

Analiza kierunków rozwoju wiedzy w regionie świętokrzyskim – raport z realizacji zadania

**pod redakcją
Agnieszki Piotrowskiej-Piątek**

Opracowanie i wydanie raportu sfinansowane zostało ze środków Unii Europejskiej z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki – projekt pn. „Perspektywy RSI Świętokrzyskie – I etap”
(Nr umowy WND-POKL.08.02.02-26.001/08)

Wydawnictwo Wyższej Szkoły Ekonomii i Prawa
im. prof. Edwarda Lipińskiego w Kielcach

Kielce 2009

Redakcja naukowa

Agnieszka Piotrowska-Piątek

Kierownictwo projektu

Jadwiga Głowienka – koordynator

Janusz Juszczyk – kierownik projektu ze strony Lidera

Zdobysław Kuleszyński – kierownik projektu

Autorzy

Marek Pawełczyk

Agnieszka Piotrowska-Piątek

Wawrzyniec Rudolf

Jarosław Sosnowski

Elżbieta Wawrzyńczuk-Nathali

Współpracownicy

Kornelia Bem-Kozieł

Wiktor Krasa

Katarzyna Lipska

Halina Młotkowska

Joanna Ochał

Ewa Piechowska

Wioletta Tokarska-Ołownia

Agnieszka Zenka

Redakcja techniczna

Włodzimierz Chłopek

Korekta: Krystyna Iwanowska

ISBN: 978-83-60056-29-5

Wydawca

Wyższa Szkoła Ekonomii i Prawa im. prof. Edwarda Lipińskiego w Kielcach
25-734 Kielce, ul. Jagiellońska 109A, tel. (041)345 52 56, tel./fax (041)345 78 88

Projekt okładki: Tomasz Bochenek

Przygotowanie do druku: Tomasz Bochenek

Druk: COMPUS, email: compus@e.pl

Spis treści

1. Wstęp – konceptualizacja problemu	5
1.1. Rola wiedzy w rozwoju społeczno-gospodarczym	5
1.2. Transfer wiedzy warunkiem wzrostu konkurencyjności	6
1.3. System edukacji czynnikiem stymulowania wiedzy	8
2. Metodyka i organizacja badań	11
3. Wyniki badań – szkoły ponadgimnazjalne	17
3.1. Prowadzone profile kształcenia – struktura i tendencje	17
3.2. Determinanty wprowadzania nowych profili kształcenia	27
3.3. Źródła pozyskiwania informacji o potrzebach edukacyjnych i sposoby gromadzenia tej wiedzy	28
3.4. Współpraca szkół ponadgimnazjalnych z partnerami w regionie	30
3.5. Promocja nowych profili kształcenia	37
3.6. Wprowadzone innowacje edukacyjne oraz dodatkowe formy kształcenia	37
3.7. Ocena dopasowania oferty kształcenia do potrzeb rynku pracy i rozwoju społeczno-gospodarczego regionu	40
4. Wyniki badań – szkoły wyższe	43
4.1. Prowadzone kierunki i specjalności kształcenia – struktura i tendencje	43
4.2. Determinanty wprowadzania nowych kierunków/specjalności kształcenia	48
4.3. Źródła pozyskiwania informacji o potrzebach edukacyjnych i sposoby gromadzenia tej wiedzy	49
4.4. Współpraca szkół wyższych z partnerami w regionie	51
4.5. Promocja nowych kierunków/specjalności kształcenia	56
4.6. Wprowadzone innowacje edukacyjne oraz dodatkowe formy kształcenia	56
4.7. Ocena dopasowania oferty kształcenia do potrzeb rynku pracy i rozwoju społeczno-gospodarczego regionu	58

5. Podsumowanie. Rekomendacje	61
Załączniki	65

1. Wstęp – konceptualizacja problemu

1.1. Rola wiedzy w rozwoju społeczno-gospodarczym

Przemiany społeczne, gospodarcze i technologiczne ostatnich lat znacznie zmieniły pojmowanie nauki, badań, edukacji i twórczości. Wiedza ludzka zajęła czołowe miejsce w wyznawanych wartościach, stała się niezwykle pożądana i wszechobecna. Nowe technologie telekomunikacyjne sprawiają, że informacje przesyłane są w sposób szybki, ciągły, niezawodny i stosunkowo tani do wszystkich zakątków świata za pośrednictwem łączności satelitarnej i kablowej przy wykorzystaniu sieci komputerowych. Rosnąca ilość informacji oraz wzrost jej dostępności dla obywateli to obecnie wyraźny trend w procesie rozwoju społecznego. Tworzą się społeczeństwa wiedzy i informacji, znacznie różniące się od społeczeństw bogatych jedynie w zasoby naturalne, opierających swoją gospodarkę na eksploatacji tych zasobów.

W ekonomii klasycznej za główne czynniki bogactw narodów uznawano: ziemię, pracę i kapitał. Wiedzę, edukację i kapitał intelektualny traktowano jako dostępny w obfitości i bezpłatny zasób środowiska. Zachodzące zmiany w gospodarce światowej, wyrażające się w procesach globalizacyjnych, postępie technologicznym, rosnącej złożoności procesów biznesowych oraz szybkim i coraz szerszym przepływem wiedzy, sprawiły, że za główny czynnik rozwoju społeczno-gospodarczego zaczęto uważać sieci komputerowe, szczególnie WWW i związane z nią rozwój wiedzy.

Kraje członkowskie Unii Europejskiej, dostrzegając zachodzące zmiany we współczesnej gospodarce, zaczęły podejmować różnorodne przedsięwzięcia, mające służyć poszerzaniu zasobów wiedzy i ich upowszechnianiu, aby budować gospodarkę opartą na wiedzy. W tym celu, w pierwszej kolejności, podjęto działania zmierzające do wzmocnienia bazy naukowej i technicznej. Zaczęto więc wspierać międzynarodowe i regionalne programy badawcze, realizowane wspólnie przez przedsiębiorstwa, ośrodki badawcze, uczelnie oraz instytucje regionalne, krajowe i organizacje międzynarodowe. Europejska polityka naukowa preferuje i tworzy programy badawcze zwiększające konkurencyjność europejskich przedsiębiorstw w dziedzinach związanych z biotechnologią, nanotechnologią, informatyką, komunikacją, aeronautyką, technologią energetyczno-wodorową, ochroną środowiska i produkcją żywnością.

Zamożne gospodarki, o wysokim stopniu rozwoju technologicznego, tworzą społeczeństwa informacyjne, gdzie zarządzanie informacją, jej jakość, szybkość przepływu są zasadniczymi czynnikami konkurencyjności zarówno w przemyśle, jak i usługach. Przenikanie wszystkich obszarów życia i pracy nowymi technika-

mi informacyjnymi i komunikacyjnymi zwiększa mobilność obywateli, oznacza to, że praca, nauka, rozrywka i wypoczynek mogą być oderwane od stałego miejsca zamieszkania.

Kapitał ludzki, z punktu widzenia całej gospodarki, zależy m.in. od procesów globalizacji, stopnia konkurencyjności gospodarki i jej podmiotów, które w istotny sposób determinują postrzeganie roli czynnika ludzkiego w procesach gospodarczych. Najważniejszą zmianą społeczeństwa i gospodarki, opartej na kapitale intelektualnym, jest zmiana samej wiedzy w jej formie, treściach, rozumieniu jej funkcji i odpowiedzialności oraz roli w produktywności i tym, co oznacza być osobą wykształconą. W nowoczesnej gospodarce najistotniejsza nie jest już wielkość przedsiębiorstwa, lecz jego kultura. Pracownicy stanowią najważniejsze aktywa przedsiębiorstwa, a procesy edukacji przeobraziły się w edukację dla potrzeb wzrostu przedsiębiorstwa.

Nikt nie wątpi, że kluczem do sukcesu staje się koncentracja wysiłków i troska o pozyskiwanie i utrzymanie w przedsiębiorstwie pracowników o unikatowych kompetencjach, żywym umyśle, perfekcyjnych w działaniu, dążących do mistrzostwa zawodowego, zapewniających wzrost efektywności głównie poprzez innowacyjność, dzięki posiadanym zdolnościom przekształcania istniejących zasobów wiedzy w wiedzę nową, implementowaną w postaci technologii, wynalazków, metod i procedur.

Wiedza ucieleśniona w wysoko kwalifikowanych zasobach pracy, decyduje o innowacyjności danej gospodarki, a tym samym o jej nowoczesności i dynamice rozwoju. W rezultacie wiedza techniczno-produkcyjna, zawarta w towarach o wysokim stopniu intensywności technologicznej, stanowi główne źródło wzrostu i przewagi konkurencyjnej. Świat wkroczył w epokę, w której umiejętność pozyskiwania i przetwarzania informacji oraz tworzenia wiedzy staje się podstawą sukcesu ekonomicznego, spychając na dalszy plan gospodarke, bazującą na uprawie roli, rabunkowej gospodarce surowców naturalnych oraz energochłonnych procesach technologicznych.

1.2. Transfer wiedzy warunkiem wzrostu konkurencyjności

Regiony mniej rozwinięte nie mogą liczyć na to, że ich gospodarka stanie się opartą na wiedzy w efekcie działania sił rynkowych. Powinny dążyć do wzbogacenia zdolności absorpcyjnych transferu wiedzy i dyfuzji innowacji oraz podejmowania działań zmierzających do wytwarzania własnej wiedzy. Konieczne jest tworzenie warunków sprzyjających powstawaniu sukcesów przedsiębiorstw poprzez stworzenie sprawnych kanałów i mechanizmów dystrybucji wiedzy.

Transfer wiedzy (technologii) z jednej organizacji do drugiej, staje się sprawniejszy dzięki różnym instytucjom, wspierającym sferę przedsiębiorczości (centra innowacji i transferu technologii, parki naukowo-technologiczne, inkubato-

ry technologiczne, akceleratory technologii, izby przemysłowo-handlowe itd.). Przyspieszają one proces komercjalizacji nowych technologii oraz uczą firmy rynkowego zachowania. Należy tu stwierdzić, iż proces powstawania tych instytucji w Polsce odbywa się zdecydowanie za wolno. Wynika to zarówno z procedur organizacyjnych i finansowych, jak i braku konkurencyjnych koncepcji dotyczących specjalizacji tych instytucji.

Nowe technologie wymagają właściwego wsparcia działaniami marketingowymi związanymi z kreowaniem potencjału rynkowego dla nowych technologii. Bywa bowiem tak, że mimo wysokiej oceny nowa technologia lub produkt nie są kierowane do prac wdrożeniowych ze względu na niski potencjał rynkowy. Często wynalazki uzyskują wyróżnienia, dyplomy, medale czy nagrody na różnych targach lub wystawach, nie mają jednak szans na wdrożenie. Może to oznaczać brak wsparcia ze strony instytucji rządowych i samorządowych, ale może wskazywać też na rozmijanie się wynalazczości z potrzebami rynku, albo ze zbyt dużym wyprzedzaniem potrzeb rynku. Umiejętne działania marketingowe mogą kreować nowe potrzeby i przyspieszyć proces dyfuzji nowej technologii i nowych produktów. W promowaniu nowych wynalazków istotna rola przypada instytucjom samorządu terytorialnego. Poprzez organizowanie konkursów i nagradzanie najlepszych wynalazków, prac naukowych i projektów, zwraca się na nie uwagę biznesu, co ułatwia ich praktyczną aplikację.

Udział wyrobów wysokiej techniki w polskiej produkcji przemysłowej jest dużo niższy niż w krajach wysoko rozwiniętych. Otwarcie rynku polskiego na świat doprowadziło do wzrostu podaży produktów wytwarzanych przez firmy zagraniczne lecz nie skutkowało w podobnym zakresie w transferze wiedzy. W przejmowanych firmach przez kapitał zagraniczny materializowano pomysły powstałe w krajach macierzystych, co doprowadziło do likwidacji znacznej części zaplecza naukowo-badawczego w przemyśle i skutkowało ograniczeniem części rodzimej produkcji w wielu branżach. Dokonanie zmiany zaistniałego trendu wymaga zintensyfikowania wysiłków w obszarze kształcenia wysoko specjalistycznych kadr dla potrzeb przedsiębiorstw ze strategicznych sektorów rozwojowych w danym regionie oraz budowanie dla tych sektorów prężnego zaplecza naukowo-badawczego.

Zasoby wiedzy, niezbędne do rozwoju i wdrażania nowych technologii, różnią się między regionami i sektorami gospodarki. Do rozwoju nowych technologii i produktów w takich sektorach, jak farmaceutyczny, biotechnologiczny i częściowo maszynowy, kluczowe są badania prowadzone w środowisku wyższych uczelni. Transfer wiedzy z jednostek badawczych do biznesu daje firmom zwiększoną wiarygodność rynkową oraz wysoki prestiż i uznanie. W innych sektorach, jak na przykład odzieżowym czy meblowym, wynika to z aktywności innowacyjnej firm.

1.3. System edukacji czynnikiem stymulowania wiedzy

Zachodzące procesy globalizacyjne prowadzą do rozrastania się gospodarki „wiedzochołnej”. Wiedza stanowi zasób strategiczny, który nigdy nie występuje w nadmiarze. Bezustanne wprowadzanie innowacji umożliwia osiągnięcie przewagi w rozwoju społeczno-gospodarczym. Sukcesy odnoszą te gospodarki, które inwestują w badania naukowe, permanentnie kształcą kadry na poziomie średnim i wyższym, zapewniają odpowiednią motywację uzdolnionym osobom, aby osiągały wysoki poziom sprawności zawodowej oraz potrafiły zastosować nową wiedzę do wytwarzania konkurencyjnych produktów. Przekształcanie wiedzy w kapitał intelektualny wymaga przede wszystkim nowej strategii nauczania. Niewystarczające jest koncentrowanie systemu edukacji na przekazywaniu istniejącej już wiedzy, a nauki – na wzbogacaniu wiedzy. Konieczne jest nauczanie o tym, jakie jest praktyczne znaczenie wiedzy, a więc co można przy jej pomocy osiągnąć. Stąd wyłania się potrzeba szerokiej współpracy systemu oświaty z praktyką i wprowadzenia mechanizmów wymuszających tę współpracę.

Zbudowanie społeczeństwa opartego na wiedzy wymaga udoskonalenia polityki edukacyjnej. Zmiany w edukacji muszą dokonywać się na wszystkich poziomach systemu. Zmiany te są konieczne, aby ułatwić transfer nowych technologii oraz promocję rozwoju umiejętności, niezbędnych w gospodarce opartej na wiedzy. Deklaracja Bolońska (z 1999 roku) wymusza konieczność stworzenia do 2010 roku Europejskiego Obszaru Szkolnictwa Wyższego. Realizacja tego założenia z jednej strony stanowi próbę unifikacji szkolnictwa wyższego w Europie, natomiast z drugiej ma wskazać na konieczność prowadzenia wspólnej polityki edukacyjnej. Sprawny, funkcjonalny i kreatywny system edukacyjny powinien być czynnikiem zachęcającym dzieci i młodzież do pracy intelektualnej, zdobywania umiejętności, które będą przydatne zarówno im samym, jak i w gospodarce.

Potrzebne są również mechanizmy demonopolizacji kształcenia oraz mechanizmy uruchamiające rywalizację między szkołami i współdziałanie w procesie edukacji całego społeczeństwa, wszystkich organizacji rządowych i pozarządowych. Zaangażowanie tych podmiotów nie może być wystarczające bez uruchomienia nowych instrumentów, wyrównujących szanse dostępu do edukacji, takich jak szkoleń zawodowych, lepszego dostosowania programów i systemu edukacji do rozwijania praktycznych umiejętności, zdobywania nowych kompetencji, permanentnego dokształcania.

W gospodarce opartej na wiedzy system edukacyjny pozwala na znalezienie zatrudnienia tym osobom, które nie mogą być pełnoprawnymi uczestnikami tej gospodarki z uwagi na brak predyspozycji lub uwarunkowania społeczne. Istotne jest utrzymanie tego zatrudnienia na społecznie akceptowanym poziomie. Sprawny system edukacyjny pozwala na absorpcję nowych pracowników pojawiających się na rynku pracy i umożliwia minimalizację strat niewykorzysty-

wania kapitału ludzkiego. Wymaga to jednak ciągłej obserwacji potrzeb rynku pracy i dostosowywania programów edukacyjnych do oczekiwań sektora przedsiębiorstw oraz udzielania wsparcia finansowego ze strony państwa na realizację tych programów.

Rozwój wiedzy napotyka na szereg barier i ograniczeń związanych z różnymi czynnikami. Można zaobserwować trudności w monitorowaniu efektywności szkoleń, a więc w sprawdzeniu, w jakim zakresie wiedza pracownika po szkoleniu była wykorzystana. Niedostosowanie szkoleń do potrzeb przedsiębiorstw wynika z niskiego udziału praktyków wśród szkoleniowców. Brakuje sformalizowanych procedur i standardów zarządzania wiedzą oraz systematyczności w uzupełnianiu zasobów wiedzy, co ma związek z niedocenianiem przez pracowników jej znaczenia w sytuacji nasilającej się konkurencji. Kolejnym mankamentem jest niechęć pracowników do dzielenia się posiadaną wiedzą. Ocenia się, że w zasobach wiedzy jaką dysponują nowoczesne przedsiębiorstwa, wiedza sformalizowana, ujęta w systemach informatycznych, stanowi mniejszą część, przeważa natomiast tzw. wiedza ukryta, umiejscowiona w umysłach pracowników, niebędąca własnością firmy. Wymaga to większej troski o pracowników posiadających wysokie kwalifikacje.

Podjęmując działania, zmierzające do zdynamizowania rozwoju wiedzy w warunkach polskich, wydaje się uzasadnione położenie większego nacisku na opracowywanie programów nauczania, które uwzględniają większą ich elastyczność i pracę w grupach. Pozwoli to przygotować słuchaczy do rozwiązywania nieznanych problemów w przyszłości poprzez przełożenie wiedzy teoretycznej na rozwiązania praktyczne. Do programów nauczania należy wprowadzić moduły nastawione na kształtowanie postaw przedsiębiorczych wśród studentów. Dostosowanie procesu dydaktycznego do potrzeb studentów różnych grup wiekowych powinno odbywać się poprzez rozwijanie studiów wieczorowych, zaocznych, podyplomowych oraz kształcenia ustawicznego, obejmującego całą populację społeczeństwa, umożliwiając dostęp do nauczania na odległość (e-learning) i uniwersytetów trzeciego wieku. Uczelnie powinny być wykorzystywane do szerszego transferu technologii poprzez stymulowanie bliższych kontaktów między społecznością naukowo-badawczą a środowiskiem biznesu i władzami szczebla centralnego i lokalnego.

2. Metodyka i organizacja badań

Badania z zakresu *Analizy kierunków rozwoju wiedzy w regionie* objęły swym zakresem studia literaturowe, badania empiryczne opisane poniżej oraz analizę prac ekspertów w ramach dwóch Regionalnych Forów Innowacji: *Edukacja dla społeczeństwa wiedzy* oraz *Nauka dla biznesu*.

Celem RFI *Edukacja dla społeczeństwa wiedzy* było poznanie opinii przedstawicieli wszystkich poziomów systemu oświaty oraz szkolnictwa wyższego na temat jakości i efektywności kształcenia, wykorzystania technologii ICT w dydaktyce oraz obsłudze procesów dydaktycznych, problemów z jakimi borykają się menedżerowie jednostek edukacyjnych, nauczyciele, wykładowcy. Syntetyczne wyniki prac ekspertów przedstawia załącznik 1.

RFI *Nauka dla biznesu* zgromadziło z kolei praktyków z najlepszych przedsiębiorstw z regionu świętokrzyskiego (wg rankingu *Złota setka*, 2008) – menedżerów najwyższego szczebla i pracowników działów HRM. Raport z analizy ekspertyz stanowi załącznik 2.

W zakresie badań empirycznych ogólną metodykę wyznaczyła *Karta zadania projektu*, formułując zadanie badawcze w sposób następujący: przeprowadzenie 150 wywiadów w szkołach ponadgimnazjalnych oraz w szkołach wyższych w regionie.

Badanie przeprowadzono metodą indywidualnego wywiadu skategoryzowanego w grudniu 2008 r. Kwestionariusze wywiadów przedstawiają załączniki 3 i 4. Wywiady przeprowadzono z dyrektorami szkół, dziekanami wydziałów, dyrektorami instytutów lub osobami przez nich wyznaczonymi. W zbieraniu materiału statystycznego uczestniczyli zarówno pracownicy Wydziału Ekonomii, jak i najbardziej aktywni studenci z kół naukowych.

W celu określenia próby badawczej, analizie poddano informacje dotyczące liczby oraz rodzajów szkół ponadgimnazjalnych oraz wyższych w województwie świętokrzyskim. W pierwszym przypadku posłużono się bazą *Dane identyfikacyjne szkół i placówek SIO z 30.09.2007 r.*, dostępną w ramach biuletynu informacji publicznej Kuratorium Oświaty w Kielcach. W drugim przypadku analizie poddano strony internetowe szkół wyższych, mających siedzibę w regionie świętokrzyskim.

Na podstawie bazy *Dane identyfikacyjne szkół i placówek SIO z 30.09.2007 r.* zidentyfikowano na terenie województwa świętokrzyskiego 841 szkół ponadgimnazjalnych. Zawarte w bazie dane identyfikacyjne zostały poddane analizie ze względu na:

- typ szkoły,
- złożoność struktury,

- organ prowadzący,
- przestrzenne umiejscowienie.

Liczbę szkół ponadgimnazjalnych w poszczególnych powiatach przedstawia poniższa mapa.

Mapa 1. Liczba szkół ponadgimnazjalnych w poszczególnych powiatach województwa świętokrzyskiego

Źródło: Opracowanie własne na podstawie: Dane identyfikacyjne szkół i placówek SIO z 30.09.2007 r.

Wywiady przeprowadzono w następujących typach szkół ponadgimnazjalnych:

- zasadniczych szkołach zawodowych,
- technikach zawodowych,
- liceach profilowanych,
- liceach ogólnokształcących,
- szkołach policealnych.

W szkołach ponadgimnazjalnych przeprowadzono ogółem 125 wywiadów. Ich wykaz przedstawia załącznik 5. Udział liczebności poszczególnych typów szkół poddanych badaniu w ustalonej liczebności zbiorowości generalnej w regionie świętokrzyskim przedstawia poniższa tabela. Założono minimalny udział

jednostek z danego typu szkoły w próbie na poziomie 20%. Zastosowano kwotowo-celowy dobór próby.

Tabela 1. Liczebności wybranych typów szkół ponadgimnazjalnych w regionie świętokrzyskim oraz w próbie badawczej

Typ szkoły	Liczebność zbiorowości generalnej dla danego typu szkoły w regionie świętokrzyskim	Liczebność próby dla danego typu szkoły w próbie badawczej	Odsetek zbiorowości generalnej poddanej badaniu
Szkoły zawodowe	61	16	26
Licea ogólnokształcące	181	35	19
Licea profilowane	49	10	20
Technika zawodowe	170	37	22
Szkoły policealne	120	27	22
Razem	581	125	21

Źródło: Opracowanie własne na podstawie: Dane identyfikacyjne szkół i placówek SIO z 30.09.2007 r.

Biorąc pod uwagę geograficzne umiejscowienie poszczególnych szkół poddanych badaniu, najwięcej wywiadów przeprowadzono w powiatach: koneckim, ostrowieckim, kieleckim ziemskim, kieleckim grodzkim, jędrzejowskim oraz staszowskim (wykres 1).

Wykres 1. Szkoły ponadgimnazjalne poddane badaniu w podziale na powiaty

Źródło: Opracowanie własne na podstawie wyników badania.

W odniesieniu do szkół ponadgimnazjalnych za najbardziej istotne uznano następujące cechy: prowadzone formy kształcenia oraz liczba uczniów w szkole. Jak pokazuje poniższy wykres, większość szkół ponadgimnazjalnych poddanych

badaniu prowadzi kształcenie w formie dziennej, niewielki odsetek szkół kształci uczniów w formie wieczorowej oraz zaocznej, w żadnej z badanych szkół nie oferuje się natomiast kształcenia eksternistycznego.

Wykres 2. Struktura badanych szkół ze względu na prowadzone formy kształcenia (w %)

Źródło: Opracowanie własne na podstawie wyników badania.

Biorąc z kolei pod uwagę liczbę uczniów w szkole, w próbie badawczej znalazły się zarówno małe, średnie, jak i duże szkoły. Szczegółowe charakterystyki przedstawia poniższy wykres. Interesujący wydaje się fakt, iż w badaniach ankietowych największą grupę stanowiły szkoły małe (do 100 uczniów) oraz szkoły duże – powyżej 400 uczniów – udział obu wspomnianych grup wyniósł po 30%.

Wykres 3. Struktura badanych szkół ponadgimnazjalnych ze względu na liczbę uczniów w szkole (w %)

Źródło: Opracowanie własne na podstawie wyników badania.

W przypadku szkół wyższych wywiady przeprowadzono na poziomie wydziałów, instytutów bądź, jak to miało miejsce w jednym przypadku, na poziomie uczelni jako całości. Ogółem przeprowadzono 25 wywiadów w 8 szkołach wyższych, mających siedzibę główną na terenie województwa świętokrzyskiego, w tym 39% wywiadów zrealizowano na wydziałach bądź w instytutach uczelni publicznych. 2 szkoły wyższe odmówiły udziału w badaniu. Wykaz wydziałów i instytutów poddanych badaniu przedstawia załącznik 6.

Strukturę badanych jednostek ze względu na prowadzone stopnie i formy kształcenia przedstawia poniższy wykres.

Wykres 4. Struktura badanych wydziałów i instytutów szkół wyższych ze względu na stopnie i formy kształcenia (w %)

Źródło: Opracowanie własne na podstawie wyników badania.

Jak widać, studia stacjonarne prowadzone były we wszystkich badanych jednostkach. Zdecydowana większość z nich prowadziła także studia niestacjonarne (88%), a w 12% przypadków respondenci zadeklarowali prowadzenie studiów wieczorowych. Eksternistyczną formę kształcenia (indywidualną organizację studiów) zadeklarowano w 24% przypadków. Studia II stopnia realizowano w 44% jednostek, przy czym tylko w jednym przypadku studia II stopnia prowadzone były na wydziale szkoły niepublicznej.

Za istotną zmienną uznano również liczbę studentów na wydziale. Jak pokazuje poniższy wykres, w próbie badawczej dominowały wydziały duże, kształcące ponad 1 200 studentów.

Wykres 5. Struktura badanych wydziałów i instytutów szkół wyższych ze względu na liczbę studentów

Źródło: Opracowanie własne na podstawie wyników badania.

Poszczególne pytania w kwestionariuszu wywiadu w przypadku obydwu typów szkół dotyczyły następujących problemów badawczych:

- ustalenia kierunków studiów/specjalności/profilu kształcenia o największym wzroście oraz spadku studentów/uczniów w ciągu ostatnich trzech lat;
- ustalenia nowych kierunków studiów/specjalności/profilu kształcenia wprowadzonych do oferty dydaktycznej w ciągu ostatnich trzech lat, czynników decydujących o ich utworzeniu oraz sposobów ich promocji;
- ustalenia źródeł pozyskiwania informacji o potrzebach edukacyjnych w regionie oraz sposobu gromadzenia tej wiedzy;
- ustalenia form i intensywności współpracy szkoły/wydziału z różnymi instytucjami oraz grupami podmiotów z jej otoczenia bliższego;
- ustalenia innowacji edukacyjnych, ścieżek kształcenia w językach obcych oraz stopnia wykorzystania kształcenia na odległość;
- sformułowania ogólnej oceny dopasowania oferty kształcenia i rozwoju wiedzy na danym poziomie kształcenia do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego w regionie świętokrzyskim.

W trakcie analizy jednowymiarowej posłużono się wskaźnikami struktury, miarami tendencji centralnych oraz analizą jakościową.

3. Wyniki badań – szkoły ponadgimnazjalne

3.1. Prowadzone profile kształcenia – struktura i tendencje

Jak wspomniano wyżej, badania przeprowadzono w grudniu 2008 roku. Wywiad obejmował 17 pytań, spośród których 9 pytań miało charakter otwarty, zaś 8 pytań skonstruowano na zasadzie wielokrotnego wyboru odpowiedzi, z możliwością udzielenia dodatkowych informacji w formie opisowej.

Pierwsze pytanie miało na celu ustalenie prowadzonych profili kształcenia w szkołach ponadgimnazjalnych. Badana próba – 125 szkół ponadgimnazjalnych – to jednostki kształcące młodzież w rozmaitych profilach. Są wśród nich szkoły oferujące edukację w jednym, wysoce wyspecjalizowanym profilu. Są również i takie, gdzie młodzież ma do wyboru więcej niż 8 profili. Liczbę profili kształcenia w badanych szkołach ponadgimnazjalnych przedstawiono na poniższym wykresie.

Wykres 6. Struktura badanych szkół gimnazjalnych ze względu na liczbę profili kształcenia

Źródło: Opracowanie własne na podstawie wyników badania.

Prezentowane dane pokazują, że zdecydowana większość badanych szkół (90%) kształci uczniów w zakresie 1-6 profili. Najwięcej respondentów wskazało na 1 profil (24%), na drugim miejscu pod względem liczby wskazań znalazły się 3 profile (19%), a na trzecim – 2 profile (15%). Oznacza to, że blisko 60% badanych szkół prowadzi kształcenie w 1-3 profilach. Blisko 1/4 badanych jednostek wykazuje tylko jeden profil kształcenia. W tej kategorii najczęściej powtarza się profil ogólny w przypadku liceów, rzadziej jeden profil kształcenia w technikach.

W liceach ogólnokształcących tradycyjną strukturę profili (ogólny, matematyczno-fizyczny, biologiczno-chemiczny) zastąpiły nowe, które w większym zakresie wpisują się w charakter przedmiotów zdawanych obecnie na egzaminie maturalnym, np. klasy z rozszerzoną matematyką, fizyką i informatyką; klasy z rozszerzoną geografią, historią i językiem obcym, klasy z rozszerzonym polskim, historią i WOS itp. Pojawiły się nazwy profili o dźwięczniejszej nazwie, które łatwiej mogą przyciągnąć uwagę potencjalnych kandydatów. Są to przykładowo: profil prawno-samorządowy, informatyczno-matematyczny, językowo-dziennikarski. Pojawiają się również profile o bardzo modnych nazwach o kluczowym wyróżniku: profil managerski, turystyczny, informatyczny, dziennikarsko-prawniczy. Nazwy profili w szkołach technicznych w większości są już bardziej tradycyjne i nawiązują do docelowego wykształcenia (technik rolnik, technik leśnik, technik mechanik).

W przypadku zasadniczych szkół zawodowych najpopularniejszymi profilami były (por. wykres 7): mechanik pojazdów samochodowych (w 7 badanych szkołach), murarz (6), fryzjer i piekarz (każdy z profili funkcjonował w 4 badanych szkołach).

Wykres 7. Profile kształcenia w zasadniczych szkołach zawodowych

Źródło: Opracowanie własne na podstawie wyników badania

W liceach ogólnokształcących (por. wykres 8) ogółem wymieniono 32 profile kształcenia. Do najpopularniejszych należały: profil ogólnokształcący, który funkcjonował w 16 szkołach, humanistyczny (w 13 szkołach), biologiczno-chemiczny (w 12 szkołach). Mniejszą popularnością cieszyły się: profil matematyczno-geograficzny (w 7 szkołach), matematyczno-fizyczny (w 6 szkołach), matematyczno-fizyczno-informatyczny (w 5 szkołach) i historyczno-prawny (w 6 szkołach).

Wykres 8. Profile kształcenia w liceach ogólnokształcących

Źródło: Opracowanie własne na podstawie wyników badania.

W grupie liceów profilowanych najpopularniejszym profilem był profil zarządzanie informacją (prowadzony w 6 szkołach), nieco mniej popularne były profile ekonomiczno-administracyjny (4 szkoły) i socjalny (3 szkoły). Zestawienie profili kształcenia prowadzonych w badanych liceach profilowanych pokazano na wykresie 9.

Wykres 9. Profile kształcenia w liceach profilowanych

Źródło: Opracowanie własne na podstawie wyników badania.

W grupie techników do najpopularniejszych należały: technik informatyk (18 odpowiedzi), technik mechanik (12) i technik hotelarstwa (10). W drugiej grupie można wyróżnić specjalności: technik ekonomista (8), technik elektryk (8), technik budownictwa (7), technik handlowiec (7), technik inżynierii środowiska (1), technik kucharz (1), technik leśnik (1), technik logistik (6), technik mechanik (12), technik mechanizacji rolnictwa (1), technik mechatronik (6), technik obsługi turystycznej (1), technik ochrony środowiska (5), technik ogrodnictwa (2), technik organizacji usług... (6), technik pojazdów samochodowych (3), technik poligraf (1), technik rolnik (3), technik technologii ceramicznej (1), technik technologii drewna (1), technik technologii żywności (3), technik teleinformatyk (3), technik usług fryzjerskich (2), technik usług gastronomicznych (1), technik żywienia i gospodarstwa... (6).

Wykres 10. Profile kształcenia w technikach

Źródło: Opracowanie własne na podstawie wyników badania.

Zwróćmy uwagę, że najpopularniejsze w technikach profile kształcenia odpowiadają w większości (poza informatyką i hotelarstwem) specjalnościom tradycyjnie prowadzonym przez ten typ szkół. Zaskakujący jest fakt, że w gronie najpopularniejszych profili nie znalazł się profil technika samochodowego, pomimo gwałtownego rozwoju motoryzacji w ostatnim okresie. Do trzeciej grupy profili kształcenia zaliczyć należy profile, które świadczą o poszukiwaniu specjalności w lepszym stopniu odpowiadających aktualnym potrzebom rynku pracy. Można tu wymienić: technika agrobiznesu (w 4 szkołach), technika architektury krajozrazu (2), technika logistyka (6), technika mechatronika (6), technika organizacji usług gastronomicznych (6), technika żywienia i gospodarstwa domowego (6). Nasuwa się pytanie, czy te nowe profile są zgodne z oczekiwaniami gospodarki regionu (np. profil technik logistyk, który staje się coraz popularniejszy, pomimo braku w regionie świętokrzyskim znaczącego w skali kraju zaplecza magazynowego). Z drugiej strony zaskakująca jest konstatacja, że w żadnej z badanych szkół nie prowadzi się profilu górniczego, pomimo że w regionie świętokrzyskim eksploatacja kopalni odgrywa bardzo znaczącą rolę.

Szkoły policealne, biorące udział w badaniu, można podzielić na dwie grupy: do grupy pierwszej należy zaliczyć szkoły policealne, powielające profile techników i liceów profilowanych. W tej grupie szkół najpopularniejszymi profilami kształcenia były: technik informatyk (15 szkół), technik rolnik (7 szkół), technik budownictwa (6 szkół), technik ekonomista (3 szkoły). Druga grupa profili kształcenia – to profile specyficzne dla szkół policealnych – w tej grupie najpopularniejszymi profilami były: technik bezpieczeństwa i higieny pracy (10 szkół), technik administracji (8 szkół), technik hotelarstwa (3), technik usług kosmetycznych (3). Do trzeciej grupy zaliczyć można profile unikalne, występujące najczęściej tylko w jednej szkole – np. asystentka stomatologa, opiekun medyczny, technik organizacji usług gastronomicznych. Zestawienie profili kształcenia i ich liczebności przedstawiono na wykresie 11.

Wykres 11. Profile kształcenia w szkołach policealnych

Źródło: Opracowanie własne na podstawie wyników badania

Kolejne pytanie dotyczyło wskazania tego profilu, na którym w ostatnich 3 latach obserwuje się największy wzrost liczby uczniów. Przeszło 60% badanych wskazało profil kształcenia cieszący się dużym zainteresowaniem, czego wyrazem jest wzrastająca liczba uczniów. Kolejne 13 % wskazało 2 lub 3 popularne wśród młodych ludzi profile kształcenia. Natomiast co czwarta badana szkoła nie wskazała takiego profilu. Szczegóły przedstawiono na poniższym wykresie.

Wykres 12. Liczba profili kształcenia w szkołach ponadgimnazjalnych, w których stwierdzono wzrost liczby uczniów

Źródło: Opracowanie własne na podstawie wyników badania.

Wśród respondentów, którzy wymienili profile kształcenia, charakteryzujące się wzrostem liczby uczniów, w grupie liceów ogólnokształcących wymieniano:

- profil humanistyczny (7 szkół),
- profil biologiczno-chemiczny (6),
- profil matematyczno-fizyczno-informatyczny (3),
- historia-WOS-język (2),
- profil matematyczno-fizyczny (2),
- profil matematyka-geografia (2),
- profil ogólny (2).

Co ciekawe, w żadnej ze szkół nie wskazano na profil informatyczny, co może świadczyć o spadającym zainteresowaniu tym profilem.

W grupie techników i szkół policealnych największy wzrost liczby uczniów nastąpił na profilach kształcenia:

- technik informatyk (16),
- technik budownictwa (10),
- technik rolnik (5),
- technik hotelarstwa (4),
- technik elektryk (3),
- technik logistyk (3),
- technik mechatronik (3),
- technik bhp (3).

W grupie zasadniczych szkół zawodowych profilami kształcenia, na których zaobserwowano wzrost liczby uczniów, były:

- technolog robót wykończeniowych (3),
- mechanik pojazdów samochodowych (2),
- murarz (2),
- elektromechanik (1),
- elektromechanik pojazdów samochodowych (1),
- elektryk (1),
- fryzjer (1),
- kucharz małej gastronomii (1).

Na pytanie o profil, na którym w ostatnich latach obserwuje się największy spadek naboru, respondenci w 32 przypadkach nie udzielili żadnej odpowiedzi. Może to oznaczać, iż w szkołach tych nabór na wszystkich profilach kształcenia się zwiększał, lub też niechęć badanych (dyrektorzy szkół) do pokazania słabszych stron i niedoskonałości kierowanej przez siebie placówki. Analiza odpowiedzi nie dostarcza wystarczającego materiału do jednoznacznego określenia tendencji odnośnie spadku popularności profili reprezentujących określone branże.

W grupie liceów ogólnokształcących i profilowanych respondenci wskazywali:

- profil matematyczno-fizyczny (3),
- biologiczno chemiczny (2),
- językowy (2),
- matematyczno-geograficzny (2),
- matematyczno-informatyczny (2),
- zarządzanie informacją (2).

Charakterystyczne jest, że powyższe profile, poza językowym, mają charakter ścisły. Niekorzystnie rokuje to, jeśli chodzi o zainteresowanie kierunkami technicznymi i ścisłymi na uczelniach wyższych, co jest o tyle dziwne, że właśnie te kierunki traktowane są w Unii Europejskiej i w Polsce jako deficytowe i priorytetowe.

W grupie techników spadek naboru zaobserwowano na następujących profilach kształcenia:

- technik handlowiec (8),
- technik ekonomista (6),
- technik informatyk (6),
- technik elektryk (4),
- technik agrobiznesu (3),
- technik bhp (3),
- technik ochrony środowiska (3),
- technik rolnik (3).

Spadek zainteresowania na profilu technik handlowiec, technik ekonomista i technik informatyk świadczą o tym, że klienci rynku edukacyjnego źle oceniają perspektywy na rynku pracy dla ekonomistów, handlowców i informatyków. W przypadku tych ostatnich sygnały są sprzeczne, bowiem jednocześnie w 3 liceach i 16 szkołach o profilu zawodowym (technikach i szkołach policealnych) zaobserwowano wzrost zainteresowania profilami związanymi z informatyką. Może to świadczyć o tym, że absolwenci szkół gimnazjalnych mogą nie tylko kierować się charakterem oferowanego profilu kształcenia, ale również jakością kształcenia czy renomą całej szkoły.

W grupie zasadniczych szkół zawodowych spadek naboru nastąpił na profilach:

- cukiernik (2),
- monter maszyn i urządzeń (2),
- stolarz (2).

Można sądzić, że zostało to spowodowane przepływem uczniów zasadniczych szkół zawodowych na profile związane z budownictwem i motoryzacją.

Tendencje demograficzne z jednej strony, a zapotrzebowanie na wykwalifikowaną kadrę z drugiej, powinny w wymierny sposób wpływać na kształtowanie

oferty edukacyjnej szkół ponadgimnazjalnych. Jak zaprezentowano wyżej, stale odnotowuje się zmiany w zainteresowaniach młodych ludzi, którzy co roku podejmują naukę w setkach szkół regionu świętokrzyskiego. Na pytanie o nowe profile, utworzone w szkole w ciągu ostatnich 3 lat, 55% badanych szkół wskazało na nowy profil kształcenia, wprowadzony w ciągu ostatnich 3 lat. 22 respondentów wskazało na więcej niż jeden taki profil. Jest to dobry wynik, choć przy coraz bardziej dynamicznych zmianach na rynku pracy należy zastanowić się, czy jest to wystarczający odsetek. Z drugiej strony, otrzymane dane dają podstawy przypuszczać, że 52 badane jednostki nie wprowadziły nowego profilu kształcenia w ciągu ostatnich 3 lat. Można to traktować jako wyraz małej elastyczności w kształtowaniu programów nauczania, ale warto z drugiej strony zaznaczyć, że profile klas są dużo bardziej stabilne niż np. specjalności wydziałów uczelni wyższych, a zbyt częste zmiany mogą powodować problemy związane z zarządzaniem placówką lub, w przypadku szkół publicznych, może być to związane z zachowawczą polityką władz samorządowych.

W ciągu ostatnich 3 lat w badanych liceach ogólnokształcących utworzono następujące profile:

- dziennikarsko-prawniczy,
- ekonomiczno-prawny,
- geograficzno-informatyczno-matematyczny (turystyczny),
- humanistyczno-prawny,
- humanistyczny,
- językowo-geograficzny,
- językowy,
- lingwistyczno-dziennikarski,
- matematyczno-fizyczny,
- sportowy.

Zwraca uwagę fakt, że tylko dwa z powyższych profili mają charakter ścisły. W jednym liceum utworzono klasy z rozszerzonym programem nauczania języka polskiego, historii i WOS. Jeden respondent stwierdził, że wszystkie profile zostały dopasowane do wymogów szkół wyższych w zakresie punktowania przedmiotów zdawanych na maturze. W jednym z liceów utworzono 2 profile przygotowujące do zdawania międzynarodowej matury (matematyka–geografia–język angielski, matematyka–fizyka–język angielski).

W badanych liceach profilowanych w ciągu ostatnich 3 lat wprowadzono 2 nowe profile kształcenia:

- zarządzanie informacją,
- kształtowanie środowiska.

Nowe profile, utworzone w badanych technikach w ciągu ostatnich 3 lat, to:

- kucharz,
- technik mechanik,

- technik budownictwa,
- technik drogownictwa,
- technik elektromechanik,
- technik elektryk,
- technik hotelarstwa,
- technik informatyk,
- technik inżynierii środowiska i melioracji,
- technik logistik,
- technik mechatronik,
- technik obsługi turystycznej,
- technik pojazdów samochodowych,
- technik rolnik,
- technik technologii ceramicznej,
- technik technologii żywności,
- technik teleinformatyk,
- technik usług fryzjerskich,
- technik usług gastronomicznych.

Jak widać z powyższej listy, technika wykazywały się znaczną aktywnością w kreowaniu nowych profili kształcenia. Jednocześnie należy zauważyć, że część z powyższych profili kształcenia funkcjonowała już dawniej w szkołach tego typu (np. technik mechanik, technik elektryk) i zostały one reaktywowane lub wprowadzone jako nowe w dążeniu do wzbogacenia oferty dydaktycznej.

Nowe profile w szkołach policealnych, które pojawiły się w ciągu ostatnich 3 lat, to:

- asystentka stomatologa,
- opiekunka środowiskowa,
- opiekun medyczny,
- ratownik medyczny,
- technik administracji,
- technik bhp,
- technik budownictwa,
- technik informatyk,
- technik ochrony fizycznej osób i mienia,
- technik ochrony środowiska,
- technik usług fryzjerskich,
- technik urządzeń audiowizualnych,
- technik usług kosmetycznych,
- technolog robót wykończeniowych w budownictwie,
- wizaż i stylizacja paznokci (kosmetyczny).

Nowe profile w zasadniczych szkołach zawodowych, które pojawiły się w ciągu ostatnich 3 lat, to:

- elektromechanik,
- murarz,
- mechanik samochodowy,
- monter instalacji sanitarnych,
- operator obrabiarek skrawających,
- piekarz,
- technolog robót wykończeniowych w budownictwie.

3.2. Determinanty wprowadzania nowych profili kształcenia

Respondentów pytano również o czynniki, decydujące o utworzeniu nowych kierunków. Podczas wywiadów dokonali oni wyboru następujących opcji:

- zapotrzebowanie na rynku pracy – 41,7 %,
- sygnały od młodzieży gimnazjalnej lub rodziców – 38%,
- pojawienie się podobnych profili w innych szkołach – 6,7%,
- sugestie kuratorium oświaty/instytucji edukacyjnych – 1,7%,
- dofinansowanie z funduszy europejskich – 1,7%.

Ponadto 10,8% respondentów wskazało na inne czynniki, wpływające na utworzenie nowych profili kształcenia, to jest:

- pojawienie się zawodu technik logistyk w klasyfikacji zawodów szkolnych,
- innowacyjny charakter profilu na rynku (chodziło o profil technik logistyk),
- wnioski nauczycieli, sugestie organu prowadzącego (technik mechatronik, technik hotelarstwa, technik informatyk),
- zmiany w ustawach – potwierdzenie kwalifikacji, wprowadzenie nowej formy kształcenia (asystentka stomatologa),
- przejmowanie gospodarstw rolnych (technik rolnik),
- sugestie placówek ochrony zdrowia i opieki społecznej (ratownik medyczny, opiekun medyczny),
- sugestie pracodawców, potrzeby grup zawodowych, dane z analizy *Rankingu zawodów deficytowych i nadwyżkowych w woj. świętokrzyskim* (technik ochrony środowiska, technik bezpieczeństwa i higieny pracy, technik ochrony fizycznej osób i mienia, opiekunka środowiskowa – szkoła policealna),
- informacje od urzędów pracy (technik informatyk),
- zainteresowanie potencjalnych uczniów (technik bhp),
- wymagania rekrutacyjne szkół wyższych (nowe profile w liceach ogólnokształcących),
- chęć poszerzenia oferty edukacyjnej (licea ogólnokształcące),
- kontynuacja kierunku kształcenia rozpoczętego w gimnazjum (profil sportowy w liceum ogólnokształcącym),
- obserwacje wyboru kierunków studiów (profil lingwistyczno-dziennikarski w liceum ogólnokształcącym).

3.3. Źródła pozyskiwania informacji o potrzebach edukacyjnych i sposoby gromadzenia tej wiedzy

Kolejne pytanie dotyczyło źródeł pozyskiwania informacji o potrzebach edukacyjnych. Respondenci wybierali następujące odpowiedzi (można było wybrać kilka):

- raporty regionalnego/ogólnopolskiego rynku edukacyjnego – 44% respondentów;
- dyrektorzy/nauczyciele szkół gimnazjalnych – 42% respondentów,
- media – 28% respondentów,
- opinie pracodawców – 53% respondentów,
- powiatowe urzędy pracy – 68% respondentów,
- rodzice gimnazjalistów – 49% respondentów,
- młodzież gimnazjalna – 62% respondentów,
- inne – 14% respondentów.

Jako inne źródła pozyskiwania informacji o potrzebach edukacyjnych, wymieniano:

- zapotrzebowanie środowiska,
- obserwacje własne,
- podania, ankiety własne,
- informacje uczelni wyższych,
- sygnalizowane przez uczniów potrzeby, umożliwienie młodym ludziom lepszego startu,
- sygnały z placówek służby zdrowia,
- informacje przekazywane przez Agencję Restrukturyzacji i Modernizacji Rolnictwa,
- doświadczenie własne i szkolnego doradcy zawodowego,
- informacje na temat programów gospodarczych i inwestycyjnych miasta,
- informacje starostwa powiatowego,
- Strategię Rozwoju Województwa Świętokrzyskiego,
- opracowanie: *Mapa monitorująca szanse na pracę*.

W związku z pytaniem na temat sposobu gromadzenia wiedzy o potrzebach edukacyjnych, respondenci odpowiadali w sposób następujący:

- utworzono specjalną, systematycznie wzbogacaną bazę danych – 14% respondentów,
- dane są przedmiotem oceny dyrektora i nie są fizycznie ewidencjonowane – 69% respondentów,
- prowadzi się stale uaktualniane statystyki – 32% respondentów,
- nie zbiera się żadnych danych – 4% respondentów,
- inne metody – 34% respondentów.

Jako inne sposoby gromadzenia wiedzy o potrzebach edukacyjnych, respondenci wymieniali:

- dni otwarte szkoły, konkursy dla gimnazjalistów,
- ankiety w klasach maturalnych odnośnie preferowanych kierunków studiów,
- opinie środowiska,
- wnioski zgłaszane przez instytucje poradnictwa zawodowego (względnie gromadzone przez własnych doradców zawodowych),
- informacje zbierane podczas wizyt w gimnazjach,
- ankiety dotyczące ewaluacji szkoły, propozycje słuchaczy dotyczące zmian,
- wnioski zespołu ds. promocji szkoły, sprawozdawczość na radzie pedagogicznej, wnioski przekazywane z punktu informacji młodzieżowej (dla gimnazjalistów i licealistów),
- doradztwo zawodowe (dyżury specjalistów),
- dane z urzędu gminy,
- kursy, konferencje,
- programy komputerowe (?),
- analizy rynku pracy, monitoring środowiska, diagnozy wewnętrzne realizowane w CKU, współpraca z innymi instytucjami,
- wnioski zgłaszane przez Szkolny Klub Przedsiębiorczości,
- analizy projektów unijnych,
- zgłoszenia od lokalnych pracodawców,
- dane gromadzone na potrzeby kampanii promocyjnych, testy kompetencji w klasach I,
- wnioski z analizy ankiet w gimnazjach w klasach II i III.

Na pytanie, czy szkoła prowadzi badania własne wśród uczniów dotyczące satysfakcji, oczekiwań, planów na przyszłość, twierdząco odpowiedziało 91% respondentów. Wspomniane badania, zlecone firmie zewnętrznej, były prowadzone w tylko jednej spośród badanych szkół.

W trakcie wywiadu pytano również o statystyki, z jakich korzystają szkoły, aby właściwie ocenić potrzeby edukacyjne kandydatów. Udzielano następujących odpowiedzi:

- oparto się na opracowaniach analityczno-statystycznych z prowadzonego monitoringu zawodów deficytowych i nadwyżkowych, a także na rankingu zawodów deficytowych i nadwyżkowych w powiecie,
- korzystano z raportu regionalnego rynku edukacyjnego,
- wykorzystano badania satysfakcji klienta (procedury wewnętrzne ZDZ Kielce),
- statystyki Powiatowej Rady Zatrudnienia,
- raporty Powiatowego Urzędu Pracy,
- statystyki Wojewódzkiego Urzędu Pracy (w zakresie bezrobocia i zatrudnienia),
- raporty z konferencji,
- lektura ogólnopolskich opracowań,
- rozmowy z rodzicami, spotkania z dyrektorami szkół, spotkania z uczniami gimnazjów,

- ankiety wśród uczniów klas pierwszych, ankiety wśród rodziców,
- ankiety dotyczące zadowolenia uczniów z nauki w szkole,
- wywiady z uczniami we własnym gimnazjum,
- wyniki egzaminu gimnazjalnego,
- obserwacja rynku pracy,
- analizy wyników z pomiaru zewnętrznego opracowane przez Centralną i Okręgową Komisję Egzaminacyjną,
- współpraca z poradnią psychologiczno-pedagogiczną, raporty demograficzne z gmin,
- opracowania własne szkolnego doradcy zawodowego,
- materiały szkoleniowe opracowywane przez KOWEZ,
- Świętokrzyski Plan Działania na Rzecz Zatrudnienia, Powiatowy Program Przeciwdziałania Bezrobociu i Rozwoju Zasobów Ludzkich na lata 2007-2013, Strategia Rozwoju Gminy Ostrowca, rankingi zawodów deficytowych i zagrożonych,
- raporty Kuratorium Oświaty w Kielcach,
- *Mapa monitorująca szanse na pracę*,
- informacje dyrektorów gimnazjów,
- informacje wydziałów edukacji urzędów gmin.

Negatywnie należy ocenić wynikającą z przeprowadzonych badań konstatację, iż 27,5% szkół nie prowadzi żadnych statystyk w celu oceny potrzeb edukacyjnych kandydatów. Może to oznaczać, że przeszło 1/4 badanych szkół praktycznie nie kieruje się w procesie kreowania profili kształcenia potrzebami edukacyjnymi uczniów.

3.4. Współpraca szkół ponadgimnazjalnych z partnerami w regionie

Kolejne pytanie dotyczyło współpracy szkół ponadgimnazjalnych z potencjalnymi partnerami w regionie. W badaniu przyjęto założenie, że aktywne kształtowanie programów nauczania wymaga współpracy szkoły ponadgimnazjalnej z różnymi podmiotami w regionie, prowadzonej w długim okresie. W badaniu zapytano przedstawicieli szkół ponadgimnazjalnych o prowadzenie takiej współpracy oraz jej intensywność. Wyróżniono następujących potencjalnych partnerów dla szkół ponadgimnazjalnych: powiatowe urzędy pracy (PUP-y), jednostki samorządu terytorialnego, przedsiębiorstwa, szkoły gimnazjalne, kuratorium oświaty oraz inne. Dla każdego z potencjalnych partnerów respondenci mieli określić intensywność współpracy w skali od 1 do 5, gdzie 1 oznacza jej brak, a 5 współpracę o najwyższej intensywności.

Wyniki badania wskazują, że aż 90% respondentów deklaruje prowadzenie współpracy z Powiatowym Urzędem Pracy. Jest to bardzo wysoki wskaźnik. Dobrym wynikiem jest fakt, że 41% badanych szkół ponadgimnazjalnych prowadzi

wspomnianą współpracę na najwyższym poziomie intensywności (por. wykres 13). Warto przyrzeć się bliżej strukturze udzielanych odpowiedzi, uwzględniając takie cechy, jak miejsce lokalizacji szkoły, jej rodzaj, prowadzone formy kształcenia czy liczba uczniów w szkole.

Znacznie większą aktywność w kontaktach z PUP wykazują szkoły publiczne. Blisko 70% z nich wskazuje na wysoką intensywność tej współpracy. Druga kategoria placówek – szkoły niepubliczne, są w próbie badawczej słabiej reprezentowane (20%). Natomiast aż połowa badanych szkół niepublicznych wykazuje brak jakiegokolwiek współpracy z PUP-ami. Przestrzenna analiza udzielanych odpowiedzi dostarcza interesujących wniosków. Najlepiej współpracę z PUP-ami oceniły szkoły w powiatach koneckim, staszowskim, włoszczowskim i w mieście Kielce. Na brak współpracy wskazało najwięcej szkół w powiecie opatowskim. Biorąc pod uwagę rodzaj szkoły należy zaznaczyć, że najlepiej współpracę z powiatowymi urzędami pracy oceniły licea profilowane. Wydaje się to być logiczne, bowiem placówki takie powinny w sposób szczególny oferować edukację w zakresie odpowiadającym zapotrzebowaniu rynku. Niepokojące są natomiast wyniki w odniesieniu do techników. Tutaj najwyższy stopień współpracy deklaruje zaledwie co czwarty badany, a na zupełny brak takiej współpracy wskazało aż 36% respondentów z tej kategorii. Pewne prawidłowości w udzielonych odpowiedziach zaobserwowano również po uwzględnieniu wielkości placówki. Okazuje się, że bardziej skłonne do współpracy z powiatowymi urzędami pracy są szkoły o średniej wielkości (od 100 do 400 uczniów). Szkoły kształcące mniejszą, jak i większą liczbę uczniów wykazały niższe oceny.

Wykres 13. Współpraca szkół ponadgimnazjalnych z powiatowymi urzędami pracy

Źródło: Opracowanie własne na podstawie wyników badania.

Respondenci wykazali również współpracę z jednostkami samorządu terytorialnego (por. wykres 14). Zastanawiające jest jednak, że 13% nie wykazało takiej współpracy, mimo że instytucjonalne powiązania z samorządem lokalnym przecież istnieją. 44% badanych przyznaje się do wysokiej intensywności kontaktów z samorządem terytorialnym.

Lepiej z jednostkami samorządu terytorialnego współpracują szkoły publiczne, co wydaje się być dość oczywistym rezultatem. 50% z nich ocenia taką współpracę jako najbardziej intensywną. Analiza odpowiedzi, uwzględniająca miejsce siedziby szkoły (powiat), wskazuje na istotne różnice. Współpracę z jednostkami samorządu terytorialnego respondenci ocenili najwyżej w powiecie staszowskim, opatowskim i w Kielcach. Na brak współpracy najczęściej wskazywano w powiecie pińczowskim i kieleckim. Współpracę z jednostkami samorządu terytorialnego ocenili najwyżej przedstawiciele liceów ogólnokształcących i liceów profilowanych. Natomiast najczęściej na brak takiej współpracy wskazywali przedstawiciele techników. Lepsze oceny omawianej współpracy przypadły szkołom większym – powyżej 200 uczniów.

Wykres 14. Współpraca szkół ponadgimnazjalnych z jednostkami samorządu terytorialnego

Źródło: Opracowanie własne na podstawie wyników badania.

Z pozyskanych danych wynika, że co piąta badana szkoła nie prowadzi współpracy z przedsiębiorstwami. Zaledwie co czwarta deklaruje wysoką intensywność takich kontaktów. Zakładając, że w większości przypadków absolwenci badanych jednostek nie podejmą edukacji na poziomie wyższym, można przyjąć, że kończąc szkołę mają wkroczyć na rynek pracy. Niestety, niewystarczające

kontakty szkoły z przedsiębiorstwami mogą powodować problemy w nawiązaniu tego pierwszego stosunku pracy.

Nie zaobserwowano znaczących różnic w ocenie współpracy z przedsiębiorstwami szkół publicznych i niepublicznych, ale już przestrzenna analiza odpowiedzi jest bardzo interesująca. Niepokojące jest, że w przypadku miasta Kielce zaledwie co piąty badany ocenił najwyższą taką współpracę. Najlepiej ocenili ją respondenci z powiatów pińczowskiego, skarżyskiego i buskiego. Można wyciągnąć wniosek, że szkoły położone w mniejszych ośrodkach, będące tam jedynymi, mają łatwiejsze zadanie w nawiązaniu bezpośrednich kontaktów z lokalnymi przedsiębiorstwami. W dużym mieście paradoksalnie jest trudniej – więcej szkół, a pracodawcy bardziej zorientowani na zewnątrz. Najczęściej na brak takiej współpracy wskazywali respondenci w powiatach staszowskim, kieleckim i kazimierskim. Analiza wyników ze względu na rodzaj szkoły pokazuje, że najlepiej współpracę oceniają przedstawiciele liceów profilowanych. Natomiast najniżej – liceów ogólnokształcących. Wynik ten wydaje się być dość naturalny, bowiem absolwenci tych ostatnich w dużym procencie mają kontynuować naukę na studiach wyższych, a zatem nie muszą jeszcze dostosowywać się do wymogów rynku pracy kończąc liceum. Niepokojące są natomiast wyniki zasadniczych szkół zawodowych oraz techników, które w 1/4 deklarują zupełny brak takiej współpracy. Jest to zjawisko, które trudno pojąć, mając świadomość dzisiejszych wyzwań i przemian na rynku pracy. Omawianą współpracę wyżej oceniły szkoły kształcące w trybie wieczorowym, natomiast w rozbiciu na wielkość badanych placówek nie zaobserwowano istotnych różnic w udzielonych odpowiedziach.

Wykres 15. Współpraca szkół ponadgimnazjalnych z przedsiębiorstwami

Źródło: Opracowanie własne na podstawie wyników badania.

Bardzo podobne wyniki uzyskano w kategorii: współpraca ze szkołami gimnazjalnymi. Są one nieznacznie lepsze, bowiem wyżej oceniano intensywność współpracy.

Wyraźnie lepiej wypadają szkoły publiczne niż niepubliczne. Te ostatnie aż w 42% deklarują brak współpracy ze szkołami gimnazjalnymi. Jest to interesujące zjawisko, bowiem wydawałoby się, że to szkoły prywatne powinny aktywnie pozyskiwać nowych uczniów – absolwentów gimnazjów.

Najlepiej współpracę ze szkołami ponadgimnazjalnymi oceniono w badanych szkołach w powiecie skarżyskim, buskim i kieleckim. Zastanawiające jest to, że również powiat buski i kielecki są w czołówce wśród szkół, które zadeklarowały brak takiej współpracy. Świadczy to o zróżnicowanych – wręcz skrajnych opiniach w tym zakresie przedstawicieli zlokalizowanych tam szkół. Ze szkołami gimnazjalnymi najlepiej współpracują licea ogólnokształcące i licea profilowane, zaś najslabiej technika. Niestety, aż 64% badanych techników wskazało na brak takiej współpracy. Współpraca z gimnazjami lepiej przebiega wśród szkół średnich kształcących w systemie dziennym. Nie dopatrzono się wyraźnych różnic w udzielanych odpowiedziach jeżeli chodzi o wielkość szkoły.

Wykres 16. Współpraca szkół ponadgimnazjalnych ze szkołami gimnazjalnymi

Źródło: Opracowanie własne na podstawie wyników badania.

Pozornie nieco lepiej wygląda współpraca szkół ponadgimnazjalnych z uczelniami wyższymi. Blisko połowa respondentów określiła ją jako bardzo intensywną i intensywną. Niepokoi jednak fakt, że co czwarty badany deklaruje brak takiej współpracy.

Można zaobserwować duże dysproporcje w odpowiedziach przedstawicieli szkół publicznych i niepublicznych. Większość publicznych wysoko ocenia współpracę z uczelniami, natomiast aż 70% szkół niepublicznych deklaruje brak takiej współpracy.

Współpraca z uczelniami wyższymi została najwyżej oceniona w powiatach: skarżyskim, staszowskim i buskim. Należy tu jednak zaznaczyć, że są to powiaty słabo reprezentowane w próbie badawczej, zatem opinie respondentów zaledwie z kilku szkół mogły zaważyć na ogólnej ocenie. Najlepiej współpracę z uczelniami oceniono w liceach ogólnokształcących, a później także w liceach profilowanych. Niestety, podobnie jak w poprzedniej kategorii, aż 64% respondentów z techników stwierdziło, że nie prowadzą takiej współpracy. Można zaobserwować zależność, że im większa szkoła, tym współpraca z uczelniami wyższymi jest bardziej intensywna.

Wykres 17. Współpraca szkół ponadgimnazjalnych ze szkołami wyższymi

Źródło: Opracowanie własne na podstawie wyników badania

Zdecydowanie najlepszy wynik otrzymały kuratoria oświaty. Aż 63% respondentów zaznaczyło kategorię: współpraca o najwyższej intensywności. Jednak tak wysoki wynik nie dziwi, uwzględniając powiązania instytucjonalne szkół ponadgimnazjalnych z kuratorium oświaty.

Wykres 18. Współpraca szkół ponadgimnazjalnych z kuratorium oświaty

Źródło: Opracowanie własne na podstawie wyników badania.

Zdecydowana większość badanych nie wykazała żadnych innych partnerów instytucjonalnych obok wyżej omówionych, z którymi prowadzona jest współpraca.

Wykres 19. Współpraca szkół ponadgimnazjalnych z innymi podmiotami

Źródło: Opracowanie własne na podstawie wyników badania.

Największy odsetek odpowiedzi: brak współpracy, uzyskano wśród szkół niepublicznych, co dziwi, bowiem prywatne podmioty powinny lepiej i aktywniej kształtować swoje zewnętrzne kontakty ze wszystkimi możliwymi potencjalnymi

partnerami na rzecz własnego sukcesu. Nieco lepsze wyniki można zaobserwować w powiatach: staszowskim i skarżyskim. Wspomnianych innych partnerów wskazali przede wszystkim przedstawiciele liceów ogólnokształcących.

3.5. Promocja nowych profili kształcenia

Kolejne pytanie w kwestionariuszu wywiadu dotyczyło sposobów promocji nowych profili kształcenia – respondenci mogli wybrać dowolną liczbę odpowiedzi spośród 5 opcji:

- targi edukacyjne – 27,5% respondentów,
- kontakty ze szkołami gimnazjalnymi – 28,3% respondentów,
- informator/katalog – 29,2% respondentów,
- reklama w mediach – 30% respondentów,
- stypendia/konkursy – 30,8% respondentów,
- inne – 31,7%.

W przypadku wyboru ostatniej opcji – innych sposobów promocji nowych profili kształcenia – respondenci wskazywali na:

- plakaty, ulotki, informacje na stronach WWW,
- organizowanie dni otwartych,
- organizowanie kół zainteresowań dla gimnazjalistów,
- wystawy okolicznościowe,
- festyny promujące szkołę,
- wyjazdy do innych szkół,
- działania zespołów ds. promocji,
- promocje w czesnym,
- spotkania z rodzicami gimnazjalistów,
- udział w Powiatowej Giełdzie Szkół Ponadgimnazjalnych,
- kontakty własne, nieformalne spotkania podczas narad i szkoleń dla kadry kierowniczej szkół,
- zajęcia dla miejscowego gimnazjum,
- artykuły w mediach,
- konkursy skierowane do uczniów szkół gimnazjalnych,
- organizację imprez sportowych,
- wydanie informatora w języku angielskim,
- udział w zebraniach instytucji regionalnych.

3.6. Wprowadzone innowacje edukacyjne oraz dodatkowe formy kształcenia

Na pytanie o charakterze otwartym dotyczące wprowadzanych innowacji edukacyjnych (por. tabela 2), respondenci ze szkół ponadgimnazjalnych odpo-

wiadali, że są to programy edukacyjne (13), w tym program *Profilaktyka i Wychowawcy* oraz realizowane projekty w ramach programów unijnych: Leonardo da Vinci, Socrates, Socrates Comenius (11).

Tabela 2. Przykłady innowacji edukacyjnych wprowadzonych w szkołach ponadgimnazjalnych w ostatnich 3 latach

Ustalone warianty odpowiedzi	ZSZ		TZ		LP		LO		Szk. polic.		Razem
	P	NP	P	NP	P	NP	P	NP	P	NP	
Programy unijne: Leonardo da Vinci, Socrates, Comenius	-	-	4	-	1	-	5	-	1	-	11
Kursy finansowane z funduszy UE	-	-	1	-	-	-	3	-	1	1	6
Programy wspomagające projektowanie z systemu CAD – edukacyjne	1	-	1	-	-	-	-	-	-	-	2
Programy edukacyjne *	1	-	4	-	-	1	5	-	1	1	13
Międzynarodowa matura IB	-	-	-	-	-	-	1	-	-	-	1
e-learning	-	-	-	-	-	-	2	-	-	-	2
Modułowe programy nauczania	-	-	-	-	-	-	1	-	1	1	3
Nowe specjalizacje i specjalności (nowe profile kształcenia), (wprowadzenie nowego zawodu)	-	-	3*	-	-	-	3	-	-	1	7
Stosowanie IT na zajęciach	-	-	1	-	-	-	1	-	-	1	3
Koła zainteresowań	-	-	-	-	-	-	2	-	-	-	2
Lekcje pokazowe nauki zawodu prowadzone przez firmy	1	-	-	-	-	-	-	-	-	-	1
Organizacja zajęć praktycznych	-	-	-	-	-	-	-	-	1	1	2
innowacje matematyczne	-	-	1	-	1	-	-	-	-	-	2
wyбір przedmiotów maturalnych w I klasie	-	-	1	-	-	-	-	-	-	-	1
Centrum informacji bibliotecznej	-	-	1	-	-	-	-	-	-	-	1
doradztwo zawodowe	-	-	-	-	-	-	2	-	-	-	2
Współpraca z zagranicą i praktyki zagraniczne	-	-	1	1	-	-	-	1	-	-	3
Strona internetowa	-	-	-	-	-	-	1	-	-	-	1
Brak odpowiedzi	11	1	14	4	4	2	10	4	5	13	68
Razem:	14	1	32	5	6	3	36	5	10	19	131

* w tym program profilaktyka i wychowawcy

ZSZ – zasadnicza szkoła zawodowa

TZ – technikum zawodowe

LP – liceum profilowane

LO – liceum ogólnokształcące

Szk. polic. – szkoła policealna

P – publiczna

NP – niepubliczna

Źródło: Opracowanie własne na podstawie wyników badania.

Wskazano również na organizację kursów finansowanych z funduszy UE (6). Do innowacji zaliczono także tworzenie nowych profili kształcenia oraz wprowadzanie nowego zawodu (7). Trzy szkoły spośród 125 badanych uznały stosowanie technologii IT na zajęciach za innowacje wprowadzane w ostatnich trzech latach.

Wskazano również na współpracę z zagranicą, w tym w zakresie odbywania praktyk zawodowych przez uczniów. Byli to respondenci z trzech szkół, w tym dwóch ze szkół niepublicznych (technikum zawodowego i liceum ogólnokształcącego). W 68 ankietach, co stanowiło ponad połowę ankietowanych, nie udzielono odpowiedzi na to pytanie.

Do dodatkowych form kształcenia, prowadzonych w badanych szkołach ponadgimnazjalnych (tabela 3), zaliczano przede wszystkim różnego rodzaju kursy zawodowe, językowe oraz doskonalące, np. komputerowe, finansowane również z funduszy Unii Europejskiej (30), z czego 10 organizowano w szkołach policealnych niepublicznych, 6 – w zasadniczych szkołach zawodowych publicznych, 7 w technikach zawodowych (5 w publicznych i 2 w niepublicznych).

Tabela 3. Dodatkowe formy kształcenia

Ustalone warianty odpowiedzi	ZSZ		T		LP		LO		Szk. polic.		Razem
	P	NP	P	NP	P	NP	P	NP	P	NP	
koła przedmiotowe	2	-	10	-	2	-	14	1	-	-	29
zajęcia dla maturzystów (korepetycje organizowane przez UM)	-	-	-	-	-	-	4	-	-	-	4
zajęcia pozalekcyjne	2	-	9	-	1	-	1	-	-	-	13
zajęcia dodatkowe prowadzone przez uczelnie wyższe	-	-	-	-	-	-	4	-	-	-	4
dodatkowe zajęcia edukacyjne	-	-	6	-	-	-	7	-	3	1	17
kursy językowe zawodowe i inne doskonalące (np. komputerowe) w tym finansowane z funduszy UE	6	-	5	2	1	-	2	2	2	10	30
obozy językowe	-	-	-	-	-	-	1	-	-	-	1
konsultacje	1	-	3	-	1	1	-	-	1	-	7
zajęcia sportowe	2	-	2	-	1	-	2	-	3	-	10
praktyki i wycieczki zagraniczne	-	-	1	1	-	-	-	-	1	3	6
szkolenia zawodowe	-	-	-	-	-	-	-	-	-	1	1
brak odpowiedzi	4	1	3	2	2	1	3	2	5	4	27
Razem:	17	1	39	5	8	2	38	5	15	19	149

ZSZ – zasadnicza szkoła zawodowa

TZ – technikum zawodowe

LP – liceum profilowane

LO – liceum ogólnokształcące

Szk. polic. – szkoła policealna

P – publiczna

NP – niepubliczna

Źródło: Opracowanie własne na podstawie wyników badania.

Na drugim miejscu, jak wynika z tabeli 3, znalazły się koła przedmiotowe (29), prowadzone głównie w liceach ogólnokształcących publicznych (14) oraz technikach zawodowych (10).

Wskazywano również na zajęcia pozalekcyjne (13) i dodatkowe zajęcia edukacyjne (17). W dziesięciu szkołach wymieniono zajęcia sportowe, a w sześciu – praktyki i wycieczki zagraniczne. Nie otrzymano odpowiedzi na to pytanie w 27 wywiadach.

3.7. Ocena dopasowania oferty kształcenia do potrzeb rynku pracy i rozwoju społeczno-gospodarczego regionu

Interesujące odpowiedzi uzyskano na pytanie, dotyczące dopasowania oferty i sposobu kształcenia na poziomie ponadgimnazjalnym do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego w regionie świętokrzyskim (tabela 4).

Tabela 4. Ocena dopasowania oferty i sposobu kształcenia na poziomie ponadgimnazjalnym do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego w regionie świętokrzyskim

Ustalone warianty odpowiedzi	ZSZ		T		LP		LO		Sz. polic.		Razem
	P	NP	P	NP	P	NP	P	NP.	P	NP	
Bardzo dobre	1	-	3	-	2	-	3	-	1	-	10
Dobre	2	-	7	-	-	-	7	1	-	1	18
Optymalne	-	-	2	-	-	-	2	-	2	7	13
Dopasowanie do kierunku studiów w regionie świętokrzyskim	-	-	-	-	-	-	2	-	-	-	2
Zgodne z potrzebami rynku pracy	4	-	8	4	-	-	4	-	2	2	24
Częściowo dopasowane*	1	1	1	-	1	-	4	1	-	1	10
Szkoły kierują się zainteresowaniami uczniów co do wyboru późniejszego kierunku studiów	-	-	-	-	-	-	1	-	-	-	1
Niedopasowane	4	-	5	-	3	2	3	1	1	2	21
Nie mam zdania	-	-	-	-	-	-	2	-	-	-	2
Brak odpowiedzi	2	-	7	1	1	-	4	2	3	4	24
Razem:	14	1	33	5	7	2	32	5	9	17	125

* brak szkół zawodowych i szkół kształcących w zakresie zawodów technicznych

ZSZ – zasadnicza szkoła zawodowa

T Z– technikum zawodowe

LP – liceum profilowane

LO – liceum ogólnokształcące

Sz.Polic. – szkoła policealna

P – publiczna

NP – niepubliczna

Źródło: Opracowanie własne na podstawie wyników badania.

Jak widać powyżej, na 125 uzyskanych odpowiedzi blisko 54% stanowiły odpowiedzi pozytywne (bardzo dobre, dobre, zgodne z potrzebami rynku pracy, dopasowane do kierunku studiów w regionie, optymalne), 8% respondentów opowiedziało się za częściowym dopasowaniem do potrzeb rynku pracy, natomiast 16,8% wyraziło opinię negatywną. Stanowiska nie zajęło 19% pytanym.

Bardzo ważne informacje dla władz regionu świętokrzyskiego zawierają opinie dotyczące rozwoju wiedzy na poziomie szkolnictwa ponadgimnazjalnego (tabela 5).

Tabela 5. Opinie/uwagi dotyczące rozwoju wiedzy w regionie świętokrzyskim na poziomie szkolnictwa ponadgimnazjalnego

Ustalone warianty odpowiedzi	ZSZ		T		LP		LO		Szk. polic.		Razem
	P	NP	P	NP	P	NP	P	NP	P	NP	
Brak wspólnej polityki szkół wyższych i ponadgimnazjalnych dotyczącej profilu kształcenia w szkołach ponadgimnazjalnych (brak instytucji koordynującej, brak współpracy)	-	-	-	-	-	-	4	-	1	-	5
Rozwój wiedzy dobry, adekwatny do potrzeb rynku pracy – bogata oferta kształcenia zapewniająca rozwój gospodarczy	-	-	6	-	1	2	3	1	1	3	17
Tempo rozwoju wiedzy w regionie nie idzie w parze z rozwojem ogólnokrajowym ze względów finansowych	-	-	-	-	-	-	1	-	-	-	1
Brak szkół zawodowych np. o profilu budowlanym, brak bazy do szkolenia zawodowego zgodnie z wymogami UE	4	-	3	1	2	-	-	-	3	-	13
Dla poszerzenia wiedzy konieczna współpraca z przedsiębiorstwami – łączenie wiedzy teoretycznej z praktyką	1	-	1	-	-	-	1	-	-	-	3
Potrzebne zmiany w planach nauczania – eliminacja jednych przedmiotów na rzecz innych	-	-	-	-	4	-	2	-	-	-	6
Dobre przygotowanie uczniów do egzaminów zawodowych	-	1	-	-	-	-	-	-	-	-	1
Systematyczny postęp	1	-	2	-	1	-	-	-	-	1	5
Ograniczona dostępność do pozyskiwania wiedzy (np. języki obce)	-	-	-	2	1	-	1	-	-	-	4
Spadek poziomu rozwoju wiedzy	3	-	7	-	1	-	2	1	-	3	17
Brak opinii lub opinia nie na temat	5	-	13	2	1	1	15	3	4	11	55
Razem:	14	1	32	5	11	3	29	5	9	18	127

ZSZ – zasadnicza szkoła zawodowa

TZ – technikum zawodowe

LP – liceum profilowane

LO – liceum ogólnokształcące

Szk. polic. – szkoła policealna

P – publiczna

NP – niepubliczna

Źródło: Opracowanie własne na podstawie wyników badania.

Blisko 14% respondentów uważa, że rozwój wiedzy (rozumianej jako kierunek nauczania) jest dobry, adekwatny do potrzeb rynku pracy, a bogata oferta kształcenia zapewnia rozwój gospodarczy. Tyleż samo odpowiadających ma przeciwnie zdanie. Wskazuje na spadek poziomu rozwoju wiedzy. Są to przede wszystkim przedstawiciele techników zawodowych i zasadniczych szkół zawodowych (10).

Formułowane uwagi wskazywały również na potrzebę zmiany planów nauczania i wprowadzenie przedmiotów zgodnych z kierunkiem kształcenia (6), brak szkół zawodowych, np. o profilu budowlanym, oraz bazy do szkolenia zawodowego, zgodnej z wymogami UE (13), a także na potrzebę łączenia wiedzy teoretycznej z praktyką (3).

Wskazywano również na problem braku koordynacji działań szkół ponadgimnazjalnych i wyższych w zakresie tworzenia wspólnej polityki dotyczącej profili kształcenia z uwzględnieniem potrzeb rynku pracy (5). 43% pytanych nie udzieliło na to pytanie odpowiedzi.

Podsumowując, można stwierdzić, że respondenci zwracali uwagę na potrzebę wprowadzenia kształcenia zawodowego, opartego na współpracy z przedsiębiorstwami, dostosowanego do wymogów rynku pracy. Podkreślano brak instytucji koordynującej działania szkół ponadgimnazjalnych i wyższych w zakresie budowy strategii rozwoju wiedzy zgodnie z potrzebami gospodarki (w tym rynku pracy).

4. Wyniki badań – szkoły wyższe

4.1. Prowadzone kierunki i specjalności kształcenia – struktura i tendencje

W badaniu uczestniczyły następujące szkoły wyższe z regionu świętokrzyskiego:

- Państwowa Wyższa Szkoła Zawodowa w Sandomierzu,
- Politechnika Świętokrzyska w Kielcach,
- Uniwersytet Humanistyczno-Przyrodniczy im. Jana Kochanowskiego w Kielcach,
- Wyższa Szkoła Administracji Publicznej w Kielcach,
- Wyższa Szkoła Biznesu i Przedsiębiorczości w Ostrowcu Św.,
- Wyższa Szkoła Ekonomii i Prawa im. prof. Edwarda Lipińskiego w Kielcach,
- Wyższa Szkoła Handlowa w Kielcach,
- Wyższa Szkoła Humanistyczno-Przyrodnicza w Sandomierzu.

W wyniku przeprowadzonych badań uzyskano 25 wywiadów. Poniżej przedstawiono listę kierunków na wydziałach/w instytutach, w których prowadzono badania:

- pedagogika, edukacja artystyczna w zakresie sztuki muzycznej, edukacja artystyczna w zakresie sztuk plastycznych, malarstwo (Uniwersytet Humanistyczno-Przyrodniczy im. Jana Kochanowskiego, Wydział Pedagogiczny i Artystyczny);
- filologia polska, filologia rosyjska, filologia angielska, filologia germańska, historia, informacja naukowa i bibliotekoznawstwo (Uniwersytet Humanistyczno-Przyrodniczy im. Jana Kochanowskiego, Wydział Humanistyczny);
- ekonomia, zarządzanie, politologia, administracja (Uniwersytet Humanistyczno-Przyrodniczy im. Jana Kochanowskiego, Wydział Zarządzania i Administracji/Instytut Nauk Politycznych);
- biologia, chemia, fizyka, informatyka, geografia, matematyka, ochrona środowiska (Uniwersytet Humanistyczno-Przyrodniczy im. Jana Kochanowskiego, Wydział Matematyczno-Przyrodniczy);
- zarządzanie i inżynieria produkcji, ekonomia (Politechnika Świętokrzyska, Wydział Zarządzania i Modelowania Komputerowego);
- budownictwo, inżynieria środowiska, architektura i urbanistyka (Politechnika Świętokrzyska, Wydział Budownictwa i Inżynierii Środowiska);
- mechanika i budowa maszyn, automatyka i robotyka, transport (Politechnika Świętokrzyska, Wydział Mechatroniki i Budowy Maszyn);
- elektrotechnika, informatyka (Politechnika Świętokrzyska, Wydział Elektrotechniki, Automatyki i Informatyki);

- politologia, europeistyka, dziennikarstwo i komunikacja społeczna (Wyższa Szkoła Ekonomii i Prawa, Wydział Nauk Społecznych);
- finanse i rachunkowość (Wyższa Szkoła Ekonomii i Prawa, Wydział Finansów);
- pielęgniarstwo, fizjoterapia, kosmetologia, ratownictwo medyczne (Wyższa Szkoła Ekonomii i Prawa, Wydział Nauk o Zdrowiu);
- informatyka (Wyższa Szkoła Ekonomii i Prawa, Wydział Informatyki);
- ekonomia, turystyka i rekreacja (Wyższa Szkoła Ekonomii i Prawa, Wydział Ekonomii);
- filologia język angielski, język niemiecki (Państwowa Wyższa Szkoła Zawodowa, Instytut Humanistyczny);
- ogrodnictwo, specjalność produkcja ogrodnicza (Państwowa Wyższa Szkoła Zawodowa, Instytut Przyrodniczy);
- administracja (Wyższa Szkoła Administracji Publicznej);
- fizjoterapia, pielęgniarstwo, zdrowie publiczne, wychowanie fizyczne, pedagogika (Wyższa Szkoła Biznesu i Przedsiębiorczości, Wydział Pedagogiki i Nauk o Zdrowiu);
- ekonomia, geodezja i kartografia, politologia, metalurgia (Wyższa Szkoła Biznesu i Przedsiębiorczości, Wydział Nauk Społecznych i Technicznych);
- pedagogika specjalna (Wyższa Szkoła Humanistyczno-Przyrodnicza, Wydział Humanistyczny);
- ogrodnictwo (Wyższa Szkoła Humanistyczno-Przyrodnicza, Wydział Przyrodniczo-Matematyczny);
- administracja, pedagogika (Wyższa Szkoła Humanistyczno-Przyrodnicza, Wydział Prawa i Ekonomii);
- budownictwo, elektrotechnika i telekomunikacja, wzornictwo (Wyższa Szkoła Handlowa, Wydział Nauk Technicznych i Wzornictwa);
- ekonomia, zarządzanie, studia międzywydziałowe – logistyka (Wyższa Szkoła Handlowa, Wydział Ekonomii i Zarządzania);
- administracja, pedagogika (Wyższa Szkoła Handlowa, Wydział Administracyjno-Humanistyczny).

Blisko 90% badanych wydziałów uczelni wyższych prowadzi od 1 do 4 kierunków kształcenia. Wśród udzielonych odpowiedzi najczęściej pojawiały się: 2 kierunki (28%). Po 20% badanych wskazało odpowiednio na 1, 3 i 4 kierunki kształcenia. Pojedyncze badane wydziały oferują nauczanie aż na 5, 6 i 7 kierunkach równocześnie.

Należy się zastanowić, czy prezentowana wyżej struktura jest odpowiednia. Fakt, że aż blisko 50% badanych wydziałów oferuje zaledwie 1 lub 2 kierunki kształcenia, wydaje się być niepokojący.

Wykres 20. Liczba kierunków na badanych wydziałach/institutach

Źródło: Opracowanie własne na podstawie wyników badania.

Na pytanie o kierunki/stopnie kształcenia/specjalności, na których w ciągu ostatnich 3 lat zaobserwowano największy wzrost liczby studentów, respondenci wymieniali:

- pedagogikę,
- dziennikarstwo i komunikację społeczną,
- specjalność: prawoznawstwo z elementami dziennikarstwa (na kierunku Informacja naukowa i bibliotekoznawstwo), filologię polską z językiem angielskim oraz filologię angielską,
- administrację,
- finanse i rachunkowość,
- zarządzanie i inżynieria produkcji, ekonomię,
- zdrowie publiczne,
- geodezję i kartografię,
- pedagogikę specjalną,
- budownictwo,
- zarządzanie – specjalność: transport i logistyka,
- ekonomia, II stopień kształcenia, specjalność: zarządzanie i doradztwo personalne,
- zarządzanie,
- informatykę.

Odpowiedzi udzieliło 18 respondentów, 3 respondentów stwierdziło, że reprezentowane przez nich wydziały są nowe i funkcjonują poniżej 3 lat. 4 respondentów nie udzieliło na to pytanie żadnej odpowiedzi.

Przedstawiona wyżej lista kierunków, stopni czy specjalności, w przypadku których obserwuje się największy wzrost liczby studentów, jest stosunkowo

długa i wynika z dużej różnorodności badanych jednostek. Na uwagę zasługuje jednak fakt, że najczęściej wskazań otrzymały takie kierunki, jak pedagogika (6 wskazań) oraz administracja (4 wskazania). Inne, dość tradycyjne kierunki kształcenia, które zdaniem respondentów cieszyły się w ostatnich 3 latach dużym zainteresowaniem, to: finanse i rachunkowość oraz budownictwo.

Respondenci wskazywali przede wszystkim na specjalności (nie kierunki), które cieszą się największą popularnością. Choć, jak wspomniano, odpowiedzi są bardzo zróżnicowane, to można dopatrzeć się pewnych prawidłowości i wyciągnąć interesujące wnioski. Ciekawe są np. wymieniane specjalności z zakresu zarządzania i ekonomii (zarządzanie – specjalność: transport i logistyka; ekonomia – zarządzanie i doradztwo personalne). Wśród popularnych kierunków wymieniono filologię angielską, ale również filologię polską z angielskim. Ten ostatni można traktować jako próbę modyfikacji tradycyjnych programów studiów, aby wprowadzić nowe, cenione współcześnie kwalifikacje. Jak niżej pokazano, kierunki tradycyjne, niestety, charakteryzują się spadkiem zainteresowania wśród potencjalnych kandydatów.

Na zadane pytanie odnośnie kierunków, na których w ciągu ostatnich 3 lat obserwuje się największy spadek naboru nowych studentów, odpowiedzi udzieliło 14 na 25 respondentów. Pozostali nie wskazali kierunku, na którym odnotowano spadek naboru. Tylko w przypadku jednego wskazano na brak doświadczeń (wydział został powołany niedawno). Mniejszy odsetek odpowiedzi można interpretować tak, że respondenci mogą traktować informacje tego typu jako wyraz słabszych stron reprezentowanego wydziału i dlatego niechętnie je ujawniają. 40% badanych wymieniło jeden taki kierunek, a 16% dwa.

Wykres 21. Liczba kierunków, na których odnotowano spadek naboru w ciągu ostatnich 3 lat

Źródło: Opracowanie własne na podstawie wyników badania.

Wśród wymienianych znalazły się elektrotechnika, mechanika, fizyka, biologia, filologia rosyjska, filologia polska. Inną grupę wymienianych kierunków stanowią te, które w ostatniej dekadzie były bardzo popularne, a obecnie ich popularność nieco zmalała. Należą do nich: ekonomia, zarządzanie oraz kilkakrotnie wymieniana politologia. Świadczy to o tym, że uczelnie muszą dostosowywać swoją ofertę do wyzwań rynku i szukać odpowiedzi na pytanie jakie kierunki/profil kształcenia będą w najbliższych latach odpowiadać na potrzeby młodych ludzi i będą zaspokajając popyt ze strony rynku pracy.

Na zadane pytanie odnośnie nowych kierunków utworzonych w ciągu ostatnich 3 lat, pozytywnych odpowiedzi udzieliło 20 spośród 25 respondentów. Pięciu respondentów nie wskazało żadnych nowych kierunków, co może źle świadczyć o aktywności tych jednostek, choć należy pamiętać, że procedura wprowadzania nowych kierunków jest stosunkowo długa. Wśród wymienionych znalazły się 54 kierunki i specjalności o różnym, w zależności od profilu uczelni/wydziału, charakterze. Średnio przypada to 2-3 kierunki/specjalności na wydział, co jest dobrym sygnałem świadczącym o zachodzących zmianach.

Wśród odpowiedzi uwagę przykuwa zmodyfikowana oferta filologii. Pośród nowych kierunków wymieniono takie, jak: filologia polska z komunikacją medialną, filologia polska z wiedzą kulturalno-filozoficzną, filologia polska z językiem angielskim, język rosyjski biznesu, filologia rosyjska z językiem angielskim, historia i język angielski itp. Te propozycje są wyrazem zmian zachodzących na rynku pracy i z pewnością, poprzez poszerzenie zakresu oferowanych kompetencji i kwalifikacji, dają młodzieży większe szanse zdobycia pracy.

Nowe kierunki (stopnie kształcenia/specjalności w ramach istniejących kierunków), które wymienili respondenci, to:

- kierunek i specjalność – praca socjalna, specjalność – pedagogika pracy z doradztwem zawodowym,
- dziennikarstwo i komunikacja społeczna;
- specjalności na kierunku filologia polska: filologia polska z komunikacją medialną, filologia polska z wiedzą kulturowo-filozoficzną, filologia polska z językiem angielskim, język rosyjski biznesu, filologia rosyjska z językiem polskim, filologia rosyjska z językiem angielskim, historia i język angielski, dziedzictwo kulturowe, jego ochrona i promocja;
- kierunek administracja;
- studia II stopnia na kierunkach ochrona środowiska, matematyka – specjalności zastosowania matematyki w teleinformatyce i finansach – studia niestacjonarne, kierunek matematyka – studia zamawiane, specjalności na istniejących kierunkach: biologia – biologia medyczna, chemia – analiza chemiczna, geografia – geografia z turystyką, geografia z ochroną środowiska, geografia z przyrodą, geografia z historią, informatyka – teleinformatyka, fizyka – fi-

- zyka medyczna, ochrona środowiska – rekultywacja terenów przemysłowych, zarządzanie środowiskowe;
- język angielski, język niemiecki;
 - ogrodnictwo;
 - rachunkowość;
 - pielęgniarstwo, fizjoterapia, kosmetologia, ratownictwo medyczne;
 - ekonomia;
 - zdrowie publiczne;
 - metalurgia;
 - pedagogika specjalna – dwie specjalności: rehabilitacja psychospołeczna i logopedia;
 - studia międzywydziałowe – logistyka;
 - specjalność: grafika inżynierska;
 - turystyka i rekreacja;
 - architektura i urbanistyka;
 - kierunek transport;
 - specjalności na kierunku mechanika i budowa maszyn – systemy mechatroniczne, inżynieria materiałów metalowych i spawalnictwo;
 - kierunek ekonomia – specjalności: ekonomika finansów i bankowości, finanse publiczne i skarbowość, gospodarowanie funduszami unijnymi, gospodarka regionalna;
 - kierunek politologia – specjalność: studia europejskie;
 - kierunek zarządzanie – specjalności: rachunkowość, ekonomika i rozwój przedsiębiorstwa, zarządzanie zasobami ludzkimi, zarządzanie w sektorze publicznym i prywatnym, marketing i wystawiennictwo.

4.2. Determinanty wprowadzania nowych kierunków/specjalności kształcenia

Jako czynniki, które zdecydowały o utworzeniu nowych kierunków/specjalności, respondenci określali:

- zapotrzebowanie na rynku pracy – 72% respondentów,
- sygnały młodzieży szkół ponadgimnazjalnych – 28% respondentów,
- utworzenie danego profilu kształcenia na szczęblu ponadgimnazjalnym – 8% respondentów,
- oferta MNiSzW dotycząca dofinansowania nowo tworzonych kierunków (tzw. kierunki zamawiane) – 12% respondentów,
- pojawienie się identycznych/podobnych kierunków w innych uczelniach – 16% respondentów,
- inne – 24% respondentów.

Inne czynniki, które zadecydowały o utworzeniu nowych kierunków/specjalności, to zdaniem respondentów:

- brak kierunku dziennikarstwo w ofercie edukacyjnej wyższych uczelni w Kielcach,
- wymogi standardów kształcenia nauczycieli w specjalnościach filologicznych, polityka ministerstwa w tym zakresie, zapotrzebowanie na nauczycieli języków obcych,
- wypełnienie oferty kształcenia w zakresie kierunków medycznych, brak podobnych kierunków w województwie świętokrzyskim,
- kierunek zarządzanie – posiadane zasoby ludzkie,
- specjalności w zakresie pedagogiki specjalnej – sygnały studentów pierwszego roku.

4.3. Źródła pozyskiwania informacji o potrzebach edukacyjnych i sposoby gromadzenia tej wiedzy

Jako źródła pozyskiwania informacji o potrzebach edukacyjnych, respondenci definiowali:

- raporty regionalnego/ogólnopolskiego rynku edukacyjnego – 44% respondentów,
- opinie pracodawców – 68% respondentów,
- młodzież ze szkół ponadgimnazjalnych – 56%,
- dyrektorzy/nauczyciele szkół ponadgimnazjalnych – 24% respondentów,
- rodzice potencjalnych studentów – 16% respondentów,
- powiatowe urzędy pracy – 20% respondentów,
- media – 52% respondentów,
- zainteresowanie nowymi kierunkami w innych uczelniach – 56% respondentów,
- inne – 12% respondentów.

Wśród innych źródeł pozyskiwania informacji o potrzebach edukacyjnych, respondenci wymienili:

- własne badania,
- badania Staropolskiej Izby Przemysłowej,
- analizy prowadzone przez Biuro Karier Politechniki Świętokrzyskiej.

Kolejne pytanie ankiety dotyczyło sposobu gromadzenia wiedzy na temat potrzeb edukacyjnych. Spośród siedmiu opcji, respondenci wybierali następujące:

- powołana została jednostka (komórka, stanowisko pracy) ds. rozwoju uczelni/wydziału – 32% respondentów,
- utworzono specjalną, systematycznie wzbogacaną bazę danych – 24% respondentów,

- analiza potrzeb edukacyjnych i oferta wydziału są przedmiotem obrad kolegium dziekańskiego (rady wydziału) – 80% respondentów,
- dane takie są przedmiotem oceny władz wydziału/uczelni, ale nie są w żaden sposób ewidencjonowane – 52% respondentów,
- prowadzi się stale uaktualniane statystyki – 16% respondentów,
- inne metody – 12% respondentów.

Odpowiedzi „nie zbiera się żadnych danych” nie wybrał żaden z respondentów.

Jako inne metody gromadzenia wiedzy o potrzebach edukacyjnych respondenci wymienili:

- gromadzenie wiedzy z przypadku (2 odpowiedzi),
- metodę ankietową dla zainteresowanych specjalnościami.

Na pytanie, czy szkoła prowadzi własne badania wśród studentów dotyczące satysfakcji, oczekiwań, planów na przyszłość, odpowiedzi pozytywnej udzieliło 76% respondentów. Na pytanie, czy szkoła zleca takie badania firmie zewnętrznej, odpowiedzi pozytywnej nie udzielił żaden respondent

W kolejnym pytaniu wywiadu 68% ankietowanych zadeklarowało korzystanie z formalnych statystyk/opracowań/raportów w celu precyzyjnej oceny potrzeb edukacyjnych kandydatów (absolwentów szkół ponadgimnazjalnych). Jako takie źródła informacji respondenci podawali:

- materiały z urzędu marszałkowskiego,
- materiały ogólnodostępne,
- raporty urzędów pracy,
- własne badania,
- ogólnopolskie raporty na temat szkolnictwa wyższego,
- Regionalną Strategię Innowacji,
- Regionalną Strategię Rozwoju Województwa Świętokrzyskiego,
- własne analizy profili kształcenia w szkołach ponadgimnazjalnych,
- dokument *Młodzi na rynku pracy w województwie świętokrzyskim w 2007 roku*.

Na pytanie, z jakich formalnych statystyk/opracowań/raportów korzysta szkoła, aby dobrze ocenić potrzeby edukacyjne kandydatów (absolwentów szkół ponadgimnazjalnych), respondenci podawali następujące źródła informacji:

- *Ranking zawodów deficytowych i nadwyżkowych w województwie świętokrzyskim w 2007 r.*,
- raporty rynku edukacyjnego,
- analizy przebiegu naboru na uczelni macierzystej i innych,
- wyniki ankiet dla zainteresowanych specjalnościami,
- opinie dyrektorów szkół średnich,
- raport z badania *Narodowy Program Foresight Polska 2020*
- serwis PAP *Nauka w Polsce*,

- statystyki GUS, PUP (*Nauka i technika w liczbach, Stan nauki i techniki w liczbach*),
- dane kuratorium oświaty,
- dane GUS, Eurostatu (sieć Eurydice),
- dane opublikowane w witrynie internetowej *Oświata w liczbach* (www.vulcan.edu.pl),
- dane opublikowane w witrynie internetowej rynekpracy.pl, zawierającej wyniki badań dotyczących rynku pracy w Polsce,
- badania własne uczelni prowadzone przez Biuro Karier.

4.4. Współpraca szkół wyższych z partnerami w regionie

W badaniu przyjęto założenie, że aktywne kształtowanie programów nauczania wymaga stałej współpracy uczelni wyższej z różnymi podmiotami w regionie. W związku z tym zapytano przedstawicieli wydziałów/instytutów o prowadzenie takiej współpracy, jej intensywność oraz zakres. O ile do kwestii prowadzenia takiej współpracy i jej intensywności odnieśli się niemal wszyscy respondenci, to zakres wskazało bardzo niewiele.

Wyróżniono następujących potencjalnych partnerów dla uczelni wyższych: powiatowe urzędy pracy, jednostki samorządu terytorialnego, przedsiębiorstwa, szkoły ponadgimnazjalne, kuratoria oświaty oraz inne. Dla każdego z tych podmiotów respondenci mieli określić intensywność współpracy w skali od 1 do 5, gdzie 1 oznacza jej brak, a 5 – współpracę o najwyższej intensywności.

Odpowiedzi odnoszące się do powiatowych urzędów pracy wskazują na stosunkowo duży odsetek respondentów, którzy deklarowali brak współpracy (33%). Natomiast jedynie co czwarty badany określił współpracę reprezentowanego przez siebie wydziału z powiatowymi urzędami pracy jako najbardziej intensywną.

Analiza zebranych informacji prowadzi do wniosku, że współpraca z PUP lepiej prezentuje się w przypadku szkół niepublicznych. Blisko 60% ocenia ją jako intensywną i najbardziej intensywną, a 21% wskazuje na brak współpracy. Niestety, uczelnie publiczne deklarują dużo niższe zaangażowanie w kontakty z PUP. Można to jednak wyjaśnić tym, że wśród uczelni prywatnych dominują te o profilach biznesowych i administracyjnych, gdzie bezpośredni kontakt z PUP wydaje się bardziej naturalny. Niemniej jednak statystyki wypadają na niekorzyść wydziałów uczelni publicznych.

Nieco lepiej została oceniona wspomniana współpraca przez wydziały prowadzące studia wieczorowe. Być może fakt, że studenci często pracują właśnie w powiatowych urzędach pracy i w przedsiębiorstwach miał bezpośredni wpływ na takie odpowiedzi.

Wykres 22. Współpraca szkół wyższych z powiatowymi urzędami pracy

Źródło: Opracowanie własne na podstawie wyników badania.

Znacznie lepiej oceniono współpracę z jednostkami samorządu terytorialnego. Blisko połowa badanych określiła ją jako intensywną, a 90% wszystkich respondentów wskazało na prowadzenie takiej współpracy. Blisko połowa badanych oceniła współpracę jako najbardziej intensywną.

Wykres 23. Współpraca szkół wyższych z jednostkami samorządu terytorialnego

Źródło: Opracowanie własne na podstawie wyników badania.

Wyraźniej lepiej współpracę z jednostkami samorządu terytorialnego ocenili przedstawiciele wydziałów szkół publicznych niż niepublicznych. Również lepsze oceny wystawiły te badane wydziały, które prowadzą studia II stopnia. Zaobserwować można prawidłowość, że im większy wydział, tym współpraca ta lepiej się układa.

Podobne wyniki dotyczą współpracy z przedsiębiorstwami, gdzie ocena: „najbardziej intensywna współpraca”, wyniosła aż 52% wskazań. Zaledwie 15% respondentów nie wykazało istnienia takiej współpracy.

Wykres 24. Współpraca szkół wyższych z przedsiębiorstwami

Źródło: Opracowanie własne na podstawie wyników badania.

Wspomnianą współpracę znacznie lepiej oceniono w szkołach niepublicznych. Blisko 60% takich szkół najwyżej oceniło taką współpracę. Nie zaobserwowano szczególnych różnic w odpowiedziach, uwzględniając stopień kształcenia, tryb czy wielkość wydziału.

Dość niepokojące są wyniki oceny współpracy wydziałów uczelni wyższych ze szkołami ponadgimnazjalnymi. Zaledwie połowa badanych określiła ją jako „najbardziej intensywną”. Nikt nie wskazał kolejnej kategorii skali (intensywna). Wydaje się, że prowadzenie intensywnej współpracy ze szkołami, których uczniowie są potencjalnymi kandydatami do studiowania, jest szczególnie ważne i uzasadnione. Aż 15% respondentów nie wykazało żadnej współpracy z tymi placówkami.

Analiza pozyskanych informacji prowadzi do wniosku, że wspomnianą współpracę wyżej oceniają przedstawiciele wydziałów szkół niepublicznych. Świadczy to o większej zaradności tych podmiotów, które posiadają większą

zdolność skutecznego działania na rynku edukacyjnym. Lepiej współpracę ze szkołami ponadgimnazjalnymi oceniły też wydziały prowadzące studia II stopnia. Zaobserwowano tendencję: im większy wydział (liczba studentów), tym lepiej ocenia się współpracę ze szkołami ponadgimnazjalnymi.

Wykres 25. Współpraca szkół wyższych ze szkołami ponadgimnazjalnymi

Źródło: Opracowanie własne na podstawie wyników badania.

Słabo oceniono również współpracę z Kuratorium Oświaty w Kielcach. Aż 30% badanych wskazało na brak takiej współpracy. Natomiast tylko co trzeci badany ocenił tę współpracę jako najbardziej intensywną.

Wykres 26. Współpraca szkół wyższych z Kuratorium Oświaty w Kielcach

Źródło: Opracowanie własne na podstawie wyników badania.

Analiza danych prowadzi do niejednoznacznych wniosków. Badane wydziały szkół publicznych aż w 45% deklarowały brak współpracy z kuratorium. Natomiast blisko 40% oceniło współpracę jako najbardziej intensywną. W przypadku szkół niepublicznych, odpowiedzi rozkładają się dość równomiernie w poszczególnych wariantach odpowiedzi. Nieco wyżej oceniono współpracę z kuratorium w przypadku wydziałów prowadzących studia II stopnia.

Aż 3/4 badanych nie wykazało współpracy z żadnymi innymi podmiotami. Więcej odpowiedzi negatywnych udzielili respondenci reprezentujący wydziały szkół niepublicznych. Aż 86% respondentów z tej kategorii zadeklarowało brak takiej współpracy. Natomiast pocieszające jest, że szkoły publiczne w 40% wskazały na współpracę intensywną i dość intensywną.

Wykres 27. Współpraca szkół wyższych z innymi podmiotami

Źródło: Opracowanie własne na podstawie wyników badania.

Reasumując, współpracę wydziałów szkół wyższych z różnymi potencjalnymi partnerami należy uznać za poprawną, choć nadal niewystarczającą. Potrzeba aktywnego kształtowania programów studiów czy całej oferty edukacyjnej, wymaga dużego zaangażowania wydziałów na rzecz współpracy z podmiotami zewnętrznymi. W tym kontekście, działania władz całej uczelni (władze rektorskie) mogą okazać się niewystarczające. Poszczególne wydziały powinny współpracować z partnerami zewnętrznymi.

Mimo że połowa badanych wskazała na prowadzenie bardzo intensywnej współpracy z przedsiębiorstwami i szkołami ponadgimnazjalnymi, to wskaźniki te powinny jeszcze wzrastać. Przedsiębiorstwa i szkoły ponadgimnazjalne reprezentują klientów uczelni wyższych, do których te ostatnie powinny starać się dostosowywać odpowiednio do aktualnych wyzwań rynku.

4.5. Promocja nowych kierunków/specjalności kształcenia

Na pytanie o sposoby promocji nowych kierunków/specjalności kształcenia, uczelnie wymieniały:

- targi edukacyjne – 100% respondentów,
- kontakty ze szkołami ponadgimnazjalnymi – 88%,
- informator/katalog – 96%,
- reklama w mediach – 96%,
- stypendia/konkursy – 44%,
- inne – 36%.

Inne sposoby promocji nowych kierunków/specjalności kształcenia, które podawali respondenci, to:

- imprezy organizowane w ramach Festiwalu Nauki,
- dni otwarte uczelni,
- informacje zamieszczane na stronie internetowej,
- bezpośrednią reklamę w szkołach,
- wspólne projekty ze szkołami ponadgimnazjalnymi,
- informacje publikowane w mediach regionalnych,
- program regionalny, realizowany przez Politechnikę Świętokrzyską i Kuratorium Oświaty pt. *Studiowanie kierunków technicznych w Politechnice Świętokrzyskiej to klucz do sukcesu zawodowego i materialnego*.

4.6. Wprowadzone innowacje edukacyjne oraz dodatkowe formy kształcenia

Innowacje edukacyjne, wprowadzane przez uczelnie w okresie ostatnich 3 lat – w opinii respondentów – to wykorzystanie technologii IT, uruchamianie laboratoriów językowych, wprowadzanie wykładów w językach obcych, a także zastosowanie metod kształcenia na odległość, tzw. e-learningu i blend learningu.

W odpowiedziach wskazywano również na studia podyplomowe, finansowane z funduszy Unii Europejskiej.

Tabela 6. Przykłady innowacji edukacyjnych wprowadzonych w uczelniach w ostatnich 3 latach (studia I stopnia)

Ustalone warianty odpowiedzi	Uczelnie (kierunki/wydziały)	
	publiczne	niepubliczne
Wprowadzenie technik multimedialnych	2	4
Prezentacje audiowizualne	-	1
Laboratoria językowe	2	1

Ustalone warianty odpowiedzi	Uczelnie (kierunki/wydziały)	
	publiczne	niepubliczne
Laboratoria do przedmiotów kierunkowych	-	1
e-learning	-	1
Wykłady w języku angielskim	-	2
IOS dla studentów pracujących za granicą	-	1
Studia podyplomowe finansowane z funduszy UE	-	1
Dostępność do systemu informatycznego w zakresie programu LEX i katalogów bibliotecznych	-	2

Źródło: Opracowanie własne na podstawie wyników badania.

Tabela 7. Przykłady innowacji edukacyjnych wprowadzonych w uczelniach w ostatnich 3 latach (studia II stopnia)

Ustalone warianty odpowiedzi	Uczelnie (kierunki/wydziały)	
	publiczne	niepubliczne
Wprowadzenie technik multimedialnych i innych nowych narzędzi informatycznych	1	1
Dostęp do portali internetowych	2	2
Nowe kierunki studiów podyplomowych w tym finansowane z funduszy UE	2	1
e-learning i blend learning	4	1
Wykłady w języku angielskim	1	1
Nowe specjalności	1	1
Brak innowacji	-	1
Brak odpowiedzi	2	-

Źródło: Opracowanie własne na podstawie wyników badania.

Badając rozkład odpowiedzi można stwierdzić, że na technologie IT jako innowacje wdrożone w ostatnich trzech latach, wskazało 10 uczelni niepublicznych, w tym 7 prowadzących studia I stopnia i 3 studia II stopnia, 5 uczelni publicznych – 2 I stopnia i 3 II stopnia. Wykłady w językach obcych wskazano w 2 szkołach niepublicznych na I stopniu kształcenia i tyle samo w szkołach publicznych i niepublicznych II stopnia. Nowa forma kształcenia – e-learning znalazła zastosowanie tylko w jednej szkole niepublicznej na studiach I stopnia i w pięciu szkołach prowadzących studia magisterskie. W przewadze były to szkoły publiczne (4). Z funduszy unijnych w dofinansowaniu studiów podyplomowych korzystały cztery uczelnie. Odpowiedzi na pytanie dotyczące innowacji edukacyjnych nie udzielono w dwóch uczelniach.

4.7. Ocena dopasowania oferty kształcenia do potrzeb rynku pracy i rozwoju społeczno-gospodarczego regionu

Kolejne pytanie dotyczyło dostosowania oferty do sposobu kształcenia na poziomie wyższym do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego w regionie świętokrzyskim (tabele 8 i 9).

Tabela 8. Ocena dostosowania oferty i sposobów kształcenia na poziomie wyższym do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego w regionie świętokrzyskim (studia I stopnia)

Ustalone warianty odpowiedzi	Uczelnie (kierunki/wydziały)	
	publiczne	niepubliczne
Zgodny z programem rozwoju regionalnego, kierunki studiów wpisane w specyfikę regionu	2	1
Dostosowane	-	9
Niewystarczające	-	1*
Brak oceny	-	2

* nadmiar studiów o profilu humanistycznym i społecznym

Źródło: Opracowanie własne na podstawie wyników badania.

Tabela 9. Ocena dostosowania oferty i sposobów kształcenia na poziomie wyższym do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego w regionie świętokrzyskim (studia II stopnia)

Ustalone warianty odpowiedzi	Uczelnie (kierunki/wydziały)	
	publiczne	niepubliczne
Dobre dostosowanie	2	1
Sposób kształcenia sukcesywnie dostosowywany do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego	3	1
Charakter holistyczny kształcenia sprzyjający dostosowaniu się absolwenta do potrzeb rynku pracy	1	-
Kształcenie powinno być bardziej elastyczne uwzględniające ścieżki kształcenia w językach obcych	-	1
Słabe rozeznanie potrzeb edukacyjnych w regionie	1	-
Średnio dostosowane	1	-
Brak oceny	2	-

Źródło: Opracowanie własne na podstawie wyników badania.

Interesująca jest struktura udzielanych odpowiedzi. Dwunastu respondentów wśród uczelni niepublicznych pozytywnie oceniło dostosowanie oferty i sposobu

kształcenia do istniejących potrzeb. Wśród uczelni publicznych ocen dobrych było osiem, w tym sześć w szkołach prowadzących studia II stopnia. Natomiast negatywne oceny wystawiły trzy uczelnie – dwie niepubliczne i jedna publiczna. W uwagach szczegółowych znalazło się stwierdzenie o nadmiarze w stosunku do potrzeb rynku pracy studiów o profilu humanistycznym i społecznym.

Uwagi dotyczące rozwoju wiedzy na poziomie szkolnictwa wyższego w regionie świętokrzyskim prezentują tabele 10 i 11.

Tabela 10. Opinie/uwagi dotyczące rozwoju wiedzy w regionie świętokrzyskim na poziomie szkolnictwa wyższego (studia I stopnia)

Ustalone warianty odpowiedzi	Uczelnie (kierunki/wydziały)	
	publiczne	niepubliczne
Opinia pozytywna	1	4
Rozwój wiedzy wymaga wsparcia dla szkół różnego szczebla	-	1
Szkolnictwo wyższe w regionie stwarza szanse na właściwy rozwój wiedzy i dopasowanie do poziomu europejskiego	-	2
Potrzeba większego dopasowania do poziomu europejskiego	-	1
olbrzymi wkład kształcenia dla rozwoju lokalnego	-	1
Dydaktyka na wysokim poziomie dzięki zatrudnieniu fachowców z całego kraju	-	1
Dostatecznie rozwinięty system kształcenia i dopasowany do oczekiwań regionalnego rynku edukacyjnego	-	2
Przekwalifikowanie kierunków ekonomicznych – więcej kierunków technicznych	-	1
Brak opinii	1	4

Źródło: Opracowanie własne na podstawie wyników badania.

Tabela 11. Opinie/uwagi dotyczące rozwoju wiedzy w regionie świętokrzyskim na poziomie szkolnictwa wyższego (studia II stopnia)

Ustalone warianty odpowiedzi	Uczelnie (kierunki/wydziały)	
	publiczne	niepubliczne
Poszerzona oferta dydaktyczna zwiększa intensywność współpracy nauki z otoczeniem społeczno-gospodarczym, a tym samym jest szansą na rozwój lokalnej społeczności we wszystkich aspektach	2	1
Szersza współpraca uczelni z podmiotami gospodarczymi	1	-
rozwój wiedzy poprzez rozwój uczelni wyższych i nowych form przekazywania wiedzy	2	-
Rozwój wiedzy jest niewątpliwy o czym świadczy liczba studiujących	-	1
Brak opinii	2	-

Źródło: Opracowanie własne na podstawie wyników badania.

Większość respondentów udzieliła odpowiedzi pozytywnej, wskazując na to, że rozwój szkolnictwa wyższego w regionie stwarza szanse na dalszy rozwój wiedzy. Do ocen przeciwnych należy zaliczyć uwagi, stwierdzające konieczność lepszego dostosowania rozwoju wiedzy do poziomu europejskiego, co wymaga większego, szeroko rozumianego wsparcia dla szkolnictwa.

Zwrócono również uwagę na potrzebę rozszerzenia współpracy uczelni z podmiotami gospodarczymi, co niewątpliwie przelożyłoby się na rozwój nauki. Zaznaczono także potrzebę zwiększenia w ofercie edukacyjnej liczby kierunków technicznych.

Reasumując, można stwierdzić, że niezależnie od rodzaju szkoły, stopnia kształcenia i formy własności, istnieje zgodność wśród respondentów co do tego, że rozwój wiedzy wymaga większego zewnętrznego wsparcia, co umożliwiłoby lepsze dostosowanie kierunków i poziomu kształcenia do potrzeb gospodarki a tym samym do potrzeb rynku pracy.

5. Podsumowanie. Rekomendacje

Zachowania rynkowe jednostek działających w sferze edukacji silnie są determinowane potrzebami gospodarki oraz załamaniem sytuacji demograficznej polskiego społeczeństwa. Nasilanie się niżu demograficznego zagraża egzystencji wielu placówek oświatowych. Stąd usilne starania szkół i uczelni o pozyskanie niezbędnej liczby uczniów i studentów zapewniających funkcjonowanie tych placówek. Działania te mają charakter zarówno poczynań długookresowych (ważnych), jak i nastawionych na efekt krótkookresowy (pilny).

Działania długookresowe związane są z przemodelowaniem treści i form kształcenia. Podejmowane są one w oparciu o sygnały płynące ze strony rynku pracy, za pośrednictwem instytucji i organizacji samorządowych oraz sfery biznesu. Działania te inspirowane są przez różne procesy, zachodzące w zmieniającej się gospodarce, postęp technologiczny i procesy globalizacyjne. Wymagają one zarysowania przyszłych potrzeb kadrowych różnych sfer życia społeczno-gospodarczego oraz nakreślenia tzw. sylwetek przyszłych absolwentów. Uruchomienie procesu zmian edukacyjnych wymaga żmudnych przygotowań i po ich wprowadzeniu zamrożenia tego systemu na pewien okres. Nie należy dopuszczać do ingerencji w system poprzez wprowadzanie ciągłych drobnych zmian. Destabilizuje to bowiem program edukacyjny na różnych obszarach (podręczniki, materiały dydaktyczne, kwalifikacje kadry pedagogicznej, wymagania stawiane uczniom i studentom). Zmiany w systemie kształcenia powinny odpowiadać skokowym zmianom zachodzącym w procesach wytwórczych, usługowych, społecznych, ekologicznych itd. Zakres zmian powinien obejmować tzw. zamknięty cykl kształcenia, czyli wszystkie szczeble edukacji, i być przeprowadzany co kilka-kilkanaście lat.

Działania krótkookresowe są wyrazem reakcji placówek edukacyjnych na pojawiające się bieżące problemy. Wynikają one z inspiracji kadry kierowniczej szkół i uczelni, grona nauczycielskiego, jak również uwag zgłaszanych przez uczniów, ich rodziców oraz studentów. Z przeprowadzonych badań wynika, że niektóre inicjatywy nastawione są na zwrócenie większej uwagi na daną szkołę czy uczelnię. Dywersyfikacja specjalności i kierunków kształcenia wprowadzona w okresie ostatnich lat miała często charakter zaskakiwania i zwracania większej uwagi na daną placówkę oświatową. Dla przykładu, w liceach ogólnokształcących uruchamia się profile kształcenia: dziennikarsko-prawny, ekonomiczno-prawny, historyczno-prawny, humanistyczno-prawny, prawno-samorządowy. Trudno doszukać się głębszego uzasadnienia tak głębokiej specjalizacji na tym poziomie edukacji. Można to uznać raczej za tzw. zabieg marketingowy, który pozwoli lepiej sprzedać usługę danej szkoły. Nasuwa się pytanie, czy rzeczywi-

ście społeczeństwo oczekuje na „prawników”, będących absolwentami liceów ogólnokształcących. Większa powściągliwość w mnożeniu profili kształcenia uchroni młodzież od aspiracji, których nie będzie mogła zrealizować w życiu zawodowym.

Różne prognozy wskazują na zagrożenie dla kraju wynikające z niedoboru w przyszłości pracowników o wykształceniu technicznym. Sygnalizują one potrzebę zmiany niebezpiecznego trendu poprzez silniejszy rozwój szkolnictwa technicznego. Podejmowane dotychczas działania w tym zakresie należy uznać za dalece niewystarczające, zauważa się bowiem spadek naboru uczniów do szkół o profilach ścisłych.

Zbyt częste modyfikacje programów kształcenia utrudniają dopracowanie się dobrych metod nauczania, doboru właściwych treści z zakresu przekazywania wiedzy i wyrabiania umiejętności. Brak czasu na dostosowanie podręczników i materiałów dydaktycznych, kształtuje wśród uczniów obraz pośpiechu i chaosu. Ma to wpływ na kształtowanie niewłaściwych postaw młodzieży, która nabiera przekonania, że „bylejakość” to cecha współczesnego człowieka.

Przeprowadzone badanie pozwoliło na zarysowanie ogólnego obrazu przedstawiającego formy i obszary współpracy sektora: edukacji, samorządu i gospodarki. W trosce o aktywizację rynku pracy, instytucje te opracowują lub sięgają do szeregu raportów z zakresu regionalnego rynku edukacyjnego, rankingów zawodów deficytowych, map monitorujących szanse na pracę, planów działania na rzecz zatrudnienia oraz programów przeciwdziałania bezrobociu i rozwoju zasobów ludzkich. Poziom tej współpracy jest przestrzennie zróżnicowany na terenie województwa świętokrzyskiego. Uzyskane z badań materiały stanowią cenne źródło inspiracji zarówno do poszukiwania nowych form monitorowania i rozwoju rynku pracy oraz naśladowania doświadczeń zdobytych w innych powiatach w zakresie dostosowywania oferty edukacyjnej do potrzeb społeczno-gospodarczych województwa świętokrzyskiego.

Interesujące są również inicjatywy współpracy w ramach sektora edukacji. Wyższe uczelnie coraz bardziej interesują się losami absolwentów szkolnictwa ponadgimnazjalnego i policealnego, stosując różne formy promocji własnych kierunków studiów i specjalności. Zakres tej współpracy zapewne będzie ulegać dalszemu zacieśnieniu, na co wskazują próby wejścia szkolnictwa wyższego w proces edukacji na poziomie szkolnictwa ponadgimnazjalnego w różnych ośrodkach akademickich w Polsce.

Szereg nowych inicjatyw w procesach edukacyjnych jest inspirowany i możliwy do przeprowadzenia dzięki coraz szerszemu ich finansowaniu ze środków Unii Europejskiej. Pomoc ta obejmuje zarówno międzynarodową wymianę uczniów, studentów i nauczycieli, dofinansowanie przygotowania nowych programów nauczania oraz wyposażenia w bazę materialno-techniczną placówek edukacyjnych. Internacjonalizacja procesu edukacyjnego otwiera nowe perspek-

tywy i szanse dla młodzieży na globalizującym się rynku pracy. Należy oczekiwać dalszego wzbogacania różnych form współpracy między placówkami edukacyjnymi z Polski i ich odpowiednikami oraz firmami (praktyki zawodowe) w innych krajach.

Reasumując, przeprowadzone badanie miało charakter eksploracyjny i nie odpowiedziało na szereg nurtujących problemów. Zarysowało szereg cennych inicjatyw oraz pojawienie się różnych niedociągnięć, lecz bez głębszej ich analizy. Rezultaty badań wskazują na potrzebę poszukiwania nowych inspiracji, diagnozujących istniejący stan rynku edukacyjnego i rynku pracy oraz kierunków ich rozwoju. Rynek pracy jest ściśle powiązany ze sferą wiedzy i edukacji, przenikanie się tych układów uzasadnia celowość prowadzenia bardziej pogłębionych i szerokich badań z tego zakresu w przyszłości.

Załączniki

Załącznik 1

Synteza prac ekspertów Regionalnego Forum Innowacji *Edukacja dla społeczeństwa wiedzy*

Wiedza jest najpotężniejszym i najskuteczniejszym narzędziem w walce o byt i przetrwanie ludzkości. Rozwój wiedzy stale towarzyszy ewolucji człowieka. Bez niego nie byłaby możliwa realizacja postępu cywilizacyjnego. Kraje, które przodują w postępie cywilizacyjnym i decydują o dalszym losie świata, najwięcej inwestują w rozwój wiedzy.

Rozwój Internetu, telefonii komórkowej i technologii cyfrowych zmieniły zasadniczo rolę wiedzy w społeczeństwie. Wiedza przyrasta w takim tempie, a świat staje się tak skomplikowany, zróżnicowany i współzależny, że uczyć się trzeba przez całe życie. Dalsze doskonalenie wiedzy, zwłaszcza naukowej, jest warunkiem koniecznym do tego, by istnieć. Stanowi poważne wyzwanie dla przyszłych pokoleń.

Ze względu na gwałtowny i stały postęp naukowo-techniczny, objawiający się nowymi produktami i usługami, a także nowymi metodami i organizacją pracy, a w konsekwencji coraz to nowymi wymaganiami co do pracowników, wiedza stała się dobrem powszechnie pożądanym i usługą powszechnego użytku. W społeczeństwie informacyjnym konieczne będzie uczenie się przez całe życie, a nie głównie w młodości.

W wyniku zmian na płaszczyznach technologicznej, ekonomicznej i społecznej powstaje społeczeństwo nazywane często społeczeństwem wiedzy (*knowledge based society*), czyli takim, w którym każdy (a przynajmniej większość) ma dość wiedzy, aby z uzyskanej informacji umieć zrobić odpowiedni użytek. Te zmiany sprawiają, że nowoczesne społeczeństwo informacyjne musi wypracować zupełnie nowy paradygmat w sposobie przekazywania wiedzy. Kluczami do transformacji dzisiejszego społeczeństwa, niezwykle ważnymi czynnikami determinującymi jego kształtowanie, są nauka i edukacja. Jeszcze nie tak dawno tradycyjna edukacja społeczeństwa kończyła się z chwilą ukończenia szkoły lub uczelni wyższej. W chwili obecnej, z powodu szybkich zmian technologicznych w różnych dziedzinach nauki i techniki, edukacja społeczeństwa nie może się zakończyć z chwilą ukończenia szkoły lub opuszczenia murów uczelni.

Strategia Lizbońska postawiła za cel krajom członkowskim Unii Europejskiej stworzenie do 2010 r. najbardziej konkurencyjnej gospodarki opartej na wiedzy. Filarami gospodarki opartej na wiedzy są edukacja, nauka oraz rozwój społeczeństwa.

czeństwa informacyjnego. Te obszary gospodarki powinny rozwijać się równomiernie i zyskiwać na dynamice, zapewniając dopływ wykwalifikowanych kadr oraz nowoczesnych rozwiązań technologicznych.

Za nośniki gospodarki opartej na wiedzy uznaje się:

- przemysł wysokiej technologii (w szczególności przemysł komputerowy)
- naukę i zaplecze badawczo-rozwojowe,
- edukację,
- usługi biznesowe związane z gospodarką opartą na wiedzy,
- usługi społeczeństwa informacyjnego.

22 stycznia 2009 roku w Wyższej Szkole Ekonomii i Prawa w Kielcach odbyło się Regionalne Forum Innowacji *Edukacja dla społeczeństwa wiedzy*. Inspiracją do organizacji forum były możliwości, ale i zagrożenia globalnego społeczeństwa informacyjnego, które w swej zaawansowanej postaci przekształca się w ponowoczesne społeczeństwo wiedzy. Potrzeba poszerzenia refleksji nad istotą, dynamiką i funkcjami tego typu społeczeństwa, wskazanie na dynamikę i charakter zmian oraz analiza wyzwań stojących przed współczesnych społeczeństwem – to główne cele forum. Forum adresowane było do osób i środowisk zajmujących się tworzeniem i wykorzystaniem wiedzy w rozmaitych jej formach, w tym także przy użyciu nowoczesnych technologii informacyjno-komunikacyjnych – m.in. przedstawiciele samorządu, publicznych służb zatrudnienia, biznesu, systemu oświaty i wychowania oraz szkolnictwa wyższego. Uczestnicy forum szukali m.in. odpowiedzi na pytania:

- Jakie działania należy podjąć, aby zmierzyć się z wyzwaniem budowy społeczeństwa wiedzy? Jakie podmioty mają do odegrania rolę w tym procesie?
- Jak budować konkurencyjną gospodarkę opartą na wiedzy wykorzystując system edukacji? Jakie działania powinny zostać podjęte w kierunku poprawy efektywności polskich firm tak, aby odniosły sukces na globalnych rynkach, gdzie innowacja i wiedza stanowią istotną przewagę konkurencyjną?
- Czy polska edukacja jest gotowa by pomóc zmierzyć się z wyzwaniami, które stoją przed Polską na drodze do innowacyjnego społeczeństwa wiedzy? Jak praktycznie zarządzać systemem edukacji, aby odpowiadał lokalnym potrzebom rynku pracy?
- Jak budować skuteczną komunikację między systemem edukacji – uczelniami – biznesem – publicznymi służbami zatrudnienia?
- Jaką rolę odgrywają lokalne centra badawcze i transferu technologii w procesie zarządzania wiedzą?
- Jakie działania muszą zostać podjęte, aby wykształcić kreatywnych, aktywnych społecznie obywateli?
- Jakie są kierunki rozwoju wiedzy w regionie świętokrzyskim?
- Co decyduje o jakości i efektywności kształcenia na różnych szczeblach oświaty i szkolnictwa wyższego?

- W jaki sposób wykorzystywać technologie ICT w procesach dydaktycznych oraz ich obsłudze?
Poniżej zaprezentowano wybrane tematy opracowań ekspertów, częściowo zaprezentowanych i poddanych dyskusji podczas forum:
- Przyszłość edukacji w kontekście pokolenia Y.
- Edukacja dla społeczeństwa wiedzy a system egzaminów zewnętrznych.
- Kształtowanie społeczeństwa wiedzy poprzez wspieranie przedsiębiorczości i innowacyjności.
- Poszerzona rzeczywistość w edukacji.
- Rola ICT w edukacji. *Podmiotowość i przedmiotowość technologii informacyjnych w nauczaniu.*
- Rola multimediiów w procesie dydaktycznym.
- Budowa społeczeństwa wiedzy poprzez infrastrukturę kreatywności.
- Wirtualne rozszerzenia percepcji beneficjentów informacji w procesach dydaktycznych.
- Cybernetyczne integratory wiedzy. Klasyfikacja i funkcjonalność.
- Technika optymalizacji i integracji platform *e-learning* na bazie środowiska Magic e-Developer.
- Potencjał województwa świętokrzyskiego w edukacji regionalnej.
- Intensyfikacja współpracy środowiska akademickiego i gospodarki determinantą rozwoju wiedzy.
- Edukacja dla społeczeństwa wiedzy a system egzaminów zewnętrznych.
- Czynniki warunkujące jakość kształcenia gimnazjalnego – dylematy i rozważania.
- Propozycje zmian w systemie kształcenia ekonomistów.

Na podstawie szacunków, EUROSTAT lokuje Polskę wśród *Loosing Ground Countries* – krajów tracących grunt pod nogami. To czwarta grupa państw pod względem wyników w zakresie innowacyjności. Inne to: *Leading Countries* – kraje-liderzy; *Average Performance Countries* – kraje osiągające średnie wyniki; *Catching – up Countries* – kraje, które nadrabiają dystans. Jak szacuje Eurostat, Polska, aby zbliżyć się do obecnej średniej europejskiej, potrzebuje ponad 20 lat – pod warunkiem, że podejmie odpowiednie inicjatywy. Zatem – uplasowanie się Polski w czwartej grupie budzi niepokój i wymaga reakcji.

W Polsce jest bardzo dużo osób, które mają potencjał i chęć tworzenia innowacji, ale nigdy nie trafiają z nimi na rynek, ponieważ nie ma dostatecznie łatwego dostępu do kapitału, potrzebnego do rozwinięcia działalności innowacyjnej i wielu innych potrzebnych rozwiązań organizacyjnych, które by skutecznie wspomagały odważnych. Państwo ciągle w niedostatecznym stopniu wspomaga skłonności do bycia kreatywnym – czyli skutecznym w obliczu nowych wyzwań. Z punktu widzenia wymagań przyspieszonego rozwoju, warunki zwiększenia in-

nowacyjności gospodarki krajowej oraz poprawy relacji pomiędzy nauką a zastosowaniem jej wyników w gospodarce, to przede wszystkim:

- odpowiednia edukacja na wszystkich poziomach,
- nowoczesny system badań – poznawczych i ukierunkowanych na zastosowania,
- efektywny system wdrażania innowacji,
- stworzenie prawnego instrumentarium regulującego funkcjonowanie rynku oraz atmosfery społecznej sprzyjających przedsiębiorczości.

Wśród czynników warunkujących efektywną budowę w Polsce gospodarki opartej na wiedzy, a co za tym idzie, zwiększanie tempa wzrostu gospodarczego, wymienić można następujące.

1. Wykorzystanie technik i infrastruktury informacyjnej

Niestety istnieje wyraźny dystans dzielący Polskę i przodujące państwa Unii Europejskiej w dziedzinie rozwoju i zastosowania technologii informacyjnych i komunikacyjnych. Różnice między Polską a krajami Unii Europejskiej w zakresie informatyzacji wpływają niekorzystnie na konkurencyjność polskiej gospodarki oraz jakość życia mieszkańców.

Włączenie technologii informacyjno-komunikacyjnych w realizację procesu nauczania konieczne jest między innymi z następujących powodów:

- zmiana kultury słowa na rzecz kultury obrazu,
- fascynacja, zwłaszcza młodych ludzi, komputerami oraz technikami i technologiami informacyjnymi,
- generowanie coraz większej liczby informacji przy jednoczesnym zmniejszaniu się czasu na ich przyswajanie.

Nowoczesne, współczesne społeczeństwo informacyjne, wspomagane przez komputerowe i telekomunikacyjne technologie, dostrzega, że zastosowanie i wdrożenie nowych produktów oraz technologii znacznie zmienia standard ich życia, sposób wykonywanej pracy lub rodzaje komunikowania się. Nowe technologie informacyjne i komunikacyjne tworzą możliwości przyspieszonego wzrostu gospodarczego, w ogromny sposób ułatwiają dostęp do informacji i wiedzy. Rezultatem jest obniżony koszt produkcji, lepsza jakość i dostosowanie do potrzeb konsumenta oraz powstanie nowych produktów.

Niezbędne są kompleksowe działania, zmierzające do zmiany tej sytuacji, między innymi poprzez obniżenie cen dostępu do Internetu oraz ewentualne stworzenie zachęt podatkowych dla inwestycji w ICT. Podejmowane działania powinny dotyczyć również budowy bezpiecznej infrastruktury Internetu szero-kopasmowego, zwiększania umiejętności w korzystaniu z nowych technologii, a także dalszego rozwoju nowoczesnych usług dotyczących: elektronicznego biznesu (e-business), elektronicznej administracji (e-government), nauczania na odległość (e-learning), usług medycznych na odległość (e-health).

Zastosowanie nowoczesnych technologii informacyjnych zwiększa poziom efektywności procesu nauczania. Edukacja, wspomagana technologiami informacyjnymi, stanowi wsparcie w różnych obszarach funkcjonowania gospodarki.

2. Wzmacnianie potencjału innowacyjności, kreowania wiedzy i transferu technologii

Gospodarka oparta na wiedzy oraz idee społeczeństwa informacyjnego w czasach globalizacji determinują konieczność promowania innowacyjnych rozwiązań technologicznych w procesach podnoszenia konkurencyjności. Konkurencyjność polskiej gospodarki zależy, w dużej mierze, od wdrażania przez przedsiębiorstwa nowoczesnego oprogramowania oraz restrukturyzacji procesów, m.in. produkcji, zarządzania i organizacji. Administracja publiczna powinna dostosować się do zmieniających się potrzeb obywateli i przedsiębiorstw oraz zaoferować swe usługi drogą elektroniczną. Niskie wydatki na informatyzację mogą doprowadzić do zwiększenia się w Polsce zjawiska wykluczenia cyfrowego (*digital divide*), które wraz z wykluczeniem społecznym utrwali obszary dziedzicznej biedy, w szczególności na obszarach wiejskich i w małych miastach. Priorytetem dla Polski w latach 2007-2013 w tym zakresie powinno być upowszechnienie dostępu do szerokopasmowego Internetu, zwiększenie elektronicznej oferty treści i usług oraz umiejętności w zakresie posługiwania się teleinformatyką.

3. Reorientacja systemu nauki i edukacji oraz budowa kapitału społecznego poprzez wzmacnianie edukacji i poprawę jakości potencjału ludzkiego

Obserwowane obecnie zmiany w gospodarkach krajów wysoko rozwiniętych ekonomicznie udowadniają wzrost znaczenia kapitału społecznego jako znaczącego czynnika rozwoju gospodarczego. Kapitał ludzki staje się samodzielnym zasobem niematerialnym, który w dużej mierze warunkuje efektywne funkcjonowanie gospodarki.

Kapitał społeczny obejmuje zasoby umiejętności, informacji, kultury, wiedzy i kreatywności jednostek oraz związki pomiędzy ludźmi i organizacjami. Znaczenie wymienionych zasobów w rozwoju gospodarczym w tym kontekście należy analizować w aspekcie zależności między ich powstawaniem, upowszechnianiem, wykorzystaniem oraz, na ich podstawie, tworzeniem wartości dodanej. Należy podkreślić, iż kapitał społeczny państwa nie jest tylko prostą sumą kapitałów jednostek, ale jest także kreowany przez instytucje oraz pomnażany poprzez ich zdolność do współdziałania.

Wysoki poziom kapitału społecznego w sposób bezpośredni determinuje zdolność do wykształcenia społeczeństwa wiedzy: kreatywnego, innowacyjnego, tolerancyjnego, otwartego na zmiany, zdolnego do wykształcenia trwałych więzi społecznych i ekonomicznych. Jedną z podstaw budowy takiego społeczeństwa

są inwestycje w naukę, edukację i kulturę, rozumiane zarówno w kategoriach materialnych, jak i intelektualnych.

Rozwój społeczno-gospodarczy Polski w nadchodzących latach zależeć będzie od zdolności tworzenia kapitału społecznego na poziomie strategicznym, jak i operacyjnym. To szczególne wyzwanie w sytuacji nierównomiernego dostępu do kultury. Również polski system nauki powinien być możliwie dobrze dostosowany do systemu europejskiego. Jednakże strategia podejmowanych działań w ramach polityki naukowej państwa powinna mieć na uwadze, aby udział w realizacji europejskich programów badawczych w największym stopniu odpowiadał specyfice badawczej i potrzebom rozwojowym Polski, aby stanowił pomoc, a nie zagrożenie dla narodowych programów badawczych. Instrumenty, stosowane w polskiej polityce naukowej, nie są jeszcze dostosowane do potrzeb współdziałania nauki polskiej z europejską, w szczególności w zakresie finansowania. W polskim systemie nauki są one adresowane bezpośrednio do badań podstawowych, tak jak te badania są tradycyjnie rozumiane, zaś w programach unijnych instrumenty te służą przede wszystkim stymulowaniu innowacyjności i konkurencyjności gospodarki europejskiej, istnieje więc konieczność opanowania umiejętności posługiwania się tymi instrumentami.

4. W dobie budowania gospodarki opartej na wiedzy wydaje się uzasadnione ukierunkowanie znaczącego strumienia finansowania badań naukowych na takie dziedziny i dyscypliny naukowe, które zagwarantują szybszy rozwój gospodarczy kraju, a zatem są z punktu widzenia tego rozwoju pożądane

System edukacji, struktura instytucji oświatowych i metody kształcenia praktycznie nie zmieniają się od kilku wieków, mimo rewolucyjnego przełomu w technicznym wspomaganiu kształcenia i zdobywania wiedzy dzięki rozwojowi informatyki i komputeryzacji. Ponieważ poziom edukacyjny nowoczesnego społeczeństwa jest bardzo silnie powiązany z aktualną sytuacją ekonomiczną kraju, dlatego też bardzo dynamiczne wdrażanie nowoczesnych technologii wymusza ciągłą (ustawiczną) edukację dzisiejszego społeczeństwa. Pojawił się już nowy paradygmat w sposobie zdobywania wiedzy – edukacja (uczenie się) przez całe życie (*lifelong learning*).

Warunkiem niezbędnym dla realizacji tak ambitnego zadania, jakim jest tworzenie gospodarki opartej na wiedzy w Polsce, powinien być zdecydowany rozwój potencjału badawczo-rozwojowego. Bez zdecydowanego wzrostu nakładów na naukę w Polsce, realizacja planów wyznaczających sferze B+R rolę jednego z filarów wzrostu gospodarczego, będzie niemożliwa. Wzrost nakładów poza budżetowych oznacza konieczność wprowadzenia instrumentów ekonomiczno-finansowych, zachęcających przedsiębiorców do inwestowania w sferę B+R. Nieodzowne jest również wprowadzenie mechanizmów determinujących lepsze

i bardziej efektywne wykorzystanie kierowanych na naukę środków budżetowych. Podstawę prawną dla tych działań może stanowić ustawa o finansowaniu nauki, natomiast racjonalizację wydatków na B+R zapewni narodowy program Foresight, wyznaczający priorytetowe dla polskiej gospodarki i społeczeństwa kierunki rozwoju nauki i technologii. W najbliższym czasie nacisk powinien zostać położony na rozwój treści i aplikacji, jako tych, które tworzą największą wartość dodaną.

Rozwój potencjału naukowo-badawczego umożliwią zwiększone nakłady na rozwój nauki w Polsce. Mogą one znacznie przyczynić się do budowy społeczeństwa wiedzy, warunkiem jest jednak ich właściwie ukierunkowanie, wykorzystanie z użyciem odpowiednio dobranych instrumentów.

Prowadzenie badań naukowych nie może być we współczesnym państwie poddane zasadom wolnego rynku ani decyzji wyłącznie samych naukowców. Ważnymi uczestnikami procesu decyzyjnego powinni być więc, oprócz badaczy, także przedsiębiorcy i rząd, jako twórca polityki naukowej państwa. Istnieje bowiem różnica pomiędzy motywami i priorytetami zatrudnionych badaczy (uprawianie badań jako sposób samorealizacji) a motywami i priorytetami organizacji, które ich zatrudniają i państwa, które finansuje badania (użyteczność społeczna i ekonomiczna). Kompromis między niezbędną dla naukowców autonomią badań oraz potrzebami gospodarczymi państwa wyrażanymi przez priorytety i programy badawcze (przykładem ich dobrego wykorzystania może być np. Norwegia lub Irlandia), powinien zostać osiągnięty w drodze negocjacji między zainteresowanymi stronami.

5. Wspomaganie tworzenia nowych firm i przedsiębiorczości

Efektom jednoczesnego i wzajemnie warunkującego się działania procesów globalizacji, konkurencji i innowacji jest pogłębiający się podział gospodarki światowej na segment „wysoki”, zdolny do wytwarzania innowacji, konkurujący jakością i nowością, oraz „niski”, w którym konkurencja odbywa się głównie poprzez ceny.

Polityka gospodarcza, ukierunkowana na wspieranie innowacji, zarówno w skali mikro, jak i makro, powinna stać się w najbliższych latach priorytetem. Wejście Polski na drogę szybkiego rozwoju nie będzie możliwe bez podniesienia ogólnego poziomu kultury oraz wykorzystania tkwiących w tym sektorze szans. Kultura powinna być traktowana jako niezbędne ogniwo w kształtowaniu społeczeństwa wiedzy, które charakteryzuje wysoki poziom kwalifikacji, kreatywności i innowacyjności, oraz jako znaczący sektor gospodarki (przemysł kultury).

Ważną rolę w rozwoju innowacyjności pełnią nauka i kultura, instytucje rynkowe oraz instytucje wspierania biznesu. Znaczenie wiedzy we współczesnej gospodarce jest ogromne. Wiedza determinuje poziom i tempo rozwoju gospo-

darczego. Stąd konieczna jest intensyfikacja współpracy środowiska naukowego, zwłaszcza akademickiego i gospodarki.

XXI wiek to era przepływu informacji. Społeczeństwo informacyjne jest naturalną konsekwencją postępu, jednak przyniesie stały rozwój tylko ludziom wykształconym. Najważniejszym wyzwaniem na drodze do globalnego społeczeństwa informacyjnego, stającym przed szeroko rozumianym państwem, jest głęboka przebudowa systemu edukacji. Konieczne są tu nie tyle proste zmiany w funkcjonowaniu systemu, ile postawienie nowych celów przed systemem edukacyjnym i pozyskanie do ich realizacji nauczycieli wszystkich stopni. System edukacji w społeczeństwie informacyjnym zmieni się pod wpływem ludzkiej kreatywności. Jako konsekwencję kreatywności zaobserwujemy stały i dynamiczny przyrost wiedzy. Wyzwaniem dla systemu edukacji w społeczeństwie informacyjnym będzie nauczanie ludzi kreatywności. Społeczeństwo informacyjne będzie na tyle konkurencyjne, na ile jego gospodarka będzie oparta na wiedzy. Kluczem do wiedzy jest edukacja. Dlatego wykształcenie społeczeństwa nie może być traktowane wyłącznie jako indywidualna sprawa uczących się, tylko jako strategiczne zadanie dla państwa.

Dynamika zmian we współczesnym świecie jest tak duża, że uczenie się trwające całe życie, w aspekcie formalnym i nieformalnym, nie jest już kwestią chęci, ale koniecznością. System edukacyjny musi więc zapewnić możliwość wyrażania i zdobywania wiedzy całemu społeczeństwu. System edukacyjny, wypracowany w ostatnim stuleciu na potrzeby społeczeństwa industrialnego i nastawiony głównie na kształcenie dzieci i młodzieży – nie przygotowuje współczesnego człowieka do wyzwań społeczeństwa informacyjnego. Podstawowym celem powinno być wspieranie indywidualnego, społecznego i gospodarczego rozwoju osób i instytucji będących uczestnikami społeczeństwa informacyjnego poprzez realizację nowatorskich programów edukacyjnych, przy użyciu narzędzi współczesnych technologii informacyjno-komunikacyjnych oraz mediów, jak również promocja nowoczesnej edukacji jako kluczowego czynnika tworzącego się społeczeństwa wiedzy. Jego osiągnięcie będzie możliwe między innymi dzięki:

- promocji efektywnego wykorzystania nowych technologii komunikacyjnych i edukacyjnych;
- wyrównywaniu, z pomocą nowoczesnych narzędzi komunikacyjnych i edukacyjnych, szans w dostępie do zasobów informacji i edukacji;
- podnoszeniu jakości systemów kształcenia, doskonaleniu programów nauczania i uzupełnianie ich o elementy innowacyjne;
- promocji idei edukacji przez całe życie (*life – long learning*);
- kształtowaniu świadomości ekonomicznej i obywatelskiej czy podnoszeniu kompetencji i poziomu wiedzy obywateli w zakresie nauk o znaczeniu kluczowym dla rozwoju gospodarki i społeczeństwa.

Zaawansowane społeczeństwa zacierają od gospodarki opartej na przetwarzaniu informacji do gospodarki, a także społeczeństwa, opartej na przetwarzaniu wiedzy. Gospodarka oparta na wiedzy rozwija się na całym świecie. Znaczenie wiedzy we współczesnym świecie powoduje, że o wartości przedsiębiorstw decyduje obecnie w mniejszym stopniu kapitał rzeczowy niż intelektualny w postaci wiedzy i umiejętności pracowników.

Podstawą istnienia i rozwoju idei społeczeństwa wiedzy jest społeczeństwo wykształcone, mające wysokie kwalifikacje, potrafiące tworzyć i przetwarzać wiedzę w pracy zawodowej. Powstanie takiego społeczeństwa nieodzownie związane jest z rynkiem edukacyjnym, różnorodnymi formami kształcenia ustawicznego – edukacji na odległość, kursów i szkoleń on-line czy innych form podnoszenia kwalifikacji.

Tworzenie i przetwarzanie wiedzy jest wielopoziomowe, jednak najważniejszym elementem, mającym wpływ na kształtowanie się i funkcjonowanie społeczeństwa wiedzy jest edukacja, a przede wszystkim edukacja na odległość. System tradycyjnego kształcenia stoi przed wyzwaniem zmiany spojrzenia na nauczanie oraz na przygotowanie się do efektywnego edukowania obywateli przy wykorzystaniu technologii e-learningu.

Reasumując, podmioty prowadzące działalność edukacyjną na każdym szczeblu, muszą zmierzyć się z nowym wyzwaniem – dostosowaniem oferty dydaktycznej oraz programów i metod kształcenia do potrzeb budowy społeczeństwa wiedzy. Konieczne będą rozwój i implementacja nowoczesnych technologii, zarówno w procesach kształcenia, jak i samej organizacji pracy jednostek.

Załącznik 2

Synteza prac ekspertów Regionalnego Forum Innowacji *Nauka dla biznesu*

Opracowanie zawiera podsumowanie opinii ekspertów, oceniających jakość kształcenia w regionie świętokrzyskim na poziomie wyższym i ponadgimnazjalnym oraz skalę i zakres współpracy ze środowiskiem akademickim i otoczeniem. Zebrane w formie ekspertyz opinie poddane były dyskusji podczas forum *Nauka dla biznesu* w dniu 26 lutego 2009 r.

Respondentami procesu badawczego było kierownictwo najwyższych szczebli zarządzania różnych przedsiębiorstw (m.in. dyrektor generalny, dyrektor handlowy, prezes zarządu, zastępca prezesa, doradca ds. personalnych, kierownicy pionu personalnego, redaktor, dyrektor pionu marketingu, właściciele mikro i małych przedsiębiorstw).

Narzędzie badawcze stanowił formularz ekspertyzy, obejmujący trzy grupy pytań o charakterze otwartym i zamkniętym, który przedstawiono w końcowej części opracowania.

Zakres informacji obejmował trzy grupy pytań:

I. Ocena jakości kształcenia na poziomie wyższym w regionie świętokrzyskim.

II. Ocena jakości kształcenia na poziomie ponadgimnazjalnym w regionie świętokrzyskim.

III. Współpracę przedsiębiorstw ze środowiskiem akademickim i otoczeniem.

W związku z powyższym, stosownie do zakresu przedmiotowego, struktura opracowania składa się z **trzech części**, które chronologicznie przedstawiają (w formie tabelarycznej, graficznej i opisowej) opinie ekspertów zgodnie z problematyką zawartą w pytaniach formularza.

CZĘŚĆ PIERWSZA – obejmuje analizę informacji uzyskanych od respondentów oceniających jakość kształcenia w regionie świętokrzyskim na poziomie wyższym w ramach 6 pytań:

Pytanie I.1. Ocena ogólnego poziomu kształcenia wyższego w województwie świętokrzyskim.

Informacje, opiniujące tę ocenę, można podzielić na dwie grupy, wg kryterium dostrzeżonych zalet i wad, bowiem dotyczą one dwóch stron oceny poziomu kształcenia wyższego w regionie świętokrzyskim, a mianowicie:

1) z jednej strony – wskazują na pozytywne cechy poziomu kształcenia wyższego, takie jak:

- wysoki poziom kształcenia, zwłaszcza na uczelniach publicznych, w szczególności w zakresie kształcenia zawodowego,
 - bogatą ofertę dydaktyczną kierunków uczelni woj. świętokrzyskiego, która sprawia, że młodzież ma możliwość kształcenia w obrębie tego województwa,
 - dobry poziom kształcenia dzięki kadrze o wysokim poziomie kwalifikacji jak na warunki krajowe,
 - dobre teoretyczne przygotowanie absolwentów szkół wyższych do podejmowania pracy zawodowej na stanowiskach adekwatnych do kierunków studiów;
- 2) z drugiej strony – wskazują na **negatywne cechy**, wśród których najczęściej wymieniane są:
- brak w regionie uczelni o profilu rolniczym i medycznym,
 - poziom kształcenia niższy niż w większych aglomeracjach (Warszawa, Kraków, Wrocław),
 - brak oferty III, poziomu kształcenia – studiów doktoranckich,
 - lepsze dostosowanie programów nauczania do praktyki biznesu, zapewniające jakościowo wyższe przygotowanie praktyczne przyszłych pracowników,
 - małą liczbę absolwentów z wykształceniem technicznym.

Należy zauważyć, że niektóre wypowiedzi ekspertów są względem siebie sprzeczne w ocenie poziomu kształcenia wyższego. Na przykład, jedni respondenci podkreślają dobre teoretyczne przygotowanie absolwentów szkół wyższych do podjęcia pracy zawodowej na stanowiskach adekwatnych do kierunków studiów, inni natomiast zwracają uwagę na niski poziom kształcenia i konieczność poprawy jego dostosowania do potrzeb praktyki biznesu.

W kształtowaniu rozwoju regionów, podobnie jak i rozwoju całej gospodarki, coraz większego znaczenia nabiera wiedza, która staje się czynnikiem decydującym o kreatywności, przedsiębiorczości oraz innowacyjności gospodarki. W gospodarce opartej na wiedzy (GOW) to od szkół wyższych, w dużej mierze, zależy przygotowanie absolwentów do ich udziału w rynku pracy. Zgodnie z danymi GUS, świętokrzyskie lokowało się na 8 miejscu pod względem liczby szkół publicznych i niepublicznych na 1 000 mieszkańców w latach 2002-2004, a pod względem liczby absolwentów szkół wyższych na 1 000 mieszkańców zajmowało 7 lokatę. Wyższe uczelnie wyposażają absolwentów w minimum wiedzy, niezbędnej do podjęcia pracy, przygotowują ich do samodzielnego myślenia, kształtowania postaw przedsiębiorczych, co stanowi niezbędny warunek do podjęcia zatrudnienia. Wiedza, zdobyta w trakcie kształcenia, musi być dalej uzupełniana (w ramach studiów podyplomowych, specjalistycznych kursów itd.), ponieważ jakość kształcenia została obniżona zwiększonym dostępem do edukacji na poziomie wyższym. Należy zatem przyjąć, że masowość kształcenia we wszystkich województwach wpłynęła na obniżenie jego standardów jakościowych.

Pytanie I.2. Ocena dopasowania oferty i sposobu kształcenia na poziomie wyższym do potrzeb rynku pracy i rozwoju społeczno-gospodarczego w regionie świętokrzyskim.

Opinie uzyskane w tym zakresie wskazują na następujące kierunki doskonalenia i potrzeby zmian w tym zakresie:

- 1) formy kształcenia – poziom wiedzy teoretycznej zdobywanej przez absolwentów na studiach stacjonarnych jest oceniany pozytywnie, podczas gdy gorzej są oceniane ich umiejętności praktyczne. Jednocześnie studia niestacjonarne powinny bardziej odpowiadać potrzebom osób wykonujących określone zawody celem poszerzenia ich kwalifikacji. Pojawienie się nowej formy kształcenia, e-learningu, zwiększa możliwości w zakresie edukacji;
- 2) struktura kierunków oferowanych przez uczelnie regionu – przewaga kierunków humanistycznych nad kierunkami technicznymi – powoduje niedostosowanie liczby absolwentów do potrzeb rynku pracy w regionie; analizując rynek pracy i rozwój społeczno-gospodarczy regionu uczelnie powinny na bieżąco i w kolejnych latach studiów dokonywać zmian w ofercie edukacyjnej i sposobie kształcenia;
- 3) sylwetka absolwentów uczelni regionu – dobre przygotowanie teoretyczne, niewielkie umiejętności praktyczne, słaba znajomość języków obcych – wymagają podjęcia działań ze strony uczelni regionu w zakresie uatrakcyjnienia praktyk studenckich oraz ożywienia międzynarodowej wymiany studentów; lepsze przygotowanie absolwentów do wejścia na rynek pracy m.in. poprzez wsparcie akademickich biur karier, działających przy uczelniach;
- 4) segmenty rynku pracy – dziedziny struktury społeczno-gospodarczej regionu takie jak: rolnictwo, leśnictwo, przetwórstwo spożywcze, górnictwo odkrywkowe, medycyna – muszą korzystać z absolwentów innych uczelni spoza regionu świętokrzyskiego; rozwój sektora usług wymusza uatrakcyjnienie oferty dydaktycznej szkół wyższych regionu, w celu przygotowania kadry dla tego sektora.

W oparciu o wskazane wyżej kierunki doskonalenia i potrzeby zmian, dopasowanie oferty i sposobu kształcenia na poziomie wyższym do potrzeb rynku pracy i rozwoju społeczno-gospodarczego w regionie świętokrzyskim należy uznać za względnie odpowiadające potrzebom rynku pracy.

Pytanie I.3. Ocena liczby i struktury szkół wyższych (profilu kształcenia) w regionie świętokrzyskim.

Dane otrzymane w pytaniu 3, w ujęciu procentowym przedstawiają się następująco:

- wystarczająca liczba i właściwa struktura – 15,8%
- wystarczająca liczba, ale niewłaściwa struktura – 78,9%

- niewystarczająca liczba i niewłaściwa struktura – 5,3%.

Wykres I.3 przedstawia wyniki tej oceny w ujęciu ilościowym. Respondentami byli pracodawcy reprezentujący usługi, produkcję i handel, którzy wskazali:

- w 94,7% na wystarczającą liczbę szkół wyższych,
- w 84,2% na niewłaściwą ich strukturę, tj. niewłaściwe dostosowanie profilu kształcenia uczelni województwa świętokrzyskiego do potrzeb kadrowych biznesu.

Uzasadniając swoją ocenę, respondenci wskazywali najczęściej na:

- dużą liczbę uczelni oferujących kierunki humanistyczne, pedagogiczne i związane z zarządzaniem do wciąż zbyt małej liczby uczelni o kierunkach technicznych, medycznych, rolniczych, natomiast na wystarczającą liczbę uczelni z kierunkami ekonomicznymi;
- mniejszą liczbę kierunków, ale o bardziej poszukiwanych specjalnościach;
- profile kształcenia, które powinny być szybciej dostosowywane do potrzeb rynku pracy i koncentrować się na rozwijaniu przedsiębiorczości;
- zbyt małą liczbę inżynierów i informatyków w stosunku do liczby humanistów;
- pokrywanie się oferowanych kierunków na wielu uczelniach;
- absolwenci formy stacjonarnej powinni być lepiej przygotowani do konkretnego zawodu.

Wykres I.3. Ocena liczby i struktury szkół wyższych w regionie świętokrzyskim w ujęciu ilościowym

Źródło: Opracowanie własne na podstawie wyników badania.

Jak widać z przytoczonych danych i opinii uzasadniających ocenę, szkoły wyższe województwa świętokrzyskiego powinny budować i rozwijać sieć współpracy z przedsiębiorcami, której celem byłoby wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej, optymalnie odpowiadającej potrzebom lokalnego i regionalnego biznesu (rynku pracodawcy) w oparciu o jego monitorowanie.

Bliska współpraca między sektorem nauki i biznesu pozwoli, z jednej strony, zwiększać rolę szkół wyższych, współprzyczyniających się do rozwoju gospodarczego regionu świętokrzyskiego, poprzez zapewnienie dopływu dobrze wykształconej kadry oczekiwanej przez przedsiębiorstwa. Natomiast, z drugiej strony, powinna przyczynić się do wzmocnienia praktycznych elementów nauczania (praktyki studenckie i staże) oraz zwiększenia zaangażowania pracodawców w kształtowaniu optymalnych ofert dydaktycznych i programów nauczania uczelni tego regionu.

Absolwenci kierunków oczekiwanych przez przedsiębiorców powinni znacząco wpływać na poprawę kondycji przedsiębiorstw, na korzystne zmiany w jego zarządzaniu i organizacji, podniesienie efektywności poprzez lepszą znajomość otoczenia biznesowego, udoskonalenie systemu zarządzania finansami oraz wzrost kreatywności pracowników.

Porównując liczbę ośrodków szkolnictwa wyższego w Polsce, można zauważyć, że największa ich liczba występuje w województwie śląskim i mazowieckim a najmniejsza w opolskim i świętokrzyskim. We wszystkich województwach Polski widoczna jest dominująca rola ośrodków szkolnictwa wyższego w miastach wojewódzkich.

Na terenie województwa świętokrzyskiego w roku akademickim 2000/2001 funkcjonowało 10 uczelni wyższych, a w 2007/08 działało już 15 takich uczelni. W 2001 roku kształciło się w nich 64 042 studentów, a w roku 2007 dyplom wyższych uczelni starało się zdobyć 51 174 studentów. Porównanie to pokazuje na spadek osób studiujących o 20%, co wskazuje, że liczba szkół jest wystarczająca. Z danych GUS wynika, że w roku 2005/2006 na łączną liczbę absolwentów 16 587 jedynie 10% studiowało na kierunkach technicznych, ponad 31% na uczelniach ekonomicznych, na studiach pedagogicznych prawie 55%, na uczelniach zawodowych i innych 4%. Warto też zaznaczyć, że w przeciwieństwie do uczelni państwowych, uczelnie niepubliczne bardziej elastycznie dostosowują profile kształcenia do potrzeb rynku pracy niż uczelnie publiczne.

Reasumując, szkoły wyższe województwa świętokrzyskiego powinny budować i rozwijać sieć współpracy z przedsiębiorcami, której celem byłoby wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej, bardziej elastycznej, dostosowującej się i optymalnie odpowiadającej potrzebom lokalnego i regionalnego biznesu (rynku pracodawcy) w oparciu o jego monitorowanie.

Pytanie I.4. Wskazanie najbardziej przydatnych w opinii respondentów, umiejętności/grupy umiejętności absolwentów szkoły wyższej przydatne w pracy zawodowej.

Hierarchię umiejętności otrzymaną ze wskazań respondentów ujmuje tabela I.4.

Tabela I.4. Ilość i procent wskazań przez respondentów umiejętności/grupy umiejętności absolwentów przydatnych w pracy zawodowej

Lp.	Struktura umiejętności absolwentów	Ilość wskazań	% wskazań
1.	Kreatywność	10	15,9
2.	Umiejętność korzystania z nowoczesnych środków teleinformacji	9	14,3
3.	Umiejętność pracy samodzielnej i pracy w grupie	9	14,3
4.	Znajomość języków obcych	8	12,8
5.	Dobra organizacja pracy	6	9,5
6.	Innowacyjność	5	7,9
7.	Myślenie strategiczne	5	7,9
8.	Komunikatywność	3	4,8
9.	Umiejętność rozwiązywania problemów	3	4,8
10.	Odpowiedzialność	2	3,1
11.	Ambicja	2	3,1
12.	Pozostałe pojedyncze wskazania, to m.in. – Przedsiębiorczość; – Umiejętność połączenia wiedzy teoretycznej z praktyką itd.	1	1,6
Ogółem		63	100,0

Źródło: Opracowanie własne na podstawie wyników badania.

Informacje pozyskane w ramach tego pytania są tym bardziej cenne, że odpowiedzi były udzielane w ramach pytania otwartego. Respondenci byli zasadniczo zgodni we wskazaniu oczekiwanych umiejętności od absolwentów szkół wyższych. Jak widać z tabeli I.4, zgodność dotyczy grupy umiejętności wymienionych w pozycjach od 1 do 7 powyższej tabeli.

Ulokowanie na pierwszym miejscu kreatywności i kreatywnego myślenia przez kierownictwo najwyższych szczebli zarządzania różnych jednostek gospodarczych wydaje się praktycznie uzasadnione, bowiem wynika to z samej istoty kreatywności, jaką jest postawa twórcza, prowadząca do uzyskiwania oryginalnych i stosownych rozwiązań.

Pytanie I.5. Wskazanie profili kształcenia/zawodów na poziomie kształcenia wyższego, na które w opinii respondentów istnieje zapotrzebowanie w regionie świętokrzyskim.

Wyniki wskazań respondentów w zakresie zapotrzebowania na profile kształcenia/zawody w regionie świętokrzyskim przedstawia tabela I.5.

Tabela I.5. Liczba i procent wskazań w zakresie zapotrzebowania na profile kształcenia/zawody na poziomie kształcenia wyższego w regionie świętokrzyskim

Lp.	Profile/zawody na poziomie kształcenia wyższego	Ilość wskazań	% wskazań
1.	Inżynier (np. budownictwa ogólnego)	15	27,8
2.	Informatyk	7	13,0
3.	Inżynier (np. przemysłu maszynowego)	6	11,1
4.	Doradca finansowy	4	7,4
5.	Menedżer turystyki	4	7,4
6.	Nauczyciel języków obcych	3	5,6
7.	Architekt	2	3,7
8.	Doradca biznesowy	2	3,7
9.	Projektant wnętrz, ogrodów, przestrzeni	2	3,7
10.	Projektant wzornictwa przemysłowego	2	3,7
11.	Przedstawiciel handlowy	2	3,7
12.	Prawnik	2	3,7
13.	Rolnik	2	3,7
14.	Pozostałe pojedyncze wskazania to: aktor, dziennikarz, fizjoterapeuta, geolog, górnik, logistyk, specjalista ds. ochrony środowiska, pielęgniarka, pracownik z zakresu systemów podatkowych, radiolog, sinolog ze znajomością realiów rynku chińskiego, specjalista do spraw nieruchomości, specjalista od rynku rosyjskiego, znawca stosunków międzynarodowych	1	1,8
Ogółem		54	100,0

Źródło: Opracowanie własne na podstawie wyników badania.

Analiza wyników w oparciu o dane tabeli I.5 potwierdza również wyniki uzyskane z oceny odpowiedzi na pytanie zamknięte I.3. Jak widać, najbardziej poszukiwanymi profilami kształcenia na poziomie szkolnictwa wyższego są absolwenci technicznych studiów wyższych – inżynierowie, informatycy.

Pytanie I.6. Wskazanie profili kształcenia/zawodów na poziomie kształcenia wyższego, w przypadku do których brakuje specjalistów w regionie świętokrzyskim.

Poszukiwane zawody i profile na poziomie kształcenia wyższego, w ocenie respondentów, pokazuje tabela I.6.

Tabela I.6. Ilość i procent wskazań poszukiwanych profili kształcenia/zawodów na poziomie kształcenia wyższego w regionie świętokrzyskim

Lp.	Poszukiwane profile/zawody na poziomie kształcenia wyższego	Ilość wskazań	% wskazań
1.	Kierunki inżynierskie	13	28,9
2.	Informatyka	8	17,9
3.	Filologia angielska, niemiecka, francuska etc.	4	8,9
4.	Architektura	3	6,7
5.	Medycyna	3	6,7
6.	Prawnicy	3	6,7
7.	Agroturystyka	2	4,4
8.	BHP	2	4,4
9.	Ekonomia i finanse	2	4,4
10.	Europeistyka	2	4,4
11.	Księgowy	2	4,4
12.	Pozostałe pojedyncze wskazania to: Inżynier elektryk, geologia, górnik, specjalista ds. handlu międzynarodowego, fizjoterapeuta, hotelarz, specjalista ds. inżynierii sanitarnej, kierunki medyczne, logistyk, mechanik, specjalista ds. ochrony środowiska, specjalista ds. projektowania przestrzeni i wnętrz, specjaliści ds. wdrażania nowych technologii.	1	2,2
Ogółem		45	100,0

Źródło: Opracowanie własne na podstawie wyników badania.

Dane przedstawione w tabeli I.6, podobnie jak wyniki odpowiedzi na pytania I.3 i I.5, są ze sobą istotnie zbieżne i wzajemnie się uzupełniają. Najbardziej poszukiwanymi profilami kształcenia/zawodami są kierunki inżynierskie oraz kierunki filologiczne.

CZĘŚĆ DRUGA ANALIZY – obejmuje ocenę informacji uzyskanych od respondentów opiniujących jakość kształcenia na poziomie ponadgimnazjalnym w regionie świętokrzyskim w ramach 6 pytań:

Pytanie II.1. Ocena ogólnego poziomu kształcenia na poziomie ponadgimnazjalnym w regionie świętokrzyskim.

Informacje uzyskane na podstawie odpowiedzi na pytania otwarte, dotyczące oceny ogólnego poziomu kształcenia ponadgimnazjalnego, można podzielić na dwie grupy, a mianowicie:

1) pierwszą grupę stanowią oceny, wskazujące na pozytywne cechy tego poziomu kształcenia.

Przykładowe pozytywne opinie to:

- absolwenci szkół średnich są wszechstronnie przygotowani, posiadają wystarczającą wiedzę umożliwiającą im dostanie się na studia;
 - dobry ogólny poziom kształcenia szkół ponadgimnazjalnych;
 - pozytywnie oceniona struktura kształcenia ponadpodstawowego, skutkująca zmniejszeniem udziału uczących się w zasadniczych szkołach zawodowych i wzrostem udziału uczących się w szkołach średnich, kończących się egzaminem maturalnym;
 - poziom nauczania jest najwyższy w większych szkołach, posiadających już pewien dorobek naukowy. Są to przeważnie licea ogólnokształcące, następnie technika;
 - wysoki poziom ze względu na duży wybór szkół, spełniających wymagania uczniów pod względem zdobywanej wiedzy, wyspecjalizowanej kadry nauczycielskiej.
- 2) drugą grupę stanowią negatywne opinie. Najczęściej przytaczane z nich to:
- poziom kształcenia w szkołach ponadgimnazjalnych nie jest wysoki, a w szkołach zawodowych poniżej przeciętnej;
 - licea ogólnokształcące nie przygotowują uczniów do jakiegokolwiek zawodu;
 - zaledwie dostateczny poziom kształcenia;
 - zróżnicowanie poziomu kształcenia pomiędzy wsią i miastem; brak stosownej bazy materialno-technicznej skutkuje podziałem na szkoły lepsze i gorsze, utrudniając młodzieży kształcącej się wiejskich liceach ogólnokształcących i profilowanych kontynuowania nauki na poziomie wyższym;
 - najniższy poziom nauczania charakteryzuje licea profilowane i zasadnicze szkoły zawodowe.

Należy zauważyć, że ocena ogólnego poziomu kształcenia w szkołach ponadgimnazjalnych nie jest jednoznaczna. Wskazuje jednocześnie na zalety oraz wady i niedostatki, jakie występują w kształceniu na tym poziomie.

Pytanie II.2. Ocena dopasowania oferty i sposobu kształcenia na poziomie ponadgimnazjalnym do potrzeb rynku pracy i rozwoju społeczno-gospodarczego regionu świętokrzyskiego.

Analiza uzyskanych informacji wskazuje na następujące cechy dopasowania oferty i sposobu kształcenia na poziomie ponadgimnazjalnym do potrzeb rynku pracy i rozwoju społeczno-gospodarczego regionu świętokrzyskiego, w postaci zarówno zalet i wad:

- poziom oferty kształcenia szkół ponadgimnazjalnych dostateczny;
- oferta szkół nie jest elastyczna, nie ukierunkowuje absolwentów na realne potrzeby rynku pracy (np. brak mechaników, w budownictwie brak wykwalifikowanych pracowników w zawodach budowlanych, w przemyśle spożywczym – brak kucharzy, piekarzy);
- brak marketingu brakujących zawodów;

- brak nowoczesnych metod edukacji, np. e-learningu, mobile e-learningu;
- powtarzające się kierunki w różnych szkołach powodują nadmiar jednokowych zawodów, a brak innych, na które występuje zapotrzebowanie w regionie;
- oferta dla młodych ludzi z terenów wiejskich jest zbyt uboga;
- sylwetka absolwentów szkół ponadgimnazjalnych regionu – dobre przygotowanie teoretyczne, słabe praktyczne do wykonywania zawodu;
- oferty kształcenia na poziomie ponadgimnazjalnym są dobrze dopasowane do wymogu rynku pracy w województwie świętokrzyskim.

Pytanie II.3. Ocena liczby i struktury szkół ponadgimnazjalnych (profilu kształcenia) w regionie świętokrzyskim.

Dane z badania oceny liczby i struktury szkół ponadgimnazjalnych są następujące:

- wystarczająca liczba i właściwa struktura – 10,5%
- wystarczająca liczba, ale niewłaściwa struktura – 63,2%
- niewystarczająca liczba i niewłaściwa struktura – 26,3%

Informacje odnośnie liczby i struktury szkół ponadgimnazjalnych w ujęciu ilościowym pokazuje poniższy wykres.

Wykres II.3. Ocena liczby i struktury szkół ponadgimnazjalnych w regionie świętokrzyskim w ujęciu ilościowym

Źródło: Opracowanie własne na podstawie wyników badania.

W ocenie większości respondentów, za wystarczającą w regionie świętokrzyskim została uznana liczba szkół ponadgimnazjalnych – w 73,7%, ale jednocześnie ze wskazaniem niewłaściwej ich struktury (aż w 89,5%), wynikającej z nieodpowiedniego dostosowywania profili kształcenia tych szkół województwa świętokrzyskiego do potrzeb kadrowych biznesu.

Obok liczbowego i graficznego ujęcia wyników oceniających liczbę i strukturę szkół ponadgimnazjalnych (profilu kształcenia) w regionie świętokrzyskim, eksperci udzielili również odpowiedzi na pytania otwarte, nieograniczające ich co do treści i czasu wypowiedzi.

Oto najczęściej podawane przykłady, potwierdzające ocenę ilościową niewłaściwej struktury kształcenia w tego typu szkołach:

- absolwenci szkół ponadgimnazjalnych są kształceni na zbyt ogólnym poziomie;
- w szkołach jest mało praktyki zawodowej lub w ogóle jej brak;
- potrzeba zmiany struktury kształcenia w szkołach ponadgimnazjalnych, bowiem jest zbyt dużo szkół ogólnokształcących w stosunku do wciąż małej liczby techników, szkół zawodowych, w tym przyzakładowych oraz szkół kształcących na potrzeby służby zdrowia, przemysłu, logistyki;
- ze specyfiki regionu wynika, że brakuje dobrych szkół zawodowych oraz placówek uczących przedsiębiorczości;
- brak w regionie placówek szkolnictwa nakierowanych na określone cele, wynikające ze strategii rozwoju, nastawionych na działanie krótko- i średniookresowe;
- ograniczony dostęp do edukacji w mniejszych miejscowościach regionu;
- mało elastyczne profile kształcenia szkół ponadgimnazjalnych i problemy z dostosowaniem ich do potrzeb rynku pracy, dość dobrze jest wykorzystywane przez inne ośrodki kształcenia, w szczególności przez Zakład Doskonalenia Zawodowego w Kielcach (ZDZ), wypełniający lukę w zakresie kształcenia w zawodach wymagających tzw. manualnych umiejętności.

Tylko znikomy procent respondentów (ok. 10,5%) wskazał na wystarczającą liczbę szkół ponadgimnazjalnych i prawidłowe profile kształcenia, podkreślając, że każdy młody człowiek może wybrać coś dla siebie, zgodnie ze swoimi zainteresowaniami.

Pytanie II.4. Wskazanie przez respondentów najbardziej przydatnych umiejętności/grupy umiejętności absolwentów szkół ponadgimnazjalnych przydatne w pracy zawodowej.

Jak pokazują dane zawarte w tabeli II.4, zauważa się stosunkowo duży rozrzut ocen dominującej umiejętności absolwentów szkół ponadgimnazjalnych.

Tabela II.4. Ilość i procent wskazań umiejętności/grupy umiejętności absolwentów szkół ponadgimnazjalnych przydatnych w pracy zawodowej

L.p.	Przydatne umiejętności/grupy umiejętności absolwentów szkół ponadgimnazjalnych	Ilość wskazań	% wskazań
1.	Umiejętność pracy w zespole	7	12,3
2.	Dobra organizacja pracy	6	10,5
3.	Kreatywność	5	8,8
4.	Znajomość obsługi komputera	5	8,8
5.	Znajomość języków obcych	5	8,8
6.	Komunikatywność	4	7,0
7.	Praktyka	4	7,0
8.	Samodzielność	4	7,0
9.	Samokształcenie	4	7,0
10.	Zapał do pracy	3	5,3
11.	Specjalizacja	3	5,3
12.	Aktywność sportowa	2	3,5
13.	Kompetencja	2	3,5
14.	Systematyczność	2	3,5
15.	Kształcenie ustawiczne, Prawo jazdy, Retoryka; Umiejętność radzenia sobie ze stresem, Umiejętności techniczne itd.	1	1,7
Ogółem		57	100

Źródło: Opracowanie własne na podstawie wyników badania.

Pytanie II.5. Profile kształcenia/zawody na poziomie kształcenia ponadgimnazjalnego, na które istnieje zapotrzebowanie w regionie świętokrzyskim.

Z danych zawartych w tabeli II.5 widać, że respondenci są zasadniczo zgodni co do zawodów/profilu kształcenia, na które istnieje zapotrzebowanie w regionie świętokrzyskim. Najbardziej poszukiwanymi zawodami, według wskazań ekspertów-pracodawców, są wykwalifikowani pracownicy budowlani (tj. technicy budowlani, elektrycy, spawacze i hydraulicy), na których przypada aż 54,6% z ogólnej ilości wskazań. Natomiast najmniej poszukiwanymi zawodami są cukiernicy, elektrotechnicy, farmaceuci itd. – poz. 14 poniższej tabeli.

Tabela II.5. Ilość i procent wskazań profili kształcenia/zawodów na poziomie ponadgimnazjalnym, na które istnieje zapotrzebowanie w regionie świętokrzyskim

Lp.	Profile kształcenia/zawody na poziomie kształcenia ponadgimnazjalnego	Ilość wskazań	% wskazań
1.	Technik budowlany	13	23,6
2.	Elektryk	6	10,9
3.	Spawacz	6	10,9
4.	Hydraulik	5	9,2
5.	Mechanik	4	7,3

6.	Sprzedawca	4	7,3
7.	Informatyk	3	5,5
8.	Krawcowa	3	5,5
9.	Lakiernik	2	3,6
10.	Fryzjer	2	3,6
11.	Kucharz	2	3,6
12.	Pielęgniarka	2	3,6
13.	Ślusarz	2	3,6
14.	Pozostałe: Cukiernik; Elektrotechnik; Fakturzysta; Farmaceuta; Fizykoterapeuta; Fizjoterapeuta; Księgowy; Logistyk; Magazynier; Protetyk; Radiolog; Szewc; Technik bhp; Technik dentystyczny; Stolarz.	1	1,8
Ogółem		55	100,0

Źródło: Opracowanie własne na podstawie wyników badania.

Z analizy zebranych danych wynika wniosek, że zapotrzebowanie na zawody/ profile kształcenia jest zróżnicowane lokalnie w województwie świętokrzyskim.

Pytanie II.6. Profile kształcenia/zawody na poziomie kształcenia ponadgimnazjalnego, w stosunku do których brakuje specjalistów w regionie świętokrzyskim.

W oparciu o dane z badania – tabela II.6, dominującymi profilami kształcenia na poziomie ponadgimnazjalnym, na które brakuje specjalistów, w naszym regionie są budownictwo (23,4%), spawalnictwo (12,7%) oraz mechanika pojazdowa (10,5%). Z ogólnej liczby wskazań, na te trzy profile kształcenia przypada ok. 47% wskazań. Natomiast najmniej poszukiwanymi zawodami, według wskazań ekspertów, są takie zawody, jak m.in. cukiernik, dietetyk, farmaceuta, księgowy, magazynier itd.

Tabela II.6. Ilość i procent wskazań poszukiwanych profili kształcenia na poziomie ponadgimnazjalnym w regionie świętokrzyskim

L.p.	Poszukiwane profile/zawody na poziomie kształcenia ponadgimnazjalnego	Ilość wskazań	% wskazań
1.	Budownictwo	11	23,4
2.	Spawalnictwo	6	12,7
3.	Mechanika pojazdowa	5	10,5
4.	Elektryk	3	6,4
5.	Gastronomia	3	6,4
6.	Handel	3	6,4
7.	Hotelarstwo	3	6,4
8.	Technologia robót wykończeniowych	2	4,3
9.	Turystyka	2	4,3

10.	Fryzjerstwo (2)	2	4,3
11.	Hydraulika (2)	2	4,3
12.	Krawiectwo (2)	2	4,3
13.	Produkcja (2)	2	4,3
14.	Cukiernictwo; Dietetyk; Fakturzysta; Farmaceuta; Księgowy; Magazynier; Pielęgniarka; Protetyka; Radiolog; Rolnictwo; Ślusarz; Technik bhp	1	2,0
Ogółem		47	100,0

Źródło: Opracowanie własne na podstawie wyników badania.

TRZECIA CZĘŚĆ ANALIZY przedstawia ocenę informacji o współpracy przedsiębiorstw ze środowiskiem akademickim i otoczeniem (w tym: form i skutków tej współpracy oraz oczekiwanych przez przedsiębiorców działań innowacyjnych ze strony systemu oświaty i szkolnictwa wyższego), wynikających z odpowiedzi na 5 pytań.

Pytanie III.1. Ocena współpracy przedsiębiorstw z partnerami w regionie.

Dane tabeli III.1 przedstawiają ocenę współpracy przez respondentów-pracodawców regionu świętokrzyskiego w ramach pytania zamkniętego – według partnerów i skali współpracy (od braku współpracy – 1, poprzez doraźną – 2, częstą – 3, stałą – 4 i intensywną współpracę – 5). Stopień współpracy przedsiębiorstw z poszczególnymi partnerami otoczenia został oceniony bardzo różnie. Jak widać z przytoczonej tabeli, najlepiej układa się współpraca z innymi przedsiębiorstwami, a najgorzej ze szkołami ponadgimnazjalnymi, jednostkami otoczenia biznesu i jednostkami samorządu terytorialnego.

Tabela III.1. Skala oceny współpracy przedsiębiorstw z partnerami w regionie świętokrzyskim

L.p.	Partnerzy	Skala współpracy (1 – brak współpracy, 5 – współpraca intensywna) – %	Zakres współpracy – przykłady wspólnych działań
1.	Jednostki samorządu terytorialnego	<p>1 – 36,9% 2 – 10,5% 3 – 15,8% 4 – 21,0% 5 – 15,8%</p>	<p>– realizacja zamówień reklamowych i wydawniczych, – uzgodnienia w zakresie wykonywanego profilu firmy, – promocja regionu, – wspólne przedsięwzięcia inwestycyjne w zakresie rozwoju infrastruktury, – organizowanie szkoleń, sympozjów i uczestnictwo w konferencjach naukowych, – podejmowanie różnych wspólnych inicjatyw we współpracy z sejmikiem wojewódzkim i wojewodą, np. decyzje administracyjne konieczne do realizacji inwestycji, doradztwo w procesie prywatyzacji, realizacja projektów współfinansowanych ze środków publicznych, lokalny transport zbiorowy, – imprezy kulturalne.</p>
2.	Powiatowe urzędy pracy	<p>1 – 26,3% 2 – 15,8% 3 – 31,6% 4 – 10,5% 5 – 15,8%</p>	<p>– staże studenckie i przygotowanie zawodowe, – zatrudnianie stażystów, – wymiana informacji w zakresie ofert pracy, – ogłoszenia ofert pracy, – targi pracy, – patronowanie akcjom społecznym, pozyskiwanie pracowników, m.in. kierwców itd..</p>

3.	Jednostki otoczenia biznesu	<p>1 – 36,9% 2 – 5,25% 3 – 21,0% 4 – 31,6% 5 – 5,25%</p>	<ul style="list-style-type: none"> – członkostwo w Staropolskiej Izbie Przemysłowo-Handlowej oraz Grona Targowego Kielce, – współpraca z Izłą Rzemieślniczą, – współpraca z Izłą Inżynierów, – promocja, – wspólne konferencje, – współpraca w zakresie wypracowania wspólnych stanowisk w stosunku do władz państwowych i samorządowych, – outsourcing, – kampanie na rzecz marketingu personalnego, – działania w zakresie wzajemnej wymiany informacji związanych ze świadczeniem przez JOT usług adresowanych do środowiska przedsiębiorstw, – ZTM realizacja umowy przewozowej na terenie gmin ościennych i Kielc
4.	Inni przedsiębiorcy	<p>1 – 15,8% 2 – 10,5% 3 – 10,5% 4 – 26,3% 5 – 36,9%</p>	<ul style="list-style-type: none"> – współpraca z przedsiębiorstwami, które są podwykonawcami lub dostawcami, – wzajemna współpraca w zakresie otrzymywanych zleceń, – współpraca przy realizacji dużych projektów, – wspólne akcje promocyjne, – współpraca w zakresie wypracowania wspólnych stanowisk w stosunku do władz państwowych i samorządowych, – doradztwo w planowaniu strategicznym i finansowym, – zleczone rekrutacje, – wymiana gospodarcza, – współpraca w zakresie realizacji przedsięwzięć, gdzie wykonawcami są podmioty prawne, – zaopatrzenie

Źródło: Opracowanie własne na podstawie wyników badania.

Pytanie III.2. Formy współpracy z jakich, obecnie korzystają przedsiębiorstwa ze środowiskiem akademickim.

Wyniki badań wskazują na następujące formy współpracy między przedsiębiorstwami a środowiskiem akademickim (wykres III.2 przedstawia ich ujęcie ilościowe):

- Udział w konferencjach/szkoleniach organizowanych przez szkoły wyższe – 13 – 39,4%
- Praktyki dla studentów – 11 – 33,2%
- Zlecenie badań/ekspertyz/projektów – 5 – 15,2 %
- Konkursy/stypendia dla studentów – 0 -
- Zatrudnianie pracowników naukowych na kontrakty – 2 – 6,1%
- Inne/jakie? – 0 -
- Brak współpracy – 2 6,1%

Wykres III.2. Formy współpracy występujące pomiędzy przedsiębiorstwami a środowiskiem akademickim

Źródło: Opracowanie własne na podstawie wyników badania.

Najczęściej obecnie występującymi formami współpracy między przedsiębiorstwami a środowiskiem akademickim, na które przypada prawie 88% z ogólnej ilości wskazań, są trzy formy: udział w konferencjach i szkoleniach, organizowanych przez szkoły wyższe (39,4%), współpraca w organizowaniu i przebiegu praktyk studenckich (33,2%) oraz zlecenie badań/ekspertyz/projektów (15,2%). Na zatrudnianie pracowników naukowych na kontrakty wskazało 6,1% respondentów, podobnie jak na brak współpracy. Praktycznie nie istnieje współpraca w formie organizowania konkursów i finansowania stypendiów dla studentów.

Ogólnie, wyniki badań form współpracy wskazują na ich umiarkowany stopień i nieznaczną dywersyfikację.

Pytanie III.3. Skutki wynikające ze współpracy między przedsiębiorstwami a środowiskiem akademickim.

Wyniki ilościowe badań wskazują na następujące efekty współpracy między przedsiębiorstwami a środowiskiem akademickim:

- Wzrost innowacyjności przedsiębiorstwa 8 – 24,2%
- Transfer nowych technologii 3 – 9,1%
- Poprawa jakości kapitału ludzkiego w przedsiębiorstwie 12 – 36,4%
- Poprawa w zakresie organizacji i zarządzania przedsiębiorstwem... 6 – 18,2%
- Inne, jakie? 0 – -
- Brak widocznych skutków współpracy 4 – 12,1%

Wykres III.3. Ujęcie ilościowe oceny skutków współpracy przedsiębiorstw ze środowiskiem akademickim regionu świętokrzyskiego

Źródło: Opracowanie własne na podstawie wyników badania.

Jak pokazują wyniki badań, najbardziej widoczne efekty współpracy przedsiębiorstw ze środowiskiem akademickim regionu świętokrzyskiego występują w trzech obszarach działalności przedsiębiorstw: w poprawie jakości kapitału ludzkiego (36,4%), wzroście innowacyjności przedsiębiorstwa (24,2%) oraz w poprawie organizacji i zarządzania przedsiębiorstwem (18,2%). Natomiast zbyt małe korzyści, w świetle badań, przynosi transfer nowych technologii (zaledwie 3 wskazania, co stanowi 9,1% z ogólnej ich ilości) oraz brak widocznych efektów współpracy (4 wskazania – 12,1%).

Pytanie III.4. Rodzaje działań innowacyjnych, na jakie oczekują przedstawiciele praktyki gospodarczej ze strony systemu oświaty i szkolnictwa wyższego.

Działania innowacyjne, na jakie oczekują przedstawiciele praktyki gospodarczej od systemu oświaty i szkolnictwa wyższego obejmują szerokie spektrum zagadnień.

Proponowane działania innowacyjne to:

- stworzenie możliwości prowadzenia badań i doradztwa w zakresie wprowadzania nowych rodzajów usług;
- tworzenie *creative-teams* (grup kreatywnych) wśród studentów, umożliwiających zdobycie praktyki zawodowej;
- podjęcie działań w zakresie koordynacji i lepszej synchronizacji teorii gospodarczej z praktyką, poprzez m.in. prowadzenie szkoleń, wymianę doświadczeń i wiedzy między nauczycielami akademickimi a praktykami łącznie z prowadzeniem wykładów na uczelniach przez osoby mające wiedzę praktyczną z danej dziedziny/profilu kształcenia;
- upowszechnianie nowych metod kształcenia (np. e-learning, mobile-learning);
- większy nacisk na praktyczne kształcenie przyszłego absolwenta, poprzez wprowadzenie narzędzi multimedialnych i interaktywnych programów edukacyjnych, poznawanie zaawansowanych programów komputerowych, zmianę metodyki nauczania w zakresie bardziej zaawansowanej nauki języków obcych, nauczanie w większym zakresie zasad przedsiębiorczości oraz lepsze przygotowanie i motywowanie do zakładania własnej działalności gospodarczej itd.;
- wpływanie na wzrost innowacyjności przedsiębiorstw, poprzez inicjowanie i wspólne wdrażanie nowych technologii i rozwiązań technicznych, minimalizujących nakłady materiałów i robocizny;
- tworzenie wspólnych płaszczyzn/platform wymiany wiedzy i informacji oraz dialogu społecznego przez przedstawicieli oświaty i szkolnictwa wyższego, przedsiębiorców i władz województwa świętokrzyskiego;
- pomoc w tworzeniu przedsiębiorstw spin-off i spin-out przez pracowników naukowych uczelni oraz placówek naukowych, doktorantów, studentów oraz absolwentów zamieszkałych na terenie województwa świętokrzyskiego, zainteresowanych rozpoczęciem działalności gospodarczej typu spin-off lub spin-out;
- nawiązanie współpracy biznesowej i pozyskanie projektów, które mogłyby być wykonywane dla pracodawców regionu, m.in. poprzez angażowanie studentów w ramach zajęć;
- aktywniejsza postawa jako partnera, m.in. w wypracowywaniu wszelkiego rodzaju stanowisk związanych z przepisami i dokumentami, wymaganymi przy uruchamianiu i realizacji projektów rozwojowych w województwie

- świętokrzyskim, organizowanie konferencji i szkoleń dotyczących współpracy ze strukturami unijnymi, samorządowymi, instytucjami państwowymi itd;
- prowadzenie ciągłego i bardziej szczegółowego procesu kontroli przemian gospodarki rynkowej regionu, dla pogłębiania i tworzenia nowych kierunków jej specjalizacji, na bazie wypracowanych i stosowanych odpowiednich narzędzi badawczych, organizowania forum wymiany opinii w ramach wielostronnej współpracy na płaszczyźnie samorząd – szkoły wyższe – biznes.

Formularz ekspertyzy
Regionalne Forum Innowacji *Nauka dla biznesu*
Wyższa Szkoła Ekonomii i Prawa w Kielcach, 26 lutego 2009

I. Ocena jakości kształcenia na poziomie wyższym w regionie świętokrzyskim

I.1. Jak ocenia Pani/Pan ogólny poziom kształcenia wyższego w regionie świętokrzyskim?

.....
.....
.....
.....
.....
.....
.....
.....

I.2. Jak ocenia Pani/Pan dopasowanie oferty i sposobu kształcenia na poziomie wyższym do potrzeb rynku pracy i rozwoju społeczno-gospodarczego w regionie świętokrzyskim?

.....
.....
.....
.....
.....
.....
.....
.....

I.3. Jak ocenia Pani/Pan liczbę i strukturę szkół wyższych (profilu kształcenia) w regionie świętokrzyskim?

- Wystarczająca liczba i właściwa struktura
- Wystarczająca liczba, ale niewłaściwa struktura
- Niewystarczająca liczba i niewłaściwa struktura

Proszę uzasadnić swoją ocenę

.....

.....

.....

.....

.....

.....

.....

I.4. Proszę wskazać najbardziej przydatne w Pani/Pana opinii umiejętności/grupy umiejętności absolwentów szkoły wyższej przydatne w pracy zawodowej.

.....

.....

.....

.....

.....

.....

.....

.....

I.5. Proszę wskazać profile kształcenia/zawody na poziomie kształcenia wyższego, na które w Pani/Pana opinii istnieje zapotrzebowanie w regionie świętokrzyskim.

.....

.....

.....

.....

I.6. Proszę wskazać profile kształcenia/zawody na poziomie kształcenia wyższego, w stosunku do których brakuje specjalistów w regionie świętokrzyskim.

.....

.....

.....

.....

II. Ocena jakości kształcenia na poziomie ponadgimnazjalnym w regionie świętokrzyskim

II.1. Jak ocenia Pani/Pan ogólny poziom kształcenia na poziomie ponadgimnazjalnym w regionie świętokrzyskim?

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

II.2. Jak ocenia Pani/Pan dopasowanie oferty i sposobu kształcenia na poziomie ponadgimnazjalnym do potrzeb rynku pracy i rozwoju społeczno-gospodarczego w regionie świętokrzyskim?

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

II.3. Jak ocenia Pani/Pan liczbę i strukturę szkół ponadgimnazjalnych (profilu kształcenia) w regionie świętokrzyskim?

- Wystarczająca liczba i właściwa struktura
- Wystarczająca liczba, ale niewłaściwa struktura
- Niewystarczająca liczba i niewłaściwa struktura

Proszę uzasadnić swoją ocenę

.....
.....
.....
.....
.....

II.4. Proszę wskazać najbardziej przydatne w Pani/Pana opinii umiejętności/ grupy umiejętności absolwentów szkoły ponadgimnazjalnej przydatne w pracy zawodowej.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

II.5. Proszę wskazać profile kształcenia/zawody na poziomie kształcenia ponadgimnazjalnego, na które w Pani/Pana opinii istnieje zapotrzebowanie w regionie świętokrzyskim.

.....
.....
.....
.....

II.6. Proszę wskazać profile kształcenia/zawody na poziomie kształcenia ponadgimnazjalnego, w stosunku do których brakuje specjalistów w regionie świętokrzyskim.

.....
.....
.....
.....
.....
.....
.....
.....

III. Współpraca ze środowiskiem akademickim i otoczeniem

III.1. Jak układa się współpraca Pani/Pana przedsiębiorstwa z partnerami w regionie?

Partnerzy	Skala współpracy (1 – brak współpracy, 5 – współpraca intensywna)	Zakres współpracy, przykłady wspólnych działań
Jednostki samorządu terytorialnego		
Powiatowe urzędy pracy		
Jednostki otoczenia biznesu		
Inni przedsiębiorcy		
Szkoły wyższe		
Szkoły ponadgimnazjalne		
Inni partnerzy, jacy?		

III.2. Z jakich form współpracy ze środowiskiem akademickim obecnie korzysta Pani/Pana przedsiębiorstwo?

- Udział w konferencjach/szkoleniach organizowanych przez szkoły wyższe
- Zlecenie badań/ekspertyz/projektów
- Praktyki dla studentów
- Konkursy/stypendia dla studentów
- Zatrudnianie pracowników naukowych na kontrakty
- Inne/jakie?.....
.....
- Brak współpracy

III.3. Jakie Pani/Pana zdaniem są skutki tej współpracy?

- Wzrost innowacyjności przedsiębiorstwa

- Transfer nowych technologii
- Poprawa jakości kapitału ludzkiego w przedsiębiorstwie
- Poprawa w zakresie organizacji i zarządzania przedsiębiorstwem
- Inne, jakie?.....
-
- Brak widocznych skutków współpracy

III.4. Jakich działań innowacyjnych ze strony systemu oświaty i szkolnictwa wyższego oczekiwałyby (-łby) Pani/Pan jako przedstawiciel praktyki gospodarczej?

.....

.....

.....

.....

.....

.....

.....

III.5. Niezbędne informacje o firmie/ekspercie

Nazwa firmy.....

.....

Forma organizacyjno-prawna	Wielkość firmy mierzona liczbą zatrudnionych pracowników	Sektor gospodarki/branża
<input type="checkbox"/> Spółka <input type="checkbox"/> Spółdzielnia <input type="checkbox"/> Osoba fizyczna <input type="checkbox"/> Przedsiębiorstwo państwowe <input type="checkbox"/> Inna	<input type="checkbox"/> Do 50 <input type="checkbox"/> 51-250 <input type="checkbox"/> Powyżej 251	<input type="checkbox"/> Usługi <input type="checkbox"/> Produkcja <input type="checkbox"/> Rolnictwo <input type="checkbox"/> Handel

Nazwisko i imię eksperta

.....

Stanowisko

.....

Podpis/data

.....

Załącznik 3

Kwestionariusz wywiadu w szkołach ponadgimnazjalnych

Kwestionariusz wywiadu – szkoły ponadgimnazjalne w województwie świętokrzyskim

Ankieter

Numer wywiadu

Szanowni Państwo!

Urząd Marszałkowski Województwa Świętokrzyskiego – Departament Polityki Regionalnej oraz partnerzy projektu „**Perspektywy RSI Świętokrzyskie (I Etap)**”: Świętokrzyskie Centrum Innowacji i Transferu Technologii, Politechnika Świętokrzyska, Uniwersytet Humanistyczno-Przyrodniczy, Wyższa Szkoła Ekonomii i Prawa oraz Staropolska Izba Przemysłowo-Handlowa w Kielcach, zwracają się z prośbą o udział w niniejszym badaniu. Wyniki wywiadu posłużą uaktualnieniu Regionalnej Strategii Innowacji oraz analizie właściwego wykorzystania środków pomocowych z Unii Europejskiej w województwie świętokrzyskim.

Z uwagi na znaczenie Państwa opinii i ocen, uprzejmie prosimy o osobisty udział w badaniu. Będziemy ogromnie wdzięczni za okazaną nam pomoc. Odpowiedzi na wszystkie zawarte w ankiecie pytania zostaną wykorzystane **wyłącznie** do celów badawczych. Prosimy o wypowiedzi szczere, wyczerpujące i dokładne.

Z wyrazami szacunku,

Realizatorzy Projektu

W przypadku pytań lub wątpliwości prosimy o kontakt z osobą odpowiedzialną za tę część badań:

Piotr Hnidan, tel. 0-880-152-197

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Projekt PERSPEKTYWY RSI
ŚWIĘTOKRZYSKIE (Etap I)
jest współfinansowany przez
Unię Europejską w ramach Europejskiego
Funduszu Społecznego

1. Proszę podać nazwy profili kształcenia w Państwa szkole w roku szkolnym 2008/2009.

.....

.....

.....

.....

2. Proszę wskazać ten profil, na który w ostatnich 3 latach obserwuje się największy wzrost liczby uczniów.

.....

.....

3. Proszę podać ten profil, na który w ostatnich 3 latach odnotowuje się największy spadek naboru nowych uczniów.

.....
.....

4. Proszę podać, czy w ciągu ostatnich 3 lat w szkole utworzono nowy profil?

tak nie

5. Jeżeli tak to jaki?

.....
.....

6. Jeżeli tak, to jakie czynniki decydowały o utworzeniu?

proszę zaznaczyć wszystkie możliwe odpowiedzi

- zapotrzebowanie rynku pracy
- sygnały od młodzieży gimnazjalnej lub rodziców
- pojawienie się podobnych profili w innych szkołach
- sugestie kuratorium oświaty/instytucji edukacyjnych
- dofinansowanie z funduszy europejskich
- inne, jakie?

.....

7. Proszę wskazać źródła pozyskiwania informacji o potrzebach edukacyjnych oraz podkreślić to źródło, które ma największe znaczenia w przypadku Państwa szkoły.

proszę zaznaczyć wszystkie możliwe odpowiedzi

- raporty regionalnego/ogólnopolskiego rynku edukacyjnego
- dyrektorzy/nauczyciele szkół gimnazjalnych
- media
- opinie pracodawców
- powiatowe urzędy pracy
- rodzice gimnazjalistów
- młodzież gimnazjalna
- inne, jakie?.....

.....

8. W jaki sposób gromadzi się wiedzę o potrzebach edukacyjnych?

proszę zaznaczyć wszystkie możliwe odpowiedzi

- utworzono specjalną, systematycznie wzbogacaną bazę danych
- dane są przedmiotem oceny dyrektora i fizycznie nie są ewidencjonowane
- prowadzi się stale uaktualniane statystyki
- inne metody, jakie?.....

.....

nie zbiera się żadnych danych

9. Czy szkoła prowadzi własne badania wśród uczniów dotyczące satysfakcji, oczekiwań, planów na przyszłość?

tak nie

10. Czy szkoła zleca takie badania firmie zewnętrznej?

tak nie

11. Z jakich formalnych statystyk/opracowań/raportów korzysta szkoła, aby dobrze ocenić potrzeby edukacyjne kandydatów (absolwentów gimnazjów)?

.....

.....

.....

.....

12. Jak się układa współpraca szkoły z partnerami instytucjonalnymi w regionie? (proszę określić intensywność współpracy w skali 1-5, gdzie 5 oznacza współpracę najbardziej intensywną a 1 oznacza brak współpracy)

Partnerzy	Skala 1-5	Zakres współpracy
Powiatowe urzędy pracy		
Jednostki samorządu lokalnego		
Przedsiębiorstwa		
Szkoły gimnazjalne		
Szkoły wyższe		
Kuratorium oświaty		
Inne, jakie?		

13. Proszę wskazać sposoby promocji nowych profili kształcenia.
proszę zaznaczyć wszystkie możliwe odpowiedzi

- targi edukacyjne
- kontakty ze szkołami gimnazjalnymi
- informator/katalog
- reklama w mediach
- stypendia/konkursy
- inne, jakie?.....

.....

14. Proszę podać przykłady innowacji edukacyjnych wprowadzonych na Państwa szkole w ciągu ostatnich 3 lat.

.....
.....
.....

15. Z jakich dodatkowych form kształcenia mogą skorzystać uczniowie w Państwa szkole?

.....
.....
.....

16. Jak Pani/Pan ocenia dopasowanie oferty i sposobu kształcenia na poziomie ponadgimnazjalnym do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego w regionie świętokrzyskim?

.....
.....
.....

17. Proszę o sformułowanie ogólnych uwag/opinii dotyczących rozwoju wiedzy w regionie świętokrzyskim na poziomie szkolnictwa ponadgimnazjalnego.

.....
.....
.....

Metryczka

Typ szkoły	Rodzaj szkoły	Prowadzone formy kształcenia	Ilość uczniów w szkole
<input type="checkbox"/> Publiczna <input type="checkbox"/> Niepubliczna	<input type="checkbox"/> Zasadnicza szkoła zawodowa <input type="checkbox"/> Liceum ogólnokształcące <input type="checkbox"/> Liceum profilowane <input type="checkbox"/> Technikum <input type="checkbox"/> Szkoła policealna	<input type="checkbox"/> Dzielne <input type="checkbox"/> Zaoczne <input type="checkbox"/> Wieczorowe <input type="checkbox"/> Eksternistyczne	<input type="checkbox"/> Do 100 <input type="checkbox"/> 101-200 <input type="checkbox"/> 201-300 <input type="checkbox"/> 301-300 <input type="checkbox"/> Ponad 401
<input type="checkbox"/> Powiat			

Nazwa szkoły.....

Dane kontaktowe osoby udzielającej wywiadu.....

.....

Podpis i data.....

Załącznik 4

Kwestionariusz wywiadu w szkołach wyższych

Kwestionariusz wywiadu – szkoły wyższe w województwie świętokrzyskim	
Ankieter <input type="text"/>	Numer wywiadu <input type="text"/>
<p>Szanowni Państwo! Urząd Marszałkowski Województwa Świętokrzyskiego – Departament Polityki Regionalnej oraz partnerzy projektu „Perspektywy RSI Świętokrzyskie (I Etap)”: Świętokrzyskie Centrum Innowacji i Transferu Technologii, Politechnika Świętokrzyska, Uniwersytet Humanistyczno-Przyrodniczy, Wyższa Szkoła Ekonomii i Prawa oraz Staropolska Izba Przemysłowo-Handlowa w Kielcach, zwracają się z prośbą o udział w niniejszym badaniu. Wyniki wywiadu posłużą uaktualnieniu Regionalnej Strategii Innowacji oraz analizie właściwego wykorzystania środków pomocowych z Unii Europejskiej w województwie świętokrzyskim.</p> <p>Z uwagi na znaczenie Państwa opinii i ocen, uprzejmie prosimy o osobisty udział w badaniu. Będziemy ogromnie wdzięczni za okazaną nam pomoc. Odpowiedzi na wszystkie zawarte w ankiecie pytania zostaną wykorzystane wyłącznie do celów badawczych. Prosimy o wypowiedzi szczere, wyczerpujące i dokładne.</p> <p>Z wyrazami szacunku, Realizatorzy Projektu W przypadku pytań lub wątpliwości prosimy o kontakt z osobą odpowiedzialną za tę część badań: Piotr Hnidan, tel. 0-880-152-197</p>	

 <p>Projekt PERSPEKTYWY RSI ŚWIĘTOKRZYSKIE (Etap I) jest współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego</p>

1. Proszę podać nazwy kierunków prowadzonych na Państwa wydziale w roku akademickim 2008/2009.

.....

.....

.....

2. Proszę wskazać te kierunki (lub kierunki/stopnie kształcenia/specjalności), na których w ciągu ostatnich 3 lat obserwuje się największy wzrost liczby studentów.

.....

.....

.....

3. Proszę wskazać te kierunki (lub kierunki/stopnie kształcenia/specjalności) na których w ciągu ostatnich 3 lat obserwuje się największy spadek naboru nowych studentów.

.....
.....
.....

4. Proszę podać, czy w ciągu ostatnich 3 lat na Państwa wydziale utworzono nowe kierunki (stopnie kształcenia/specjalności w ramach istniejących kierunków)?

tak

nie

5. Jeżeli tak, to jakie to są kierunki?

.....
.....

6. Jeżeli tak, to jakie czynniki zdecydowały o ich utworzeniu?

proszę zaznaczyć wszystkie możliwe odpowiedzi

- zapotrzebowanie rynku pracy
- sygnały młodzieży szkół ponadgimnazjalnych
- utworzenie danego profilu kształcenia na szczeblu ponadgimnazjalnym
- oferta MNiSzW dotycząca dofinansowania nowo tworzonych kierunków (tzw. kierunki zamawiane)
- pojawienie się identycznych/podobnych kierunków w innych uczelniach
- inne, jakie?.....

7. Proszę wskazać źródła pozyskiwania informacji o potrzebach edukacyjnych oraz podkreślić te źródła, które mają największe znaczenie w przypadku Państwa uczelni/wydziału.

proszę zaznaczyć wszystkie możliwe odpowiedzi

- raporty regionalnego/ogólnopolskiego rynku edukacyjnego
- opinie pracodawców
- młodzież ze szkół ponadgimnazjalnych
- dyrektorzy/nauczyciele szkół ponadgimnazjalnych
- rodzice potencjalnych studentów
- powiatowe urzędy pracy
- media
- zainteresowanie nowymi kierunkami w innych uczelniach
- inne, jakie?.....

8. W jaki sposób gromadzi się wiedzę o potrzebach edukacyjnych?
proszę zaznaczyć wszystkie możliwe odpowiedzi

- powołana została jednostka (komórka, stanowisko pracy) ds. rozwoju uczelni/wydziału
- utworzono specjalną, systematycznie wzbogacaną bazę danych
- analiza potrzeb edukacyjnych i oferta wydziału są przedmiotem obrad kolegium dziekańskiego (rady wydziału)
- dane takie są przedmiotem oceny władz wydziału/uczelni, ale nie są w żaden sposób ewidencjonowane
- prowadzi się stale uaktualniane statystyki
- inne metody, jakie?.....
- nie zbiera się żadnych danych

9. Czy wydział/uczelnia prowadzi własne badania wśród studentów dotyczące satysfakcji ze studiowania i rozwoju kariery zawodowej?

tak

nie

10. Czy wydział/uczelnia zleca takie badania firmie zewnętrznej?

tak

nie

11. Z jakich formalnych raportów/statystyk/opracowań korzysta wydział/uczelnia przy dokonywaniu oceny potrzeb edukacyjnych w regionie?

.....
.....
.....
.....

12. Jak się układa współpraca wydziału/uczelni z partnerami instytucjonalnymi w regionie (proszę określić intensywność współpracy w skali 1-5, gdzie 5 oznacza współpracę najbardziej intensywną a 1 oznacza brak współpracy)

Partnerzy	Skala 1-5	Zakres współpracy (np. wspólne konferencje, staże, stypendia)
Powiatowe urzędy pracy		

Jednostki samorządu lokalnego		
Przedsiębiorstwa		
Szkoły ponadgimnazjalne		
Kuratorium oświaty		
Inne, jakie?		

13. Proszę wskazać sposoby promocji nowych kierunków/specjalności kształcenia *proszę zaznaczyć wszystkie możliwe odpowiedzi*

- targi edukacyjne
- kontakty ze szkołami ponadgimnazjalnymi
- informator/katalog
- reklama w mediach
- stypendia/konkursy
- inne, jakie?.....

14. Proszę podać przykłady innowacji edukacyjnych wprowadzonych na Państwa wydziale/uczelni w ciągu ostatnich 3 lat

.....

.....

.....

15. Czy na Państwa wydziale/uczelni prowadzone są zajęcia w językach obcych?

- tak, jest odrębna ścieżka kształcenia w języku obcym
- tak, część zajęć dydaktycznych prowadzona jest w języku obcym
- tak, organizowane są dodatkowe zajęcia (seminaria, fakultety) w języku obcym
- nie, nie ma takich zajęć

16. Czy na Państwa wydziale/uczelni funkcjonuje system nauczania na odległość lub/i system wsparcia kształcenia stacjonarnego?

tak

nie

17. Jeśli tak, proszę wskazać w jakiej formie?

- istnieje formalna ścieżka kształcenia w postaci systemu nauczania na odległość
- funkcjonuje platforma edukacyjna na której umieszczane są materiały dydaktyczne dla studentów
- część zajęć odbywa się w systemie e-learningowym
- inna forma, jaka?.....

18. Jak ocenia Pani/Pan dopasowanie oferty i sposobu kształcenia na poziomie wyższym do potrzeb rynku pracy i rozwoju społeczno-ekonomicznego w regionie świętokrzyskim?

.....
.....
.....

19. Proszę o sformułowanie ogólnych uwag/opinii dotyczących rozwoju wiedzy w regionie świętokrzyskim na poziomie szkolnictwa wyższego.

.....
.....
.....

Metryczka

Typ szkoły	Prowadzone stopnie kształcenia	Prowadzone formy kształcenia	Ilość studentów na wydziale
<input type="checkbox"/> Publiczna <input type="checkbox"/> Niepubliczna	<input type="checkbox"/> I stopień <input type="checkbox"/> II stopień	<input type="checkbox"/> Stacjonarne <input type="checkbox"/> Niestacjonarne <input type="checkbox"/> Wieczorowe <input type="checkbox"/> Eksternistyczne/indywidualna organizacja studiów	<input type="checkbox"/> Do 300 <input type="checkbox"/> 301-600 <input type="checkbox"/> 601-900 <input type="checkbox"/> 901-1 200 <input type="checkbox"/> Ponad 1 201

Nazwa uczelni

Nazwa wydziału

Dane kontaktowe osoby udzielającej wywiadu

Podpis i data

Załącznik 5

Wykaz szkół ponadgimnazjalnych poddanych badaniu

L.p.	Kod GUS			Miejscowość	Typ	Złożoność	Nazwa szkoły, placówki
	woj.	pow.	gm.				
	1	2	3	4	5	6	7
1.	26	01	01	Busko-Zdrój	00014	002	Niepubliczne Liceum Ogólnokształcące dla Dorosłych w Busku-Zdroju ZDZ w Kielcach
2.	26	01	01	Busko-Zdrój	00014	002	II Liceum Ogólnokształcące
3.	26	01	01	Busko-Zdrój	00016	002	Technikum nr 3
4.	26	01	01	Busko-Zdrój	00019	001	Szkoła Policealna dla Dorosłych „DAK” w Busku-Zdroju
5.	26	01	01	Busko-Zdrój	00019	002	Niepubliczna Szkoła Policealna w Busku-Zdroju ZDZ w Kielcach
6.	26	01	01	Busko-Zdrój	00100	001	Zespół Szkół Technicznych i Ogólnokształcących
7.	26	02	02	Jędrzejów	00014	001	I Liceum Ogólnokształcące im. M. Reja w Jędrzejowie
8.	26	02	02	Jędrzejów	00014	002	II Liceum Ogólnokształcące
9.	26	02	02	Jędrzejów	00016	002	Niepubliczne Technikum dla Dorosłych
10.	26	02	02	Jędrzejów	00016	002	Technikum nr 1
11.	26	02	02	Jędrzejów	00017	001	Liceum Ogólnokształcące dla Dorosłych OKW „ALFA” w Jędrzejowie
12.	26	02	02	Jędrzejów	00019	001	Prywatne Policealne Studium Zawodowe dla Dorosłych OKW „ALFA” w Jędrzejowie
13.	26	02	02	Jędrzejów	00019	002	Niepubliczna Szkoła Policealna dla Dorosłych
14.	26	02	02	Jędrzejów	00019	002	Szkoła Policealna nr 3
15.	26	02	02	Jędrzejów	00100	001	Zespół Szkół Ponadgimnazjalnych nr 1
16.	26	02	02	Jędrzejów	00100	002	Zespół Szkół Ponadgimnazjalnych nr 2 ZSZ
17.	27	02	03	Jędrzejów	00100	002	Zespół Szkół Ponadgimnazjalnych nr 2 Technikum
18.	26	03	05	Skalbmierz	00017	002	Niepubliczne Uzupełniające Liceum Ogólnokształcące dla Dorosłych
19.	26	03	03	Kazimierza Wielka	00019	002	Niepubliczna Szkoła Policealna dla Dorosłych

20.	26	03	05	05	Skalbmierz	00100	002	Zespół Szkół Zawodowych ZSZ
21.	26	03	05	05	Skalbmierz	00100	002	Zespół Szkół Zawodowych Technikum
22.	26	04	03	03	Chęciny	00013	002	Zasadnicza Szkoła Zawodowa w Chęcinach
23.	26	04	13	13	Nowa Słupia	00013	002	Zasadnicza Szkoła Zawodowa
24.	26	04	02	02	Bodzentyn	00014	002	Liceum Ogólnokształcące im. J. Szermentowskiego
25.	26	04	03	03	Chęciny	00014	002	Liceum Ogólnokształcące w Chęcinach
26.	26	04	08	08	Łopuszno	00014	002	Liceum Ogólnokształcące im. Kard. Karola Wojtyły
27.	26	04	14	14	Piekoszów	00014	002	Liceum Ogólnokształcące w Piekoszowie
28.	26	04	17	17	Ostiedle Nowiny	00014	002	Liceum Ogólnokształcące w Nowinach
29.	26	04	12	12	Morawica	00015	002	Liceum Profilowane
30.	26	04	03	03	Chęciny	00016	002	Technikum nr 1 w Chęcinach
31.	26	04	13	13	Nowa Słupia	00016	002	Technikum nr 6
32.	26	04	08	08	Łopuszno	00016	002	Technikum nr 8
33.	26	04	08	08	Łopuszno	00071	002	Liceum Uzupełniające dla Dorosłych
34.	26	04	13	13	Nowa Słupia	00017	002	Uzupełniające Liceum Ogólnokształcące
35.	26	04	03	03	Chęciny	00019	001	Szkoła Policealna dla Dorosłych Towarzystwa Wiedzy Powszechnej w Chęcinach
36.	26	04	12	12	Morawica	00019	001	Policealna Szkoła Medyczna
37.	26	04	13	13	Nowa Słupia	00019	002	Szkoła Policealna dla Dorosłych
38.	26	04	02	02	Bodzentyn	00100	001	Zespół Szkół Ponadgimnazjalnych nr 1 w Bodzentynie Technikum nr 9
39.	26	04	08	08	Łopuszno	00100	001	Zespół Szkół Ponadgimnazjalnych nr 5 Policealne Studium Hotelarskie
40.	26	04	19	19	Zagnańsk	00100	001	Zespół Szkół Lesnych
41.	26	05	03	03	Końskie	00013	001	Niepubliczna Zasadnicza Szkoła Zawodowa z Uprawnieniami Szkoły Publicznej
42.	26	05	03	03	Końskie	00013	002	Zasadnicza Szkoła Zawodowa nr 2
43.	26	05	03	03	Końskie	00014	001	I Liceum Ogólnokształcące
44.	26	05	03	03	Końskie	00014	001	II Liceum Ogólnokształcące w Końskich
45.	26	05	08	08	Stąporków	00014	002	Liceum Ogólnokształcące
46.	26	05	03	03	Końskie	00015	001	AWANS Prywatne Liceum Profilowane
47.	26	05	03	03	Końskie	00015	001	Niepubliczne Liceum Profilowane dla Dorosłych ZDZ Końskie

48.	26	05	03	Końskie	00016	001	Niepubliczne Technikum Zawodowe ZDZ Końskie
49.	26	05	03	Końskie	00016	002	Technikum nr 1
50.	26	05	03	Końskie	00016	002	Technikum nr 2
51.	26	05	08	Stąporków	00016	002	Technikum
52.	26	05	03	Końskie	00018	001	Technikum Uzupelniające nr 2 dla Dorosłych TWP w Końskich
53.	26	05	03	Końskie	00019	001	Niepubliczna Szkoła Policealna dla Dorosłych ZDZ Końskie
54.	26	05	03	Końskie	00019	001	Prywatna Policealna Szkoła dla Dorosłych AWANS
55.	26	05	03	Końskie	00019	001	Szkoła Policealna dla Dorosłych TWP
56.	26	05	03	Końskie	00100	002	Zespół Szkół Ponadgimnazjalnych nr 1 w Końskich ZSZ nr 1
57.	26	05	03	Końskie	00100	002	Zespół Szkół Ponadgimnazjalnych nr 3 w Końskich Technikum nr 3
58.	26	06	04	Opatów	00014	002	Niepubliczne Liceum Ogólnokształcące dla Dorosłych
59.	26	06	04	Opatów	00019	002	Niepubliczna Szkoła Policealna dla Dorosłych
60.	26	06	04	Opatów	00072	002	Niepubliczne Technikum Uzupelniające dla Dorosłych
61.	26	06	04	Opatów	00100	001	Zespół Szkół Nr 1 w Opatowie – Liceum Ogólnokształcące
62.	26	06	04	Opatów	00100	001	Zespół Szkół Nr 1 w Opatowie – ZSZ
63.	26	06	04	Opatów	00100	001	Zespół Szkół Nr 1 w Opatowie – Technikum
64.	26	06	04	Opatów	00100	001	Zespół Szkół nr 2 w Opatowie – Liceum Profilowane
65.	26	06	04	Opatów	00100	001	Zespół Szkół nr 2 w Opatowie – Liceum Ogólnokształcące
66.	26	07	01	Ostrowiec Świętokrzyski	00013	002	Zasadnicza Szkoła Zawodowa nr 2
67.	26	07	01	Ostrowiec Świętokrzyski	00014	001	Liceum Ogólnokształcące nr 2
68.	26	07	01	Ostrowiec Świętokrzyski	00014	001	Liceum Ogólnokształcące nr 3
69.	26	07	01	Ostrowiec Świętokrzyski	00014	001	Liceum Ogólnokształcące nr IV im. C.K. Norwida
70.	26	07	01	Ostrowiec Świętokrzyski	00014	002	Liceum Ogólnokształcące dla Dorosłych
71.	26	07	01	Ostrowiec Świętokrzyski	00015	002	Liceum Profilowane nr 1

72.	26	07	01	Ostrowiec Świętokrzyski	00016	002	Technikum nr 1
73.	26	07	01	Ostrowiec Świętokrzyski	00016	002	Technikum nr 2
74.	26	07	01	Ostrowiec Świętokrzyski	00016	002	Technikum nr 4
75.	26	07	01	Ostrowiec Świętokrzyski	00016	002	Technikum nr 3
76.	26	07	05	Kunów	00016	002	Technikum
77.	26	07	01	Ostrowiec Świętokrzyski	00018	002	Technikum Uzupelniające Nr 1
78.	26	07	01	Ostrowiec Świętokrzyski	00019	002	Szkoła Policealna dla Dorosłych
79.	26	07	05	Kunów	00019	002	Szkoła Policealna dla Dorosłych
80.	26	07	01	Ostrowiec Świętokrzyski	00046	001	Centrum Kształcenia Ustawicznego
81.	26	08	04	Pińczów	00014	002	Niepubliczne Liceum Ogólnokształcące dla Dorosłych w Pińczowie
82.	26	08	04	Pińczów	00015	002	Niepubliczne Liceum Profilowane dla Dorosłych w Pińczowie
83.	26	08	04	Pińczów	00016	002	Technikum Nr 1
84.	26	08	04	Pińczów	00019	002	Niepubliczna Szkoła Policealna dla Dorosłych w Pińczowie
85.	26	08	04	Pińczów	000100	001	Zespół Szkół Zawodowych
86.	26	09	01	Sandomierz	00010	002	Policealna Szkoła Zawodowa
87.	26	09	01	Sandomierz	00013	002	Zasadnicza Szkoła Zawodowa
88.	26	09	01	Sandomierz	00014	001	I Liceum Ogólnokształcące Collegium Gostomianum
89.	26	09	01	Sandomierz	00014	001	II Liceum Ogólnokształcące im. T. Kościuszki
90.	26	09	01	Sandomierz	00014	001	Katolickie Liceum Ogólnokształcące im. Św. Jadwigi Królowej w Sandomierzu
91.	26	09	01	Sandomierz	00016	002	Technikum Ekonomiczne

92.	26	09	01	Sandomierz	00016	002	Technikum Budowlane, Mechaniczne, Ochrony Środowiska, Informatyczne
93.	26	09	01	Sandomierz	00100	001	Zespół Szkół Gastronomicznych i Hotelarskich
94.	26	09	01	Sandomierz	00100	001	Zespół Szkół Rolnicze Centrum Kształcenia Ustawicznego
95.	26	10	01	Skarżysko-Kamienna	00015	002	VI Liceum Profilowane
96.	26	10	01	Skarżysko-Kamienna	00016	002	Technikum nr 6
97.	26	10	01	Skarżysko-Kamienna	00014	001	II Liceum Ogólnokształcące im. Adama Mickiewicza w Skarżysku – Kamiennej
98.	26	12	05	Połaniec	00013	002	Zasadnicza Szkoła Zawodowa
99.	26	12	07	Staszów	00013	002	ZSZ 2-letnia, 3-letnia
100.	26	12	05	Połaniec	00014	002	Liceum Ogólnokształcące
101.	26	12	07	Staszów	00014	002	Liceum Ogólnokształcące 3-letnie
102.	26	12	07	Staszów	00014	002	III Liceum Ogólnokształcące
103.	26	12	07	Staszów	00015	002	Liceum Profilowane
104.	26	12	05	Połaniec	00016	002	Technikum Elektroniczne
105.	26	12	07	Staszów	00016	002	Technikum 4-letnie
106.	26	12	07	Staszów	00016	002	Technikum
107.	26	12	07	Staszów	00019	002	Niepubliczna Szkoła Policealna w Staszowie
108.	26	13	06	Włoszczowa	00014	002	I Liceum Ogólnokształcące
109.	26	13	06	Włoszczowa	00018	002	Niepubliczne Technikum Uzupełniające dla Dorosłych
110.	26	13	06	Włoszczowa	00019	002	Niepubliczna Szkoła Policealna
111.	26	13	06	Włoszczowa	00100	001	Zespół Szkół Ponadgimnazjalnych nr 3
112.	26	61	01	Kielce	00010	002	Szkoła Policealna
113.	26	61	01	Kielce	00013	002	Zasadnicza Szkoła Zawodowa nr 6
114.	26	61	01	Kielce	00014	001	II Liceum Ogólnokształcące im. Jana Śniadeckiego w Kielcach
115.	26	61	01	Kielce	00014	001	VI Liceum Ogólnokształcące im. Juliusza Słowackiego
116.	26	61	01	Kielce	00014	002	X Liceum Ogólnokształcące
117.	26	61	01	Kielce	00014	002	VII LO w ZSP nr 2
118.	26	61	01	Kielce	00015	002	II Liceum Profilowane

119.	26	61	01	Kielce	00016	002	Technikum nr 8
120.	26	61	01	Kielce	00019	001	Policealna Szkoła Centrum Nauki i Biznesu „Żak”
121.	26	61	01	Kielce	00019	001	Policealne Studium Farmaceutyczne, Kosmetyczne Omega w Kielcach
122.	26	61	01	Kielce	00035	001	Niepubliczne Nauczycielskie Kolegium Języków Obcych TWP
123.	26	61	01	Kielce	00100	001	Zespół Szkół Informatycznych
124.	26	61	01	Kielce	00100	001	Zespół Szkół Mechanicznych
125.	26	61	01	Kielce	00100	001	Kieleckie Centrum Kształcenia „Budowlanka”

Źródło: Opracowanie własne na podstawie danych Centrum Informatycznego Edukacji – dane identyfikacyjne szkół i placówek według SIO z 30.IX.2007 r. Nr 2007.09.30/02.

Załącznik 6

Wykaz jednostek organizacyjnych szkół wyższych poddanych badaniu

L.p.	Nazwa uczelni	Jednostka organizacyjna
1.	Państwowa Wyższa Szkoła Zawodowa w Sandomierzu	Instytut Przyrodniczy
2.	Państwowa Wyższa Szkoła Zawodowa w Sandomierzu	Instytut Humanistyczny
3.	Politechnika Świętokrzyska	Wydział Budownictwa i Inżynierii Środowiska
4.	Politechnika Świętokrzyska	Wydział Mechatroniki i Budowy Maszyn
5.	Politechnika Świętokrzyska	Wydział Elektroniki, Automatyki i Informatyki
6.	Politechnika Świętokrzyska	Wydział Zarządzania i Modelowania Komputerowego
7.	Uniwersytet Humanistyczno-Przyrodniczy w Kielcach	Wydział Pedagogiczny i Artystyczny
8.	Uniwersytet Humanistyczno-Przyrodniczy w Kielcach	Wydział Humanistyczny
9.	Uniwersytet Humanistyczno-Przyrodniczy w Kielcach	Instytut Nauk Politycznych
10.	Uniwersytet Humanistyczno-Przyrodniczy w Kielcach	Wydział Matematyczno – Przyrodniczy
11.	Uniwersytet Humanistyczno-Przyrodniczy w Kielcach	Wydział Zarządzania i Administracji
12.	Wyższa Szkoła Administracji Publicznej w Kielcach	Wydział Administracji
13.	Wyższa Szkoła Biznesu i Przedsiębiorczości w Ostrowcu Świętokrzyskim	Wydział Nauk Społecznych i Technicznych
14.	Wyższa Szkoła Biznesu i Przedsiębiorczości w Ostrowcu Świętokrzyskim	Wydział Pedagogiki i Nauk o Zdrowiu
15.	Wyższa Szkoła Ekonomii i Prawa w Kielcach	Wydział Informatyki
16.	Wyższa Szkoła Ekonomii i Prawa w Kielcach	Wydział Finansów
17.	Wyższa Szkoła Ekonomii i Prawa w Kielcach	Wydział Nauk o Zdrowiu
18.	Wyższa Szkoła Ekonomii i Prawa w Kielcach	Wydział Ekonomii
19.	Wyższa Szkoła Ekonomii i Prawa w Kielcach	Wydział Nauk Społecznych
20.	Wyższa Szkoła Handlowa w Kielcach	Wydział Nauk Technicznych i Wzornictwa
21.	Wyższa Szkoła Handlowa w Kielcach	Wydział Ekonomii i Zarządzania
22.	Wyższa Szkoła Handlowa w Kielcach	Wydział Administracyjno – Humanistyczny
23.	Wyższa Szkoła Humanistyczno-Przyrodnicza w Sandomierzu	Wydział Humanistyczny
24.	Wyższa Szkoła Humanistyczno-Przyrodnicza w Sandomierzu	Wydział Przyrodniczo – Humanistyczny
25.	Wyższa Szkoła Humanistyczno-Przyrodnicza w Sandomierzu	Wydział Prawa i Ekonomii

Źródło: Opracowanie własne.