6

14,4
2,4 ,2 ,1 ,1 ,1

0%

20%

40%

60%

80%

Egy
sem

1 2 3 4 5 6 7 8 9 vagy
több

Ennek a végzettségnek a megszerzése
óta összesen hány főállású munkahelye,

munkaviszonya volt Önnek, a jelenlegivel
együtt?

2012

2014

2016

65

7. MUNKAERŐ-PIACI ÉLETÚT

7.1. Munkanélküli státusz a végzettség óta

A válaszadók 76-83%-a nem volt munkanélküli még a végzettség megszerzése óta.
Minél korábbi az évfolyam (például 2012), annál magasabb arányban jelenik meg a
munkanélküli státusz.

62. ábra: A végzettek megoszlása aszerint, hogy a végzettség óta voltak-e munkanélküliek, évfolyamonként [%]

Az adatokat összesítve, a VIK-en végzettek voltak a legkisebb arányban munkanélküliek. Az
ÉPK-n és a VBK-n végzettek számoltak be a legnagyobb arányban munkanélküliségről.

63. ábra: A végzettek megoszlása aszerint, hogy a végzettség óta voltak-e munkanélküliek, karonként [%]

76,1 79,9 82,6

23,9 20,1 17,4

0%

20%

40%

60%

80%

100%

2012 2014 2016

Ennek a végzettségnek a
megszerzése óta volt-e

munkanélküli?

Igen

Nem

72,7 68,4 80,1 78,8 79,3 79,9 69,1 89,3

27,3 31,6 19,9 21,2 20,7 20,1 30,9 10,7

0%

50%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Ennek a végzettségnek a megszerzése
óta volt-e munkanélküli?

(2012-2014-2016)

Igen

Nem

66

A munkanélküliként töltött időszakok átlagosan 3,7-6,8 hónapig tartottak. A 2016-os
évfolyamban a legmagasabb ez az átlag, valamint a maximum érték is. Felmerülhet a kérdés,
hogy a válaszadók vajon mit számítanak bele a munkanélküliként töltött hónapokba. A
kérdőív pontosítása célszerű lehet ezen a ponton.

Összeadva ezek az – munkanélküliként töltött –
időszakok hány hónapig tartottak?

 2012 2014 2016

N Érvényes 142 140 106

Hiányzó 452 557 508

Átlag 6,76 4,86 3,74

Medián 4,27 3,71 3,00

Módusz 3 1 2

Szórás 7,838 4,262 2,319

Minimum 1 1 1
Maximum 59 30 12

16. táblázat: A végzettek adatai a munkanélküliként töltött hónapok száma szerint, évfolyamonként [%]

A munkanélküliként töltött időszakok nem feltétlenül voltak regisztráltak, a korábbiakban
említett munkanélküliség a 2016-ban végzetteknél mindössze 20%-ban volt regisztrált
munkanélküli időszak.

64. ábra: A végzettek megoszlása aszerint, hogy regisztrált munkanélküli időszakuk volt-e [%]

45,7
34,6

20,2

54,3
65,4

79,8

0%

20%

40%

60%

80%

100%

2012 2014 2016

Volt ezek közt regisztrált
munkanélküli időszak?

Nem

Igen

67

7.2. Külföldi tanulmányok, külföldi munkavégzés jellemzői

A végzettség megszerzése után a 2012-ben és a 2014-ben végzettek tanultak a legnagyobb

arányban külföldön (13,2%; 12,5%), míg a 2016-ban végzettek csak 3,9%-ban. Mindez akár

annak is betudható, hogy a 2012-es és 2014-es végzéstől a kérdőív kitöltéséig 3-5 év telt el, a

2016-os végzéstől pedig csak 0,5-1 év.

65. ábra: A végzettek megoszlása aszerint, hogy a felsőfokú végzettség megszerzését követően tanultak-e hosszabb-

rövidebb ideig külföldön, évfolyamonként [%]

Hasonló tendencia jelenik meg a végzést követő külföldi munkavégzésnél: a 2012-ben

végzetteknél fordult elő leginkább a külföldi munkavégzés, a 2014-ben végzetteknél

valamivel kisebb arányban, a 2016-ban végzetteknél pedig a legkisebb arányban.

86,8 87,5 96,1

13,2 12,5 3,9

0%

20%

40%

60%

80%

100%

2012 2014 2016

A kérdőív alapjául szolgáló
felsőfokú végzettség megszerzését

követően tanult-e hosszabb-
rövidebb ideig külföldön?

Igen

Nem

68

66. ábra: A végzettek megoszlása aszerint, hogy a felsőfokú végzettség megszerzését követően dolgoztak-e hosszabb-

rövidebb ideig külföldön, évfolyamonként [%]

Azok, akik a végzettség/abszolutórium megszerzése után külföldön dolgoztak, átlagosan 1,76-

1,95 hónapot töltöttek ott.

 Összesen hány alkalommal dolgozott külföldön?

 2012 2014 2016
N Érvényes 180 141 54

Hiányzó 414 557 560
Átlag 1,94 1,95 1,76
Medián 1,00 1,00 1,00
Módusz 1 1 1
Szórás 2,356 2,711 1,290

Minimum 1 1 1
Maximum 22 27 6

17. táblázat: A végzettek adatai aszerint, hogy hány alkalommal dolgoztak külföldön, évfolyamonként [%]

A 2012-ben végzettek töltötték átlagosan a legtöbb időt külföldön munkavégzés keretében

(átlagosan 21,6 hónap), a 2016-ban végzettek pedig a legkevesebbet (átlagosan 4,7 hónap).

69,5
79,7

91,2

12,9
10,2

3,817,6 10,1 5,0

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

A kérdőív alapjául szolgáló felsőfokú
végzettség megszerzését követően

dolgozott-e hosszabb-rövidebb ideig
külföldön?

Igen, jelenleg is külföldön
dolgozom

Igen

Nem

69

 Összesen hány hónapot dolgozott külföldön a képzettség
megszerzését követően?

 2012 2014 2016

N Érvényes 180 140 54

Hiányzó 414 558 560
Átlag 21,55 13,44 4,67
Medián 16,63 9,00 4,00
Módusz 3 6 3
Szórás 17,920 12,131 2,651
Minimum 1 1 1
Maximum 69 55 12

18. táblázat: A végzettek adatai aszerint, hogy összesen hány hónapot dolgoztak külföldön, évfolyamonként [%]

Az említett külföldi munkák jellemzően teljes mértékben kapcsolódtak a felsőfokú

végzettséghez, vagy ha nem, legalább részben kapcsolódtak.

67. ábra: A végzettek megoszlása aszerint, hogy ez a munka/ezek a munkák kapcsolódtak-e a felsőfokú

végzettségeikhez, évfolyamonként [%]

Az adatok szerint a válaszadók több mint egy harmada tervez külföldi munkavállalást a

következő 5 évben, szintén több mint egy harmad pedig még nem tudja eldönteni, hogy

hogyan tervezzen.

71,9 62,9 62,39

22,6
25,7 30,19

5,6 11,4 7,43

0%

20%

40%

60%

80%

100%

2012 2014 2016

Ez a munka/ezek a munkák
kapcsolódtak-e a felsőfokú

végzettségéhez?

Nem

Részben

Igen, teljes mértékben

70

68. ábra: A végzettek megoszlása aszerint, hogy terveznek-e (további) külföldi munkavállalást az elkövetkező 5 évben,

évfolyamonként [%]

A karonkénti bontásban azt láthatjuk, hogy a TTK-n végzettek terveznek a legnagyobb
arányban (44,2%) külföldi munkavállalást az elkövetkező 5 évben. Ugyanezt a legkisebb
arányban a KJK-n végzettek tervezik (28,8%).

69. ábra: A végzettek megoszlása aszerint, hogy terveznek-e (további) külföldi munkavállalást az elkövetkező 5 évben,

karonként [%]

35,2 37,4 34,7

31,8 28,4 27,5

33,0 34,2 37,8

0%

20%

40%

60%

80%

100%

2012 2014 2016

Tervez-e (további) külföldi
munkavállalást az elkövetkező

5 évben?

Nem tudom eldönteni

Nem

Igen

30,9 37,9 37,8 32,2 28,8
44,2

34,1 39,4

37,8 26,4 27,2 34,7 44,0 20,9
31,7 21,1

31,3 35,7 35,0 33,1 27,2 34,9 34,2 39,4

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Tervez-e (további) külföldi
munkavállalást az elkövetkező 5

évben? (2012-2014-2016)

Nem tudom eldönteni

Nem

Igen

71

8. JELENLEGI MUNKAERŐ-PIACI HELYZET

8.1. Jelenlegi fő munkaerő-piaci státusz

A 2012-ben végzettek közel 88%-a alkalmazott, míg a 2016-ben végzetteknél ez az arány

72%-t tesz csak ki. Az utóbbi évfolyamon végzettek majdnem 21%-a nappali tagozaton

tanuló diák.

70. ábra: A végzettek megoszlása aszerint, hogy mi a jelenlegi fő munkaerő-piaci státuszuk, évfolyamonként [%]

Azok, akik dolgoznak, a legnagyobb arányban beosztott diplomásként teszik ezt. A 2012-es

évfolyamon belül a legmagasabb az alsó vezetők és a középvezetők aránya. A felső vezetői

beosztás aránya mindhárom évfolyamban elhanyagolható.

87,8

4,0 2,1 1,3 3,1 1,7

83,2

2,8 2,0 1,4
9,5

,9 ,2

71,8

2,6 ,8
2,3

20,9

,8 ,8
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

al
ka

lm
az

ot
t

ön
fo

gl
al

ko
zt

at
ó,

ön
ál

ló
 v

ál
la

lk
oz

ó
(s

ze
lle

m
i

sz
ab

ad
fo

gl
al

ko
zá

s…

vá
lla

lk
oz

ó
(a

lk
al

m
az

ot
t(

ak
)a

t i
s

fo
gl

al
ko

zt
at

)

m
un

ka
né

lk
ül

i

na
pp

al
i t

ag
oz

at
on

ta
nu

ló
 d

iá
k

G
YE

S-
en

, G
YE

D
-e

n
(G

YE
T-

en
) v

an

há
zt

ar
tá

sb
el

i,
eg

yé
b

in
ak

tív
 (e

lta
rto

tt)

Mi az Ön jelenlegi fő munkaerőpiaci
státusza?

2012

2014

2016

72

71. ábra: A végzettek megoszlása aszerint, hogy milyen beosztásban dolgoznak, évfolyamonként [%]

A 2012-ben végzettek 97%-a jelenleg is dolgozik, a munkaerő-piaci részvételt tekintve ez az
évfolyam a legaktívabb a három közül. A 2016-ban végzetteknek mintegy 82%-a dolgozik,
további 11% jelenleg nem dolgozik, de már volt munkahelye, körülbelül 7% pedig még
sosem dolgozott.

72. ábra: A végzettek megoszlása a munkaerő-piaci részvétel szerint, évfolyamonként [%]

0

9 13

76

21,0 6,9 8,4

64,9

1,90,2 4,2 7,5

84,2

4,0
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

felső vezető közép vezető alsó vezető beosztott
diplomás

beosztott,
nem

diplomás
foglalkozás

Milyen beosztásban dolgozik?

2012

2014

2016

97 91,6
81,7

2 5,3
11,2

2 3,0 7,2

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Munkaerő-piaci részvétel

Sose dolgozott

Most nem dolgozik,
de már volt
munkahelye
Jelenleg (is) dolgozik

73

A munkavállalók nagy százaléka állandó jellegű és határozatlan idejű munkaviszonnyal

rendelkezik. Az alkalmi, vagy megbízás jellegű munkaviszonyok nem jellemzőek.

73. ábra: A végzettek megoszlása munkaviszonyuk időtartama szerint, évfolyamonként [%]

A végzettek 86-90%-a nem állami, önkormányzati vállalatnál, és nem köztisztviselőként,

közalkalmazottként, kormánytisztviselőként dolgozik.

74. ábra: A végzettek megoszlása aszerint, hogy milyen beosztásban dolgoznak évfolyamonként [%]

89,0 87,9 82,7

8,8 9,5 13,7
2 3 3,7

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Az Ön fő munkaviszonya:
Alkalmi, vagy
megbízás jellegű
(tiszteletdíjas,
jutalékos, stb.)
Határozott idejű

Állandó jellegű és
határozatlan idejű

89 86 89,8

7 8 4,5
4 7 5,7

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2012 2014 2016

Ön…:

Állami, önkormányzati
vállalat alkalmazottja,
vagy

Köztisztviselő,
közalkalmazott,
kormánytisztviselő (egyéb
közszolgálati
jogviszonyban áll)
Más helyen dolgozik

74

A válaszadók többségének nincsen alkalmazottja, a három évfolyam közül a 2012-ben

végzetteknek van a legtöbb alkalmazottjuk: 17%-uknak 1-9 beosztottja, 5%-uknak 10 vagy

annál több beosztottja van.

75. ábra: A végzettek megoszlása aszerint, hogy hány alkalmazottjuk/ beosztottjuk van, évfolyamonként [%]

A kérdőívben a válaszadók megítélhették, hogy jelenlegi munkájukban milyen mértékben

használják az egyetemen elsajátított tudást és készségeket: mindhárom évfolyamban a

válaszadók több mint egy harmada úgy érzi, hogy közepes mértékben használja ezeket.

Kevesebb, mint egy harmad úgy gondolja, hogy nagymértékben használja a BME-n

megszerzett tudást. A legkisebb arányban azok vannak, akik úgy gondolják, hogy egyáltalán

nem használják megszerzett tudásukat jelenlegi munkájukban.

78 83,0 90

17 13,0
75 3,9 3

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Hány alkalmazottja/beosztottja van?

10 vagy több
alkalmazott/beosztott

1-9 alkalmazott/beosztott

Nincs
alkalmazottja/beosztottja

75

76. ábra: A végzettek megoszlása aszerint, hogy milyen mértékben használják jelenlegi munkájukban a kérdőív

alapjául szolgáló tanulmányaik során elsajátított tudást, megszerzett készségeket [%]

77. ábra: A végzettek megoszlása aszerint, hogy milyen mértékben használják jelenlegi munkájukban a kérdőív
alapjául szolgáló tanulmányaik során elsajátított tudást, megszerzett készségeket, karonként [%]

4

21

35
28

12
6,2

16,3

36,2

27,8

13,6

5

16

34 31

15

0%

10%

20%

30%

40%

Egyáltalán nem Kevéssé Közepes
mértékben

Nagymértékben Teljes
mértékben

Milyen mértékben használja jelenlegi
munkájában a kérdőív alapjául szolgáló

tanulmányai során elsajátított tudást,
megszerzett készségeket?

2012

2014

2016

45,6

28,2

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Milyen mértékben használja jelenlegi
munkájában a kérdőív alapjául

szolgáló tanulmányai során elsajátított
tudást, megszerzett készségeket?

(2012-2014-2016)

ÉMK

ÉPK

GPK

GTK

KJK

TTK

VBK

VIK

76

A végzetteknek több mint a fele úgy gondolja, hogy jelenlegi munkájának leginkább az
egyetemi diploma felel meg.

78. ábra: A végzettek megoszlása aszerint, hogy milyen szintű képzettség felel meg a legjobban jelenlegi

munkájuknak, évfolyamonként [%]

A jelenlegi munkának leginkább a saját és a kapcsolódó szakterületek felelnek meg.

7
1

57

30

53,2 ,6

55,5

34,6

6,11 1

51
41

6

0%
10%
20%
30%
40%
50%
60%

Ph
D

Eg
yé

b
po

sz
tg

ra
d

uá
lis

ké
pz

és

Eg
ye

te
m

i
di

pl
om

a/
M

A
/M

S
c

vé
gz

et
ts

ég

Fő
isk

ol
ai

di
pl

om
a/

BA
/B

Sc
vé

gz
et

ts
ég

M
un

ká
ja

 n
em

ig
én

ye
l f

el
ső

fo
kú

vé
gz

et
ts

ég
et

Véleménye szerint milyen szintű
képzettség felel meg legjobban jelenlegi

munkájának?

2012

2014

2016

12 13,6 22

79 74,4 67

8 9,2 8
1 2,7 3

0
10
20
30
40
50
60
70
80
90

100

2012 2014 2016

Véleménye szerint milyen szakterületen
végzett tanulmányok felelnek meg a

legjobban ennek a munkának?
Bármilyen szakterület

Egy egészen más szakterület

A saját és a kapcsolódó
szakterületek

Csak a saját (kérdőív
alapjául szolgáló)
tanulmányok szakterülete

77

79. ábra: A végzettek megoszlása aszerint, hogy milyen szakterületen végzett tanulmányok felelnek meg a legjobban
munkájuknak, évfolyamonként [%]

A végzettek 81,2-85%-a teljes mértékben magántulajdonú munkahelyen dolgozik. A részben

állami, részben magántulajdonú munkahelyeken való elhelyezkedés nem jellemző a

válaszadókra.

80. ábra: A végzettek megoszlása aszerint, hogy munkahelyük milyen tulajdonban van, évfolyamonként [%]

Az adatok szerint a jelenlegi munkahelyek nagyrészt vagy teljes mértékben külföldi, vagy

teljes mértékben magyar tulajdonúak. A kettő közül is inkább külföldi tulajdonban vannak

ezek a munkahelyek.

81. ábra: A végzettek megoszlása aszerint, hogy milyen munkahelyük magyar vagy külföldi tulajdonban van [%]

84 81,2 85

3 3,6 4
12 15,2 11

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Az Ön munkahelye…:
Teljes mértékben
állami/önkormányzati
tulajdonú

Részben állami,
részben
magántulajdonú,
vagy
Teljes mértékben
magántulajdonú

35 42,0 41

10
12,2 13

55 45,9 46

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Az Ön munkahelye…:

Teljes mértékben
külföldi tulajdonú

Részben magyar
tulajdonú

Teljes mértékben
magyar tulajdonú

78

A válaszadók több mint fele 250 fős vagy nagyobb cégnél dolgozik. Minél kisebb cégről van

szó, annál kisebb arányban dolgoznak ott a végzettek. A legkisebb arányban az

önfoglalkoztatók vannak.

82. ábra: A végzettek megoszlása aszerint, hogy megközelítőleg hány fő dolgozik a cégüknél, évfolyamonként [%]

A végzettek munkahelyei a következő ágazatokhoz tartoznak (csökkenő sorrendben):

Információ, kommunikáció; Feldolgozóipar; Szakmai, tudományos, műszaki tevékenység;

Építőipar

2,4 7,2

17,8
16,1

56,6

2,2
8,0

16,6
19,5

53,7

1,5
8,0

16,3 18,9

55,4

0%
10%
20%
30%
40%
50%
60%

Ö
nf

og
la

lk
oz

ta
tó

va
gy

ok 2-
9

fő

10
-4

9
fő

50
-2

49
 fő

25
0-

99
9

fő

Megközelítőleg hány fő dolgozik az Ön
cégénél?

2012

2014

2016

79

83. ábra: A végzettek megoszlása aszerint, hogy munkahelyük milyen ágazathoz tartozik, évfolyamonként [%]

0% 10% 20% 30%

Mezőgazdaság, erdőgazdálkodás, halászat

Bányászat, kőfejtés

Feldolgozóipar

Villamosenergia, gáz-, gőzellátás, légkondicionálás

Vízellátás, szennyvíz gyűjtése, kezelése,
hulladékgazdálkodás, szennyeződésmentesítés

Építőipar

Kereskedelem, gépjárműjavítás

Szállítás, raktározás

Szálláshely-szolgáltatás, vendéglátás

Információ, kommunikáció

Pénzügyi, biztosítási tevékenység

Ingatlanügyletek

Szakmai, tudományos, műszaki tevékenység

Adminisztratív és szolgáltatást támogató tevékenység

Közigazgatás, védelem, kötelező társadalombiztosítás

Oktatás

Humán-egészségügyi, szociális ellátás

Művészet, szórakoztatás, szabadidő

Egyéb szolgáltatás

Háztartás munkaadói tevékenysége, termék előállítása,
szolgáltatás végzése saját fogyasztásra

egyéb

Kérjük, az alábbi listából válassza ki
munkahelye ágazatát!

2016

2014

2012

80

A 2012-ben végzettek közül dolgoznak a legtöbben (19%), a 2016-ban végzettek közül a
legkevesebben külföldön (6%).

84. ábra: A végzettek megoszlása aszerint, hogy külföldön dolgoznak-e [%]

8.2. Főállásból, másodállásból származó havi nettó kereset

A 2016-ban végzettek főállásból származó havi nettó keresetének adatait a következő táblázat

tartalmazza. A válaszadók a fizetésüket aszerint adták meg, hogy az mennyi volt az előző

hónapban vagy az utolsó olyan hónapban, amikor jellemző “normál” fizetést kaptak. A

legmagasabb átlagkereset a VIK-en végzettekre volt jellemző, a legalacsonyabb pedig az

ÉMK-n végzettekre. A BME-n 2016-ban végzettek a kérdőív kitöltésekor átlagosan mintegy

nettó 270 ezer forintot kerestek havonta.

A szürkével jelölt adatokat érdemes óvatosan kezelni az alacsony elemszám miatt.

Előző havi főállásból származó havi nettó kereset karonként (ezer Ft/hó) a 2016‐ban végzettek körében

 ÉMK ÉPK GPK GTK KSK TTK VBK VIK BME
együtt

Átlag 220,75 229,81 253,04 287,04 257,38 281,67 228,64 332,96 269,36

Medián 220,00 200,00 252,02 234,63 261,55 282,73 220,00 308,44 244,67

Módusz 220 200 300 200 230 180 240 300 200

Szórás 73,766 89,948 92,270 186,596 87,303 66,190 108,720 182,137 141,577

Minimum 47 110 30 20 85 180 61 65 20

Maximum 530 586 680 999 600 370 700 999 999

N Valid 48 26 103 89 34 7 62 99 469

N hiányzó 15 3 36 19 4 8 37 24 145

19. táblázat: A 2016-ban végzettek előző havi nettó keresetének részletes adatai, karonként

81 86 94

19 14 6

0%

20%

40%

60%

80%

100%

2012 2014 2016

Ön külföldön (nem
Magyarországon) dolgozik?

igen

nem

81

 Előző havi főállásból származó havi nettó kereset évfolyamonként (átlag)

évfolyam 2011 2012 2013 2014 2015 2016

 395.000 HUF 423.080 HUF 343.000 HUF 348.640 HUF 247.400 HUF 269.360 HUF

20. táblázat: A végzettek előző havi nettó átlagos keresete, évfolyamonként

Előző havi főállásból származó havi nettó kereset
karonként (ezer Ft/hó) a 2016‐ban végzettek körében

 BA/BSc MA/MSc

egységes
és

osztatlan
képzés

hagyományos
egyetemi
képzés

Átlag 229,66 301,09 239,35 166,02

Medián 219,74 267,00 208,40 195,50

Módusz 200 300 200 200

Szórás 130,161 145,485 94,024 58,936

Minimum 30 20 110 100

Maximum 999 999 586 201

N Valid 184 260 22 3
N hiányzó 100 42 3 1

21. táblázat: A végzettek előző havi nettó átlagos keresete, képzési formánként, évfolyamonként

A főállású munka esetében a heti 40-50 óra munka a legjellemzőbb mindhárom évfolyamban.

További 14-18% számolt be heti 30-39 óra munkáról.

85. ábra: A végzettek megoszlása aszerint, hogy átlagosan hány munkaórát dolgoztak főállásában az előző héten

Viszonylag alacsony számú személy vállal másodállást, a 2012-ben végzettek 11%-a, a 2016-
ban végzettek 8%-a.

1 2

18

73

51 3

18

73

54 5
14

74

3
0%

10%
20%
30%
40%
50%
60%
70%
80%

Heti 20 óra
alatt

Heti 20-29
órát

Heti 30-39
órát

Heti 40-50
órát

Heti 50 óra
fölött

Hány munkaórát dolgozott
főállásában az előző héten?

2012

2014

2016

82

86. ábra: A végzettek megoszlása aszerint, hogy rendelkeznek-e mellékállással, évfolyamonként [%]

A másodállások a főállásokhoz képest kisebb arányban felelnek meg a saját és a kapcsolódó
szakterületekhez, és nagyobb arányban kapcsolódnak egy egészen más szakterülethez.

87. ábra: A végzettek megoszlása aszerint, hogy milyen szakterületen végzett tanulmányok felelnek meg a legjobban

munkájuknak, évfolyamonként [%]

Míg a főállású munkának leginkább az egyetemi/MA vagy főiskolai/BA végzettség felelt meg

a legnagyobb arányban, addig a másodállásnak a fenti képzettségek kisebb arányban felelnek

meg, másodállások egyötöde-egyharmada (évfolyamtól függően) nem is igényel felsőfokú

végzettséget.

89 88 92

11 12 8

0%

20%

40%

60%

80%

100%

2012 2014 2016

Van-e Önnek mellékállása,
másodállása?

igen

nem

19 12
22

56
55

46

20
22

29

5 11 3

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Véleménye szerint milyen szakterületen
végzett tanulmányok felelnek meg a

legjobban ennek a munkának?
Bármilyen szakterület

Egy egészen más szakterület

A saját és a kapcsolódó
szakterületek

Csak a saját (kérdőív alapjául
szolgáló) tanulmányok
szakterülete

83

88. ábra: A végzettek megoszlása aszerint, hogy milyen szintű képzettség felel meg a legjobban mellékállású

munkájuknak, évfolyamonként [%]

11
5

40

24 20

6 5

41

21
27

3 2

46

14

36

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

Ph
D

Eg
yé

b
po

sz
tg

ra
d

uá
lis

ké
pz

és

Eg
ye

te
m

i
di

pl
om

a/
M

A
/M

Sc
vé

gz
et

ts
ég

Fő
isk

ol
ai

di
pl

om
a/

BA
/B

Sc
vé

gz
et

ts
ég

M
un

ká
ja

 n
em

ig
én

ye
l f

el
ső

fo
kú

vé
gz

et
ts

ég
et

Véleménye szerint milyen szintű képzettség
felel meg legjobban jelenlegi mellékállású

munkájának?

2012

2014

2016

84

9. ELÉGEDETTSÉG

9.1. Elégedettség a főállású munkával, a BME képzésével

4 fokú skálán mértük a főállású munkával való elégedettséget, ahol:
1: teljesen elégedetlen; 2: inkább elégedetlen; 3: inkább elégedett; 4: teljesen elégedett.

89. ábra: A végzettek megoszlása aszerint, hogy mennyire elégedettek főállású munkájukkal, évfolyamonként [%]

A három évfolyam megközelítőleg ugyanolyan mértékben választaná a BME-t, ha most

felvételizne (79,7-81,8%).

90. ábra: A végzettek megoszlása aszerint, hogy választanák-e újra a BME-t, ha most felvételiznének [%]

1,00
1,50
2,00
2,50
3,00
3,50
4,00

A
 m

un
ka

sz
ak

m
ai

, t
ar

ta
lm

i
ré

sz
e

Sz
ak

m
ai

el
őm

en
et

el
,

ka
rri

er
ép

íté
s

A
 m

un
ka

pr
es

zt
ízs

e,
tá

rs
ad

al
m

i
m

eg
be

cs
ül

ts
ég

e

Jö
ve

de
le

m
,

ju
tta

tá
so

k

A
 m

un
ka

sz
em

él
yi

kö
rü

lm
én

ye
i

A
 m

un
ka

 tá
rg

yi
kö

rü
lm

én
ye

i

A
 m

un
ka

ös
sz

es
sé

gé
t

te
ki

nt
ve

Mennyire elégedett főállású munkájával
az alábbi szempontok szerint? (átlag)

2012

2014

2016

79,7 80,2 81,8

20,3 19,8 18,2

0%

20%

40%

60%

80%

100%

2012 2014 2016

Ha most felvételizne, a BME-t
választaná?

nem

igen

85

A 2012-es évfolyamban legkisebb arányban a TTK-n végzettek választanák újra a BME-t, a
2014-es évfolyamban az GTK-n végzettek, a 2016-os évfolyamban pedig az ÉPK-n
végzettek. Az évfolyamok között a 2014-es évfolyam választaná leginkább újra a BME-t.

91. ábra: A végzettek megoszlása aszerint, hogy választanák-e újra a BME-t, ha most felvételiznének, karonként,

évfolyamonként [%]

A válaszadók szövegesen megindokolhatták, hogy miért választanák vagy nem választanák

újra a BME-t. A válaszok közül random módon kerültek ki az alábbiak:

Ha most felvételizne, a BME-t választaná? –Igen

Miért?

• Mert minden nehézsége ellenére, későbbiekben az élet meghálálja/meghálálta az ott

elvégzett munkát.

• A szakterületen ez az egyetem adja a legnívósabb képzést.

• Véleményem szerint Magyarországon a műszaki képzésben a BME jár az élen.

• Mert versenyképes diplomát ad szinte minden karon.

• Magas színvonalú, elismert intézmény, melyben rang tanulni.

• A BME által kiadott diploma sokkal több lehetőséget biztosít az elhelyezkedésre, mint

más diplomák.

• Itthon nincsen ennél jobb képzés jelenleg. Máshol végzett kollégáim kevésbé

felkészültek.

0%

20%

40%

60%

80%

100%

ÉMK ÉPK GPK GTK KJK TTK VBK VIK

Ha most felvételizne, a BME-t
választaná?- Igen

2012

2014

2016

86

• Jó emlékeim vannak az egyetemi évekről. Megfelelő szaktudással vérteztek fel, és jó

volt a közösség.

Ha most felvételizne, a BME-t választaná? –Nem

Miért?

• Mert más szakirányt választanék, ami a BME-n nincs.
• Inkább külföldre mennék
• Nem kaptam meg azt a tudást, amire számítottam.
• Az egyetemen tanultak maximum 50%-át tudom használni.
• A képzés színvonala/elismertsége csökkent, sokszor elavult és nem hasznos a

tananyag.
• kín és szenvedés
• Nem elég gyakorlatias az oktatás és nem halad megfelelő ütemben a tanagyag a

korral / technikával.
• Ezért: sok követelés, a szakmában is felesleges elméleti tudás számonkérése,

gyakorlatiasság hiánya

A végzettek 87,5-89,9%-a ajánlaná másnak a BME-t. Az előző ábrákkal összehasonlítva,
nagyobb arányban ajánlanák a végzettek másoknak a BME-t, mint amekkora arányban újra a
BME-t választanák.

92. ábra: A végzettek megoszlása aszerint, hogy ajánlanák-e másoknak a BME-t [%]

89,9 88,0 87,5

10,1 12,0 12,5

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

2012 2014 2016

Ajánlaná-e másoknak a BME-t?

nem

igen

87

A végzettek megítélhették, hogy bizonyos állításokat mennyire tartanak igaznak a BME-re
nézve.
Az állítások között 3 pozitív és 5 negatív tartalmú szerepelt. A válaszadók 5 fokú Likert-
skálán értékelhették az adott tételeket, ahol:

1=egyáltalán nem igaz; 5=teljes mértékben igaz

A következő ábrán a kapott pontszámok átlagértékei láthatóak.

93. ábra: A végzettek egyetértése a BME-re vonatkozó állításokkal (átlag)

Az alábbi táblázat kari bontásban mutatja, hogy a végzettek mennyire értenek egyet a BME-re
vonatkozó állításokkal.

A többi karhoz képest az ÉMK-n és az ÉPK-n végzettek inkább gondolták úgy, hogy „Kevés
volt a szakmai gyakorlati lehetőség.”.Az ÉPK-n végzett hallgatók szerint (a többiekhez
képest) inkább igaz az az állítás, hogy „Kevés volt a szűken vett szakmai anyagokon
túlmutató ismeretek közlése.”.A KJK-n végzettek inkább igaznak tartották, hogy „Az
egyetemen nem korszerű szakmai ismeretet tanítottak.”. A TTK-n végzettek a többi karon

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

A
 k

ép
zé

s a
 g

ya
ko

rla
tb

an
 jó

l
ha

sz
ná

lh
at

ó
ism

er
et

ek
et

 a
d

ot
t

A
 k

ép
zé

s s
za

km
ai

 sz
em

lé
le

te
t

és
 g

on
d

ol
ko

d
ás

m
ód

ot
 a

d
ot

t

A
 k

ép
zé

s e
rő

s e
lm

él
et

i
al

ap
ok

at
 a

d
ot

t

A
z

eg
ye

te
m

en
 n

em
 k

or
sz

er
ű

sz
ak

m
ai

 is
m

er
et

et
 ta

ní
to

tta
k

A
 k

ép
zé

s s
or

án
 h

iá
ny

os
 v

ol
t a

sz
ak

m
ai

 is
m

er
et

ek
 ta

ní
tá

sa

Ke
vé

s v
ol

t a
 sz
űk

en
 v

et
t

sz
ak

m
ai

 a
ny

ag
ok

on
 tú

lm
ut

a
tó

ism
er

et
ek

 k
öz

lé
se

Ke
vé

s v
ol

t a
 sz

ak
m

ai
 g

ya
ko

rla
ti

le
he

tő
sé

g

A
la

cs
on

y
sz

in
tű

 v
ol

t v
ag

y
ne

m
bi

zo
ny

ul
t e

lé
gs

ég
es

ne
k

a
ny

el
vt

an
ul

ás
i le

he
tő

sé
g

Ön szerint mennyire igazak az alábbi
állítások?

2012

2014

2016

88

végzetthez képest valamivel jobban egyetértettek azzal, hogy „A képzés erős elméleti
alapokat adott.”

A karok között abban volt a legnagyobb egyetértés, hogy mennyire igaz az állítás, mely
szerint „A képzés szakmai szemléletet és gondolkodásmódot adott.”.

94. ábra: A végzettek egyetértése a BME-re vonatkozó állításokkal, karonként (átlag)

A kérdőív kitért arra, hogy a végzettek szerint melyek voltak a képzés erősségei, illetve

gyengeségei. Összesen 3-3 rövid választ adhattak a kitöltők.

Az első válaszok szólistáiból az alábbi szófelhők jöttek létre (az értelmetlen szavak,

tartalmilag elhanyagolható szavak kiszűrésével):

3,83

3,53

3,67

3,52

4,42

1,00 2,00 3,00 4,00 5,00

A képzés a gyakorlatban
jól használható

ismereteket adott

A képzés szakmai
szemléletet és

gondolkodásmódot adott

A képzés erős elméleti
alapokat adott

Az egyetemen nem
korszerű szakmai ismeretet

tanítottak

A képzés során hiányos
volt a szakmai ismeretek

tanítása

Kevés volt a szűken vett
szakmai anyagokon
túlmutató ismeretek

közlése

Kevés volt a szakmai
gyakorlati lehetőség

Alacsony szintű volt vagy
nem bizonyult

elégségesnek a
nyelvtanulási lehetőség

Ön szerint mennyire igazak az
alábbi állítások?
(2012-2014-2016)

VIK

VBK

TTK

KJK

GTK

GPK

ÉPK

ÉMK

1. e

1. g

A végz

egyetem

ahol:

1-egyált

erősség

9

gyengeség

96

zetteket arró

m elvégzésé

talán nem je

95. ábra: A BM

6. ábra: A BME

ól kérdeztü

ben. Az egy

elentett neh

ME első három

E első három g

ük, hogy m

yes tényező

hézséget; 5-

m erőssége, legg

gyengesége, leg

mi jelentette

őket 5 fokú L

legnagyobb

gyakrabban elő

ggyakrabban e

e számukra

Likert-skálá

b nehézsége

őforduló szava

előforduló szav

a legnagy

án ítélhették

et jelentette

ak

vak

yobb nehéz

k meg a vála

séget az

aszadók,

89

90

A következő tényezők jelentették a legnagyobb nehézséget a végzettek számára:

• az időbeosztás

• a kurzusok nehézsége

• a vizsgák okozta stressz

• az oktatók hozzáállása

97. ábra: A végzettek által átélt nehézségek az egyetemi évek alatt, évfolyamonként (átlag)

3,21

2,92

3,03

2,96

1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0

egyéb

a kilépés a munka világába

jövővel kapcsolatos félelmek

a csoporttársak közé történő
beilleszkedés

párkapcsolati problémák

családi problémák

pénzügyi nehézségek

a diplomamunka megírása

érdeklődés vagy motiváció hiánya

időbeosztás

kudarctól való félelem

oktatók hozzáállása

vizsgák okozta stressz

kurzusok nehézsége

Mi jelentette az Ön számára a
legnagyobb nehézséget az egyetem

végzésében?

2012

2014

2016

91

Az egyetemi évek alatt átélt nehézségek a következőképpen alakultak karonként:
a többi karon végzettekhez képest a KJK-n végzetteknek jelentette a legnagyobb nehézséget
„az oktatók hozzáállása”. Az ÉPK-n végzettek esetében bizonyult az „időbeosztás” a
legnagyobb problémának. A „diplomamunka megírása” a többi tényezőhöz képest kevésbé
okozott problémát a végzetteknek, leginkább problémát jelentő terület azonban a GTK
hallgatóinak volt. A „kilépés a munka világába” szintén kevésbé jelentett nehézséget a
végzetteknek, ezen belül is a VBK-n végzetteknek volt nehezebb ezt meglépni.

92

98. ábra: A végzettek által átélt nehézségek az egyetemi évek alatt, karonként (átlag)

3,84

2,67

3,89

2,50

1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50 5,00

egyéb

a kilépés a munka világába

jövővel kapcsolatos félelmek

a csoporttársak közé történő
beilleszkedés

párkapcsolati problémák

családi problémák

pénzügyi nehézségek

a diplomamunka megírása

érdeklődés vagy motiváció hiánya

időbeosztás

kudarctól való félelem

oktatók hozzáállása

vizsgák okozta stressz

kurzusok nehézsége

Mi jelentette az Ön számára a
legnagyobb nehézséget az egyetem

végzésében? (2012-2014-2016)

VIK

VBK

TTK

KJK

GTK

GPK

ÉPK

ÉMK

93

9.2. Elégedettség a HSZI szolgáltatásokkal

A kérdőív a végzettek elégedettségét is vizsgálta az egyes (igénybevett) egyetemi
szolgáltatásokkal. Minderre egy 6 fokú Likert-skála állt rendelkezésre, ahol:
0=nem vette igénybe (az adott szolgáltatást); 1=egyáltalán nem elégedett; 5=nagyon
elégedett.

Az alábbi ábrák tehát csak azoknak a személyeknek a válaszait tartalmazzák, akik igénybe
vették az adott szolgáltatást: az oszlopok jelzik, hogy a végzettek hány százaléka milyen
skálaértéket jelölt meg. (A szolgáltatást igénybe vevő személyek válaszai alkotják a 100%-ot.)

A jövőbeli felméréseknél érdemes lehet kifejtendő kérdésekkel arra is kitérni, hogy ha a
válaszadó nem volt elégedett az adott szolgáltatással, akkor ennek mi lehetett az oka.

99. ábra: A végzettek megelégedettsége a karrier tanácsadással

19,13
12,10

19,66
27,54

21,57

0%

10%

20%

30%

40%

50%

1 2 3 4 5

Az alábbi szolgáltatásokkal
mennyire volt elégedett?

[karriertanácsadás] (2016)

94

100. ábra: A végzettek megelégedettsége a pszichológiai tanácsadással

101. ábra: A végzettek megelégedettsége a tréningekkel

9.3. Elégedettség az egyéb egyetemi szolgáltatásokkal

21,66

10,47
17,34

38,59

11,93

0%
10%
20%
30%
40%
50%

1 2 3 4 5

Az alábbi szolgáltatásokkal
mennyire volt elégedett?

[pszichológiai tanácsadás]
(2016)

9,02 10,79

23,54

37,88

18,76

0%

10%

20%

30%

40%

50%

1 2 3 4 5

Az alábbi szolgáltatásokkal mennyire
volt elégedett? [tréningek

(időgazdálkodás, stresszkezelés,
konfliktuskezelés, stb.)] (2016)

95

102. ábra: A végzettek megelégedettsége a kari, tanszéki, oktatásszervezési szolgáltatásokkal

103. ábra: A végzettek megelégedettsége a központi (KTH) oktatásszervezési szolgáltatásokkal

8,87

19,98
28,55 32,63

9,97

0%
10%
20%
30%
40%
50%

1 2 3 4 5

Az alábbi szolgáltatásokkal
mennyire volt elégedett? [kari,

tanszéki oktatásszervezési
szolgáltatások] (2016)

8,65 11,47

26,98
32,88

20,03

0%
10%
20%
30%
40%
50%

1 2 3 4 5

Az alábbi szolgáltatásokkal mennyire
volt elégedett? [központi (KTH)

oktatásszervezési szolgáltatások]
(2016)

96

104. ábra: A végzettek megelégedettsége a könyvtári szolgáltatásokkal

105. ábra: A végzettek megelégedettsége a tanulmányi tanácsadással

2,43 4,43
13,78

40,07 39,29

0%
10%
20%
30%
40%
50%

1 2 3 4 5

Az alábbi szolgáltatásokkal
mennyire volt elégedett?
[könyvtári szolgáltatások]

(2016)

17,49 19,41

28,86
22,66

11,57

0%

10%

20%

30%

40%

50%

1 2 3 4 5

Az alábbi szolgáltatásokkal
mennyire volt elégedett?

[tanulmányi tanácsadás] (2016)

97

106. ábra: A végzettek megelégedettsége a sportszolgáltatásokkal

107. ábra: A végzettek megelégedettsége a hallgatói érdekvédelem tevékenységével

,77 3,85

15,05

41,82
38,51

0%

10%

20%

30%

40%

50%

1 2 3 4 5

Az alábbi szolgáltatásokkal
mennyire volt elégedett?

[sportszolgáltatások] (2016)

27,05
21,94

28,70

13,52
8,79

0%
10%
20%
30%
40%
50%

1 2 3 4 5

Az alábbi szolgáltatásokkal
mennyire volt elégedett?
[hallgatói érdekvédelem

(H(D)ÖK tevékenysége)] (2016)

98

108. ábra: A végzettek megelégedettsége a pénzbeli hallgatói juttatásokkal kapcsolatos szolgáltatásokkal

109. ábra: A végzettek megelégedettsége a kulturális szolgáltatásokkal

9.4. Hallgatói aktivitások hasznossága különböző szempontokból

A szolgáltatásokon túl a végzettek a hallgatói aktivitások hasznosságát is megítélhették
különböző szempontok szerint:

• szakmai fejlődés szempontjából
• társas kapcsolatok fejlődésének szempontjából

13,89
18,91

26,36 26,78

14,07

0%
10%
20%
30%
40%
50%

1 2 3 4 5

Az alábbi szolgáltatásokkal mennyire volt
elégedett? [hallgatói juttatásokkal

kapcsolatos szolgáltatások (tájékoztatás,
pályáztatás, kifizetések)] (2016)

6,32 8,41

23,05

36,31

25,91

0%
10%
20%
30%
40%
50%

1 2 3 4 5

Az alábbi szolgáltatásokkal
mennyire volt elégedett?
[kulturális szolgáltatások

(Szkéné, jegyárusítás)] (2016)

99

A válaszok 6 fokú Likert-skálán mozoghattak, ahol:

0=nem vett részt benne; 1=egyáltalán nem hasznos; 5=nagyon hasznos.

Az eredmények számításánál kiszűrtük azokat, akik nem vettek részt az adott hallgatói
aktivitásban.

110. ábra: A végzettek szerint az öntevékeny körök hasznossága

111. ábra: A végzettek szerint a szakkollégiumok hasznossága

15,0 18,6 15,4 18,7
32,2

2,5 4,1
13,6 14,6

65,2

0,0

20,0

40,0

60,0

80,0

1 2 3 4 5

Amennyiben közreműködött az alábbi
aktivitásokban, mennyire tartotta ezeket

hasznosnak? [öntevékeny körök,
versenycsapatok] (2016)

szakmai fejlődés szempontjából

társas kapcsolatok fejlődésének
szempontjából

3,5
9,9

20,3

28,9
37,5

7,4 7,0

23,5
16,4

45,6

0,0
10,0
20,0
30,0
40,0
50,0

1 2 3 4 5

Amennyiben közreműködött az
alábbi aktivitásokban, mennyire

tartotta ezeket hasznosnak?
[szakkollégiumok] (2016)

szakmai fejlődés
szempontjából

társas kapcsolatok
fejlődésének
szempontjából

100

112. ábra: A végzettek szerint a diákkörök hasznossága

113. ábra: A végzettek szerint a szakmai egyesületek hasznossága

2,7 4,6

20,2 19,3

53,2

12,7 16,4
28,3

17,9
24,7

0,0

20,0

40,0

60,0

1 2 3 4 5

Amennyiben közreműködött az
alábbi aktivitásokban, mennyire

tartotta ezeket hasznosnak?
[tudományos diákkörök]

szakmai fejlődés
szempontjából

társas kapcsolatok
fejlődésének
szempontjából

14,4 11,6
17,4

11,6

44,9

4,7 5,3

20,2 18,1

51,7

0,0

20,0

40,0

60,0

1 2 3 4 5

Amennyiben közreműködött az alábbi
aktivitásokban, mennyire tartotta ezeket

hasznosnak? [szakmai egyesületek
(IAESTE, AIESEC, egyéb)] (2016)

szakmai fejlődés
szempontjából

társas kapcsolatok
fejlődésének szempontjából

101

114. ábra: A végzettek szerint a hallgatói rendezvények hasznossága

115. ábra: A végzettek szerint a hallgatói önkormányzati feladatok hasznossága

23,7 22,5 25,4
15,1 13,3

1,5
7,4

17,7
25,0

48,4

0,0

20,0

40,0

60,0

1 2 3 4 5

Amennyiben közreműködött az alábbi
aktivitásokban, mennyire tartotta ezeket

hasznosnak? [hallgatói rendezvények
szervezése] (2016)

szakmai fejlődés
szempontjából

társas kapcsolatok
fejlődésének szempontjából

26,0

11,2

19,6
24,9

18,4

6,4 9,1

36,5

19,7

28,3

0,0

10,0

20,0

30,0

40,0

1 2 3 4 5

Amennyiben közreműködött az alábbi
aktivitásokban, mennyire tartotta ezeket
hasznosnak? [hallgatói (doktoranduszi)

önkormányzati feladatok] (2016)

szakmai fejlődés
szempontjából

társas kapcsolatok
fejlődésének szempontjából

102

116. ábra: A végzettek szerint a demonstrátori feladatok hasznossága

4,6 6,2

28,1
19,9

41,2

11,8
20,0 24,3

17,9
25,9

0,0
10,0
20,0
30,0
40,0
50,0

1 2 3 4 5

Amennyiben közreműködött az
alábbi aktivitásokban, mennyire

tartotta ezeket hasznosnak?
[demonstrátori feladatok] (2016)

szakmai fejlődés
szempontjából

társas kapcsolatok
fejlődésének
szempontjából

103

9.5. Készségfejlesztés

A végzettek megjelölhették (többszörös választással), hogy milyen készségek fejlesztése lett
volna fontos a karrierjükben. Az alábbi ábrán látható, hogy a 2016-ban végzettek a
prezentációs készségekről (53,5%), a vezetői készségekről (50,2%) és a nyelvismeretről
(49,8%) gondolják azt, hogy fontos lett volna fejleszteniük karrierjükben.

117. ábra: A végzettek megoszlása aszerint, hogy mely készségek fejlesztése lett volna fontos a karrierjükben,
évfolyamonként [%]

38,8

44,3

32,5

29,6

42,0

53,5

38,7

50,2

36,6

34,0

49,8

0% 10% 20% 30% 40% 50% 60%

stresszkezelés

időgazdálkodás

önismeret

konfliktuskezelés

önérvényesítés

prezentációs készségek

állásinterjús készségek

vezetői készségek

pénzügyi ismeretek

vállalkozásindítással kapcsolatos ismeretek

nyelvismeret

Mely készségek fejlesztése lett volna fontos
az Ön karrierjében?

2016

2014

2012

104

10. Melléklet

10.1. Toborzó szöveg

Kedves {LASTNAME} {FIRSTNAME}!

A BME HSZI (Hallgatói Szolgáltatási Igazgatóság) felmérést végez a Műegyetemen végzett
szakemberek elhelyezkedési esélyeinek megismerése érdekében. A felmérés az országos
Diplomás Pályakövetési Program keretében zajlik.

A kérdőívet kitöltve lehetősége van visszajelzést adni az egyetemi szolgáltatásokról, az
oktatásról és az esetlegesen felmerülő nehézségekről. A kitöltéssel továbbá hozzájárul ahhoz,
hogy a jelenlegi hallgatók valós képet kapjanak az elhelyezkedési lehetőségekről,
pályaorientációs döntésekről.

A válaszadás önkéntes és anonim, a kutatás során nyert adatokat táblázatban név nélkül
összegezzük, statisztikai elemzéseket végzünk rajta, amelyekből egyetlen résztvevő
azonossága sem állapítható meg. A kitöltés bármikor indoklás nélkül megszakítható.

A felmérés szempontjából releváns képzése(i):

Válassza ki a képzést, amelyre vonatkozóan ki szeretné tölteni a kérdőívet!

A kérdőív kitöltése körülbelül 15-20 percet vesz igénybe, az alábbi linkre kattintva érhető el:
{SURVEYURL}

Amennyiben nem szeretné kitölteni a kérdőívet, és ezt számunkra jelezné, hogy a
későbbiekben ne küldjünk ezzel kapcsolatban emlékeztetőt, ide kattintson:
{OPTOUTURL}

Együttműködését és segítségét előre is köszönjük!

Üdvözlettel:

Hallgatói Szolgáltatási Igazgatóság

Budapesti Műszaki és Gazdaságtudományi Egyetem

A Társadalmi Megújulás Operatív Program 4.1.1. pályázat “Diplomás pályakövetési rendszer és a karrier
szolgáltatás fejlesztése a Műegyetemen” című projektje az Európai Unió támogatásával, az Európai Szociális
Alap társfinanszírozásával valósult meg.

10.2. K

Dip
kuta
Kedves

Intézmé
Ön dipl
érdekéb
vizsgála
hallgató
befejezt

Válasza

Köszönj

Útmuta

Kérdőív
intézmé
kérjük, a

Ha eset
várjuk v
érez.

Amenny
leghitele

128 kér

1. Az
Kérjük,
intézmé
végzetts

[]Az in

Kérem,

Kérem,

•

Kérdőív

lomás
atás, 2
egykori ha

ényünk dipl
omázás után

ben, hogy m
at eredmény
óink számár
tével.

ait természe

njük, ha időt

ató a kitölté

vünk az Ön
ényben megs
a kérdésekr

tleg 2016-ba
válaszait, am

yiben egy-eg
esebbnek íté

dés van ebb

z elvégz
amennyibe

ényben, az a
ségére vona

ntézmény

válasszon e

csak egyet

Gépészm

s pály
2017 (
llgatónk!

omás pálya
ni pályájára

megtudjuk, h
yei számunk
ra pedig tájé

tesen anoni

t szán a vála

éshez

által 2016-b
szerzett absz
re mindig e

an több képz
melyet Ön s

gy kérdést n
élt választ j

ben a kérdőí

ett képz
en ebben az
alábbi kérdé
atkoztatva v

melyik ka

egyet az alá

válasszon a

mérnöki Kar

yaköve
(2016

akövetési ku
a, tanulmány
hogyan bold
kra munkán
ékoztatást ad

im módon k

aszadásra!

ban a Budap
zolutóriumr
végzettségé

zésen is sze
saját szakma

nem tud telje
jelölje meg.

ívben

zés kezd
évben több

ésekre követ
válaszoljon!

arán végze

ábbiak közü

az alábbiak

etés -
-ban v

utatása kapc
yaira vonatk

dogulnak vé
nk eredmény
dhatnak arr

kezeljük.

apesti Műsza
ra vonatkoz
ére vonatkoz

erzett abszol
ai fejlődésé

es bizonyos

dete, je
b szakon is s
tkezetesen a

ett? *

ül

közül:

intéz
végze

csán kerestü
kozóan tenn

égzettjeink a
yességét tük
ról, mire szá

aki és Gazd
zik. Hacsak
zóan válasz

lutóriumot,
t tekintve fo

ssággal meg

llemzői
szerzett abs
az Ön szám

mény
ettek)

ük meg Önt.
nénk fel kér
a munka vil
krözik vissz
ámíthatnak t

daságtudomá
külön az ell

zoljon!

akkor arra
ontosabbnak

gválaszolni,

i
zolutóriumo

mára fontosab

yi onli

. Az alábbia
rdéseket ann
lágában. A
za, mostani
tanulmánya

ányi Egyete
lenkezőjét n

vonatkozta
k (főszakján

kérjük a

ot az
abbnak tarto

1

ne

akban az
nak

aik

em
nem

atva
nak)

ott

104

Útmutató a kitöltéshez

Kérdőívünk az Ön által 2016-ban a Budapesti Műszaki és
Gazdaságtudományi Egyetem intézményben megszerzett

abszolutóriumra vonatkozik. Hacsak külön az ellenkezőjét nem
kérjük, a kérdésekre mindig e végzettségére vonatkozóan

válaszoljon!

Ha esetleg 2016-ban több képzésen is szerzett abszolutóriumot,
akkor arra vonatkoztatva várjuk válaszait, amelyet Ön saját

szakmai fejlődését tekintve fontosabbnak (főszakjának) érez.

Amennyiben egy-egy kérdést nem tud teljes bizonyossággal
megválaszolni, kérjük a leghitelesebbnek ítélt választ jelölje

meg.

Szakasz A: 1. Az elvégzett képzés kezdete, jellemzői
Kérjük, amennyiben ebben az évben több szakon is szerzett abszolutóriumot az intézményben, az
alábbi kérdésekre következetesen az Ön számára fontosabbnak tartott végzettségére vonatkoztatva
válaszoljon!
A1. Az intézmény melyik karán végzett?

Kérjük, válasszon az alábbi listából! (Ha az adott évben több szakon is szerzett abszolutóriumot, arra gondoljon,
amelyet fontosabbnak, főszakjának tart!)

Gépészmérnöki Kar

Gazdaság- és Társadalomtudományi Kar

Közlekedésmérnöki és Járműmérnöki Kar

Természettudományi Kar

Vegyészmérnöki és Biomérnöki Kar

Villamosmérnöki és Informatikai Kar

Építőmérnöki Kar

Építészmérnöki Kar

Útmutató a kitöltéshez

Kérdőívünk az Ön által 2016-ban a Budapesti Műszaki és Gazdaságtudományi Egyetem
intézményben megszerzett abszolutóriumra vonatkozik. Hacsak külön az ellenkezőjét nem
kérjük, a kérdésekre mindig e végzettségére vonatkozóan válaszoljon! Ha esetleg 2016-ban több
képzésen is szerzett abszolutóriumot, akkor arra vonatkoztatva várjuk válaszait, amelyet Ön
saját szakmai fejlődését tekintve fontosabbnak (főszakjának) érez.Amennyiben egy-egy kérdést
nem tud teljes bizonyossággal megválaszolni, kérjük a leghitelesebbnek ítélt választ jelölje meg.

ONLINE KÉRDŐIV

A2. Milyen szakon végzett ezen a karon?

építőmérnöki alapképzés, nappali munkarend (1N-AEM)

építőmérnöki hagyományos egyetemi képzés, nappali munkarend (1N-0EM)

építőmérnöki kiegészítő képzés hagyományos egyetemi képzés, levelező
munkarend (1L-0EM)

földmérő- és térinformatikai mérnöki mesterképzés, nappali munkarend (1N-MFT)

infrastruktúra-építőmérnöki mesterképzés, nappali munkarend (1N-MIM)

szerkezet-építőmérnöki mesterképzés, nappali munkarend (1N-MSM)

A3. Milyen szakon végzett ezen a karon?

építész osztatlan képzés, nappali munkarend (3N-M0)

építészmérnöki alapképzés, nappali munkarend (3N-A0)

építészmérnöki hagyományos egyetemi képzés, nappali munkarend (3N-00)

építészmérnöki kiegészítő képzés hagyományos egyetemi képzés, levelező
munkarend (3L-K30)

szerkezettervező építészmérnöki mesterképzés, nappali munkarend (3N-MSZT)

tervező építészmérnöki mesterképzés, nappali munkarend (3N-MT)

urbanista építészmérnöki mesterképzés, nappali munkarend (3N-MUI)

A4. Milyen szakon végzett ezen a karon?

energetikai hagyományos egyetemi képzés, nappali munkarend (2N-0E)

energetikai mérnöki alapképzés, nappali munkarend (2N-AE0)

energetikai mérnöki mesterképzés, nappali munkarend (2N-ME0)

épületgépészeti és eljárástechnikai gépészmérnök mesterképzés, nappali
munkarend (2N-MP0)

gépészeti modellezés mesterképzés, nappali munkarend (2N-MW0)

gépészmérnöki alapképzés, nappali munkarend (2N-AG0)

gépészmérnöki hagyományos egyetemi képzés, nappali munkarend (2N-00)

gépészmérnöki mesterképzés, nappali munkarend (2N-MG0)

ipari termék- és formatervező mérnöki alapképzés, nappali munkarend (2N-AT0)

ipari termék- és formatervezői hagyományos egyetemi képzés, nappali
munkarend (2N-08)

ipari terméktervező mérnöki mesterképzés, nappali munkarend (2N-MT0)

mechatronikai mérnöki alapképzés, nappali munkarend (2N-AM0)

mechatronikai mérnöki alapképzés, nappali munkarend (2N-AMZ)

mechatronikai mérnöki mesterképzés, nappali munkarend (2N-MM0)

ONLINE KÉRDŐIV

A5. Milyen szakon végzett ezen a karon?

alkalmazott közgazdaságtan alapképzés, nappali munkarend (7N-AAK01)

gazdálkodási és menedzsment alapképzés, nappali munkarend (7N-AGM02)

gazdálkodási hagyományos egyetemi képzés, nappali munkarend (7N-03)

kommunikáció és médiatudomány alapképzés, nappali munkarend (7N-AKM03)

kommunikáció- és médiatudomány mesterképzés, nappali munkarend (7N-M10)

közgazdasági elemző mesterképzés, nappali munkarend (7N-M02)

marketing mesterképzés, levelező munkarend (7L-M06)

Master of Business Administration (MBA) mesterképzés, levelező munkarend (7L-
M08)

műszaki menedzser alapképzés, nappali munkarend (7N-AMM04)

műszaki menedzser hagyományos egyetemi képzés, nappali munkarend (7N-02)

műszaki menedzser mesterképzés, nappali munkarend (7N-M11)

műszaki szakoktató alapképzés, levelező munkarend (7L-AMS01)

nemzetközi gazdálkodás alapképzés, nappali munkarend (7N-ANG05)

nemzetközi gazdaság és gazdálkodás mesterképzés, levelező munkarend (7L-
M09)

nemzetközi gazdaság és gazdálkodás mesterképzés, nappali munkarend (7N-M09)

pénzügy mesterképzés, nappali munkarend (7N-M03)

pszichológia mesterképzés, levelező munkarend (7L-M12)

pszichológia mesterképzés, nappali munkarend (7N-M12)

regionális és környezeti gazdaságtan mesterképzés, levelező munkarend (7L-M04)

regionális és környezeti gazdaságtan mesterképzés, nappali munkarend (7N-M04)

számvitel mesterképzés, levelező munkarend (7L-M07)

tanári mesterképzés, levelező munkarend (7L-M13)

tanári mesterképzés, levelező munkarend (7L-M14)

tanári mesterképzés, levelező munkarend (7L-M16)

vezetés és szervezés mesterképzés, nappali munkarend (7N-M05)

ONLINE KÉRDŐIV

A6. Milyen szakon végzett ezen a karon?

járműmérnöki alapképzés, nappali munkarend (6N-AJ)

járműmérnöki mesterképzés, levelező munkarend (6L-MJ)

járműmérnöki mesterképzés, nappali munkarend (6N-MJ)

közlekedésmérnöki alapképzés, nappali munkarend (6N-A0)

közlekedésmérnöki hagyományos egyetemi képzés, nappali munkarend (6N-00)

közlekedésmérnöki mesterképzés, levelező munkarend (6L-MK)

közlekedésmérnöki mesterképzés, nappali munkarend (6N-MK)

logisztikai mérnöki alapképzés, nappali munkarend (6N-AL)

logisztikai mérnöki mesterképzés, nappali munkarend (6N-ML)

A7. Milyen szakon végzett ezen a karon?

alkalmazott matematikus mesterképzés, nappali munkarend (9N-MA09)

fizika alapképzés, nappali munkarend (9N-AF06)

fizikus mesterképzés, nappali munkarend (9N-MF09)

kognitív tanulmányok mesterképzés, nappali munkarend (9N-MC10)

matematika alapképzés, nappali munkarend (9N-AM06)

matematikus hagyományos egyetemi képzés, nappali munkarend (9N-02)

matematikus mesterképzés, nappali munkarend (9N-MM09)

mérnök-fizikus hagyományos egyetemi képzés, nappali munkarend (9N-01)

ONLINE KÉRDŐIV

A8. Milyen szakon végzett ezen a karon?

biomérnöki alapképzés, nappali munkarend (4N-A5)

biomérnöki hagyományos egyetemi képzés, nappali munkarend (4N-05)

biomérnöki mesterképzés, nappali munkarend (4N-M5)

gyógyszervegyész-mérnöki mesterképzés, nappali munkarend (4N-M3)

környezetmérnöki alapképzés, nappali munkarend (4N-A7)

környezetmérnöki hagyományos egyetemi képzés, nappali munkarend (4N-07)

környezetmérnöki mesterképzés, levelező munkarend (4L-M7)

környezetmérnöki mesterképzés, nappali munkarend (4N-M7)

műanyag- és száltechnológiai mérnöki mesterképzés, nappali munkarend (4N-M4)

vegyészmérnöki alapképzés, levelező munkarend (4L-A2)

vegyészmérnöki alapképzés, nappali munkarend (4N-A2)

vegyészmérnöki hagyományos egyetemi képzés, nappali munkarend (4N-02)

vegyészmérnöki mesterképzés, nappali munkarend (4N-M2)

A9. Milyen szakon végzett ezen a karon?

egészségügyi mérnöki hagyományos egyetemi képzés, nappali munkarend
(5N-5E)

egészségügyi mérnöki mesterképzés, nappali munkarend (5N-MEU)

gazdaságinformatikus mesterképzés, nappali munkarend (5N-MGAIN)

mérnök informatikus mesterképzés, nappali munkarend (5N-M8)

mérnökinformatikus alapképzés, nappali munkarend (5N-A8)

műszaki informatikai hagyományos egyetemi képzés, nappali munkarend (5N-08)

villamosmérnöki alapképzés, nappali munkarend (5N-A7)

villamosmérnöki hagyományos egyetemi képzés, nappali munkarend (5N-07)

villamosmérnöki mesterképzés, nappali munkarend (5N-M7)

A10. Milyen finanszírozási formában tanult Ön ebben az
intézményben, ebben a képzésben?

Államilag támogatott/állami ösztöndíjas

Költségtérítéses/önköltséges

Részösztöndíjas

Több finanszírozási formában is

ONLINE KÉRDŐIV

A11. Átlagosan milyen tanulmányi eredménnyel
(osztályzattal) végezte Ön ezt a szakot?

Elégséges

Közepes

Jó

Jeles, kiváló

A12. Az ebben az intézményben, ezen a szakon tanuló
többi diák tanulmányi eredményéhez képest az Ön
tanulmányi eredménye jellemzően jobb, vagy
rosszabb volt?

Sokkal rosszabb, mint a többieké

Valamivel rosszabb, mint a többieké

Kb. ugyanolyan, mint a többieké

Valamivel jobb, mint a többieké

Sokkal jobb, mint a többieké

A13. A szak megkezdése után összesen hány félév alatt
jutott el az abszolutóriumig?

Kérjük, csak az abszolutórium megszerzéséig tartó aktív, lezárt félévek számát tüntesse fel!

A14. Az abszolutórium után közvetlenül a diplomáját is
megszerezte?

igen

nem

A15. Az abszolutórium után hány hónappal szerezte meg
a diplomát?

1-3

4-6

7-12

13-24

2 évnél több idő alatt

Még nem szereztem meg

A16. Mi (volt) a késedelem oka?

Nyelvvizsga hiánya

Egyéb ok:

ONLINE KÉRDŐIV

A17. Kilépett-e a munkaerőpiacra diploma nélkül, csak
abszolutóriummal?

Igen

Nem

Már akkor is dolgoztam

A18. Érzi/érezte-e a diploma hiányát a munkaerőpiaci
érvényesülésben?

Egyáltalán nem okozott problémát

Kismértékben problémának éreztem

Nagy problémát jelentett

A19. Az Ön tudomása szerint működik-e alumni/öregdiák
szervezet az intézményben?

nem

igen

A20. Tagja-e Ön az intézmény alumni/öregdiák
szervezetének?

igen

nem

A21. Tanulmányai alatt igénybe vett-e diákhitelt?

nem

igen

A22. Milyen típusú diákhitelt vesz igénybe?

Szabad felhasználású Diákhitel1

Kötött felhasználású (képzési költségre fordítható) Diákhitel2

Mindkettőt

ONLINE KÉRDŐIV

Szakasz B: 2. Egyéb felsőfokú tanulmányok

B1. Rendelkezett-e felsőfokú végzettséggel a
megkeresés alapjául szolgáló képzés
megkezdésekor?

Nem

Igen

B2. Milyen szakon? Kérjük, nevezze meg!
Ha több végzettsége is volt, kérjük, az Ön számára fontosabbat adja meg!

B3. Ezt milyen képzési formában szerezte?

BA/BSc

MA/MSc

Egységes, osztatlan képzés/osztatlan mesterképzés (pl. jogász, orvosképzés)

Egyetemi – hagyományos képzés

Főiskolai – hagyományos képzés

Doktori képzés – PhD, DLA

Felsőfokú szakképzés/felsőoktatási szakképzés

B4. A megkeresés alapjául szolgáló képzés megkezdése
óta (közben, vagy utána) szerzett-e egyéb felsőfokú
végzettséget?

Nem

Igen

B5. Milyen szakon? Kérjük, nevezze meg!
(Ha több végzettséget is szerzett, kérjük, az Ön számára fontosabbat adja meg!)

ONLINE KÉRDŐIV

B6. Ezt milyen képzési formában szerezte?

BA/BSc

MA/MSc

Egységes, osztatlan képzés/osztatlan mesterképzés (pl. jogász, orvosképzés)

Egyetemi – hagyományos képzés

Főiskolai – hagyományos képzés

Doktori képzés – PhD, DLA

Felsőfokú szakképzés/felsőoktatási szakképzés

Szakirányú továbbképzés, rezidensképzés

Kiegészítő, diplomás képzés, egyéb

B7. Részt vesz-e jelenleg felsőfokú képzésben?

Nem

Igen

B8. Milyen szakon? Kérjük, nevezze meg!
(Ha több szakon is tanul, kérjük, az Ön számára fontosabbat adja meg!)

B9. Ezt milyen szintű képzésben végzi?

BA/BSc

MA/MSc

Egységes, osztatlan képzés/osztatlan mesterképzés (pl. jogász, orvosképzés)

Egyetemi – hagyományos képzés

Főiskolai – hagyományos képzés

Doktori képzés – PhD, DLA

Felsőfokú szakképzés/felsőoktatási szakképzés

Szakirányú továbbképzés, rezidensképzés

Kiegészítő, diplomás képzés, egyéb

ONLINE KÉRDŐIV

B10. Szeretne-e továbbtanulni az elkövetkező 2-3 évben
az alábbi képzések valamelyikén?

Igen, a
kérdőív
alapjául
szolgáló

intézményben

Igen, más
felsőoktatási
intézményb

en

Nem
szeretné

k

Felsőoktatási szakképzés

Alapképzés (BA/BSc)

Mesterképzés (MA/MSc)

Szakirányú továbbképzés, rezidensképzés

Doktori (PhD, DLA) képzés

Egységes, osztatlan képzés/osztatlan mesterképzés (pl. jogász,
orvosképzés)

B11. Milyen szintű nyelvtudása van az alábbi idegen
nyelvekből?

Kérjük, jelölje a nyelvismeret szintjét egy hatfokú skálán, ahol 1=nem ismeri, 5=nagyon jól ismeri, 0=anyanyelve

Nem
ismeri

Alapszint
ű

3-as
szintű

4-es
szintű

Nagyon
jól

ismeri
Anyanyel

ve

Angol

Német

Francia

Olasz

Spanyol

Orosz

B12. A kérdőív alapjául szolgáló felsőfokú tanulmányai
alatt, a végzettség megszerzése előtt tanult-e
hosszabb-rövidebb ideig külföldön?

Nem

Igen

ONLINE KÉRDŐIV

B13. Összesen hány alkalommal tanult külföldön legalább
egy szemesztert?

Kérjük, csak a felsőfokú tanulmányok időszakára gondoljon!

Nem tanultam

1

2

3

4

5

6

7

8

9 vagy több alkalommal

B14. Összesen hány alkalommal tanult külföldön
kevesebb, mint egy szemesztert?

Kérjük, csak a felsőfokú tanulmányok időszakára gondoljon!

Nem tanultam

1

2

3

4

5

6

7

8

9 vagy több alkalommal

B15. Összeadva hány hónapot tanult összesen külföldön?
Kérjük, csak a felsőfokú tanulmányok időszakára gondoljon!

ONLINE KÉRDŐIV

B16. Milyen finanszírozással tanult ekkor külföldön?
Kérjük, az összes igénybe vett finanszírozást jelölje
meg! (Több választ is megjelölhet!)

Kérjük, csak a felsőfokú tanulmányok időszakára gondoljon!

igen nem

Tempus/Erasmus ösztöndíj

A fogadó felsőoktatási intézmény ösztöndíja

Egyéb hazai ösztöndíj, pályázat

Egyéb külföldi/nemzetközi pályázati ösztöndíj

Saját/családi finanszírozás

Párhuzamos külföldi munkavállalás

Egyéb forrásból

B17. Milyen országokban tanult? Kérjük, az összeset
sorolja fel!

Kérjük, csak a felsőfokú tanulmányok időszakára gondoljon!

B18. A kérdőív alapjául szolgáló tanulmányai alatt részt
vett-e a tanulmányok részét képező kötelező
szakmai gyakorlaton?

Nem

Igen

B19. Gyakorlati helyén a későbbiekben alkalmazták-e?

Igen

Nem

B20. Végzettsége megszerzése előtt (felsőfokú
tanulmányai közben, vagy azelőtt)...

igen nem

.... végzett-e tanulmányaihoz kapcsolódó (szakmai) munkát?

.... végzett-e szakmai munkát?

ONLINE KÉRDŐIV

igen nem

.... végzett-e külföldi munkát?

.... végzett-e szakmai gyakorlatot külföldön?

Szakasz C: 3. Átmenet a felsőoktatásból a munka világába

C1. Ön a kérdőív alapjául szolgáló felsőfokú képzése
során jellemzően minek tekintette magát inkább?

Főfoglalkozású diáknak, vagy

Főfoglalkozású dolgozónak (aki tanul is)

C2. Az abszolutórium megszerzésekor rendelkezett Ön
főállású munkaviszonnyal (szolgálati jogviszonnyal)?

Nem

Igen

C3. Hogyan jutott Ön ehhez a munkához? Kérjük, ha több
tényező is közrejátszott, a legfontosabbat jelölje be!

Álláshirdetésre jelentkezett

Munkáltatónál jelentkezett, pl. elküldte önéletrajzát

Intézményi karrieriroda, állásbörze révén

Vállalkozóként, önfoglalkoztatóként kezdte

Gyakorlati helyén alkalmazták

Tanári ajánlás révén

Korábbi munkakapcsolat révén

Egyéb személyes ismeretség révén

Egyéb

C4. Ha az előző kérdésben az Egyéb tényező választ
jelölte meg, fejtse ki, mire gondolt!

ONLINE KÉRDŐIV

C5. Véleménye szerint milyen szakterületen végzett
tanulmányok feleltek meg a legjobban ennek a
munkának?

Csak a saját (kérdőív alapjául szolgáló) tanulmányok szakterülete

A saját és a kapcsolódó szakterületek

Egy egészen más szakterület

Bármilyen szakterület

C6. Önnek ez a munkaviszonya…

Állandó jellegű és határozatlan idejű volt

Határozott idejű volt

Alkalmi, vagy megbízás jellegű (tiszteletdíjas, jutalékos stb.) volt

C7. Az abszolutórium megszerzése után közvetlenül
keresett-e munkát?

Igen

Nem, mert már akkor is dolgoztam

Nem, mert folytattam tanulmányaimat/tanulmányokat kezdtem

Nem, egyéb okból

C8. Ha az előző kérdésre a "Nem, egyéb okból"
válaszlehetőséget jelölte meg, kérjük, fejtse ki, mire
gondolt!

C9. A munkakeresés során összesen kb. hány
munkáltatónál próbálkozott/ jelentkezett állásért?

(Kapcsolatfelvételnek számítanak pl. az elküldött önéletrajzok, megvalósult interjúk, jelentkezés
hirdetésekre…)Kérjük, számmal adja meg!

C10. A munkakeresés során összesen kb. hányszor hívták
be állásinterjúra, vagy vették fel Önnel valamilyen
más formában a kapcsolatot a munkaadók?

Kérjük, számmal adja meg!

ONLINE KÉRDŐIV

C11. Az abszolutórium megszerzése után talált-e munkát?

Még nem találtam

Azonnal, egy hónapon belül találtam

Keresés után találtam

C12. Abszolutórium után összesen hány hónapig kereste
első munkáját?

C13. Hogyan jutott az abszolutórium utáni első
munkájához?

Kérjük, ha több tényező is közrejátszott, a legfontosabbat jelölje be!

Álláshirdetésre jelentkezett

Munkáltatónál jelentkezett, pl. elküldte önéletrajzát

Intézményi karrieriroda, állásbörze révén

Vállalkozóként, önfoglalkoztatóként kezdte

Gyakorlati helyén alkalmazták

Tanári ajánlás révén

Korábbi munkakapcsolat révén

Egyéb személyes ismeretség révén

Egyéb

C14. Ha az előző kérdésre a "Nem, egyéb okból"
válaszlehetőséget jelölte meg, kérjük, fejtse ki, mire
gondolt!

C15. Véleménye szerint milyen szakterületen végzett
tanulmányok felelnek meg a legjobban ennek a
munkának?

Csak a saját (kérdőív alapjául szolgáló) tanulmányok szakterülete

A saját és a kapcsolódó szakterületek

Egy egészen más szakterület

Bármilyen szakterület

ONLINE KÉRDŐIV

C16. Önnek ez a munkaviszonya…

Állandó jellegű és határozatlan idejű volt

Határozott idejű volt

Alkalmi, vagy megbízás jellegű (tiszteletdíjas, jutalékos stb.) volt

Szakasz D: 4. Munkaerőpiaci életút

D1. Ennek a végzettségnek a megszerzése óta összesen
hány főállású munkahelye, munkaviszonya volt
Önnek, a jelenlegivel együtt?

Ha az abszolutórium megszerzésekor már dolgozott, kérjük azt is számítsa bele!

Egy sem

1

2

3

4

5

6

7

8

9 vagy több

D2. Ennek a végzettségnek a megszerzése óta volt-e
munkanélküli?

Kérjük, hogy a hivatalosan nem regisztrált, ám munka nélkül, állás keresésével töltött időszakokra is gondoljon!

Nem

Igen

D3. Összesen hány ilyen (munkanélküli) időszak volt?
Kérjük, számmal adja meg!

D4. Összeadva ezek az – munkanélküliként töltött –
időszakok hány hónapig tartottak?

Kérjük, számmal adja meg!

D5. Volt ezek közt regisztrált munkanélküli időszak?

Igen

Nem

ONLINE KÉRDŐIV

D6. A kérdőív alapjául szolgáló felsőfokú végzettség
megszerzését követően tanult-e hosszabb-rövidebb
ideig külföldön?

Igen

Nem

D7. A kérdőív alapjául szolgáló felsőfokú végzettség
megszerzését követően dolgozott-e hosszabb-
rövidebb ideig külföldön?

Kérjük, az esetleges jelenleg zajló külföldi munkavégzésére is gondoljon!

Igen

Igen, jelenleg is külföldön dolgozom

Nem

D8. Összesen hány alkalommal dolgozott külföldön?
Kérjük, számmal adja meg!

D9. Összesen hány hónapot dolgozott külföldön a
képzettség megszerzését követően?

D10. Milyen országokban dolgozott? Kérjük, sorolja fel!

D11. Ez a munka/ezek a munkák kapcsolódtak-e a
felsőfokú végzettségéhez?

Igen, teljes mértékben

Részben

Nem

D12. Tervez-e (további) külföldi munkavállalást az
elkövetkező 5 évben?

Igen

Nem

Nem tudom eldönteni

ONLINE KÉRDŐIV

Szakasz E: 5. Jelenlegi munkaerőpiaci helyzet

E1. Mi az Ön jelenlegi fő munkaerőpiaci státusza?

Alkalmazott

Önfoglalkoztató, önálló vállalkozó (szellemi szabadfoglalkozású, egyéni vállalkozó,
nincs alkalmazottja)

Vállalkozó (alkalmazott(ak)at foglalkoztat)

Munkanélküli

Nappali tagozaton tanuló diák

GYES-en, GYED-en (GYET-en) van

Háztartásbeli, egyéb inaktív (eltartott)

E2. Milyen beosztásban dolgozik?

Felsővezető

Középvezető

Alsóvezető

Beosztott diplomás

Beosztott, nem diplomás foglalkozás

E3. Hány hónapja munkanélküli?

E4. Keres-e munkát?

igen

nem

E5. Rendelkezik főállású munkahellyel?

igen

nem

E6. Munkaerőpiaci részvétel

Jelenleg (is) dolgozik

Sose dolgozott

Most nem dolgozik, de már volt munkahelye

ONLINE KÉRDŐIV

Szakasz F: 5. Jelenlegi munkaerőpiaci helyzet
Az alábbiakban a jelenlegi fő munkaviszonyával kapcsolatos kérdéseket teszünk fel. Kérjük, ha több
dolgot is csinál, akkor válassza ki, hogy melyiket tekinti a fő foglalkozásának, és a következőkben
erre a tevékenységére és munkahelyére vonatkozó válaszokat adja meg!
F1. Az Ön fő munkaviszonya:

Állandó jellegű és határozatlan idejű

Határozott idejű

Alkalmi, vagy megbízás jellegű (tiszteletdíjas, jutalékos, stb.)

F2. Ön…:

Köztisztviselő, közalkalmazott, kormánytisztviselő (egyéb közszolgálati
jogviszonyban áll)

Állami, önkormányzati vállalat alkalmazottja, vagy

Más helyen dolgozik

F3. Mi jelenlegi foglalkozásának, munkakörének
megnevezése?

Kérem, ügyeljen arra, hogy a megnevezésből munkájának szakmai jellege kiderüljön! Ha az Ön munkaköre
például tanácsadó, rendszerszervező, ügyintéző, asszisztens, államigazgatási előadó, osztályvezető stb., akkor

jelölje meg, mely területen dolgozik! Például: számviteli tanácsadó; számítástechnikai rendszerszervező,
pénzügyi ügyintéző; marketing asszisztens; igazgatási osztály jogi előadója; polgármesteri hivatal egészségügyi

osztály vezetője stb.

F4. Hány alkalmazottja/beosztottja van?

Nincs alkalmazottja/beosztottja

1-9 alkalmazott/beosztott

10 vagy több alkalmazott/beosztott

F5. Milyen mértékben használja jelenlegi munkájában a
kérdőív alapjául szolgáló tanulmányai során
elsajátított tudást, megszerzett készségeket?

Egyáltalán nem

Kevéssé

Közepes mértékben

Nagymértékben

Teljes mértékben

ONLINE KÉRDŐIV

F6. Véleménye szerint milyen szakterületen végzett
tanulmányok felelnek meg a legjobban ennek a
munkának?

Csak a saját (kérdőív alapjául szolgáló) tanulmányok szakterülete

A saját és a kapcsolódó szakterületek

Egy egészen más szakterület

Bármilyen szakterület

F7. Véleménye szerint milyen szintű képzettség felel
meg legjobban jelenlegi munkájának?

PhD

Egyéb posztgraduális képzés

Egyetemi diploma/MA/MSc végzettség

Főiskolai diploma/BA/BSc végzettség

Munkája nem igényel felsőfokú végzettséget

F8. Milyen jellegű munkahelyen dolgozik Ön?
Kérjük, a munkahely típusának megadásakor olyan általános kategóriákban gondolkodjon, mint pl. bank, iskola,

ipari termelő cég, biztosítótársaság, stb.

F9. Az Ön munkahelye…:

Teljes mértékben állami/önkormányzati tulajdonú

Részben állami, részben magántulajdonú, vagy

Teljes mértékben magántulajdonú

F10. Az Ön munkahelye…:

Teljes mértékben magyar tulajdonú

Részben magyar tulajdonú

Teljes mértékben külföldi tulajdonú

ONLINE KÉRDŐIV

F11. Megközelítőleg hány fő dolgozik az Ön cégénél?
Kérjük, a teljes – legnagyobb – munkavállalói létszámot jelölje meg, több telephellyel rendelkező cég esetén pl. az

anyavállalat összesített létszámát!

Önfoglalkoztató vagyok

2-9 fő

10-49 fő

50-249 fő

250-999 fő

F12. Kérjük, az alábbi listából válassza ki munkahelye
ágazatát!

Mezőgazdaság, erdőgazdálkodás, halászat

Bányászat, kőfejtés

Feldolgozóipar (pl. élelmiszer, ruházat, építőanyag, szerszám, gépgyártás,
gyógyszergyártás, elektronikai eszközök, járművek gyártása, fafeldolgozás)

Villamos energia, gáz-, gőzellátás, légkondicionálás (ezek termelése, ellátása,
kereskedelme)

Vízellátás, szennyvíz gyűjtése, kezelése, hulladékgazdálkodás,
szennyeződésmentesítés

Építőipar

Kereskedelem, gépjárműjavítás (minden nagy- és kiskereskedelem, illetve
gépjárművek esetében a javítás, karbantartás is)

Szállítás, raktározás (pl. vasúti, közúti, légi személy- és áruszállítás és postai
tevékenység)

Szálláshely-szolgáltatás, vendéglátás

Információ, kommunikáció (pl. távközlés, számítógépes szolgáltatások, kiadói
tevékenység, műsorgyártás)

Pénzügyi, biztosítási tevékenység

Ingatlanügyletek (pl. ingatlan adás-vétele, ügynökség)

Szakmai, tudományos, műszaki tevékenység (pl. piackutatás, fordítás/tolmácsolás,
jogi, üzleti szakértői tevékenység, műszaki tanácsadás, tudományos kutatás)

Adminisztratív és szolgáltatást támogató tevékenység (pl. eszköz, illetve munkaerő-kölcsönzés,
biztonsági szolgáltatás, üzemeltetés, takarítás, adminisztráció, rendezvényszervezés)

Közigazgatás, védelem, kötelező társadalombiztosítás

Oktatás

Humán-egészségügyi, szociális ellátás

Művészet, szórakoztatás, szabadidő (pl. múzeum, szerencsejáték, sport,
művészet)

Egyéb szolgáltatás (pl. érdekképviselet, szakszervezet, politika, háztartásicikk-
javítás, tisztítás, fodrászat)

Háztartás munkaadói tevékenysége, termék előállítása, szolgáltatás végzése saját
fogyasztásra

Egyéb

ONLINE KÉRDŐIV

F13. Ha az előző kérdésben az Egyéb tényező választ
jelölte meg, fejtse ki, mire gondolt!

F14. Kérjük, tüntesse fel munkahelye települését! (Azét a
települését, ahol munkavégzésének többsége zajlik!)
Ön külföldön (nem Magyarországon) dolgozik?

igen

nem

F15. Kérjük, adja meg az ország nevét:

F16. Kérjük, adja meg a település irányítószámát:

F17. Mennyi volt az előző hónapban / az utolsó olyan
hónapban, amikor jellemző, „normál” fizetést
kapott, a főállásából származó havi nettó (adózás
utáni) keresete?
(Kérjük, az összeget ezer forintban adja meg! Amennyiben az össze 999 ezer forint feletti, kérjük, 999-et

tüntessen fel - nettó, ezer Ft/hónap!)

F18. Hány munkaórát dolgozott főállásában az előző
héten? Ha ez nem egy "szokásos" hét volt, akkor az
utolsó "szokásos" héten hány munkaórát dolgozott a
főállású munkahelyén?

Heti 20 óra alatt

Heti 20-29 órát

Heti 30-39 órát

Heti 40-50 órát

Heti 50 óra fölött

ONLINE KÉRDŐIV

F19. Van-e Önnek mellékállása, másodállása?

nem

igen

F20. Véleménye szerint milyen szakterületen végzett
tanulmányok felelnek meg a legjobban ennek a
munkának?

Csak a saját (kérdőív alapjául szolgáló) tanulmányok szakterülete

A saját és a kapcsolódó szakterületek

Egy egészen más szakterület

Bármilyen szakterület

F21. Véleménye szerint milyen szintű képzettség felel
meg legjobban jelenlegi mellékállású munkájának?

PhD

Egyéb posztgraduális képzés

Egyetemi diploma/MA/MSc végzettség

Főiskolai diploma/BA/BSc végzettség

Munkája nem igényel felsőfokú végzettséget

F22. Másodállásából/mellékállásából mennyi havi nettó
keresete származott az előző hónapban?

(Ha az előző hónap ebből a szempontból nem tekinthető „normál keresetű” hónapnak, kérjük, a legutóbbi
„normál keresetű” hónapra jellemző havi nettó keresetét adja meg! Kérjük, az összeget ezer forintban adja meg!

Amennyiben az összeg 999 ezer forint feletti, kérjük, 999-et tüntessen fel!)

Szakasz G: 6. Elégedettség

G1. Mennyire elégedett főállású munkájával az alábbi
szempontok szerint?

Teljesen
elégedetl

en

Inkább el
égedetle

n
Inkább

elégedett
Teljesen
elégedett

A munka szakmai, tartalmi része

Szakmai előmenetel, karrierépítés

A munka presztízse, társadalmi megbecsültsége

Jövedelem, juttatások

A munka személyi körülményei

A munka tárgyi körülményei

ONLINE KÉRDŐIV

Teljesen
elégedetl

en

Inkább el
égedetle

n
Inkább

elégedett
Teljesen
elégedett

A munka összességét tekintve

Szakasz H: 7. Személyes adatok

H1. Az Ön neme?

férfi

nő

H2. Melyik évben született Ön?

H3. Mi az Ön hivatalos családi állapota?

Egyedülálló

Élettársi vagy tartós együttélési kapcsolatban él

Házas

Elvált

Özvegy

H4. Van-e 18 év alatti gyermeke?

Nincs

Van

H5. Hány 18 év alatti gyermeke van?

H6. Milyen településen lakott Ön 14 éves korában? Ez a
település külföldön (nem Magyarországon) van?

nem

igen

H7. Kérjük, adja meg az ország nevét:

H8. Kérjük, adja meg a település irányítószámát!

ONLINE KÉRDŐIV

H9. Milyen településen él Ön jelenleg? Ez a település
külföldön (nem Magyarországon) van?

Arra a településre gondoljon, ahol ténylegesen, életvitelszerűen él!

igen

nem

H10. Kérjük, adja meg az ország nevét:

H11. Kérjük, adja meg lakhelye irányítószámát:

H12. Milyen típusú középiskolai osztályban szerzett
érettségit?

Gimnázium – hagyományos 4 osztályos

Gimnázium – 5 osztályos, idegen nyelvi előkészítő évvel

6, 8 osztályos középiskola, kéttannyelvű gimnázium

Szakközépiskola

Egyéb

H13. Mi volt az Ön édesapjának legmagasabb iskolai
végzettsége akkor, amikor Ön 14 éves volt?

Legfeljebb 8 általános

Szakmunkásképző, szakiskola (érettségi nélkül)

Szakközépiskola, technikum

Gimnázium

Főiskola

Egyetem, tudományos fokozat

Nem tudja, nem ismerte, nem élt

ONLINE KÉRDŐIV

H14. Mi volt az Ön édesanyjának legmagasabb iskolai
végzettsége akkor, amikor Ön 14 éves volt?

Legfeljebb 8 általános

Szakmunkásképző, szakiskola (érettségi nélkül)

Szakközépiskola, technikum

Gimnázium

Főiskola

Egyetem, tudományos fokozat

Nem tudja, nem ismerte, nem élt

H15. Összességében hogyan ítéli meg családja anyagi
helyzetét Ön 14 éves korában?

Az átlagosnál sokkal jobb

Az átlagosnál valamivel jobb

Nagyjából átlagos

Az átlagosnál valamivel rosszabb

Az átlagosnál sokkal rosszabb

H16. Van a családjában az Önéhez hasonló szakterületen
végzettséget szerzett, e szakterületen dolgozó
családtag?

Kérjük, ne a végzettség szintjére, hanem az esetleges szakmai kapcsolódásra gondoljon! (Kérjük a szülői és
nagyszülői körre gondoljon!)

Igen, szülők és nagyszülők közt is van kapcsolódó szakmájú családtag

Igen, csak a szülők között

Igen, csak a nagyszülők között

Nincsen

Szakasz I: 8. Egyetemi élet

I1. Ha most felvételizne, a BME-t választaná?

igen

nem

ONLINE KÉRDŐIV

I2. Miért?

I3. Miért nem?

I4. Ajánlaná-e másoknak a BME-t?

igen

nem

I5. Miért?

I6. Miért nem?

I7. Ön szerint mennyire igazak az alábbi állítások?
1-egyáltalán nem igaz; 5-teljes mértékben igaz

1 2 3 4 5

A képzés a gyakorlatban jól használható ismereteket
adott

A képzés szakmai szemléletet és gondolkodásmódot
adott

A képzés erős elméleti alapokat adott

ONLINE KÉRDŐIV

1 2 3 4 5

Az egyetemen nem korszerű szakmai ismeretet
tanítottak

A képzés során hiányos volt a szakmai ismeretek
tanítása

Kevés volt a szűken vett szakmai anyagokon
túlmutató ismeretek közlése (pl. pénzügy, jog,

szervezés, kommunikációs)

Kevés volt a szakmai gyakorlati lehetőség

Alacsony szintű volt vagy nem bizonyult
elégségesnek a nyelvtanulási lehetőség

I8. Ön szerint melyek voltak a képzés erősségei?
Sorolja fel egy-egy szóval az első három erősséget, amely eszébe jut!

1

2

3

I9. Ön szerint melyek voltak a képzés gyengeségei,
hiányosságai?

Sorolja fel egy-egy szóval az első három gyengeséget, amely eszébe jut!

1

2

ONLINE KÉRDŐIV

3

I10. Mi jelentette az Ön számára a legnagyobb
nehézséget az egyetem végzésében?

(1-egyáltalán nem jelentett nehézséget; 5-legnagyobb nehézséget jelentette)

1 2 3 4 5

kurzusok nehézsége

vizsgák okozta stressz

oktatók hozzáállása

kudarctól való félelem

időbeosztás

érdeklődés vagy motiváció hiánya

a diplomamunka megírása

pénzügyi nehézségek

családi problémák

párkapcsolati problémák

a csoporttársak közé történő beilleszkedés

jövővel kapcsolatos félelmek

a kilépés a munka világába

egyéb

I11. Az alábbi szolgáltatásokkal mennyire volt elégedett?
0-nem vette igénybe; 1-egyáltalán nem elégedett; 5-nagyon elégedett

0 - Nem
vette

igénybe

1-egyálta
lán nem

elégedett 2 3 4
5-nagyon
elégedett

karriertanácsadás

pszichológiai tanácsadás

tréningek (időgazdálkodás, stresszkezelés,
konfliktuskezelés, stb.)

ONLINE KÉRDŐIV

0 - Nem
vette

igénybe

1-egyálta
lán nem

elégedett 2 3 4
5-nagyon
elégedett

kari, tanszéki oktatásszervezési
szolgáltatások

központi (KTH) oktatásszervezési
szolgáltatások

könyvtári szolgáltatások

tanulmányi tanácsadás

sportszolgáltatások

hallgatói érdekvédelem (H(D)ÖK
tevékenysége)

hallgatói juttatásokkal kapcsolatos
szolgáltatások (tájékoztatás, pályáztatás,

kifizetések)

kulturális szolgáltatások (Szkéné,
jegyárusítás)

I12. Amennyiben közreműködött az alábbi
aktivitásokban, mennyire tartotta ezeket
hasznosnak?

0-nem vett részt benne; 1-egyáltalán nem hasznos; 5-nagyon hasznos

SZAKMAI FEJLŐDÉS SZEMPONTJÁBÓL:
0, Nem
vettem
részt

ilyenben

1,
Egyáltalán

nem
hasznos 2 3 4

5,
Nagyon
hasznos

öntevékeny körök, versenycsapatok

szakkollégiumok

tudományos diákkörök

szakmai egyesületek (IAESTE, AIESEC, egyéb)

hallgatói rendezvények szervezése

hallgatói (doktoranduszi) önkormányzati
feladatok

demonstrátori feladatok

TÁRSAS KAPCSOLATOK FEJLŐDÉSÉNEK
SZEMPONTJÁBÓL:

0, Nem
vettem
részt

ilyenben

1,
Egyáltalán

nem
hasznos 2 3 4

5,
Nagyon
hasznos

öntevékeny körök, versenycsapatok

szakkollégiumok

tudományos diákkörök

szakmai egyesületek (IAESTE, AIESEC, egyéb)

ONLINE KÉRDŐIV

TÁRSAS KAPCSOLATOK FEJLŐDÉSÉNEK
SZEMPONTJÁBÓL:

0, Nem
vettem
részt

ilyenben

1,
Egyáltalán

nem
hasznos 2 3 4

5,
Nagyon
hasznos

hallgatói rendezvények szervezése

hallgatói (doktoranduszi) önkormányzati
feladatok

demonstrátori feladatok

I13. Mely készségek fejlesztése lett volna fontos az Ön
karrierjében?

stresszkezelés

időgazdálkodás

önismeret

konfliktuskezelés

önérvényesítés

prezentációs készségek

állásinterjús készségek

vezetői készségek

pénzügyi ismeretek

vállalkozásindítással kapcsolatos ismeretek

nyelvismeret

egyéb:

egyéb:

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

