

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

BADANIE EWALUACYJNE DZIAŁAŃ PODJĘTYCH W RAMACH PROJEKTU SYSTEMOWEGO „MAM ZAWÓD – MAM PRACĘ W REGIONIE”

RAPORT KOŃCOWY

Katowice, wrzesień 2014

Słownik używanych skrótów

CATI	Computer Assisted Telephone Interview (wspomagany komputerowo wywiad telefoniczny)
CAWI	Computer Assisted Web Interview (wspomagany komputerowo wywiad przy pomocy strony WWW)
CS	Case study (studium przypadku)
FGI	Focus group interview (zogniskowany wywiad grupowy, spotkanie fokusowe, fokus)
IDI	Individual In-Depth Interview (indywidualny wywiad pogłębiony)
IPRZ	Indywidualny Plan Rozwoju Zawodowego Uczestnika Projektu
ICT	Teleinformatyka
JST	Jednostka Samorządu Terytorialnego
PE	Panel ekspertów
p.p.	Punkt procentowy
PRSZ	Program Rozwoju Szkolnictwa Zawodowego
PZP	Prawo Zamówień Publicznych
RIS	Regionalna Strategia Innowacji
Vs.	Versus (kontra, w porównaniu)
ZSZ	Zasadnicza Szkoła Zawodowa

Streszczenie raportu

Badanie ewaluacyjne działań podjętych w ramach projektu systemowego „*Mam zawód – mam pracę w regionie*” zostało przeprowadzone przez firmę Grupa Gumulka – Euroedukacja Sp. z o.o. (Wykonawca) na zlecenie Samorządu Województwa Śląskiego. Badanie prowadzono w okresie czerwiec – wrzesień 2014 roku.

Głównym celem badania było dokonanie oceny projektu pod kątem skuteczności, trafności, użyteczności, efektywności oraz trwałości realizowanych w ramach niego działań.

Badanie zrealizowano z zastosowaniem metod ilościowych oraz jakościowych. Do zbierania i analizy danych zostały wykorzystane następujące techniki stosowane w naukach społecznych, tj.: analiza danych zastanych, wywiady telefoniczne CATI, ankieta internetowa CAWI, indywidualne oraz telefoniczne wywiady pogłębione, zogniskowane wywiady grupowe, studium przypadku, panel ekspertów, analiza jakościowa i statystyczna. Respondentami badania byli:

- uczniowie szkół zawodowych biorących udział w projekcie,
- dyrektorzy szkół objętych projektem,
- nauczyciele praktycznej nauki zawodu w szkołach objętych projektem,
- pracodawcy, którzy podjęli współpracę ze szkołami,
- przedstawiciele Lidera Projektu,
- przedstawiciele JST biorących udział w projekcie,
- przedstawiciel Kuratorium Oświaty w Katowicach,
- Przedstawiciel Wojewódzkiego Urzędu Pracy w Katowicach,
- przedstawiciel Izby Rzemieślniczej w Katowicach.

Na podstawie wykorzystanych metod zbierania danych oraz informacji pozyskanych od w/w respondentów uzyskano następujące wyniki badania:

- Założenia projektu „*Mam zawód – mam pracę w regionie*” opracowano w oparciu o pogłębioną analizę sytuacji szkolnictwa zawodowego w województwie śląskim oraz w drodze konsultacji prowadzonych w 36 miastach/ powiatach (będących organami prowadzącymi dla szkół zawodowych) oraz z Kuratorium Oświaty w Katowicach w 2010 roku. W opinii dyrektorów szkół biorących udział w projekcie (90,06% ankietowanych) oraz uczestników panelu ekspertów cele projektu zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie. Respondenci ci (w tym 82,81% ankietowanych dyrektorów szkół) uważają, iż zaplanowane w projekcie działania zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie.
- Cele projektu zostały zrealizowane w następującym zakresie:
 - Nastąpił wzrost świadomości i umiejętności uczniów objętych wsparciem w zakresie planowania własnej ścieżki rozwoju zawodowego (w opinii 62,11% uczestników projektu oraz w opinii 79,5% dyrektorów szkół),
 - Podniesiono kompetencje zawodowe i dotyczące rynku pracy uczniów poprzez udział w dedykowanych im formach wsparcia (w opinii około 60% uczniów oraz w opinii ok. 90% dyrektorów szkół),
 - Podniesiono jakość praktycznej nauki zawodu poprzez doposażenie pracowni i zakup materiałów dydaktycznych (w opinii 97% badanych dyrektorów szkół),
 - Nastąpiła poprawa kontaktu uczeń – szkoła – pracodawca, natomiast stworzona w tym celu *Baza pracodawców i absolwentów* nie stanowiła skutecznego narzędzia.
- Współpraca pomiędzy szkołami a pracodawcami przebiega pomyślnie. Z reguły stroną inicjującą kontakt zarówno w zakresie działań projektowych jak i innych jest szkoła.

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Współpraca na linii szkoła – pracodawca zostanie utrzymana w opinii 100% dyrektorów oraz 86,66% pracodawców.

- Uczniowie, którzy odbywali praktykę/staż zawodowy są zainteresowani utrzymaniem kontaktu z pracodawcą.
- W opinii dyrektorów szkół oraz nauczycieli realizacja projektu przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w regionie. Istotnym czynnikiem kreującym wizerunek szkolnictwa jest zaplecze edukacyjne placówek. Kluczowym aspektem jest jednak, pokutujące w świadomości społeczeństwa przeświadczenie, że szkolnictwo zawodowe jest „gorsze” i mało prestiżowe.
- Uczniowie szkół zawodowych decydowali się na udział w projekcie przede wszystkim ze względu na możliwość odbycia bezpłatnych kursów oraz zdobycia doświadczenia zawodowego i praktycznych umiejętności. Spośród ankietowanych uczestników projektu, 89,23% wskazało formy wsparcia, które były zgodne z ich oczekiwaniami.
- Uczniowie o projekcie dowiadywali się w szkole, przede wszystkim od nauczycieli (91,25% wskazań), a na drugim miejscu od swoich koleżanek/kolegów (23,47% wskazań).
- Zgodnie z założeniami projektu, dzięki udziałowi w doradztwie zawodowym, uczniowie zdobywali i poszerzali swoją wiedzę dotyczącą poruszania się po rynku pracy, ale co równie ważne, zdobywali dodatkową wiedzę dotyczącą własnej osoby (m.in. rozpoznawali własne możliwości i predyspozycje zawodowe), dzięki czemu wzrastała ich świadomość oraz pewność siebie.
- Uczestnicy, za najbardziej użyteczną formę wsparcia, uznali kursy w tym kursy certyfikowane (89,85% wskazań).
- Praktyki były bardziej przydatne dla uczniów technikum niż ZSZ.
- Uczestnicy projektu nie wskazali żadnych działań, których w ich opinii zabrakło w trakcie realizacji projektu. Uznali, iż jeśli chodzi o rodzaj oferowanego wsparcia, projekt był kompleksowy i wystarczający. Uczestnicy projektu są jednak zdania, iż w celu zwiększenia szans uczniów i absolwentów na rynku pracy, najważniejsze jest zapewnienie im udziału w kursach, w tym również w kursach certyfikowanych.
- Działania najczęściej wskazywane przez dyrektorów szkół jako te, które będą kontynuowane po zakończeniu realizacji projektu to zajęcia wyrównawcze, zajęcia dodatkowe, praktyki/staże zawodowe oraz wizyty studyjne u pracodawców. Kontynuacja form wsparcia jest determinowana środkami finansowymi, które niejednokrotnie w placówkach oświatowych są niewystarczające.
- Pracodawcy postrzegają kompetencje miękkie i twarde absolwentów szkół zawodowych jako równie ważne (opinia 83,34% pracodawców). Do najistotniejszych kompetencji miękkich należą: komunikatywność, współpraca w grupie oraz kreatywność. Do najistotniejszych kompetencji twardych należą: umiejętności praktyczne, wykształcenie kierunkowe dla zawodu, wiedza merytoryczna – specjalistyczna oraz znajomość języków obcych.

W oparciu o wnioski z badania sformułowano zalecenia mające charakter rekomendacji, które będą mogły zostać wykorzystane w realizacji podobnych projektów w przyszłości. Najważniejsze z nich to:

- Zaleca się wprowadzić formy wsparcia dedykowane nauczycielom praktycznej nauki zawodu, które należy zaprojektować w oparciu o rzetelne informacje dotyczące rzeczywistych potrzeb nt. zakresu merytorycznego (tematyka, branże) oraz skali zainteresowania grup docelowych.
- Rekomenduje się promowanie wśród potencjalnych uczniów kierunków, na które istnieje zapotrzebowanie na rynku pracy (w tym przede wszystkim zawodów niszowych) w

- połączeniu z działaniami na rzecz kształtowania pozytywnego wizerunku szkolnictwa zawodowego, jak również kontynuacją doposażania szkół/placówek.
- Zaleca się przeprowadzić kampanię informacyjną – kierowaną do pracodawców – która zachęci pracodawców do przyjmowania uczniów na staże/praktyki, wizyty studyjne oraz wpłynie na świadomość pracodawców w zakresie korzyści płynących z oferowania ww. form uczniom szkół zawodowych.
 - Należy stworzyć instrumenty wspierania, funduszy i zachęt dla pracodawców oraz ich pracowników, którzy jako praktycy mogliby wspomóc szkoły – przy opracowywaniu programów, szkoleniu kadry nauczycielskiej czy też prowadzeniu zajęć z uczniami.
 - Rekomenduje się kontynuację działań na rzecz doposażania szkół/placówek w niezbędną bazę dydaktyczną (sprzęt i materiały dydaktyczne) zgodnie z wymogami technologicznymi rynku pracy.
 - W projektach, które kierują swoje wsparcie do młodzieży szkół ponadgimnazjalnych należy wykorzystywać doradztwo zawodowe zarówno w formule doradztwa grupowego oraz doradztwa indywidualnego. Liczba godzin doradztwa zawodowego nie powinna wynosić więcej niż 10h, natomiast liczba godzin doradztwa indywidualnego powinna zależeć od potrzeb poszczególnych uczniów. Zajęcia z grupowego doradztwa zawodowego powinny być realizowane w formie warsztatów. Skuteczność doradztwa zawodowego jest również uzależniona od kompetencji i doświadczenia doradców zawodowych. Z uwagi na kluczowy moment wyboru dalszej ścieżki kształcenia/zawodu, większy akcent powinien być postawiony na doradztwo zawodowe organizowane w szkołach gimnazjalnych (na tym etapie powinno być ono obowiązkowe).
 - Praktyki zawodowe realizowane w ramach przyszłych projektów, powinny być skierowane w pierwszej kolejności do uczniów techników z uwagi na niewystarczający poziom posiadanych przez nich umiejętności praktycznych. Należy wprowadzić działania zachęcające uczniów do brania udziału w praktykach (np. wynagrodzenie za praktykę).
 - Podczas realizacji podobnych projektów, niezależnie od rodzaju szkoły (ZSZ czy technikum), należy umożliwić jak najszerszej grupie uczniów udział w kursach, w tym kursach certyfikowanych, które zwiększają atrakcyjność i konkurencyjność uczniów i absolwentów na rynku pracy.
 - W realizację działań projektowych należy angażować nauczycieli, którzy są najlepszym źródłem kontaktu z uczniem i w największy sposób mogą wpłynąć na jego zaangażowanie w uczestnictwo w projekcie. Udział nauczycieli w projekcie powinien być przewidziany na etapie opracowania budżetu projektu w perspektywie wynagrodzeń za prowadzone działania.

Spis treści

Słownik używanych skrótów	1
Streszczenie raportu	2
I. Wprowadzenie.....	6
II. Opis zastosowanej metodologii.....	6
2.1 Kryteria ewaluacji	8
2.2 Pytania badawcze.....	8
2.3 Metody i techniki badawcze.....	8
III. Opis wyników badania.....	10
3.1 Ocena skuteczności projektu.....	10
3.1.1 Wpływ wsparcia rzeczowego na jakość i efektywność kształcenia zawodowego w regionie.....	10
3.1.2 Wpływ działań projektowych na kompetencje uczestników.....	15
3.1.3 Baza pracodawców i absolwentów	38
3.1.4 Współpraca szkoła – pracodawca	42
3.1.5 Czynniki zewnętrzne utrudniające osiągnięcie celów projektu oraz efekty realizacji projektu.....	47
3.2 Ocena trafności projektu.....	51
3.2.1 Założenia projektowe a potrzeby szkolnictwa zawodowego w regionie.....	51
3.2.2 Efekty realizacji projektu w placówkach edukacyjnych na terenie miast/powiatów w nim uczestniczących	59
3.3 Ocena użyteczności projektu.....	64
3.3.1 Użyteczność oferowanych form wsparcia.....	64
3.3.2 Szkoła a rynek pracy.....	79
3.4 Ocena efektywności projektu	82
3.5 Ocena trwałości projektu	88
3.5.1 Kontynuacja działań projektowych po zakończeniu realizacji projektu.....	88
3.5.2 Wpływ Projektu na modernizację szkolnictwa zawodowego w regionie	95
3.5.3 Wady i zalety projektu w opinii pracodawców	96
3.5.4 Kompetencje absolwentów szkół zawodowych w opinii pracodawców.....	98
IV. Wnioski i rekomendacje	101
V. Podsumowanie	109
VI. Aneks.....	111

I. Wprowadzenie

Opracowując założenia projektu „*Mam zawód – mam pracę w regionie*” zdiagnozowano główne problemy szkolnictwa zawodowego w obrębie województwa śląskiego (lata 2010-2011). Wskazano, iż są to przede wszystkim:

- niska jakość kształcenia,
- niedostosowanie oferty edukacyjnej do potrzeb rynku pracy,
- brak synchronizacji działań edukacyjnych i zatrudnieniowych,
- niedostateczne wyposażenie pracowni praktycznej nauki zawodu.

Problematyczną kwestią był również negatywny wizerunek szkolnictwa zawodowego oraz funkcjonujące w społeczeństwie opinie o nieatrakcyjności szkół zawodowych i niskim statusie społecznym absolwentów tych szkół.

W oparciu o zdiagnozowane problemy szkolnictwa zawodowego Samorząd Województwa Śląskiego opracował działania zaradcze, które zostały zrealizowane w ramach projektu systemowego pn. „*Mam zawód - mam pracę w regionie*” w ramach Priorytetu IX Rozwój wykształcenia i kompetencji w regionach, Działania 9.2 Podniesienie atrakcyjności i jakości szkolnictwa zawodowego Programu Operacyjnego Kapitał Ludzki 2007-2013. Z uwagi na skalę i różnorodność podejmowanych działań, projekt jest realizowany w partnerstwie z 30 powiatami i miastami na prawach powiatu z terenu województwa śląskiego oraz ze Śląskim Kuratorem Oświaty. Projekt, swoim zasięgiem, obejmuje obszar całego województwa śląskiego.

Celem głównym realizowanego projektu systemowego jest zwiększenie atrakcyjności, jakości oraz prestiżu szkół/placówek kształcenia zawodowego w województwie śląskim w latach 2011-2014. Cele szczegółowe i stopień ich dopasowania do potrzeb szkolnictwa zawodowego w regionie zostały opisane w dalszej części Raportu.

Zrealizowane badanie ewaluacyjne miało na celu ocenę skuteczności, trafności, użyteczności, efektywności oraz trwałości podjętych w ramach projektu działań w kontekście ich wpływu na szkolnictwo zawodowe w województwie śląskim. Wyniki badania prezentują nie tylko stopień realizacji zakładanych celów projektu z uwzględnieniem przyjętych kryteriów, ale również stanowią punkt wyjścia do sformułowania rekomendacji odnośnie dalszych potencjalnych działań, w szczególności kolejnych interwencji programowych, które powinny być podejmowane na rzecz poprawy jakości i atrakcyjności szkolnictwa zawodowego w regionie.

II. Opis zastosowanej metodologii

Głównym celem badania było dokonanie oceny projektu systemowego „*Mam zawód - mam pracę w regionie*” pod kątem skuteczności, trafności, użyteczności, efektywności oraz trwałości realizowanych w ramach niego działań.

Cel główny przedmiotowej ewaluacji został osiągnięty poprzez realizację następujących celów szczegółowych:

1. określenie stopnia osiągnięcia nw. celów założonych w projekcie:
 - wzrost świadomości i umiejętności uczniów objętych wsparciem w zakresie planowania własnej ścieżki rozwoju zawodowego w latach 2011-2014,
 - podniesienie kompetencji uczniów objętych wsparciem poprzez udział w dodatkowych zajęciach pozalekcyjnych/pozaszkolnych, stażach/praktykach, kursach/kursach certyfikowanych w latach 2011-2014,
 - podniesienie jakości praktycznej nauki zawodu poprzez doposażenie pracowni i zakup materiałów dydaktycznych w 2012 i 2013 roku,
 - poprawa kontaktu uczeń – szkoła - pracodawca w latach 2011-2014,

- poprawa wizerunku szkolnictwa zawodowego w latach 2011-2014 w województwie śląskim;
2. ocena adekwatności podjętych w ramach projektu działań do potrzeb szkolnictwa zawodowego w regionie;
3. diagnoza, w jakim stopniu oddziaływanie projektu odpowiada potrzebom uczniów/uczennic szkół zawodowych w województwie śląskim;
4. analiza efektywności projektu, tj. oszacowanie stosunku poniesionych nakładów do uzyskanych produktów, rezultatów oraz oddziaływania;
5. ocena, czy efekty projektu utrzymują się po jego zakończeniu oraz zidentyfikowanie czynników sprzyjających kontynuacji podjętych w nim działań po zakończeniu jego realizacji;
6. wypracowanie rekomendacji dotyczących wsparcia szkolnictwa zawodowego w przyszłym okresie programowania.

Zakres czasowy

Zakres czasowy badania objął okres od 1 kwietnia 2011 r. do 3 czerwca 2014 r. (moment rozpoczęcia badania).

Zakres przedmiotowy

Przedmiotem badania była ocena działań podjętych w ramach projektu. Projekt adresował swoje działania bezpośrednio do uczestników poprzez:

- grupowe i indywidualne doradztwo zawodowe,
- zajęcia wyrównawcze,
- zajęcia dodatkowe,
- kursy, w tym kursy certyfikowane,
- praktyki/staże zawodowe,
- wizyty studyjne u pracodawców,
- kursy on-line dostępne na platformie e-learningowej,

oraz w postaci wsparcia rzeczowego do szkół/placówek biorących udział w projekcie poprzez:

- doposażenie pracowni praktycznej nauki zawodu w szkołach/placówkach, które prowadzą kształcenie na kierunkach zgodnych z Regionalną Strategią Innowacji,
- doposażenie szkół/placówek w nowoczesne materiały dydaktyczne.

Zakres podmiotowy

Badaniem objęto:

- uczestników projektu,
- dyrektorów szkół objętych projektem,
- nauczycieli praktycznej nauki zawodu w szkołach objętych projektem,
- pracodawców, którzy podjęli współpracę ze szkołami,
- przedstawicieli Lidera Projektu,
- przedstawicieli JST biorących udział w projekcie,
- przedstawiciela Kuratorium Oświaty w Katowicach,
- przedstawiciela Wojewódzkiego Urzędu Pracy w Katowicach,
- przedstawiciela Izby Rzemieślniczej w Katowicach.

Zakres terytorialny

Badanie przeprowadzono na terenie województwa śląskiego. W trakcie realizacji badania ewaluacyjnego starano się uwzględnić podział województwa śląskiego na 4 subregiony (tj. środkowy, północny, południowy, zachodni) konstruując proporcjonalne próby badawcze.

2.1 Kryteria ewaluacji

Badanie polegało w głównej mierze na ocenie realizacji projektu z uwzględnieniem następujących kryteriów:

- Kryterium skuteczności - ocena, w jakim stopniu cele założone w projekcie zostały osiągnięte;
- Kryterium trafności - ocena, w jakim stopniu cele i założone rezultaty projektu odpowiadają potrzebom szkolnictwa zawodowego w regionie;
- Kryterium użyteczności - ocena, do jakiego stopnia oddziaływanie projektu odpowiada potrzebom grup docelowych;
- Kryterium efektywności - ocena „ekonomiczności” projektu, czyli stosunek poniesionych nakładów do uzyskanych produktów, rezultatów oraz oddziaływania;
- Kryterium trwałości - ocena, czy efekty projektu utrzymują się po zakończeniu jego realizacji.

2.2 Pytania badawcze

Pytania badawcze zostały sformułowane zgodnie z przyjętymi kryteriami ewaluacji. Wykaz pytań badawczych znajduje się w Załączniku nr 3 do Raportu. Każdorazowo w Raporcie z badania pytanie badawcze znajduje się przy udzielonej na nie odpowiedzi.

2.3 Metody i techniki badawcze

W badaniu wykorzystano metody jakościowe i ilościowe wraz z zastosowaniem triangulacji badawczej na poziomie źródeł i technik pozyskiwania danych.

Wykorzystane techniki i metody badawcze:

- Analiza danych zastanych (desk research),
- Indywidualne wywiady pogłębione (IDI),
- Wywiady telefoniczne wspomagane komputerowo (CATT),
- Ankieta internetowa wspomagana komputerowo (CAWI),
- Wywiady grupowe (FGI),
- Studium przypadku (case study),
- Panel ekspertów.

2.3.1 Analiza danych zastanych

Analiza danych zastanych objęła szereg dokumentów i materiałów. Szczegółowy wykaz dokumentów znajduje się w Załączniku nr 2 do Raportu.

2.3.2 Indywidualne wywiady pogłębione

Indywidualne wywiady pogłębione zostały przeprowadzone z:

- Przedstawicielami Lidera Projektu (**2 wywiady**),
- Przedstawicielami jednostek samorządu terytorialnego biorących udział w projekcie (**4 wywiady w podziale na subregiony**),
- Dyrektorami szkół objętych projektem (**4 wywiady w podziale na subregiony**),
- Uczestnikami projektu (**20 wywiadów w podziale na subregiony**),
- Pracodawcami, którzy podjęli współpracę ze szkołami (**4 wywiady w podziale na subregiony**),
- Przedstawicielem Kuratorium Oświaty w Katowicach (**1 wywiad**),
- Nauczycielami praktycznej nauki zawodu w szkołach objętych projektem (**4 wywiady w podziale na subregiony**).

Dobór próby miał charakter celowy. Wywiady przeprowadzane z przedstawicielami jednostek samorządu terytorialnego, dyrektorami szkół, nauczycielami praktycznej nauki zawodu,

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

uczestnikami projektu oraz pracodawcami współpracującymi ze szkołami zrealizowane zostały w równej proporcji w każdym z czterech subregionów województwa śląskiego, tj. przedstawiciele JST, dyrektorzy szkół, pracodawcy, nauczyciele praktycznej nauki zawodu - po 1 wywiadzie w ramach 1 subregionu, uczestnicy projektu - po 5 wywiadów w ramach 1 subregionu.

Dodatkowo respondenci z grupy pracodawców oraz dyrektorów zostali dobrani do badania IDI za pośrednictwem badania CATI. Wywiady zostały zrealizowane z tymi respondentami, którzy podczas badania CATI w sposób szczegółowy udzielali odpowiedzi na zadawane podczas ankiety telefonicznej pytania.

2.3.3 Wywiady telefoniczne

Badanie kwestionariuszowe z wykorzystaniem techniki wywiadu telefonicznego wspomaganego komputerowo zostało przeprowadzone w dwóch grupach respondentów: dyrektorów szkół objętych projektem oraz pracodawców uczestniczących w projekcie.

2.3.4 Badanie CATI z dyrektorami szkół

W zakresie grupy respondentów, którą stanowili dyrektorzy szkół objętych projektem, badanie CATI przeprowadzone zostało z **88 dyrektorami szkół**. Dobór próby objął z każdego powiatu/miasta na prawach powiatu przynajmniej jednego dyrektora szkoły uczestniczącej w projekcie.

Do projektu przystąpiło łącznie 258 szkół. Baza szkół biorących udział w projekcie, którą posługiwał się Wykonawca badania wynosiła 255 (w trakcie trwania projektu nastąpiła reorganizacja szkół/placówek na terenie miast/powiatów biorących udział w projekcie, w związku z czym ich liczba uległa zmianie). Liczba dyrektorów jest natomiast niższa, co wynika z faktu, iż szkoły – technika oraz zasadnicze szkoły zawodowe są połączone w zespoły szkół. Próba badawcza została dobrana proporcjonalnie do liczebności szkół objętych projektem w danym subregionie.

2.3.5 Badanie CATI z pracodawcami

W odniesieniu do grupy respondentów, którą stanowili pracodawcy współpracujący w ramach projektu ze szkołami, dobór próby badawczej został dokonany w sposób celowy. Badanie przeprowadzono na próbie składającej się z 30 pracodawców, którzy współpracowali ze szkołami w zakresie organizacji wizyt studyjnych i/lub staży/praktyk zawodowych. Celowość doboru próby polegała na tym, iż ankiety zostały przeprowadzone wśród 15 pracodawców, u których odbyły się wizyty studyjne oraz u 15 pracodawców, którzy byli organizatorami staży/praktyk. Ponadto ankiety zostały przeprowadzone wśród pracodawców współpracujących ze szkołami w ramach realizacji projektu przez każde miasto/powiat z wyłączeniem miasta Świętochłowice, które to nie realizowało jeszcze form wsparcia we współpracy z pracodawcami. W zamian za wskazane miasto do badania dobrano respondenta z zachowaniem próby w podziale na realizowaną formę wsparcia – wytypowano powiat bieruńsko-lędziński.

2.3.6 Ankieta internetowa

W ramach badania Wykonawca przeprowadził badanie wśród uczestników projektu (uczniów oraz absolwentów szkół biorących udział w projekcie) za pomocą udostępnienia respondentom kwestionariusza internetowego (CAWI).

Zrealizowano 1235 efektywnych ankiet CAWI z osobami, które są lub były uczestnikami projektu. Podstawę do przeprowadzenia badania CAWI stanowiła baza PEFS projektu „*Mam zawód – mam pracę w regionie*”, zawierająca dane teleadresowe jego uczestników.

2.3.7 Wywiady grupowe

W ramach badania przeprowadzone zostały **4 wywiady grupowe (FGI) z nauczycielami w podziale na subregiony.**

Do każdego wywiadu zaproszonych zostało 6-10 nauczycieli. W każdym FGI wzięli udział nauczyciele reprezentujący różne placówki edukacyjne objęte projektem.

2.3.8 Studium przypadku

Za pomocą metody Case study (Studium przypadku) opisane zostały sytuacje przejścia przez projekt uczestników. Case study pozwoliło na opis poszczególnych form wsparcia wraz z oceną ich istotności dla uczestników projektu. Przeprowadzono **8 CS, w podziale na subregiony.** W ramach każdego subregionu zostały opracowane 2 CS. W ramach każdego CS przeprowadzonego w subregionie dobrano uczestników korzystających z różnych form wsparcia. Każdy z 8 CS opisuje przejście uczestnika przez projekt. Do udziału w CS wybrano uczestników, którzy brali udział w różnych konfiguracjach form wsparcia. Ponadto wśród osób zaproszonych do CS były cztery osoby, które zakończyły już udział w projekcie, co miało na celu zbadanie trwałości efektów uzyskanych w ramach projektu.

Wykonawca podczas doboru uczniów/absolwentów do CS kierował się sugestiami nauczycieli/dyrektorów szkół objętych badaniem, którzy wskazali uczniów o wysokich zdolnościach komunikacyjnych, dla których przejście przez projekt było ciekawym a zarazem korzystnym doświadczeniem. W dwóch przypadkach rozmowy do sporządzenia CS przeprowadzono drogą telefoniczną (wywiad telefoniczny) z uwagi na brak możliwości umówienia spotkania osobistego z uczestnikami projektu. W obu przypadkach osoby zostały wskazane przez nauczycieli/realizatorów projektu.

2.3.9 Panel ekspertów

W ramach podsumowania badania przeprowadzono panel ekspertów (z udziałem 8 specjalistów), w trakcie którego przedstawiono wyniki zrealizowanego badania ewaluacyjnego.

Do grona ekspertów zaproszono:

- Przedstawiciela Kuratorium Oświaty w Katowicach,
- Przedstawiciela Wojewódzkiego Urzędu Pracy w Katowicach,
- Dyrektora zespołu szkół,
- Kierownika/koordynatora Projektu w powiecie/mieście objętym projektem (2 osoby),
- Przedstawiciela Izby Rzemieślniczej w Katowicach,
- Przedstawiciela Centrum Kształcenia Zawodowego i Ustawicznego w Sosnowcu,
- Przedstawiciela Lidera Projektu „*Mam zawód – mam pracę w regionie*”.

W trakcie panelu ekspertów opracowano rekomendacje wskazujące efektywne sposoby wykorzystania wsparcia współfinansowanego ze środków UE, wpływającego na poprawę jakości i atrakcyjności szkolnictwa zawodowego w regionie.

III. Opis wyników badania

3.1 Ocena skuteczności projektu

3.1.1 Wpływ wsparcia rzeczowego na jakość i efektywność kształcenia zawodowego w regionie

Jak wynika ze *Sprawozdania z realizacji projektu za okres od 01.07.2013 do 31.12.2013* spośród wszystkich placówek w nim uczestniczących, 55 szkół otrzymało doposażenie pracowni praktycznej nauki zawodu (postęp realizacji wskaźnika na poziomie 48,25%), 114 szkół otrzymało wsparcie w postaci materiałów dydaktycznych (postęp realizacji wskaźnika na

poziomie 44,19%) oraz doposażono 76 pracowni praktycznej nauki zawodu w szkołach kształcących na kierunkach zgodnych z Regionalną Strategią Innowacji Województwa Śląskiego (postęp realizacji wskaźnika na poziomie 41,08%). W kolejnych miesiącach wartości w/w wskaźników wzrastały i do 31.03.2014 osiągnęły następujący poziom – odpowiednio: 71,05%, 60,47% oraz 68,65%¹.

Czy doposażenie pracowni dofinansowane w ramach projektu przyczyniło się do podniesienia jakości praktycznej nauki zawodu w szkołach/placówkach biorących w nim udział?

W opinii 82,89% ankietowanych dyrektorów szkół² projekt przyczynił się do poprawy stanu wyposażenia pracowni praktycznej nauki zawodu. Zdaniem niemal 97% dyrektorów szkół, w których doposażono pracownie, wsparcie to przyczyniło się do podniesienia jakości praktycznej nauki zawodu (Rysunek 1). Pozostali respondenci nie wypowiedzieli się jednoznacznie na ten temat (odpowiedź „ani tak, ani nie”).

Rysunek 1. Wpływ doposażenia pracowni szkolnych na jakość praktycznej nauki zawodu – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=65)

Pozytywne opinie na ten temat dało się słyszeć podczas badań jakościowych z nauczycielami oraz uczestnikami projektu, których szkoły otrzymały doposażenie. Jak podkreślił uczestnik FGI subregionu północnego „dostaliśmy całe dostawy systemów solarnych, wsparcie tutaj było naprawdę na szerszą skalę i to na pewno pomogło nam w kształceniu młodzieży bo fizycznie każdy jeden z uczniów może to namacalnie rozmontować, zamontować, zaprogramować”. Z kolei uczeń z subregionu środkowego wyraził zadowolenie, iż „bardzo dobre są te pracownie, niczego w nich nie brakuje”. Duże nadzieje pokładają w doposażeniu pracowni także placówki jeszcze oczekujące na dostarczenie sprzętu, gdyż jak trafnie stwierdził uczestnik FGI w subregionie południowym (odwołując się do ogólnej sytuacji szkolnictwa) „jakość kształcenia się podniesie bo będzie więcej sprzętu”.

Czy zakup materiałów dydaktycznych wpłynął na zwiększenie efektywności kształcenia zawodowego w szkołach/placówkach objętych projektem?

W opinii 77,65% ankietowanych dyrektorów projekt wpłynął na poprawę stanu wyposażenia ich szkół w materiały dydaktyczne³. Takie same głosy pojawiały się podczas wywiadów jakościowych. Z kolei ponad 85% badanych dyrektorów szkół stwierdziło, że

¹ Załącznik nr 2 do X wniosku o płatność.

² N=76 (9 dyrektorów szkół wskazało, że to pytanie ich “nie dotyczy” – reprezentowana przez nich szkoła nie otrzymała doposażenia pracowni praktycznej nauki zawodu z projektu).

³ N=85 (3 dyrektorów szkół, że to pytanie ich “nie dotyczy”).

zakup materiałów dydaktycznych oraz doposażenie pracowni praktycznej nauki zawodu wpłynęło również na zwiększenie efektywności kształcenia w ich placówce (Rysunek 2). Przeciwnego zdania było 7,95% badanych – z uwagi na fakt, iż – mimo, że projekt znajduje się w końcowym etapie realizacji – nie otrzymali jeszcze wsparcia rzeczowego⁴.

Rysunek 2. Wpływ zakupu materiałów oraz doposażenia pracowni szkolnych na efektywność kształcenia placówek – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Znalazło to także potwierdzenie podczas badań jakościowych. Nauczyciel z subregionu środkowego wyraził opinię, iż: „to widać ponieważ ten projekt już jest drugi rok u nas w szkole i te dzieci, które zaczęły w tamtym roku projekt, a w tym roku miały praktyki zawodowe to pracodawcy byli z nich zadowoleni (...) Ma to przełożenie”.

Z kolei w opinii ponad 95% dyrektorów, których szkoły otrzymały doposażenie, wsparcie to wpłynęło na lepsze przygotowanie uczniów do podjęcia pracy w zawodzie⁵ (Rysunek 3). Przeciwnego zdania był tylko 1 respondent (ze szkoły z subregionu środkowego), który stwierdził, iż „pracownię doposażono dobrze, ale takie doposażenie nie przekłada się na zatrudnienie, ale zajęcia są przez to ciekawsze”.

Czy uczniowie korzystający z nowoczesnego doposażenia szkół zostali dzięki niemu lepiej przygotowani do podjęcia pracy w zawodzie?

⁴ M.in. z uwagi na trudności wynikające z obowiązku stosowania ustawy PZP (problemy związane z przeprowadzeniem przetargów stanowiły czynniki zewnętrzne niezależne od Lidera i Partnerów Projektu). Więcej na ten temat w podrozdz. 3.1.5 Czynniki zewnętrzne utrudniające osiągnięcie celów projektu oraz efekty realizacji projektu.

⁵ N=65 (spośród 88 dyrektorów biorących udział w badaniu CATI, 65 jednoznacznie stwierdziło że w ich szkole znajduje się pracownia praktycznej nauki zawodu, która została doposażona w sprzęt w ramach realizacji projektu – tylko ta grupa respondentów oceniała wpływ tego rodzaju wsparcia z projektu na kompetencje uczestników).

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Rysunek 3. Wpływ doposażenia pracowni szkolnych na przygotowanie uczniów do podjęcia pracy – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=65)

Sami zainteresowani byli nieco bardziej sceptyczni – zdania respondentów IDI były podzielone. Jak stwierdził uczeń podczas wywiadu IDI „*chyba nie specjalnie doposażenie miało jakiegoś przełożenie [na lepsze przygotowanie do zawodu – red.]*”. Inny natomiast stwierdził: „*jasne, bo zawsze jest łatwiej przyswoić sobie coś w praktyce niż w samej teorii*”. Natomiast w badaniu CAWI, **pozytywny wpływ doposażenia pracowni dostrzegło 70,36% ankietyowanych uczestników projektu** – przy czym taką opinię wyraziło 70,60% kobiet i 70,14% mężczyzn (Tabela 1)⁶.

Tabela 1. Wpływ doposażenia pracowni szkolnych na przygotowanie uczniów do podjęcia pracy – w opinii uczestników projektu

P15. Czy według Ciebie możliwość korzystania z zakupionego w ramach projektu nowoczesnego wyposażenia pracowni praktycznej nauki zawodu pozwoli/pozwoiliła Ci się lepiej przygotować do podjęcia pracy w zawodzie?			
Grupa respondentów	Ogółem	Kobiety	Mężczyźni
N=	715	330	385
Tak	34,55%	35,15%	34,03%
Raczej tak	35,81%	35,45%	36,11%
Ani tak, ani nie	17,34%	17,88%	16,88%
Nie	5,87%	5,76%	5,97%
Raczej nie	6,43%	5,76%	7,01%

Źródło: Opracowanie własne na podstawie badania CAWI

Pewne różnice w zakresie oceny doposażenia odnotowano natomiast w przekroju „*statusu szkolnego*” ankietyowanych⁷. Zdaniem 76,19% uczniów możliwość korzystania z tego sprzętu umożliwia lepsze przygotowanie do podjęcia pracy (przeciwą opinię wyraziło 7,38% badanych z subgroupu uczniów). Z kolei wśród absolwentów pozytywny wpływ dostrzegło 62,05%

⁶ Warto zaznaczyć, że ponad 42% badanych (tj. 520 respondentów) zaznaczyło odpowiedź: „*szkoła nie otrzymała/ nie wiem czy otrzymała wyposażenie w ramach tego projektu*”.

⁷ J/w N=715, z czego absolwenci N=420, uczniowie N=295.

respondentów, natomiast aż 19,32% było przeciwnego zdania. Odmienne postrzeganie tego aspektu przez te subgrupy można tłumaczyć przede wszystkim faktem, iż absolwenci częstokroć mają już pewne doświadczenie na rynku pracy i mogli zweryfikować rzeczywisty wpływ korzystania z nowoczesnego wyposażenia pracowni na jakość przygotowania do pracy w danym zawodzie. Natomiast w kontekście „statusu w projekcie”⁸ 75,07% ankietowanych kontynuujących udział (w porównaniu do 65,86% respondentów z grupy osób, które ukończyły wszystkie przewidziane formy wsparcia i zakończyły udział w projekcie) stwierdziło, że możliwość korzystania z zakupionego wyposażenia pracowni pozwoli lepiej przygotować się im do pracy w zawodzie. Nie odnotowano natomiast znacznych różnic w ocenie tego aspektu w przekroju „rodzaju szkoły”. Niemniej jednak – z uwagi na różnice w sposobie odbywania praktyk zawodowych w ZSZ i technikach – wydaje się, iż kwestia wyposażenia obu rodzajów placówek jest tu istotna. W przypadku tych pierwszych najbardziej powszechną formą jest nabywanie praktyki bezpośrednio w zakładzie pracy (uczniowie są zatrudnieni jako pracownicy młodociani). To korzystna sytuacja, gdyż – jak już wspomniano w Raporcie – warsztaty szkolne częstokroć dysponują przestarzałym wyposażeniem stanowisk pracy. Niemniej jednak, nauczanie elementarnych umiejętności technicznych ma swe uzasadnienie w warsztatach szkolnych, gdzie nie ma „presji produktywności”, mogącej utrudniać nabycie podstawowych umiejętności niezbędnych do późniejszego wykonywania bardziej złożonych czynności i działań. Z kolei w przypadku techników *gros* uczniów odbywa praktyczną naukę zawodu w szkole, rzadziej w centrach kształcenia praktycznego czy u pracodawcy – z tego tytułu istotne jest dysponowanie nowoczesnym wyposażeniem w szczególności przez technika.

Warto zwrócić uwagę na fakt, iż wśród respondentów CAWI którzy wyrazili opinię, że możliwość korzystania z zakupionego w ramach projektu nowoczesnego wyposażenia pracowni praktycznej nauki zawodu zapewniła lepsze przygotowanie do podjęcia pracy w zawodzie aż 82,11% badanych (tj. 413 osób) uznało również, że udział w projekcie pozwolił im podnieść kwalifikacje. Z kolei wśród uczestników którzy byli zdania, że kształcenie z wykorzystaniem nowoczesnego wyposażenia pracowni praktycznej nauki zawodu pozwoliło lepiej przygotować się do podjęcia pracy, 78,93% ankietowanych (tj. 397 osób) dostrzegło także, że nabyli nowe umiejętności praktyczne.

Tabela 2. Wpływ udziału w projekcie na wzrost konkurencyjności na rynku pracy w kontekście zdobycia poszczególnych kompetencji przez jego uczestników

P15. Czy według Ciebie możliwość korzystania z zakupionego w ramach projektu nowoczesnego wyposażenia pracowni praktycznej nauki zawodu pozwoli/ła Ci się lepiej przygotować do podjęcia pracy w zawodzie? (osoby, które udzieliły odpowiedzi „tak” lub „raczej tak”) N=503	P10. Oceń w skali od 1 do 5, gdzie 5 oznacza „zdecydowanie umożliwiło”, a 1 „zdecydowanie NIE umożliwiło”, w jakim stopniu uczestnictwo w projekcie pozwoliło Ci na (osoby, które udzieliły odpowiedzi „5 – zdecydowanie umożliwiło” lub „4”)			
	a) podniesienie kwalifikacji		b) nabycie nowych umiejętności praktycznych	
	5	4	5	4
	56,46%	25,65%	51,89%	27,04%

Źródło: Opracowanie własne na podstawie wyników badania CAWI

Z kolei wśród respondentów CAWI, którzy stwierdzili, że fakt korzystania z nowego wyposażenia pracowni stwarza lepsze możliwości na rozpoczęcie kariery zawodowej, łącznie aż 81,11% badanych (tj. 408 osób) przyznało, że udział w projekcie zwiększył ich szanse na rynku pracy. Jak podkreślił, podczas wywiadu IDI, uczestnik projektu z subregionu zachodniego

⁸ Uczestnik (kontynuuje udział w projekcie) N=361, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=331, były uczestnik (zrezygnował z udziału w projekcie) N=23.

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

doposażenie pracowni pozwoliło „zobaczyć na jakiej zasadzie działa inny program, z którym normalnie bym nie miał kontaktu, gdyż jest na nasze warunki zbyt drogi, a tu była możliwość przeprowadzenia kształcenia na nasze potrzeby”.

Reasumując, tempo zmian zachodzących na rynku pracy – w szczególności w zakresie wymagań pracodawców względem kompetencji potencjalnych pracowników jako pochodna dynamicznego rozwoju technologii wykorzystywanych w przedsiębiorstwach – wymusza potrzebę kształcenia uczniów na nowoczesnym sprzęcie. Pracodawcy oczekują bowiem od nich praktycznych umiejętności obsługi zaawansowanych/ innowacyjnych urządzeń (powiązanych z określoną branżą). Projekty typu „Mam zawód – mam pracę w regionie”, poprzez doposażanie szkół/placówek w niezbędną w tym kontekście bazę dydaktyczną (w szczególności istotną w technikach), przyczyniają się do zwiększania efektywności kształcenia zawodowego i powinny być kontynuowane w kolejnej perspektywie finansowej. W ten sposób tworzone będą bowiem warunki do nabywania przez uczniów szkół zawodowych praktycznych umiejętności/ kwalifikacji zgodnych z potrzebami rynku pracy i zmianami technologicznymi dokonującymi się w gospodarce⁹.

3.1.2 Wpływ działań projektowych na kompetencje uczestników

3.1.2.1 Umiejętność planowania kariery zawodowej

Projekt, zakładając szereg form wsparcia dedykowanych jego uczestnikom, w sposób wszechstronny upowszechniał informacje na temat aktualnej sytuacji na rynku pracy. Kluczowym elementem dotyczącym tej kwestii było doradztwo zawodowe – realizowane w postaci spotkań grupowych (etap I), a następnie jako indywidualne konsultacje z doradcą zawodowym (etap II). W ramach pierwszej formy, realizowanej jako cykliczne grupowe spotkania z doradcą zawodowym, uczestnicy zdobywali/ poszerzali wiedzę na temat poruszania się po rynku pracy oraz podstaw przedsiębiorczości. Z kolei druga forma służyła ukierunkowaniu, każdego uczestnika z osobna, na jego rozwój zawodowy – w szczególności poprzez stworzenie Indywidualnego Planu Rozwoju Zawodowego (IPRZ), prezentującego predyspozycje i oczekiwania uczestnika oraz wskazującego jego potrzeby dotyczące dalszych form wsparcia oferowanych w ramach projektu¹⁰. Do końca 2013 roku w zajęciach z doradztwa grupowego zakończyło udział 12 725 uczniów (stopień realizacji wskaźnika wyniósł 112,01%), natomiast w doradztwie indywidualnym – 9 522 osoby (tyle samo osób stworzyło swój IPRZ; oba wskaźniki kształtują się na poziomie 83,81%). W kolejnych miesiącach wartości wskaźników wzrastały i do 31.03.2014 osiągnęły poziom – odpowiednio 122,81% i 103,59%¹¹.

Czy udział w projekcie przyczynił się do wzrostu świadomości uczestników odnośnie aktualnej sytuacji na rynku pracy?

W opinii ankietowanych uczestników projektu wsparcie oferowane w jego ramach pozwoliło im zwiększyć wiedzę na temat aktualnej sytuacji na rynku pracy (Tabela 3). Ponad 29% respondentów CAWI stopień tego wpływu oceniło, w pięciostopniowej skali ocen, na „5” a kolejne 31,09% uczestników – na „4”. Z kolei 7,21% ankietowanych było zdania, że projekt zdecydowanie nie przyczynił się do pogłębienia przez nich wiedzy na temat aktualnej sytuacji na rynku pracy. Należy przy tym podkreślić, iż odsetki wskazań na poszczególne stopnie

⁹ Istotnym będzie zatem (w perspektywie finansowej 2014-2020) pozyskiwanie, dostępnych w ramach realizowanych Programów, środków unijnych na doposażenie szkół zawodowych. Aspekt poprawy jakości i dostępności bazy techno-dydaktycznej szkół i placówek kształcących w zawodach w kolejnej perspektywie finansowej zamieszczono w projekcie *Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020* (wersja 5.1, Załącznik nr 1 do Uchwały nr 655/327/IV/2014 Zarządu Województwa Śląskiego z dnia 10 kwietnia 2014 r., PI 10.4).

¹⁰ *Regulamin rekrutacji i uczestnictwa w projekcie „Mam zawód – mam pracę w regionie”.*

¹¹ *Załącznik nr 2 do X wniosku o płatność.*

wpływu projektu na ten aspekt – w grupie kobiet i mężczyzn – nieznacznie się różniły, niemniej jednak przy zachowaniu takiej samej gradacji ocen.

Tabela 3. Wpływ udziału w projekcie na wzrost świadomości o aktualnej sytuacji na rynku pracy – w opinii uczestników projektu

P10.c) W jakim stopniu uczestnictwo w projekcie pozwoliło Ci na zwiększenie wiedzy o aktualnej sytuacji na rynku pracy?			
Grupa respondentów	Ogółem	Kobiety	Mężczyźni
N=	1 235	573	662
5 – zdecydowanie umożliwiło	29,55%	30,72%	28,55%
4	31,09%	31,76%	30,51%
3	19,11%	16,40%	21,45%
2	9,88%	10,65%	9,22%
1 – zdecydowanie nie umożliwiło	7,21%	7,33%	7,10%
Trudno powiedzieć	3,16%	3,14%	3,17%

Źródło: Opracowanie własne na podstawie wyników badania CAWI

Większe różnice w ocenie stopnia wpływu odnotowano natomiast w przekroju „*statusu szkolnego*” ankietowanych¹². O ile ponownie zachowana jest gradacja wskazań na poszczególne stopnie ocen, o tyle różnice między odsetkami wskazań są większe. Niemal 33% uczniów stwierdziło, że uczestnictwo w projekcie zdecydowanie pozwoliło im na zwiększenie wiedzy o rynku pracy – natomiast w subgrupie absolwentów odsetek wskazań na „5” wyniósł 25,23%. Z kolei aż 10,39% absolwentów wyraziło opinię, że projekt zdecydowanie nie przyczynił się do wzrostu ich wiedzy na ten temat – odsetek wskazań na „1” w subgrupie uczniów wyniósł natomiast 4,74%.

Znacznie większe różnice w sposobie oceny wpływu uczestnictwa w projekcie na zwiększenie wiedzy o aktualnej sytuacji na rynku pracy odnotowano w badaniu CAWI w przekrojach „*statusu uczestnika projektu*”¹³. Najbardziej pozytywnie aspekt ten oceniły osoby kontynuujące udział w projekcie. Niemal 70% respondentów z tej subgrupy określiło stopień wpływu jako „5” lub „4”. Dla porównania, odsetek wskazań na te 2 noty w grupie osób, które zrezygnowały z uczestnictwa, wyniósł łącznie tylko 34,78%. Natomiast aż 23,91% badanych z tej subgrupy uznało, że projekt w ogóle nie pozwolił im zwiększyć wiedzy o rynku pracy (ocena „1”). Z kolei ankietowani, którzy ukończyli wszystkie przewidziane dla nich formy wsparcia i zakończyli udział w projekcie bardzo różnicowanie ocenili tę kwestię (25,73% wskazań na „5”, 30,36% na „4”, 20,07% – „3”, 12,52% wskazań na „2”, 8,23% – „1”).

Czy dzięki uczestnictwu w projekcie nastąpił wzrost umiejętności uczniów w zakresie planowania własnej ścieżki rozwoju zawodowego?

Respondenci badań jakościowych również pozytywnie wypowiadali się na temat wpływu projektu na wzrost ich wiedzy na temat aktualnej sytuacji na rynku pracy, jak również kształtowania swojej ścieżki kariery. Jak podkreśliła absolwentka szkoły uczestniczącej w projekcie „*była to trochę pomoc, jak pracodawcy patrzą na swoich przyszłych pracowników i jak się zachowywać na rozmowach kwalifikacyjnych, więc to było takie życiowe, przydatne*”. Z kolei uczniowie biorący udział w projekcie zwrócili uwagę, że „*podczas doradztwa mówili właśnie dużo o tym rynku pracy, o znalezieniu pracy (...) pomogło to. Były przedstawione oferty takie ogólne niektórych zakładów pracy, plus to co mógłbym dalej robić po moim kierunku*”. Natomiast uczennica w wywiadzie IDI przyznała:

¹² Absolwenci N=539, uczniowie N=696.

¹³ Uczestnik (kontynuuje udział w projekcie) N=606, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=583, był uczestnik (zrezygnował z udziału w projekcie) N=46.

„myślałam, że jest tak, że jest bardzo dużo wolnych miejsc w weterynarii. A tak odkryłam, że żeby na bardzo dobrą pracę natrafić trzeba dużo szukać. Bo jest bardzo dużo lecznic, nie wszystkie są dobre i jest naprawdę wielu weterynarzy. Więc jak skończymy szkołę, to może nie być tak łatwo (...) dlatego ważny jest ten projekt, bo mamy różne nowe doświadczenia”. Inna uczennica podkreśliła z kolei wagę praktyk: „teraz się dowiedziałam np. jaka może być praca w serwisie, więc to na pewno mi pomogło. (...) dowiedziałam się paru nowych rzeczy, więc jakoś łatwiej podjąć decyzję, czy na pewno chcę to robić...”. Podobne zdanie podzielał absolwent z tego subregionu, który stwierdził, że dzięki wizycie studyjnej ma świadomość jak wygląda praca w dużym zakładzie. Przydatne było dla niego również doradztwo grupowe.

Respondenci badania również wysoko ocenili wpływ projektu na wzrost swoich umiejętności planowania ścieżki rozwoju zawodowego. Niemal 29% ankietowanych uczestników wystawiło notę „5”, a kolejne 33,12% – oceniło wzrost kompetencji w tym zakresie na „4”. Odsetki wskazań na poszczególne stopnie wpływu projektu wśród kobiet i mężczyzn nieznacznie się różniły – wyżej oceniała ten wpływ pierwsza subgroupa. Dla przykładu ponad 32% kobiet było zdania, że projekt zdecydowanie umożliwił im podniesienie kompetencji w zakresie planowania kariery zawodowej – z kolei notę „5” wskazało tylko 26,13% mężczyzn. Szczegółowe dane prezentuje *Tabela 4*.

Tabela 4. Wpływ udziału w projekcie na wzrost umiejętności planowania własnej kariery – w opinii uczestników projektu

P10.d) W jakim stopniu uczestnictwo w projekcie pozwoliło Ci na zwiększenie umiejętności planowania kariery zawodowej?			
Grupa respondentów	Ogółem	Kobiety	Mężczyźni
N=	1 235	573	662
5 – zdecydowanie umożliwiło	28,99%	32,28%	26,13%
4	33,12%	32,81%	33,38%
3	19,03%	16,75%	21,00%
2	7,85%	6,81%	8,76%
1 – zdecydowanie nie umożliwiło	6,80%	6,81%	6,80%
Trudno powiedzieć	4,21%	4,54%	3,93%

Źródło: Opracowanie własne na podstawie wyników badania CAWI

Większe różnice w postrzeganiu tego wpływu odnotowano w przekroju „statusu szkolnego” ankietowanych. Uczniowie bardziej docenili ten aspekt – 32,04% badanych wskazało na zdecydowany wpływ projektu na wzrost kompetencji w zakresie kreowania swojej ścieżki zawodowej, a kolejne 35,92% oceniło tę kwestię na „4”. W przypadku subgroupi absolwentów nieco ponad ¼ badanych przyznała najwyższą notę, a 29,50% respondentów – „4”. Z kolei niemal 10% ankietowanych absolwentów było zdania, że uczestnictwo w projekcie zdecydowanie nie umożliwiło zwiększenia umiejętności planowania kariery zawodowej, a kolejne 10,20% badanych z subgroupi wskazało na notę „2” (w grupie uczniów odpowiednio – 4,45% i 6,03% respondentów). W przekroju „rodzaju szkoły” stwierdzono, że aż 46,15% ankietowanych uczęszczających do ZSZ¹⁴ przyznało temu aspektowi najwyższą notę – w przypadku technikum odsetek wskazań na „5” wyniósł 28,03%. Bardzo sceptyczne podejście do tej kwestii reprezentują byli uczestnicy, którzy zrezygnowali z udziału w projekcie. Blisko 22% badanych z tej subgroupi uznała, że projekt zdecydowanie nie przyczynił się do zwiększenia ich kompetencji w zakresie kształtowania ścieżki zawodowej. Dla porównania najniższą notę wskazało – w subgroupie uczestników kontynuujących udział 4,46% badanych, a wśród osób, które ukończyły wszystkie

¹⁴ Przy czym uczniów/absolwentów ZSZ, którzy udzielali odpowiedzi na to pytanie było 65. Uczniowie/ absolwenci technikum N= 1 170.

przewidziane dla nich formy wsparcia i zakończyły udział w projekcie – 8,06% respondentów. Podczas wywiadów IDI, uczestnicy zwrócili szczególną uwagę na kompetencje, jakie uzyskali dzięki projektowi, w tym zakresie. Jedna z uczennic podczas wywiadu jakościowego podkreśliła: „nauczyłam się jak napisać CV i jak może wyglądać rozmowa rekrutacyjna, jak powinnam się na nią przygotować i jak zachowywać. Mówiliśmy o swoich mocnych i słabych stronach, o naszych umiejętnościach, o tym co chcemy robić... więc generalnie uważam, że było to bardzo przydatne”. Z kolei uczeń wyraził zadowolenie, że „ta ścieżka kariery była tworzona na doradztwie indywidualnym. Doradca pomagał mi układać i określić cele do osiągnięcia w przyszłości. (...) chciałbym się ich trzymać, bo te cele wyznaczają to najmocniejsze co chciałbym w życiu zrobić, osiągnąć”. Inna uczennica stwierdziła: „tu nas pani [konsultant – red.] ukierunkowała, co mamy zrobić ze swoją ścieżką... że trzeba myśleć jak ma wyglądać nasza przyszłość (...) teraz to już wiem, co mam robić. Jakie zajęcia dodatkowe wybierać, w jakim kierunku iść oraz w czym powinnam się podciągnąć”.

Kwestię tę ocenili także, biorący udział w badaniu, dyrektorzy szkół (Rysunek 4). **Niemal identyczny, co wśród respondentów CAWI, odsetek ankietowanych CATI wskazał na najwyższy stopień wpływu uczestnictwa w projekcie na wzrost umiejętności w zakresie planowania ścieżki rozwoju zawodowego.** Niemniej jednak, w odróżnieniu od wskazań uczniów/ absolwentów, aż 40% dyrektorów szkół przyznało również wysoką notę „4”. Żaden z respondentów nie uznał natomiast, że udział w projekcie w ogóle nie pozwolił na zwiększenie tych kompetencji, a tylko 1 badany przyznał notę „2” (subregion południowy).

Rysunek 4. Wpływ udziału w projekcie na wzrost umiejętności planowania własnej kariery przez uczestników – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Można zatem stwierdzić, iż postrzeganie tej kwestii przez dyrekcję szkół nieznacznie różni się od ocen samych zainteresowanych. Z jednej strony opinie uczestników wydają się być bardziej miarodajne, gdyż to oni brali udział w poszczególnych formach wsparcia i są grupą najbardziej upoważnioną do dokonania tego typu oceny. Niemniej jednak oceny dyrektorów szkół wydają się być równie istotne w tym zakresie – dysponują oni bowiem wieloletnim doświadczeniem i wiedzą na temat skutecznych działań służących zwiększaniu kompetencji w zakresie kształtowania ścieżki rozwoju zawodowego uczniów. Niepodważalnym jest jednak fakt, iż blisko 30% badanych w obu grupach (uczestnicy oraz dyrektorzy szkół) oceniło ten aspekt na „5”.

Uczestnicy projektu pozytywnie ocenili jego wpływ na zwiększenie swojej konkurencyjności na rynku pracy. Respondenci badań jakościowych podkreślali zarówno, pozyskane dzięki projektowi ogólne kompetencje, jak i wagę poszczególnych form wsparcia w tym względzie. Podczas jednego z wywiadów IDI uczeń stwierdził jednoznacznie: „projekt

stwarzał możliwość poszerzenia własnych kwalifikacji, umiejętności no i są większe szanse na lepszą pracę tutaj”. Inny uczeń doprecyzował natomiast, że szanse na znalezienie pracę „są większe – w takim sensie, że jestem bardziej świadomy tego co jest na rynku teraz... w modzie co teraz jest”. Pozostali rozmówcy wywiadów indywidualnych zwracali, w tym kontekście, w szczególności uwagę na istotność ukończenia specjalistycznych kursów i zdobycie certyfikatów potwierdzających uzyskane kompetencje. Jeden z uczniów podkreślił: „wiadomo, że teraz jest duże bezrobocie, prawda? Ale dzięki tym kursom, myślę że łatwiej będzie znaleźć pracę”. Podobną opinię dało się słyszeć podczas innego wywiadu z uczestnikiem projektu: „Pojawia się ta kwestia dokształcania się, odbywania tych kursów, by zwiększyć swoją osobowość.. swój potencjał na rynku pracy. Wiadomo, im ma się więcej kursów ukończonych tym można później łatwiej pracę znaleźć”. Na tą kwestię zwrócili również uwagę absolwentka („można kursy zdobyć, a pracodawcy patrzą na papier teraz bardziej niż czasem na umiejętności. Im więcej oni mają [kursów – red.] w CV napisanych tym lepiej”) i absolwent szkół uczestniczących w projekcie. Z kolei przedstawiciel JST z subregionu zachodniego jednoznacznie stwierdził, iż „uczniowie, którzy są w szkołach zawodowych i robią kursy w projekcie, które są ponad ich podstawę programową, na pewno mają większe możliwości na rynku pracy”.

Czy uczestnictwo w projekcie wpłynęło na zwiększenie konkurencyjności uczestników na rynku pracy?

Opinie, zgromadzone w ramach badań jakościowych, potwierdzają wyniki badania CAWI. Ponad 63% ankietowanych (odpowiedzi „tak” i „raczej tak”) stwierdziło bowiem, że udział w projekcie zwiększył ich szanse na znalezienie pracy. Przeciwnego zdania było nieco ponad 14% badanych, a 22,11% respondentów nie wypowiedziało się jednoznacznie w tej kwestii (Tabela 5). Zdania, w subgroupach kobiet i mężczyzn, były zbliżone przy czym w przypadku pierwszej grupy ponad ¼ badanych nie miała zdania na ten temat. Ponadto, odnotowano iż w przypadku osób, które brały udział w kursach/ kursach certyfikowanych aż 70,63% badanych wyraziło opinię, że projekt zwiększył ich szanse na zatrudnienie.

Tabela 5. Wpływ udziału w projekcie na wzrost konkurencyjności na rynku pracy – w opinii uczestników projektu

P11. Czy, Twoim zdaniem, dzięki udziałowi w projekcie zwiększyły się Twoje szanse na znalezienie pracy?			
Grupa respondentów	Ogółem	Kobiety	Mężczyźni
N=	1 235	573	662
Tak	26,72%	24,78%	28,40%
Raczej tak	36,76%	35,78%	37,61%
Ani tak, ani nie (trudno powiedzieć)	22,11%	25,48%	19,18%
Raczej nie	6,72%	5,93%	7,40%
Nie	7,69%	8,03%	7,40%

Źródło: Opracowanie własne na podstawie wyników badania CAWI

Co więcej, stwierdzono iż w przekroju „statusu szkolnego” rozkład odpowiedzi uczniów i absolwentów znacznie się różni. Niemal 72% (łącznie „tak” i „raczej tak”) uczestników projektu, którzy nadal się kształcą wyraziło opinię, że zwiększa on szanse na znalezienie pracy. Absolwenci byli bardziej sceptyczni w tym względzie. Nieco ponad 52% z nich pozytywnie oceniło wpływ projektu na ten aspekt, natomiast blisko 23% badanych z tej subgroupy było przeciwnego zdania (w grupie uczniów nieco ponad 8%). Podobna sytuacja ma miejsce w perspektywie „statusu uczestnika w projekcie”. Niemal 71% osób kontynuujących udział pozytywnie oceniło wpływ projektu na swoją konkurencyjność na rynku pracy. W subgroupie respondentów, którzy ukończyli wszystkie przewidziane dla nich formy wsparcia i zakończyli udział w projekcie odsetek wskazań na „tak”/ „raczej tak” wyniósł łącznie blisko 60%. Z kolei wśród uczestników, którzy

zrezygnowali z udziału w projekcie pozytywny wpływ na ten aspekt dostrzegło nieco ponad 15% ankietowanych. Taki rozkład odpowiedzi można tłumaczyć faktem przerwania uczestnictwa w projekcie oraz brakiem możliwości oceny projektu w pełnej perspektywie – a jedynie na podstawie wycinkowego zakresu wsparcia, jakie otrzymali respondenci z ostatniej subgrupy. Ponadto, oceny osób które zrezygnowały mogą być podyktowane, będącym przyczyną rezygnacji z udziału, rozczarowaniem w zakresie sposobu realizacji projektu.

Wartym uwagi jest także fakt iż **wśród ankietowanych, którzy stwierdzili iż udział w projekcie zdecydowanie umożliwił/ raczej umożliwił (oceny „5” lub „4”) im zwiększenie/ poprawę poszczególnych kompetencji odnotowano także wysoki odsetek pozytywnych ocen w zakresie postrzegania swojej konkurencyjności na rynku pracy (Tabela 6).**

Tabela 6. Wpływ udziału w projekcie na wzrost konkurencyjności na rynku pracy w kontekście zdobycia poszczególnych kompetencji przez jego uczestników

P10. Oceń w skali od 1 do 5, gdzie 5 oznacza „zdecydowanie umożliwiło”, a 1 „zdecydowanie NIE umożliwiło”, w jakim stopniu uczestnictwo w projekcie pozwoliło Ci na: (osoby, które udzieliły odpowiedzi „5 – zdecydowanie umożliwiło” lub „4”)	P11. Czy, Twoim zdaniem, dzięki udziałowi w projekcie zwiększyły się Twoje szanse na znalezienie pracy? (osoby, które udzieliły odpowiedzi „tak” lub „raczej tak”)
a) podniesienie kwalifikacji (N=826)	82,32%
b) nabycie nowych umiejętności praktycznych (N=797)	81,43%
c) zwiększenie wiedzy o aktualnej sytuacji na rynku pracy (N=749)	77,44%
d) zwiększenie umiejętności planowania kariery zawodowej (N=767)	78,75%
e) zdobycie dodatkowych uprawnień (N=740)	78,24%
f) zwiększenie wiedzy i umiejętności w zakresie technologii informacyjno-komunikacyjnych ICT (N=259)	82,63%
g) poprawę umiejętności językowych – j. obce (N=196)	82,14%
h) zwiększenie wiedzy z zakresu nauk matematyczno-przyrodniczych (N=186)	82,26%

Źródło: Opracowanie własne na podstawie wyników badania CAWI

W przypadku rozpatrywanych kompetencji respondenci, którzy wyrazili opinię, że projekt zwiększył ich wiedzę/ umiejętności bądź pozwolił zdobyć dodatkowe kwalifikacje, odsetek ankietowanych dostrzegających również wzrost swojej konkurencyjności na rynku pracy oscylował na poziomie od 77,44% (w przypadku wzrostu wiedzy o tymże rynku) do 82,63% (w kwestii wzrostu kompetencji na temat technologii ICT). Każdorazowo był zatem wyższy niż ogólny wynik postrzegania wpływu projektu na konkurencyjność na rynku pracy przytoczony powyżej w tekście Raportu (Tabela 5).

Szczegółowej analizie, dotyczącej kompetencji pozyskanych przez uczestników projektu, poświęcone są 2 kolejne podrozdziały niniejszego opracowania.

3.1.2.2. Kompetencje zawodowe

Jak wynika ze *Sprawozdania z realizacji projektu* do końca 2013 roku liczba uczniów, którzy zakończyli udział w kursach/kursach certyfikowanych wyniosła 4 347 (tj. 54,66% wartości docelowej wskaźnika), przy czym aż 1 983 uczniów zdobyło uprawnienia potwierdzone certyfikatem (74,86% docelowej wartości wskaźnika). Natomiast 1 613 uczestników zakończyło udział w stażach /praktykach (28,40% zakładanej wartości wskaźnika). W kolejnych miesiącach stopień realizacji wskaźników wzrastał i do końca marca 2014 wskaźnik „liczba uczestników którzy zakończyli udział w kursach/ kursach certyfikowanych” osiągnął wartość 66,44%, poziom wskaźnika

dotyczącego zdobycia uprawnień wyniósł aż 96,56%, natomiast postęp realizacji staży/praktyk – 36,23%¹⁵.

W opinii 88,64% ankietowanych dyrektorów szkół uczestnictwo w projekcie zdecydowanie umożliwiło/ raczej umożliwiło uczniom podniesienie kwalifikacji zawodowych (Rysunek 5). Przeciwnego zdania był tylko 1 dyrektor – reprezentujący szkołę z subregionu północnego.

Czy i w jakim stopniu uczestnictwo w projekcie pozwoliło uczniom szkół zawodowych na podniesienie kwalifikacji, nabycie nowych umiejętności praktycznych i zdobycie dodatkowych uprawnień?

Rysunek 5. Wpływ udziału w projekcie na wzrost kompetencji jego uczestników – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Jeszcze wyższy odsetek badanych (tj. łącznie 89,77%) wyraził opinię, że projekt pozwolił uczestnikom nabyć nowe umiejętności praktyczne. Odmienne zdanie prezentował ponownie ten sam dyrektor. W przypadku możliwości zdobycia dodatkowych uprawnień niemal 57% dyrektorów szkół zdecydowanie stwierdziło pozytywny wpływ projektu („5”), a kolejne 29,55% badanych oceniło ten stopień na „4”. Tym razem przeciwnego zdania było 2 respondentów – tj. dyrektorzy szkół z subregionu północnego i środkowego.

Wzrost kompetencji uczestników projektu dostrzegli również uczestnicy wywiadów IDI. Dyrektor jednej ze szkół z subregionu środkowego podkreślił, że „kompetencje (...) uprawnienia dodatkowe to jest fajne w tych projektach (...) to jest dla mnie największą wartością dodaną w tym projekcie, bo oni otrzymują jakieś dodatkowe kompetencje i jakieś dodatkowe certyfikaty, które im pozwalają na rynku pracy funkcjonować lepiej”. Z kolei uczestnicy spotkania fokusowego¹⁶ z subregionu południowego dostrzegli pozytywny wpływ projektu „przede wszystkim w zakresie tych dodatkowych kwalifikacji uzyskanych”. Podczas wywiadu grupowego w subregionie północnym zwrócono również uwagę na istotny czynnik – tj. zaangażowanie uczestników w projekt – jako element, który determinuje skuteczność prowadzonych działań: „jeżeli uczeń podszedł do tego, że chce z tego skorzystać to skorzystał naprawdę dużo, a tym bardziej jeżeli rozpoczął i ukończył oraz zdał egzamin z jakiegoś kursu. Te kursy, które były tu proponowane w projekcie były bardzo atrakcyjne Często dla uczniów po prostu nieosiągalne ze względów finansowych”. Dyrektor szkoły z subregionu zachodniego jednoznacznie stwierdził, że dzięki projektowi „kompetencje [uczniów – red.] na pewno są podnoszone – kompetencje zawodowe, konkurencyjność zawodowa. Tutaj nie ma cienia wątpliwości”.

¹⁵ Załącznik nr 2 do X wniosku o płatność.

¹⁶ Tj. nauczyciele praktycznej nauki zawodu ze szkół objętych projektem.

Uczestnicy (zarówno kobiety, jak i mężczyźni) byli nieco bardziej powściągliwi w ocenie wpływu projektu na wzrost swoich kompetencji zawodowych. Zdaniem blisko 67% respondentów CAWI udział w projekcie zdecydowanie/ raczej umożliwił im podniesienie kwalifikacji (przy czym 41,54% badanych wskazało na najwyższą notę). Nieco mniej ankietowanych, tzn. 64,54% uczestników pozytywnie oceniło wpływ projektu na nabycie nowych umiejętności praktycznych. Stosunkowo najlepiej oceniono uczestnictwo w kontekście możliwości zdobycia dodatkowych uprawnień – ponad 79% respondentów CAWI wskazało na notę „5” lub „4”. Szczegółowe dane prezentuje *Tabela 7*.

Tabela 7. Wpływ udziału w projekcie na wzrost kompetencji – opinia uczestników projektu (%)

P10. Oceń w skali od 1 do 5, gdzie 5 oznacza „zdecydowanie umożliwiło”, a 1 „zdecydowanie NIE umożliwiło”, w jakim stopniu uczestnictwo w projekcie pozwoliło Ci na:										
Grupa respondentów	podniesienie kwalifikacji			nabycie nowych umiejętności praktycznych			zdobycie dodatkowych uprawnień			
	O	K	M	O	K	M	O	K	M	
N=	O=1 235, K=573, M=662						934 ¹⁷	410	524	
5 – zdecydowanie umożliwiło	41,54	41,54	41,54	38,79	38,92	38,67	62,74	64,15	61,64	
4	25,34	23,73	26,74	25,75	26,00	25,53	16,49	16,10	16,79	
3	13,77	14,48	13,14	13,52	13,96	13,14	7,71	8,29	7,25	
2	5,99	6,11	5,89	6,64	7,50	5,89	4,07	3,41	4,58	
1 – zdecydowanie nie umożliwiło	7,69	7,68	7,70	9,96	8,03	11,63	5,57	4,39	6,49	
Trudno powiedzieć	5,67	6,46	4,99	5,34	5,59	5,14	3,42	3,66	3,25	

Źródło: Opracowanie własne na podstawie wyników badania CAWI (O-ogółem, K-kobiety, M-mężczyźni)

Analizując rozkład odpowiedzi dotyczących oceny w/w aspektów w przekroju aktualnego „statusu szkolnego”¹⁸ uczestników projektu odnotowano, iż uczniowie nieco częściej niż absolwenci pozytywnie ocenili projekt w kontekście możliwości podniesienia swoich kompetencji zawodowych. Aż 45,69% uczniów stwierdziło, że projekt zdecydowanie wpłynął na podniesienie ich kwalifikacji (w porównaniu do 36,18% absolwentów). Z kolei 41,95% uczniów uznało, że projekt pozwolił im nabyć nowe umiejętności praktyczne (w subgrupie absolwentów 34,69% respondentów było tego zdania). Natomiast aż 66,94% uczniów wyraziło opinię, że działania projektowe umożliwiły im zdobycie dodatkowych uprawnień (58,17% absolwentów podzielało tą opinię)¹⁹. Taki rozkład odpowiedzi może wynikać z faktu, iż absolwenci oceniają kwestię wpływu projektu na podniesienie w/w kompetencji już z perspektywy własnych doświadczeń zawodowych, częstokroć są to również osoby które zakończyły udział w projekcie kilka lat temu, a zatem ich podejście do oceny form wsparcia jest odmienny (bardziej obiektywny) niż uczniów nie mających takiego odniesienia, częstokroć kontynuujących udział w projekcie – a zatem dokonujących oceny entuzjastycznie²⁰. W przekroju „rodzaju szkoły” do której uczęszcza/ł uczestnik projektu stwierdzono, że przedstawiciele ZSZ częściej dostrzegali wysoki stopień wpływu projektu na wzrost swoich kompetencji²¹. Aż 58,46% uczestników z zasadniczych szkół było zdania, że projekt zdecydowanie pozwolił im podnieść kwalifikacje (wśród ankietowanych

¹⁷ Element ten oceniali w ankiecie CAWI wyłącznie ci uczestnicy, którzy zadeklarowali że w projekcie brali udział w kursach/kursach certyfikowanych jako formie wsparcia umożliwiającej uzyskanie dodatkowych uprawnień.

¹⁸ Absolwenci N=539, uczniowie N=696.

¹⁹ Absolwenci N=447, uczniowie N=487 (element ten oceniali uczestnicy deklarujący udział w kursach/kursach certyfikowanych jako formie wsparcia umożliwiającej uzyskanie dodatkowych uprawnień).

²⁰ Aż 69,25% ankietowanych uczniów kontynuuje uczestnictwo w projekcie (vs. 23,01% absolwentów).

²¹ Uczniowie/ absolwenci ZSZ N=65, uczniowie/ absolwenci technikum N=1 170.

reprezentujących technikum odsetek wskazań wyniósł 40,60%). W przypadku umiejętności praktycznych taką opinię wyraziło 55,38% uczniów/absolwentów ZSZ i 37,86% osób reprezentujących technikum. Z kolei w przypadku oceny możliwości uzyskania uprawnień obie subgrupy były niemal zgodne²² – 63,27% uczniów i 62,71% absolwentów wystawiło notę „5”. Zróżnicowanie postrzegania wpływu projektu na poprawę kompetencji zawodowych odnotowano również w przypadku „statusu uczestnika”²³. O ile osoby kontynuujące udział w projekcie oraz te, które zakończyły uczestnictwo niemal identycznie (pozytywnie) oceniły wpływ form wsparcia na wzrost kwalifikacji (odpowiednio 45,21% i 40,31% wskazań na notę „5”) to 26,09% osób, które zrezygnowały zdecydowanie uznało, że działania projektowe nie pozwoliły im podnieść kwalifikacji (odsetek wskazań na „5” wyniósł tylko 8,70%). Podobna sytuacja ma miejsce w przypadku oceny możliwości pozyskania umiejętności praktycznych i dodatkowych uprawnień w projekcie. Dwie pierwsze subgrupy wysoko oceniały wpływ form wsparcia na kompetencje praktyczne (odsetek wskazań na notę „5” kształtował się na poziomie: 40,76% i 39,11%), podczas gdy tylko 8,70% osób, które zrezygnowały określiły ten wpływ jako zdecydowanie pozytywny (aż 30,43% badanych z subgrupy wskazały „1”). W przypadku dodatkowych uprawnień²⁴ ok. 64% osób kontynuujących oraz tych, które zakończyły udział w projekcie wyraziło opinię, że formy wsparcia zdecydowanie umożliwiały im ich uzyskanie. Dla porównania tylko 22,73% uczestników, którzy zrezygnowali z udziału w projekcie przyznali notę „5” (i taki sam odsetek ankietowanych subgrupy wskazało na „1”).

3.1.2.3. Kompetencje kluczowe

Działania projektowe, prócz rozwoju kompetencji zawodowych uczestników, miały służyć nabywaniu/ podnoszeniu kompetencji kluczowych – na co zwrócił uwagę, podczas wywiadu IDI, przedstawiciel Kuratorium Oświaty w Katowicach.

W opinii blisko 69% ankietowanych dyrektorów szkół projekt, ogółem rzecz biorąc, przyczynił się do zwiększenia kompetencji kluczowych uczniów (Rysunek 6).

Najwyższy odsetek pozytywnych wskazań odnotowano w przypadku „przedsiębiorczości” – aż 88,64% respondentów CATI stwierdziło, że dzięki projektowi nastąpił wzrost kompetencji uczniów w tym zakresie. Przeciwnego zdania było 6 dyrektorów – 3 z subregionu południowego, oraz po 1 z subregionu północnego, środkowego i zachodniego. W przypadku nauk matematyczno-przyrodniczych 63,64% dyrektorów wyraziło opinię, że projekt przyczynił się do zwiększenia kompetencji uczniów – przy czym ponad 1/5 badanych zaprezentowała odmienne stanowisko (tj. 9 dyrektorów z subregionu środkowego, 5 ze szkół subregionu zachodniego²⁵, 3 dyrektorów z południowego oraz 1 z północnego).

Czy w konsekwencji udziału w projekcie nastąpił wzrost kompetencji kluczowych uczestników, w szczególności w zakresie ICT, języków obcych i nauk matematyczno-przyrodniczych?

Z kolei 62,50% respondentów CATI stwierdziło, że projekt pozwolił na zwiększenie kompetencji teleinformatycznych uczestników. Przeciwnego zdania było 18,18% ankietowanych, przy czym taką opinię podzielali w szczególności dyrektorzy z subregionu północnego (36,36% ankietowanych dyrektorów z tego subregionu), natomiast na negatywną odpowiedź nie wskazał ani jeden badany (spośród 15) reprezentujący subregion zachodni. Najbardziej podzielone zdania

²² Uczniowie/ absolwenci ZSZ N=49, uczniowie/ absolwenci technikum N=885 (element ten oceniali uczestnicy deklarujący udział w kursach/kursach certyfikowanych).

²³ Uczestnik (kontynuuje udział w projekcie) N=606, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=583, były uczestnik (zrezygnował z udziału w projekcie) N=46.

²⁴ Uczestnik (kontynuuje udział w projekcie) N=403, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=509, były uczestnik (zrezygnował z udziału w projekcie) N=21. Ocenę dokonywali ci, którzy zadeklarowali udział w kursach/kursach certyfikowanych.

²⁵ Spośród 15 ankietowanych z subregionu zachodniego (tj. 33,33% respondentów subgrupy).

odnotowano w kwestii oceny poprawy znajomości języków obcych uczniów. Ponad 1/5 respondentów uznała, że projekt nie przyczynił się do wzrostu kompetencji językowych uczestników. Tym razem najwyższy odsetek negatywnych wskazań odnotowano w subregionie zachodnim, w którym aż 46,67% ankietowanych dyrektorów zdecydowanie stwierdziło, że projekt nie wpłynął na tę kwestię.

Rysunek 6. Wpływ projektu na kluczowe kompetencje uczestników – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Uczestnicy (zarówno kobiety, jak i mężczyźni) stosunkowo pozytywnie ocenili wpływ projektu na zwiększenie swoich kluczowych kompetencji (Tabela 8).

Tabela 8. Wpływ udziału w projekcie na wzrost kompetencji – opinia uczestników projektu (%)

Grupa respondentów	P10. Oceń w skali od 1 do 5, gdzie 5 oznacza „zdecydowanie umożliwiło”, a 1 „zdecydowanie NIE umożliwiło”, w jakim stopniu uczestnictwo w projekcie pozwoliło Ci na:								
	zwiększenie wiedzy i umiejętności w zakresie technologii informacyjno-komunikacyjnych ICT			poprawę umiejętności językowych – j. obce			zwiększenie wiedzy z zakresu nauk matematyczno-przyrodniczych		
	O	K	M	O	K	M	O	K	M
N=	459 ²⁶	168	291	385 ²⁷	168	217	363 ²⁸	152	211
5 – zdecydowanie umożliwiło	29,41	29,76	29,21	27,01	27,38	26,73	28,93	30,26	27,96
4	27,02	20,83	30,58	23,90	21,43	25,81	22,31	20,39	23,70
3	18,52	19,05	18,21	18,70	20,83	17,05	15,15	11,18	18,01
2	8,28	9,52	7,56	11,17	10,12	11,98	9,92	9,87	9,95
1 – zdecydowanie nie umożliwiło	8,50	7,74	8,93	12,21	13,69	11,06	14,60	14,47	14,69
Trudno powiedzieć	8,28	13,10	5,50	7,01	6,55	7,37	9,09	13,82	5,69

Źródło: Opracowanie własne na podstawie wyników badania CAWI (O-ogółem, K-kobiety, M-mężczyźni)

²⁶ Oceny dokonywali wyłącznie uczestnicy, którzy zadeklarowali udział w zajęciach o tej tematyce.

²⁷ Oceny dokonywali wyłącznie uczestnicy, którzy zadeklarowali udział w kursach językowych.

²⁸ Oceny dokonywali wyłącznie uczestnicy, którzy zadeklarowali udział w zajęciach o tej tematyce.

Respondenci CAWI dostrzegli zwłaszcza wzrost swojej wiedzy i umiejętności w zakresie ICT – ponad 29% badanych wskazało notę „5”, a kolejne 27,02% – „4”. Jak podkreślił, w wywiadzie IDI, jeden z uczestników projektu zajęcia przybierały postać zadań praktycznych i wychodziły poza ramy programowe kształcenia zawodowego (*„Były w dużych kierunkach. Mogliśmy tworzyć strony internetowe... Uczęszczałem tam właśnie na zajęcia tworzenia stron internetowych i nauczyciel pokazał nam właśnie kilka sposobów, na jakie możemy tworzyć te strony. Bardzo fajnie wytłumaczył technikę”*). Zdaniem około 51% respondentów CAWI udział w projekcie zdecydowanie/ raczej umożliwił im poprawę kompetencji językowych, jak również podniesienie wiedzy z zakresu nauk matematyczno-przyrodniczych.

Analizując rozkład odpowiedzi dotyczących oceny w/w aspektów w przekroju aktualnego „statusu szkolnego” uczestników projektu odnotowano, iż absolwenci częściej niż uczniowie negatywnie ocenili projekt w kontekście możliwości podniesienia swoich kompetencji kluczowych. Aż 21,35% absolwentów stwierdziło, że projekt zdecydowanie nie przyczynił się do zwiększenia wiedzy z zakresu nauk matematyczno-przyrodniczych (w porównaniu do 8,11% uczniów)²⁹. Z kolei 1/5 osób z tej subgrupy ankietowanych uznała, że projekt nie wpłynął na poprawę ich umiejętności językowych (w subgrupie uczniów tylko 5,37% respondentów było tego zdania)³⁰, a 12,50% absolwentów wyraziło opinię, że formy wsparcia nie zwiększyły ich wiedzy i umiejętności w zakresie technologii informacyjno-komunikacyjnych ICT (vs. 4,94% wskazań uczniów)³¹. W przekroju „rodzaju szkoły” do której uczęszcza/ł uczestnik projektu stwierdzono, że przedstawiciele ZSZ częściej dostrzegali wysoki stopień wpływu projektu na wzrost swoich kompetencji. Aż 40,74% uczestników z zasadniczych szkół było zdania, że projekt zdecydowanie pozwolił im zwiększyć kompetencje w zakresie technologii ICT (wśród ankietowanych reprezentujących technikum odsetek wskazań wyniósł 28,70%)³². W przypadku nauk matematyczno-przyrodniczych taką opinię wyraziło 38,89% uczniów/absolwentów ZSZ (a 28,41% wśród osób z technikum)³³. Z kolei w odniesieniu do umiejętności językowych (j. obce) 36,84% uczestników z zasadniczych szkół wystawiło notę „5”, natomiast w subgrupie osób z technikum odsetek wskazań wyniósł 26,50%³⁴. Analizując rozkład odpowiedzi w przekroju „statusu uczestnika projektu” stwierdzono każdorazowo najwyższy odsetek wskazań na notę „1” w subgrupie osób, które zrezygnowały z udziału w projekcie. W przypadku kompetencji ICT wyniósł on 19,05% – tylko 14,29% ankietowanych wskazało „5” (podczas gdy w subgrupie kontynuujących udział 35,12%, a wśród osób które zakończyły uczestnictwo – 25,75%)³⁵. W odniesieniu do kompetencji językowych 35,00% ankietowanych którzy zrezygnowali uznało, że projekt zdecydowanie nie pozwolił na ich wzrost – przeciwnego zdania było tylko 10,00% (wśród osób kontynuujących udział notę „5” wskazało 28,16%, a w grupie osób które zakończyły uczestnictwo – 27,75%)³⁶. Z kolei 33,33% respondentów którzy zrezygnowali uznało, że projekt

²⁹ Absolwenci N=178, uczniowie N=185 (wskazania osób, które zadeklarowały udział w zajęciach o tej tematyce).

³⁰ Absolwenci N=180, Uczniowie N=205 (wskazania osób, które zadeklarowały udział w kursach językowych).

³¹ Absolwenci N=216, uczniowie N=243 (wskazania osób, które zadeklarowali udział w zajęciach o tej tematyce).

³² Uczniowie/ absolwenci ZSZ N=27, uczniowie/ absolwenci technikum N=432 (wskazania osób, które zadeklarowały udział w zajęciach o tej tematyce).

³³ Uczniowie/ absolwenci ZSZ N=18, uczniowie/ absolwenci technikum N=345 (wskazania osób, które zadeklarowały udział w zajęciach o tej tematyce).

³⁴ Uczniowie/ absolwenci ZSZ N=19, uczniowie/ absolwenci technikum N=366 (wskazania osób, które zadeklarowały udział w kursach językowych).

³⁵ Uczestnik (kontynuuje udział w projekcie) N=205, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=233, były uczestnik (zrezygnował z udziału w projekcie) N=21. Oceny dokonywali wyłącznie uczestnicy, którzy zadeklarowali udział w zajęciach o tej tematyce.

³⁶ Uczestnik (kontynuuje udział w projekcie) N=174, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=191, były uczestnik (zrezygnował z udziału w projekcie) N=20. Oceny dokonywali wyłącznie uczestnicy, którzy zadeklarowali że brali udział w kursach językowych.

zdecydowanie nie umożliwił im zwiększenia wiedzy z zakresu nauk matematyczno-przyrodniczych – natomiast 16,67% badanych wskazało „5” (podczas gdy w subgrupie kontynuujących udział – 31,90%, a wśród osób które zakończyły uczestnictwo – 27,47%)³⁷.

3.1.2.4 Zdawalność egzaminów

Egzaminy zawodowe

Wyniki egzaminów zewnętrznych stanowią źródło danych na temat poziomu kształcenia. Na potrzeby niniejszej ewaluacji, w oparciu o dane uzyskane od Partnerów projektu, dokonano analizy ogólnego poziomu zdawalności egzaminów zawodowych w latach 2009-2013. Z uwagi na odmienny zakres informacji przesłanych przez poszczególnych Partnerów³⁸, różny okres realizacji projektu w prowadzonych przez nich szkołach a tym samym różny poziom zaawansowania realizacji projektu, prezentowane dane mają charakter wyłącznie poglądowy i nie mogą stanowić podstawy porównań między poszczególnymi Partnerami. Przygotowane zestawienia i wyniki przeprowadzonych analiz służą wyłącznie prezentacji ogólnych tendencji w zakresie zdawalności egzaminu zawodowego w zasadniczych szkołach zawodowych i technicach w regionie.

Czy realizacja działań projektowych wpłynęła na osiągnięcie lepszych wyników z egzaminu zawodowego przez uczniów objętych projektem?

Egzamin zawodowy składa się z dwóch etapów, tj. pisemnego (dwuczęściowego) oraz praktycznego. Warunkiem zdania egzaminu zawodowego jest otrzymanie:

- z etapu pisemnego: z części pierwszej – co najmniej 50% punktów możliwych do uzyskania, z części drugiej – co najmniej 30% punktów możliwych do uzyskania;
- z etapu praktycznego – co najmniej 75% możliwych do uzyskania punktów.

Osoby, które zaliczyły zarówno etap pisemny, jak i praktyczny otrzymują dyplom potwierdzający uzyskane kwalifikacje zawodowe. Z uwagi na złożoność egzaminu zawodowego, dla celów analizy, zdefiniowano 5 wskaźników zdawalności³⁹:

- % absolwentów przystępujących do egzaminu zawodowego, którzy zdali egzamin pisemny;
- % absolwentów przystępujących do egzaminu zawodowego, którzy zdali egzamin praktyczny;
- % absolwentów przystępujących do egzaminu zawodowego, którzy otrzymali dyplom potwierdzający kwalifikacje zawodowe;
- średni wynik egzaminu pisemnego wśród tych absolwentów, którzy zdali egzamin zawodowy;
- średni wynik egzaminu praktycznego wśród absolwentów, którzy zdali egzamin zawodowy.

Zdiagnozowano, że **poziom zdawalności egzaminu pisemnego i praktycznego**, w poszczególnych placówkach kształcenia każdego z Partnerów, **jest bardzo zróżnicowany. Rozpiętość między najwyższym (max) a najniższym wynikiem (min), w każdym z rozpatrywanych lat z osobna, częstokroć wynosiła od kilku do kilkudziesięciu procent.**

³⁷ Uczestnik (kontynuuje udział w projekcie) N=163, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=182, były uczestnik (zrezygnował z udziału w projekcie) N=18. Oceny dokonywali wyłącznie uczestnicy, którzy zadeklarowali udział w zajęciach o tej tematyce.

³⁸ W uzgodnieniu z Zamawiającym poproszono każdego z Partnerów o przygotowanie zestawień dotyczących zdawalności egzaminów zawodowych (uczniów ogółem) w latach 2009-2013 szkół biorących udział w projekcie (minimum dla jednej szkoły charakteryzującej się najwyższą liczbą uczestników projektu w mieście/powiecie Partnera). Niektórzy Partnerzy przesyłali zestawienia wykraczające poza przyjęte minimum – tj. zestawienia poziomu zdawalności dla kilku wybranych bądź wszystkich podległych im szkół.

³⁹ Każdorazowo dotyczy osób, które przystąpiły do obu typów egzaminu, tj. pisemnego i praktycznego.

Dla przykładu⁴⁰:

w przypadku egzaminu pisemnego

- w m. Bielsko-Biała: w 2009 roku różnica ta wyniosła 42,2 p.p. (98,4% vs. 56,0%), z kolei w 2011 roku – 19,4 p.p. (100% vs. 86,0%);
- w m. Jaworzno: w 2010 roku wśród ZSZ różnica ta wyniosła 28,6 p.p. (100% vs. 71,4%), natomiast w 2013 roku aż 83,4 p.p. (100% vs. 16,6%);
- w m. Jastrzębie-Zdrój: w 2009 roku wśród ZSZ różnica ta wyniosła 20 p.p. (100% vs. 80,0%), z kolei w 2011 roku – 75 p.p. (100% vs. 25,0%);
- w p. kłobuckim w latach 2009-2013 kształtowała się na poziomie 8-10,7 p.p.;

w przypadku egzaminu praktycznego

- w m. Bielsko-Biała: w 2010 i 2012 roku różnica ta wyniosła 53,3 p.p. (odpowiednio 93,0% vs. 39,7% oraz 89,5% vs. 36,2%), z kolei w 2013 roku – 29,3 p.p. (92,0% vs. 62,7%);
- w p. zawierciańskim w latach 2011-2013 wśród techników różnica ta kształtowała się na wysokim poziomie 58,9-64,9 p.p.;
- w m. Jastrzębie-Zdrój: w 2009 roku wśród techników różnica ta wyniosła aż 61,1 p.p. (79,1% vs. 18,0%), z kolei w 2013 roku – 24,7 p.p. (83,0% vs. 58,3%);
- w p. kłobuckim: w 2009 roku różnica ta wyniosła tylko 1,1 p.p. (67,0% vs. 65,9%), natomiast w 2012 roku – 11,9 p.p. (69,9% vs. 58,0%);

w przypadku otrzymania dyplomu potwierdzającego kwalifikacje zawodowe

- w m. Bielsko-Biała: w 2010 roku różnica ta wyniosła 58,8 p.p. (93,0% vs. 34,2%), z kolei w 2011 roku – 39,8 p.p. (93,0% vs. 53,2%);
- w m. Jaworzno: w 2010 roku wśród ZSZ różnica ta wyniosła 10 p.p. (85,0% vs. 75,0%), natomiast w 2011 roku aż 97 p.p. (100% vs. 0,0%);
- w m. Jastrzębie-Zdrój: w 2012 roku wśród ZSZ różnica ta wyniosła 71,2 p.p. (96,2% vs. 25,0%), z kolei w 2009 roku tylko 16,3 p.p. (95,5% vs. 79,2%);

w przypadku wyników egzaminów

- w p. żywieckim: różnica między najwyższą i najniższą średnią uzyskanego wyniku z części pisemnej w 2010 roku wśród ZSZ wyniosła 16 p.p. (76% vs. 60%), natomiast w 2013 roku tylko 3 p.p. (64% vs. 61%);
- w p. zawierciańskim: różnica między najwyższą i najniższą średnią uzyskanego wyniku z części praktycznej w 2013 roku wśród techników wyniosła aż 41 p.p. (78% vs. 37%), z kolei w 2010 roku tylko 17 p.p. (70% vs. 53%).

Wahania w poziomie zdawalności egzaminu odnotowano również na przestrzeni analizowanego okresu – zarówno w przypadku wartości max, jak i min – przy czym w przypadku tej drugiej różnicy były stosunkowo wyższe (np. m. Bielsko-Biała: egzamin pisemny max: kolejno 98,4%, 98,0%, 100%; min: kolejno 56,0%, 75,0%, 80,6%, 78,6% i 73,5%).

Szczegółowe dane prezentuje Tabela 1A w Aneksie do Raportu (Załącznik nr 5).

Ponadto, zauważono że w analizowanych przypadkach, o ile poziom zdawalności egzaminu pisemnego jest (zazwyczaj nieco) wyższy w przypadku techników, o tyle część praktyczną zdecydowanie lepiej zdawali uczniowie ZSZ. Dla przykładu:

powiat żywiecki:

- w 2009 roku najwyższy średni poziom zdawalności części pisemnej wśród techników wyniósł 96,9%, z kolei wśród ZSZ – 93,4%; natomiast praktycznej odpowiednio 76,6% i 100%;

⁴⁰ Analizy przeprowadzono tylko dla wybranych Partnerów – kryterium doboru była obszerność przesłanego materiału dotyczącego zdawalności egzaminu, umożliwiającą stworzeniu tego typu zestawienia.

- w 2012 roku najwyższy średni poziom zdawalności etapu pisemnego wśród techników wyniósł 95,1%, z kolei wśród ZSZ – 83,3%; natomiast praktycznego odpowiednio 82,0% i 100%;

miasto Jaworzno:

- w 2009 roku najwyższy średni poziom zdawalności egzaminu pisemnego wśród techników wyniósł 95,0%, z kolei wśród ZSZ – 82,6%; natomiast praktycznego odpowiednio 89,0% i 95,2%;

powiat zawierciański:

- w 2011 roku najwyższy średni poziom zdawalności części pisemnej wśród techników wyniósł 100%, z kolei wśród ZSZ – 90,3%; natomiast praktycznej odpowiednio 75,6% i 100%;

miasto Jastrzębie-Zdrój:

- w 2012 roku najwyższy średni poziom zdawalności etapu pisemnego wśród techników wyniósł 95,6%, a wśród ZSZ – 85,7%; z kolei praktycznego odpowiednio 84,7% i 100%.

Aspekt ten poruszył przedstawiciel Kuratorium Oświaty w Katowicach – jego zdaniem kształcenie praktyczne w technikach należy ocenić na niskim poziomie⁴¹. Czynnikiem wpływającym na taki stan rzeczy są z jednej strony – niedostateczne możliwości szkół w zakresie organizowania kształcenia praktycznego, z drugiej zaś niedostateczne zaangażowanie ze strony pracodawców.

Jak już sygnalizowano, **różnice w poziomie zdawalności egzaminu w poszczególnych szkołach, jak i z roku na rok w konkretnej placówce – bez względu na jej typ – często bywają znaczne**⁴².

Dla przykładu:

zdawalność etapu pisemnego w subregionie:

- południowym: w technikum T2 w 2009 roku kształtowała się na poziomie 56,0%, w kolejnych latach wzrastała i w 2012 roku wyniosła 87,1%; z kolei w technikum T3 w 2010 roku osiągnęła wartość 79,1% a następnie spadała aż do 35,3% w 2013 roku;
- środkowym: w technikum T8 w 2009 roku kształtowała się na poziomie 69,4%, w 2010 wyniosła aż 95,5% by w 2011 spaść do wartości 39,0%, w 2012 roku wzrosła do 55,9%, a w 2013 zbliżyła się do poziomu z początku analizowanego okresu (68,4%);
- środkowym: w zasadniczej szkole Z2 w 2009 roku wyniosła 95,7%, w 2010 – 87,5%, następnie w 2011 roku wzrosła do poziomu 92,3%, by w 2012 spaść aż do 67,8% i w 2013 roku osiągnąć poziom 72,7%;
- zachodnim: w zasadniczej szkole Z2 w 2009 roku kształtowała się na poziomie 86,1%, w 2010 spadła o ponad 10 p.p., następnie nieznacznie wzrosła do 78,4%, w 2012 – aż do 93,0%, by w 2013 roku wrócić do poziomu zbliżonego do tego, z początku analizowanego okresu (84,6%);

zdawalność etapu praktycznego w subregionie:

- południowym: w technikum T3 w 2009 roku kształtowała się na poziomie 35,4%, w 2010 roku osiągnęła wartość 64,6%, następnie spadała – w 2011 roku do 56,0%, a w 2012 aż do 39,3%, by w 2013 roku wzrosnąć do najwyższego w analizowanym okresie poziomu, tj. 66,7%;

⁴¹ *Kompetencje zawodowe na śląskim rynku pracy*, PBS DGA Sp. z o.o. i i Nizielski&Borys Sp. z o.o., Katowice 2010.

⁴² Dla celów zestawienia przedstawionego w załączniku do Raportu, spośród udostępnionych danych, losowo wytypowano po ok. 10% szkół obu typów biorących udział w projekcie (tak by można przekrojowo zaprezentować wyniki w każdym z subregionów).

- środkowym: w technikum T2 w 2009 roku kształtowała się na poziomie 57,1%, w 2010 spadła do 36,5% a w 2011 do poziomu 25,7%, w 2012 roku wzrosła aż do 61,5%, by następnie w 2013 roku spaść o blisko 40 p.p. do wartości 22,2%;

wskaźnik dotyczący otrzymania dyplomu potwierdzającego kwalifikacje zawodowe w subregionie:

- południowym: w technikum T3 w 2009 roku kształtował się na poziomie 28,3%, w 2010 roku osiągnął wartość 64,6%, następnie spadł – w 2011 roku do 51,2%, a w 2012 aż do 30,9%, by w 2013 roku wzrosnąć do poziomu 46,7%;
- środkowym: w technikum T7 w 2009 roku kształtował się na poziomie 23,3%, w 2010 wzrósł do 60,4%, w 2011 wyniósł 56,5%, w 2012 roku wzrósł aż do 73,1%, by następnie w 2013 roku spaść do poziomu 47,4%;
- środkowym: w zasadniczej szkole Z2 w 2009 roku wyniósł 95,7%, w 2010 – 87,5%, następnie w 2011 roku wzrósł do poziomu 92,3%, by w 2012 spaść aż do 67,8% i w 2013 roku osiągnąć poziom 72,7%;
- zachodnim: w zasadniczej szkole Z2 w 2009 roku kształtował się na poziomie 77,7%, następnie w 2010 roku spadł do 67,8%, w 2011 roku wzrósł do 72,3%, a w 2012 do 86,0%, by w 2013 osiągnąć wartość 84,6%;
- północnym: w technikum T1 w 2009 roku wyniósł 57,8%, w 2010 – 49,0%, następnie w 2011 roku wzrósł do poziomu 63,8%, by w 2012 spaść do 51,3% i w 2013 roku osiągnąć poziom 53,4%;

wskaźniki dotyczące średnich wyników egzaminów w subregionie:

- środkowym: w technikum T2 w 2009 roku wskaźnik dotyczący etapu pisemnego wyniósł 78% (praktyczny 69%), by w 2010 roku spaść aż do 48% (36%), w 2011 roku kształtował się na poziomie 49% (praktyczny 42%), następnie w 2012 roku oba wskaźniki wzrosły (odpowiednio do 68% i 83%) i w kolejnym roku kształtowały się na zbliżonym poziomie (66% i 83%);
- środkowym: w zasadniczej szkole Z5 w 2009 roku wskaźnik dotyczący etapu pisemnego wyniósł 60% (praktyczny 87%), w 2010 roku osiągnął poziom 62% (i 85%), by w 2011 roku spaść do 51% (praktyczny 74%), następnie w 2012 roku wskaźniki dotyczący części pisemnej ustabilizował się a z części praktycznej wzrósł do 66%, a w kolejnym roku kształtowały się odpowiednio na poziomie 42% i 86%;
- zachodnim: w zasadniczej szkole Z1 w 2009 roku wskaźnik dotyczący etapu pisemnego wyniósł 80% (praktyczny 89%), w 2010 roku kształtował się na poziomie 77% (87%), następnie w 2011 roku wskaźnik dotyczący części pisemnej wyniósł 65% (a praktycznej wzrósł do 94%), następnie w 2012 roku poziom obu wskaźników spadł do 51% i 91%, z kolei w 2013 roku wskaźnik etapu pisemnego wzrósł do 60%, a etapu praktycznego spadł do 85%.

Szczegółowe dane przedstawia Tabela 2A zamieszczona w Aneksie do niniejszego Raportu (Załącznik nr 5).

Co więcej, **różnice w poziomie zdawalności egzaminu zawodowego w analizowanym okresie, sięgające do kilkudziesięciu procent, odnotowano również w przypadku konkretnych szkół (przede wszystkim techników)**, np. w analizowanym okresie w przypadku wskaźnika:

zdawalność etapu pisemnego:

- w technikum T3 subregionu południowego różnica między najwyższym a najniższym poziomem wyniosła 43,8 p.p. (79,1% w 2011 roku vs. 35,3% w 2013);
- w technikum T2 subregionu środkowego różnica ta wyniosła aż 77,8 p.p. (100% w 2009 roku vs. 22,2% w 2013);

- w technikum T8 subregionu środkowego różnica między najwyższym a najniższym poziomem wyniosła 56,5 p.p. (95,5% w 2010 roku vs. 39,0% w 2011);

zdawalność etapu praktycznego:

- w technikum T3 subregionu środkowego różnica między najwyższym a najniższym poziomem wyniosła 51,3 p.p. (96,5% w 2012 roku vs. 45,2% w 2013);
- w zasadniczej szkole Z5 subregionu środkowego różnica ta wyniosła również 51,3 p.p. (94,1% w 2009 roku vs. 42,8% w 2012);
- w technikum T1 subregionu zachodniego różnica między najwyższym a najniższym poziomem wyniosła aż 65,0 p.p. (83,0% w 2013 roku vs. 18,0% w 2009).

dotyczący otrzymania dyplomu potwierdzającego kwalifikacje zawodowe:

- w technikum T7 subregionu środkowego różnica między najwyższym a najniższym poziomem wyniosła 49,8% (73,1% w 2012 roku vs. 23,3% w 2009);
- w zasadniczej szkole Z5 subregionu środkowego różnica ta wyniosła 50,0 p.p. (92,8% w 2010 roku vs. 42,8% w 2012);
- w technikum T1 subregionu zachodniego różnica między najwyższym a najniższym poziomem wyniosła aż 63,0 p.p. (81,0% w 2013 roku vs. 18,0% w 2009);

dotyczący średniego wyniku części pisemnej egzaminu:

- w technikum T2 subregionu środkowego różnica między najwyższym a najniższym poziomem wyniosła 30 p.p. (78% w 2009 roku vs. 48% w 2010);
- w technikum T6 subregionu środkowego różnica ta wyniosła 31,0 p.p. (72% w 2009 roku vs. 41% w 2011);
- w zasadniczej szkole Z2 subregionu zachodniego różnica między najwyższym a najniższym poziomem wyniosła 29 p.p. (80% w 2009 roku vs. 51% w 2012);

dotyczący średniego wyniku części praktycznej egzaminu:

- w technikum T2 subregionu środkowego różnica między najwyższym a najniższym poziomem wyniosła aż 47 p.p. (83% w 2013 roku vs. 36% w 2010);
- w technikum T6 subregionu środkowego różnica ta wyniosła 31,0 p.p. (72% w 2009 roku vs. 41% w 2011);
- w zasadniczej szkole Z6 subregionu środkowego różnica ta wyniosła 29 p.p. (90% w 2013 roku vs. 71% w 2012).

Ponadto, **analiza uzyskanych danych dotyczących zdawalności egzaminu wykazała, że – choć są to zasadniczo niezbyt częste sytuacje – to jednak istnieją placówki, w których:**

- rokrocznie podobny % uczniów zdaje egzamin pisemny⁴³ (np. w subregionie południowym i zachodnim T1 i Z1, w subregionie północnym T1, T2 i Z1);
- rokrocznie podobny % uczniów zdaje egzamin praktyczny (np. w subregionie południowym Z1 i Z2, w subregionie środkowym Z1 i Z4, w subregionie zachodnim T3, Z1 i Z2, w subregionie północnym T2 i Z1);
- rokrocznie podobny % absolwentów otrzymuje dyplom potwierdzający kwalifikacje (np. w subregionie południowym T2 i Z1, w subregionie zachodnim i północnym Z1);
- rokrocznie uczniowie uzyskują z egzaminu pisemnego wyniki na zbliżonym poziomie⁴⁴ (np. w subregionie środkowym T3, w zachodnim – T2, w subregionie północnym T1);
- rokrocznie uczniowie uzyskują z etapu praktycznego wyniki na podobnym poziomie (np. w subregionie południowym T2, T3 i Z2, w środkowym T1 i Z4, w zachodnim – T1, T2 i Z2, w subregionie północnym T1, T2 i Z1);

⁴³ Tj. w analizowanym okresie różnica między najwyższym a najniższym poziomem wskaźnika wyniosła 10 p.p.

⁴⁴ Tj. w analizowanym okresie różnica między najwyższym a najniższym poziomem wskaźnika wyniosła 5 p.p.

- ogólnie rzecz biorąc w całym analizowanym okresie, odnotowano stosunkowo niski (np. T1 z subregionu środkowego) bądź wysoki poziom zdawalności (np. Z1 z subregionu południowego, północnego i zachodniego);
- w okresie realizacji projektu odnotowano wyższe, niż w latach poprzedzających, wskaźniki zdawalności egzaminu⁴⁵ (egzamin pisemny: Z1 z subregionu środkowego; egzamin praktyczny: T3 z subregionu południowego, T5, T6, Z3 z subregionu środkowego oraz Z2 z zachodniego; uzyskanie dyplomu: T5 i T6 z subregionu środkowego, T1 i Z2 z zachodniego).

Mając na uwadze zaprezentowane powyżej wyniki należy stwierdzić, iż **trudno jest określić czy/ w jaki sposób udział w projekcie wpływa na wyniki egzaminu zawodowego jego uczestników. Analiza poziomu zdawalności egzaminów zawodowych w szkołach biorących udział w projekcie na przestrzeni lat 2009-2013 nie upoważnia do jednoznacznego rozstrzygnięcia tej kwestii. Nie zdiagnozowano jednoznacznych trendów w tym zakresie – wyniki egzaminów na przestrzeni w/w lat nie wykazują tendencji rosnącej/ malejącej.** Projekt nie trwał na tyle długo by wyodrębnić jakąkolwiek tendencję. **Gros placówek przystąpiło do jego realizacji dopiero w roku szkolnym 2012/2013 zatem egzaminy z 2013 roku są pierwszymi, które obejmują również uczestników projektu** (na etapie pisania Raportu wyniki egzaminu z 2014 roku nie były jeszcze znane). **Wyniki z jednego roku/ dwóch lat są niewystarczającymi by wyznaczać jakiegokolwiek trendy w tym zakresie – zwłaszcza znając różnice w poziomie zdawalności egzaminów z poprzednich lat⁴⁶.**

Z przekazywanych przez Partnerów Projektu comiesięcznych *Informacji o uczestnikach projektu* wynika, iż do końca 2013 roku tylko 745 osób zdało egzamin zawodowy (9,64%), podczas gdy wartość docelową tego wskaźnika określono na poziomie 7 728⁴⁷. W kolejnych miesiącach, tj. do 31.03.2014 r., poziom wskaźnika wzrósł nieznacznie do wartości 12,85%⁴⁸. Niski stopień realizacji wskaźnika może być związany z niedokładnym określaniem jego wartości przez Partnerów, czy wręcz brakiem monitorowania przedmiotowego wskaźnika.

Wśród respondentów CAWI aż 96,10% absolwentów zdawało egzamin zawodowy (tj. 518 osób). Spośród nich, ponad 56% badanych stwierdziło, że działania projektowe nie przyczyniły się do uzyskania lepszego wyniku z egzaminu zawodowego – przy czym opinie mężczyzn były bardziej negatywne (w sumie 57,79% wskazań na odpowiedzi „raczej nie” i „nie” vs. 54,59% w grupie kobiet). Pozytywny wpływ projektu dostrzegła nieco ponad 1/5 ankietowanych (Tabela 9).

⁴⁵ Wartość wskaźnika w okresie realizacji projektu była wyższa minimum o 5 p.p. od najwyższej wartości uzyskanej przed projektem.

⁴⁶ W kolejnych latach dokonywanie porównań w zakresie poziomu zdawalności egzaminów będzie również utrudnione, gdyż osoby które rozpoczęły naukę po 01.09.2012 r. będą je pisać według „nowej” formuły. Egzamin zawodowy według „starej formuły”, potwierdzający kwalifikacje zawodowe, odbywać się będzie do roku 2017. Do egzaminu potwierdzającego kwalifikacje zawodowe mogą przystąpić osoby kształcące się wg starej podstawy programowej. Najistotniejszą zmianą wynikającą z reformy w szkolnictwie zawodowym jest odejście od kształcenia w konkretnym zawodzie na rzecz takiego nauczania, by w jego wyniku uczeń zdobywał kwalifikacje konieczne do wykonywania danego zawodu (jedna, dwie lub trzy – ich liczba jest zależna od złożoności zawodu). Egzaminy na poszczególne kwalifikacje nie będą przeprowadzane po zakończeniu nauki w szkole, lecz na różnych etapach i w rezultacie złoży się na konkretne uprawnienia zawodowe. Po zdobyciu wszystkich kwalifikacji wymaganych w danym zawodzie uczeń dostanie potwierdzający to dyplom. Więcej na ten temat m.in.: https://archiwum.men.gov.pl/index.php?option=com_content&view=article&id=4717%3Aegzaminy-zawodowe-w-nowej-formule&catid=55%3Aksztalcenie-i-kadra-ksztalcenie-zawodowe-fault&Itemid=80, www.solidarnosc.org.pl/oswiata/index.php/pr/projektymen/1482-egzaminy-zawodowe-w-nowej-formule-.html.

⁴⁷ *Sprawozdanie z realizacji projektu systemowego nr POKL.09.02.00-24-035/11 pn. „Mam zawód – mam pracę w regionie” za okres od 01.07.2013 r. do 31.12.2013 r.*

⁴⁸ *Załącznik nr 2 do X wniosku o płatność.*

Tabela 9. Wpływ udziału w projekcie na wyniki egzaminu zawodowego – w opinii uczestników projektu

P12. Czy uczestnictwo w działaniach projektowych umożliwiło Ci uzyskanie lepszego wyniku z egzaminu zawodowego?			
Grupa respondentów	Ogółem	Kobiety	Mężczyźni
N=	518	229	289
Tak	8,30%	8,30%	8,30%
Raczej tak	11,78%	13,97%	10,03%
Ani tak, ani nie (trudno powiedzieć)	23,55%	23,14%	23,88%
Raczej nie	19,31%	20,09%	18,69%
Nie	37,06%	34,50%	39,10%

Źródło: Opracowanie własne na podstawie wyników badania CAWI

Analizując tę kwestię przez pryzmat „*statusu uczestnika projektu*”⁴⁹ stwierdzono, iż osoby kontynuujące udział oceniły wpływ wsparcia na wynik egzaminu najbardziej pozytywnie (13,11% wskazań na „*tak*” i 9,02% na „*raczej tak*”). Nieco niższe odsetki wskazań na „*tak*”/ „*raczej tak*” odnotowano w subgrupie absolwentów, którzy zakończyli udział w projekcie (odpowiednio 7,28% i 13,21%). Z kolei tylko 4,00% absolwentów, spośród tych którzy zrezygnowali, wyraziło opinię, że uczestnictwo w projekcie umożliwiło uzyskanie lepszego wyniku z egzaminu, natomiast aż 76% wskazało na odpowiedź „*raczej nie*”/ „*nie*”. Taki rozkład odpowiedzi w ostatniej subgrupie jest zrozumiały, z uwagi na fakt, iż osoby które zrezygnowały z projektu nie przeszły pełnej, kompleksowej ścieżki wsparcia.

Absolwenci, którzy zadeklarowali wzrost swoich kompetencji zawodowych dzięki uczestnictwu w projekcie, lepiej oceniali udział w nim w kontekście wyniku uzyskanego podczas egzaminu. 28,88% absolwentów, którzy byli zdania że projekt zdecydowanie/ raczej umożliwił im podniesienie kwalifikacje (i zdawali egzamin) dostrzegli pozytywny wpływ wsparcia na uzyskanie lepszego wyniku z egzaminu zawodowego. Wśród absolwentów, którzy wyrazili opinię iż projekt zdecydowanie/ raczej pozwolił im na zwiększenie umiejętności praktycznych, 27,27% respondentów pozytywnie oceniło także wpływ projektu na wynik egzaminowania. Blisko 27% absolwentów, będących zdania że projekt umożliwił im zdobycie dodatkowych uprawnień, podzieliło taką opinię w kontekście egzaminu zawodowego.

Dyrektorom szkół, biorącym udział w badaniu CATI, trudno było jednoznacznie ocenić wpływ projektu na osiągnięcie przez uczniów lepszych wyników z egzaminu zawodowego – aż 35,23% ankietowanych wskazało odpowiedź „*trudno powiedzieć*”. Pozostali respondenci wystawili – w porównaniu do absolwentów piszących egzamin – dosyć pozytywne noty. W opinii 40,91% dyrektorów uczestnictwo w projekcie pozwoliło uczniom lepiej zdać egzamin zawodowy.

⁴⁹ Uczestnik (kontynuuje udział w projekcie) N=124, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=387, były uczestnik (zrezygnował z udziału w projekcie) N=28.

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Rysunek 7. Wpływ projektu na wyniki egzaminu zawodowego – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Jeden z nauczycieli biorących udział w FGI w subregionie środkowym jednoznacznie stwierdził, że projekt wpłynął na poprawę wyników egzaminu zawodowego w jego szkole – „*my prowadzimy taką statystykę i zauważyliśmy, że jest wzrost*”. Była to jednak odosobniona opinia. Dyrektor szkoły z subregionu środkowego wyraził zdanie, że „*nie jesteśmy w stanie tego porównać... to by musiało być porównanie na zasadzie jak [uczeń – red.] zdawał coś nie uczestnicząc i ta sama osoba uczestnicząc [w projekcie – red.]*”. Z kolei dyrektor z subregionu zachodniego wyraził przekonanie, że uczestnictwo w projekcie „*na wyniki egzaminów nie będzie miało przełożenia (...) to też zależy, jaką formę wsparcia czy jaki rodzaj kursu certyfikowanego został wybrany (...) jeżeli jest to wózek widłowy czy prawo jazdy czy jest to kurs CAD/CAM to zdecydowanie wykracza ponad program i ponad wymagania egzaminacyjne. [Uczestnicy – red.] mają szersze spojrzenie ale tak jak mówię egzamin tego nie będzie wymagać (...) niewielkie przełożenie może tak, w niektórych zawodach, przy wyborze pewnego kursu, który jakby rozszerza lub uzupełnia pewne treści. Natomiast w szerszym zakresie to jest wiedza taka na boku, która nigdy nie będzie egzekwowana na egzaminach zewnętrznych (...) to się przełoży już na zatrudnienie konkretnie*”. Kwestię tę poruszył również nauczyciel z subregionu środkowego: „*my pisząc ten projekt i podchodząc jako szkoła nastawiliśmy się na to, żeby dać lepsze kwalifikacje potem do pracy. I do każdego zawodu mamy tak dopasowany ten projekt, żeby te umiejętności, które my jako szkoła nie możemy dać, ponieważ nie wynika to z programu nauczania, a mamy kontakt z pracodawcami i wiemy gdzie te braki to żeby te braki [uzupełnić – red.]*”.

Poza tym, należy mieć na uwadze ogólne zaangażowanie ucznia – nie tylko w uczestnictwo w poszczególnych formach wsparcia ale ogólnie w naukę – jest to kwestia wysoce indywidualna. Jak słusznie stwierdził dyrektor szkoły z subregionu południowego „*z tym zaangażowaniem to jest naprawdę różnie. Zależy od osoby ale również od wieku ucznia. Im starszy to ma go coraz mniej [w szkole – red.] bo zaczyna już gdzieś dorabiać*”. W kontekście oceny wpływu działań projektowych na wyniki egzaminu zawodowego cenną uwagę zgłosił również przedstawiciel JST subregionu północnego: „*są szkoły, które sobie świetnie radzą z udziałem uczniów w zajęciach, kursach. A są szkoły, które nadal pozostają bierne (...) to zależy od poziomu danej szkoły, na który składa się poziom uczniów (...) od zarządzania szkołą, czyli dyrekcji*”.

Niemniej jednak niepodważalnym jest fakt, iż uczestnicy – zwłaszcza ci, którzy zakończyli certyfikowane kursy – pozyskali istotne praktyczne umiejętności, które egzamin nie do końca pozwala sprawdzić. Na aspekt ten zwrócił uwagę dyrektor z subregionu północnego: „*wyniki egzaminu zawodowego nie odzwierciedlają umiejętności*”. To indywidualne predyspozycje ucznia, wzmocnione poprzez zdobycie odpowiednich kwalifikacji praktycznych, decydują o jakości wykonywanej przez niego pracy i co za tym idzie – o sukcesie na rynku pracy.

Egzaminy maturalne

Jednym z działań projektowych dedykowanych uczestnikom była platforma e-learningowa, będąca formą zdalnego nauczania z wykorzystaniem Internetu. Na platformie udostępniono 3 bloki szkoleniowe, w tym kursy przygotowujące uczniów do matury. Kursami przewidzianymi w ramach tego bloku były: egzaminy obowiązkowe – część pisemna i zagadnienia z części ustnej oraz egzaminy dodatkowe (część pisemna)⁵⁰.

Przedstawiciel Kuratorium Oświaty w Katowicach, podczas wywiadu IDI, zaznaczył że „platforma jest niczym innym jak za darmo korepetycjami dla nich [uczestników – red.]. Mogą z niej korzystać w jakim chcą czasie (...) młodzież stała się informatyczna, więc to narzędzie miało ułatwić, uatrakcyjnić te zajęcia, ale przede wszystkim pomóc – w formie pozaszkolnej (...) platforma nie jest sama w sobie istotą martwą i wirtualną, za nią stoi człowiek, czyli konsultant, który za każdym razem prowadzi tego ucznia i pokazuje mu w którym kierunku on ma iść, gdzie ma braki. To są nic innego jak korepetycje dla ucznia. Do tego, aby mógł podnieść swoją wiedzę, do tego aby zdawał lepiej maturę”.

Jak wynika ze sprawozdań z realizacji projektu⁵¹ liczba uczniów korzystających z platformy (wszystkich trzech bloków razem) kształtuje się na niezadowalającym poziomie i – do końca 2013 roku wyniosła łącznie 2 227 osób – tj. 34,10% zakładanej wartości. W kolejnych miesiącach uległa wzrostowi i na dzień 31.03.2014 stopień realizacji wskaźnika wyniósł 52,70%⁵².

Wśród respondentów CAWI tylko 444 badanych (czyli 35,95% ogółu) skorzystało z kursów on-line. Niską popularność formy e-learningowej podkreślali również rozmówcy wywiadów jakościowych. Jeden z nauczycieli podczas spotkania fokusowego w subregionie środkowym stwierdził, że „za późno to wszystko się zaczęło. Projekt się zaczął a ta platforma bardzo długo jeszcze później nie funkcjonowała. Młodzież się zniechęcała (...) Myślę, że ta platforma powinna być dużo wcześniej przetestowana a potem dopiero dopuszczona. Oni po prostu w pewnym momencie się zniechęcili i przestali w ogóle [z niej korzystać – red.]”. Z tego względu, podczas VIII Posiedzenia Komitetu Sterującego (w dn. 18.12.2013 r.), podjęto decyzję o wdrożeniu działania zaradczego w postaci zatrudnienia w szkołach objętych projektem konsultantów merytorycznych platformy e-learningowej w celu zaktywizowania uczestników projektu, a tym samym zminimalizowania ryzyka nieosiągnięcia założonej wartości wskaźnika. Kwestię tę poruszył respondent FGI subregionu południowego – „ja właśnie zostałem w naszej szkole takim koordynatorem, w związku z czym dostałem listę potencjalnych użytkowników platformy. Użyłem wszelkich możliwych środków żeby zdingować uczniów, łącznie z przypominaniem mailowym ich loginów i hasła. Co mi powiedzieli? (...) [korzystanie z platformy – red.] jest tak żmudne i skomplikowane, że ja wolę sobie wejść na platformę e-zadania.pl”. Respondent zwrócił zatem uwagę na istotną barierę, utrudniającą popularyzację formy e-learningowej, wyjaśniając: „do korzystania z platformy e-learningowej zniechęcał uczniów czas postępów – wybieram, czekam na wynik. Uczniowie są bardzo niecierpliwi. W tej chwili kładzie się przede wszystkim nacisk tworząc witryny internetowe, że klikam i zaraz coś się dzieje, a nie czekam i kółeczko się kręci. Myślę, że tutaj w tym sposobie pokazywania informacji, szybkości pojawiania się odpowiedzi na moje pytania, też widzę przyczynę, że ta platforma nie była tak często wykorzystywana przez uczniów”. Absolwent z subregionu środkowego potwierdził tę kwestię. Mimo posiadanego dostępu nie korzystał z niej – co argumentował właśnie brakiem niezbędnej ilości czasu. Ponadto, podczas spotkania

Czy udział w modułach szkoleniowych oferowanych w ramach platformy e-learningowej pomógł uczestnikom projektu skuteczniej przygotować się do egzaminu maturalnego?

⁵⁰ Regulamin rekrutacji i uczestnictwa w projekcie „Mam zawód – mam pracę w regionie”.

⁵¹ Sprawozdania z realizacji projektu systemowego nr POKL.09.02.00-24-035/11 pn. „Mam zawód – mam pracę w regionie”. W zakresie funkcjonowania platformy e-learningowej oprócz opisanych w niniejszym podrozdziale problemów wystąpiły również przeszkody związane z tym, że w zgłoszeniach uczestników często pojawiały się błędy w adresach mailowych (maile z nowo nadanymi loginami uczestników nie zostały do nich dostarczone).

⁵² Załącznik nr 2 do X wniosku o płatność.

fokusowego w subregionie zachodnim, jeden z nauczycieli stwierdził: „*ja z nimi pracuje o wiele szybciej, prościej. Lepszą formą niż wykorzystanie tej platformy komunikacyjnej jest Facebook. Tam mam utworzoną grupę czy klasę jako grupy społecznościowe i to jest dla mnie bardzo dobra droga przekazywania wszelkich materiałów, informacji, wiadomości. Naprawdę w chwili obecnej nie ma sensu tworzyć dodatkowych systemów komunikacji, które są tylko wykorzystywane bo muszą. Powinno się zakładać to, żeby wykorzystać media, które są wykorzystywane przez uczniów, a nie tylko dlatego że ktoś sobie coś wymyślił*”.

Nauczyciele podkreślali, że platforma cieszyła się największym zainteresowaniem wśród maturzystów. Jak stwierdził jeden z uczestników FGI subregionu środkowego – „*[maturzyści – red.] od początku byli zadowoleni, szczególnie ta część, gdzie było przygotowanie do matury, klasy maturalne chciały [z tego korzystać – red.]*”. Podobna opinia pojawiła się podczas spotkania fokusowego w subregionie południowym: „*bardzo chętnie łapneli temat próbnej matury. Tutaj zdecydowana większość przystąpiła i, do momentu opublikowania wyników na platformie e-learningowej, widać było wzmożoną częstotliwość logowania*”. Aspekt ten podniósł również przedstawiciel Kuratorium, podkreślając iż platforma jest przydatnym narzędziem dla maturzystów, którzy przystępują do egzaminu poprawkowego: „*na pewno z niej korzystają uczniowie także ci, którzy nie zdali matury (...) bo widzieliśmy na platformie, że z niej korzystają jeszcze w okresie lipiec-sierpień, w kolejnych miesiącach więc wiadomo, że to kierowane tutaj do tych uczniów*”.

Tendencje w tym zakresie potwierdziły wyniki ankiety CAWI. Z I bloku platformy skorzystało 56,84% uczestników projektu reprezentujących technikum⁵³ (Tabela 10). W opinii 59,24% ankietowanych, którzy korzystali z platformy, zamieszczone na niej moduły szkoleniowe pozwalają skuteczniej przygotować się do egzaminu maturalnego. Przy czym, nieznacznie lepiej oceniły ten aspekt kobiety (60,33% pozytywnych opinii wobec 58,33% pozytywnych wskazań mężczyzn).

Tabela 10. Wpływ korzystania z modułów platformy e-learningowej projektu na przygotowanie się do egzaminu maturalnego – w opinii uczestników projektu

P14. Czy Twoim zdaniem, moduły szkoleniowe oferowane w ramach platformy e-learningowej projektu, pozwalają lepiej przygotować się do egzaminu maturalnego?			
Grupa respondentów	Ogółem	Kobiety	Mężczyźni
N=	1 170	548	662
Tak	21,65%	21,31%	21,94%
Raczej tak	37,59%	39,02%	36,39%
Ani tak, ani nie (trudno powiedzieć)	24,66%	25,57%	23,89%
Raczej nie	13,38%	12,13%	14,44%
Nie	2,71%	1,97%	3,33%

Źródło: Opracowanie własne na podstawie wyników badania CAWI

Przeciwego zdania było 16,09% ankietowanych – w tym 14,10% kobiet i 17,77% mężczyzn. Respondenci uzasadniali negatywne oceny przytaczając argumenty, które pojawiły się podczas badań jakościowych, tj. wskazywali na:

- problemy techniczne: „*strona pada co 5 minut kupcie serwer*”, „*platforma nie działała*”, „*nie można się załogować*”, „*zła optymalizacja platformy, nieczytelność, odrzucające błędy w ładowaniu strony*”, „*wiele problemów stwarza sama obsługa tej platformy*”, „*nikt nie wytłumaczył mi jak korzystać z tej platformy, nie jestem w klasie maturalnej i nie rozumiem dlaczego musieliśmy mieć te moduły szkoleniowe, skoro maturę piszę za dwa lata*”;
- samą formę i merytorykę wsparcia: „*ponieważ nauka przez internet to żadna nauka, tylko zaoszczędzenie czasu i wygoda dla nauczyciela*”, „*materiały nie zawsze da się odtworzyć, zawierają błędy*”

⁵³ Przy czym wśród ankietowanych z subregionu środkowego było to 60,79% osób, natomiast najniższy odsetek użytkowników odnotowano w subregionie północnym (tj. 45,05%).

oraz nie przygotowano ich na odpowiednim poziomie – przygotować się z nich raczej można do testu po 6 klasie podstawówki”, „są słabe i nieprzydatne”, „nie posiada on podstawowych zagadnień z matematyki i j. polskiego”, „program jest napisany w formie nieprzystępnej dla ucznia, wiele z informacji podawanych w niej, jest tak naprawdę zbędna”, „nienystarczająca ilość materiałów, brak nadzoru ze strony koordynatora”, „trudno jest samemu przygotować się z materiału, którego się nie rozumie, więc taki kurs nic nie daje”;

- jak również ramy czasowe wsparcia: *„ponieważ za późno dostałem do nich dostęp”, „dostęp do modułów został nam umożliwiony pół miesiąca przed maturą”.*

Analizując tę kwestię przez pryzmat „statusu uczestnika”⁵⁴ stwierdzono, że aż 43,75% badanych, którzy zrezygnowali z udziału w projekcie, nie dostrzegło wpływu kursów e-learningowych na skuteczne przygotowanie się do matury. Osoby kontynuujące/ które zakończyły projekt oceniły tę kwestię w odmienny sposób – odpowiednio 61,47% i 58,45% respondentów w subgroupach przyznało, że moduły zamieszczone na platformie pozwoliły im skuteczniej przygotować się do egzaminów.

Reasumując, trudno jest jednoznacznie stwierdzić, jaka była skuteczność modułów szkoleniowych w kontekście przygotowania się uczestników projektu do egzaminu maturalnego. Należy pamiętać, iż różne jest zaangażowanie uczniów – zarówno w korzystanie z platformy, jak i ogólnie w naukę. Kwestię tę poruszył, w ramach wywiadu IDI, przedstawiciel Kuratorium – *„to jest bardzo trudne do określenia, czy ona [platforma – red.] podniosła zdecydowanie, czy ona wypadła lepiej, czy uczeń w tym momencie zdaje lepiej maturę. Czy dzięki temu jest więcej takich uczniów, którzy zdają maturę dzięki niej to jest bardzo trudno mierzyć... ale myślę, że pokusiłbym się o sformułowanie, że na pewno pomaga to w jakimś stopniu”.* Ponadto, samo korzystanie z portalu nie jest tożsame z przyswojeniem wiedzy i nauczeniem się danej partii materiału – istotna jest bowiem postawa samego użytkownika platformy. Co więcej, maturzyści mogli równocześnie uczęszczać np. na tradycyjne korepetycje. Osobom zorientowanym na jak najlepsze przygotowanie się do egzaminu platforma mogła posłużyć w osiągnięciu tego celu lecz ciężko określić w jakim stopniu – na co wskazuje chociażby fakt, iż niemal 1/4 respondentów CAWI nie wypowiedziało się jednoznacznie w tej kwestii). Opierając się jednak na wynikach CAWI można stwierdzić, iż platforma e-learningowa pozwoliła skuteczniej przygotować się do egzaminów maturalnych ponad połowie ankietowanych (korzystających z niej uczniów techników).

3.1.2.5 Wyrównanie dysproporcji edukacyjnych

Ponad 95% ankietowanych dyrektorów szkół wyraziło opinię, iż projekt przyczynił się do wyrównywania dysproporcji edukacyjnych wśród uczestników – przy czym skalę tego wpływu oceniono różnie (noty od 2 do 5). 22,75% respondentów określiło stopień oddziaływania projektu na „5”, a niemal 49% badanych – na „4”. Tylko 1 dyrektor (z subregionu zachodniego) stwierdził, iż projekt w ogóle nie przyczynił się do niwelacji dysproporcji edukacyjnych. Szczegółowe dane przedstawia Rysunek 8.

Pozytywne rezultaty m.in. zajęć wyrównawczych dostrzegli również respondenci badań jakościowych. Dyrektor szkoły z subregionu południowego stwierdził, że *„nastąpiło wyrównanie dysproporcji wśród uczniów (...) Zajęcia były przydatne dla uczniów”.*

Czy i w jakim stopniu realizacja projektu przyczyniła się do wyrównania dysproporcji edukacyjnych wśród uczestników?

⁵⁴ Uczestnik (kontynuuje udział w projekcie) N=353, były uczestnik (ukończył wszystkie przewidziane dla niego formy wsparcia i zakończył udział w projekcie) N=296, były uczestnik (zrezygnował z udziału w projekcie) N=16.

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Rysunek 8. Wpływ projektu na wyrównanie dysproporcji edukacyjnych młodzieży – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Z kolei sami uczestnicy projektu, którzy zadeklarowali iż mieli trudności w nauce, ocenili nieco gorzej stopień wyrównania dysproporcji edukacyjnych (Tabela 11). Tylko 13,33% respondentów CAWI, stwierdziło że uczestnictwo w projekcie pomogło w bardzo dużym stopniu przezwyciężyć im trudności. Blisko 34% badanych siłą wpływu działań projektowych określiło na „4”, a niemal 37% uczestników na „3”. Z kolei nieco ponad 4% wyraziło opinię, że nie pomogło im to w ogóle przezwyciężyć problemów edukacyjnych. Rozkład odpowiedzi nieznacznie różnił się w subgroupach kobiet i mężczyzn. Najwyższy odsetek wskazań odnotowano, w przypadku pierwszej grupy, na notę „3” (36,67%), natomiast w drugiej – na „4”.

Tabela 11. Wpływ projektu na wyrównanie dysproporcji edukacyjnych młodzieży – w opinii uczestników projektu

P16. Czy udział w projekcie np. poprzez uczestnictwo w zajęciach wyrównawczych pozwolił Ci pokonać trudności w nauce? /Miałam(em) trudności, uczestnictwo w projekcie pomogło mi je przezwyciężyć/			
Grupa respondentów	Ogółem	Kobiety	Mężczyźni
N=	165	90	75
5 – w bardzo dużym stopniu (b. duży wpływ)	13,33%	14,44%	12,00%
4	33,94%	30,00%	38,67%
3	36,97%	36,67%	37,33%
2	9,09%	11,11%	6,67%
1 – nie pomogło mi w ogóle (brak wpływu)	4,24%	4,44%	4,00%
Trudno powiedzieć, czy pomogło	2,42%	3,33%	1,33%

Źródło: Opracowanie własne na podstawie wyników badania CAWI

Wysoki stopień wpływu działań projektowych na pokonanie trudności w nauce wskazywali w szczególności uczniowie zasadniczych szkół zawodowych⁵⁵. Aż 44,44% respondentów z tej subgroupi – w porównaniu do 11,54% uczniów techników – uznało, że udział w zajęciach wyrównawczych zdecydowanie pomógł im pokonać trudności w nauce.

⁵⁵ Uczniowie/ absolwenci ZSZ N=9, uczniowie/ absolwenci technikum N=156.

W kwestii stopnia realizacji wskaźników projektu odnotowano, że poziom wskaźnika pośrednio odnoszącego się do tej kwestii (tj. „liczba uczniów, którzy zakończyli udział w zajęciach wyrównawczych, pozalekcyjnych/pozaszkolnych”) wyniósł – do końca 2013 roku – 107,39%, z kolei do 31.03.2014 stopień realizacji wskaźnika jeszcze wzrósł i osiągnął poziom 114,14%⁵⁶.

3.1.3 Baza pracodawców i absolwentów

Głównym celem powstania *Bazy pracodawców i absolwentów* określonym we Wniosku o dofinansowanie projektu była poprawa kontaktów pomiędzy uczniami i ich szkołami, a pracodawcami. Przede wszystkim miała ona umożliwiać:

- prezentowanie przez uczniów i absolwentów posiadanych kwalifikacji zawodowych,
- prezentowanie przez pracodawców ogłoszeń/ofert pracy skierowanych do absolwentów szkół zawodowych,
- zamieszczanie przez szkoły informacji dotyczących staży i praktyk zawodowych.

Wyżej wymienione możliwości *Bazy* miały przyczynić się również do utrzymania kontaktów pomiędzy uczniami, ich szkołami, a pracodawcami. Ponadto *Baza* miała stanowić narzędzie ułatwiające poszukiwanie pracodawcom pracowników o wymaganych przez nich kwalifikacjach.

W opinii badanych metodą CAWI absolwentów szkół *Baza pracodawców i absolwentów* nie stanowiła efektywnego narzędzia pomagającego im w znalezieniu pracy. 36,18% (41,26% kobiet oraz 32,11% mężczyzn) ankietowanych w ogóle nie korzystało z *Bazy*. 33,03% (27,08% kobiet oraz 37,79% mężczyzn) oceniło *Bazę* jako nieprzydatną. Spośród ankietowanych zaledwie 10,57% (11,66% kobiet oraz 9,70% mężczyzn) oceniło *Bazę* jako narzędzie pomocne w procesie poszukiwania zatrudnienia.

Czy Baza pracodawców i absolwentów stanowiła efektywne narzędzie pomagające absolwentom w znalezieniu pracy?

Rysunek 9. Przydatność *Bazy pracodawców i absolwentów* w kontekście znalezienia pracy

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=539, na pytanie odpowiadali jedynie absolwenci szkół zawodowych)

⁵⁶ Załącznik nr 2 do X wniosku o płatność.

Tabela 12. Przyczyny braku korzystania z *Bazy pracodawców i absolwentów*

PRZYCZYNA	Ilość wskazań		
	OGÓŁEM (N=195)	KOBIETY (N=99)	MĘŻCZYŹNI (N=96)
Brak wiedzy na temat istnienia <i>Bazy</i>	153	82	71
Nie poszukuję pracy	9	3	6
Brak wiedzy odnośnie dostępności <i>Bazy</i> na stronie internetowej projektu ⁵⁷	7	2	5
Znalezienie pracy we własnym zakresie	6	1	5
Brak konieczności korzystania z <i>Bazy</i> w wyniku podjęcia dalszej nauki (studia)	4	0	4
Nie podano konkretnej przyczyny	4	3	1
Brak okazji do skorzystania z <i>Bazy</i>	3	2	1
Brak potrzeby korzystania z <i>Bazy</i>	2	2	0
Otrzymanie gwarancji zatrudnienia po ukończeniu szkoły	2	0	2
Brak w <i>Bazie</i> pracodawców z regionu ankietowanego	1	1	0
Ankietowany zatrudniony przed przystąpieniem do projektu	1	1	0
Brak w <i>Bazie</i> miejsc pracy dla zawodu ankietowanego	1	1	0

Źródło: Opracowanie własne na podstawie wyników badania CAWI

Respondenci badania CS jako przyczynę braku korzystania z *Bazy*, również wskazywali brak wiedzy na temat jej istnienia. O *Bazie* po raz pierwszy dowiadawali się podczas przeprowadzanych rozmów od Członka Zespołu Badawczego.

Brak wiedzy absolwentów na temat istnienia *Bazy* wiąże się również z brakiem zainteresowania stroną internetową projektu. Uczniowie potrzebując zasięgnąć informacji na temat projektu, kierowali się przede wszystkim do nauczycieli, od których dowiedzieli się o realizacji projektu – pytania dotyczyły przede wszystkim form wsparcia, na które oczekiwali. Uzyskując oczekiwane informacje nie odczuwali potrzeby korzystania ze strony www. ***Baza pracodawców i absolwentów* widnieje na stronie internetowej m.in. w zakładce „dla ucznia” oraz w formie banneru umieszczonego na dole strony głównej, w związku z czym, każdy uczeń/absolwent może zapoznać się z założeniami dotyczącymi *Bazy* (Regulamin) złożyć wniosek rejestracyjny oraz pomijając proces rejestracji zaznajomić się z pracodawcami widniejącymi w *Bazie* (informacje dotyczące pracodawców zawierają: nazwę firmy, adres firmy, NIP, REGON, telefon, e-mail, adres strony www, opis przedsiębiorstwa, lokalizację siedziby pracodawcy w formie mapy google).**

⁵⁷ Ankietowani pisząc o braku dostępu do *Bazy* mieli na myśli brak jej przekazania do użytku. Nie posiadali oni wiedzy, iż *Baza* dostępna jest na stronie internetowej projektu.

The screenshot shows the website interface for 'MAM ZAWÓD PRACĘ W REGIONIE'. At the top, there is a navigation bar with links: 'O PROJEKcie', 'SZKOŁY W PROJEKcie', 'DLA UCZNIA', 'DLA PRACODAWCY', and 'KONTAKT'. Below this, a large banner features the title 'MAM ZAWÓD PRACĘ W REGIONIE' and a description of the project. A vertical menu on the right side lists various services, with 'Baza absolwentów' and 'Baza pracodawców' circled in red. Below the banner, there is a section titled 'AKTUALNOŚCI' (News) with four news items, each with a date and a 'czytaj więcej' (read more) button.

Rysunek 10. Dostępność *Bazy pracodawców i absolwentów* na stronie internetowej projektu
Źródło: Strona internetowa projektu „Mam zawód – mam pracę w regionie” <http://www.e-zawodowcy.eu>, dostęp 27.08.2014r.

Działania podjęte w celu rozpowszechnienia *Bazy pracodawców i absolwentów* wśród uczniów/ absolwentów szkół zawodowych oraz pracodawców obejmowały szereg kanałów informacyjnych, przyjmowały różne formy – podejmowane działania można ocenić jako **wystarczające/„wyczerpujące”** (informacje mailowe rozesłane do 11 tys. uczestników, kampania promocyjna na Facebooku, reklamy w prasie, reklama na stronie internetowej projektu, przekazanie informacji na temat funkcjonowania bazy do organizacji zrzeszających pracodawców itp.), **jednak niewystarczająco skuteczne.**

Z *Bazy* uruchomionej w ramach strony internetowej projektu korzystało zaledwie **6,67%** badanych pracodawców. **93,33%** respondentów nie korzystało z bazy. Jako przyczyny podawano:

- brak wiedzy o istnieniu *Bazy* (14 wskazań),
- brak potrzeby korzystania z *Bazy* (8 wskazań),
- brak czasu, aby korzystać z narzędzia tego typu (5 wskazań),
- posiadanie zbyt ogólnych informacji o *Bazie*, aby móc z niej skorzystać (1 wskazanie).

Pracodawcy korzystający z *Bazy* ocenili ją jako skuteczne narzędzie pozwalające na nawiązanie efektywnej współpracy pomiędzy pracodawcami a absolwentami. Nie można jednak jednoznacznie ocenić efektywności współpracy nawiązanej dzięki udziałowi w *Bazie* ze względu na znikomy odsetek osób korzystających z narzędzia.

Bez względu na fakt, iż zdecydowana większość badanych nie korzystała z *Bazy pracodawców i absolwentów* jest ona oceniana jako **instrument potencjalnie pomocny pracodawcom w procesie pozyskiwania pracowników** o poszukiwanych kwalifikacjach zawodowych (80,00%). Główne cechy jakie powinna posiadać *Baza*, aby warto było z niej korzystać respondenci dzielą na dwie grupy: cechy funkcjonalne (strona techniczna) oraz cechy użyteczności (strona dotycząca „bogactwa informacji”). **24 z 30 badanych wskazało minimum jedną pożądaną cechę *Bazy*⁵⁸.**

Czy dzięki udziałowi w Bazie pracodawców i absolwentów pracodawcy i absolwenci nawiązali efektywną współpracę?

Tabela 13. Pożądane cechy *Bazy pracodawców i absolwentów* (w opinii pracodawców)

Cechy funkcjonalności	Ilość wskazań	Cechy użyteczności	Ilość wskazań
Przejrzystość/czytelność <i>Bazy</i>	4	Informacje na temat uzyskanego przez ucznia zawodu, doświadczenia oraz zdobytych kwalifikacji, ukończonych kursach	4
Poprawność danych kontaktowych	2	Zrzeszenie jak największej liczby pracodawców i absolwentów	3
Intuicyjność i domyślność w poruszaniu się po stronie	2	Rzetelność („prawdziwość”) informacji o pracodawcach i absolwentach	3
Aktualność informacji	1	Informacje na temat wyników w nauce absolwentów	3
Pobieranie załączników – dokumentów dotyczących potencjalnych kandydatów (np. świadectw, referencji) przez pracodawców	1	Referencje/opinie z odbytych przez absolwenta praktyk	3
		Wysoki poziom szczegółowości danych dotyczących zarówno pracodawców jak i absolwentów	3
		Dane kontaktowe absolwentów	1
		Dostępność <i>Bazy</i> dla szerszej grupy (nie tylko absolwentów szkół zawodowych) ⁵⁹	1

Źródło: Opracowanie własne na podstawie wyników badania CATI z pracodawcami (N=30)

Niestety ***Baza pracodawców i absolwentów* nie jest funkcjonalna**. Jak mówi Lider Projektu narzędzie to miało stanowić pole kontaktu pomiędzy uczniem (szkołą), a pracodawcą – jednak jej skuteczność nie jest tak wysoka, jak zakładano. W opinii Lidera można zdiagnozować niskie zaangażowanie ze strony pracodawców w projekt. Pracodawców trudno jest zachęcić do współpracy, są oni mało zaangażowani w działania dotyczące szkolnictwa zawodowego, mimo iż powinni wskazywać kierunki kształcenia, w których absolwenci szkół zawodowych są w danym momencie przez nich najbardziej poszukiwani. Niski stopień zaangażowania w projekt przekłada się również na znikomą wiedzę pracodawców na temat istnienia *Bazy pracodawców i absolwentów*, a w przypadku pracodawców posiadających tą wiedzę – na niskie zainteresowanie *Bazą*.

Sugeruje się podejmować dalsze próby rozpowszechniania informacji na temat *Bazy pracodawców i absolwentów* w celu pobudzenia zainteresowania absolwentów szkół zawodowych oraz pracodawców niniejszym narzędziem. Informacje powinny zostać rozpowszechnione wśród pracodawców przez Partnerów Projektu np. drogą mailową. W pierwszej kolejności maile należy skierować do pracodawców już współpracujących ze szkołami w danym mieście/powiecie. W tym celu Partnerzy powinni pozyskać od szkół wykazy pracodawców, z którymi nawiązana została współpraca. Kolejnym krokiem powinno być

⁵⁸ Pozostałych 6 badanych udzieliło odpowiedzi „nie mam zdania”.

⁵⁹ Nie sprecyzowano dla jakiej grupy poza absolwentami szkół zawodowych *Baza* powinna być dostępna – Wykonawca wnioskując, iż może chodzić o absolwentów pozostałych szkół średnich.

podjęcie próby dotarcia do przedsiębiorców spoza list stworzonych przez szkoły biorące udział w projekcie. Narzędzie sugeruje się w dalszym ciągu promować m.in. na różnego rodzaju konferencjach/spotkaniach z udziałem pracodawców. Ponadto osoba z ramienia Partnera Projektu odpowiedzialna za rozprowadzanie informacji na temat *Bazy* powinna korzystać np. z portalu internetowego „panorama firm” i docierać drogą mailową lub telefoniczną do pracodawców przede wszystkim z terenu województwa śląskiego. Skuteczne rozpowszechnienie informacji o *Bazie* wśród pracodawców biorących udział w projekcie również będzie sprzyjało informowaniu pozostałej grupy za pomocą marketingu szeptanego. **Należy uświadomić pracodawcom korzyści płynące z użytkowania *Bazy*** tj. np. zminimalizowanie kosztów związanych z pozyskaniem pracownika (brak opłaty za zarejestrowanie się z *Bazie* oraz umieszczanie ofert pracy, za co w przypadku popularnych portali internetowych mających na celu m.in. poszukiwanie pracowników lub poszukiwanie pracy należy uiścić odpowiednią opłatę) lub też skierowanie oferty do konkretnej grupy tj. absolwentów szkół zawodowych. Ponadto *Baza pracodawców i absolwentów* może stanowić dla przedsiębiorców swego rodzaju miejsce służące do zareklamowania zakładu pracy.

Rysunek 11. Ocena *Bazy pracodawców i absolwentów* przez dyrektorów szkół zawodowych w kontekście nawiązywania dzięki niej efektywnej współpracy pomiędzy wskazanymi grupami

Źródło: Opracowanie własne na podstawie wyników badania CATI z dyrektorami (N=88)

Dyrektorzy szkół objęci badaniem CATI w 56,81% oceniają funkcjonującą w ramach strony internetowej projektu *Bazę pracodawców i absolwentów* jako skuteczne narzędzie pozwalające na nawiązanie efektywnej współpracy pomiędzy wskazanymi grupami. Niejednokrotnie jednak **ocena dotyczy założeń *Bazy* nie samego jej rzeczywistego funkcjonowania**. Uważają, że *Baza* może stanowić skuteczne narzędzie w procesie poszukiwania zatrudnienia/poszukiwania pracownika. *Baza pracodawców i absolwentów* nie zawiera informacji dotyczących kierunków kształcenia, planów naborowych i programów rozwoju szkół, gdyż adresowana jest do dwóch w/w grup. W efekcie ograniczony jest dostęp do niniejszych informacji dla pracodawców. Ponadto dyrektorzy nie posiadają informacji zwrotnej od absolwentów czy też pracodawców na temat efektów użytkowania *Bazy*, dlatego też nie mogą być głównym źródłem jej oceny. 12,50% dyrektorów szkół zawodowych ocenia *Bazę* jako narzędzie nieskuteczne. Na niniejszą opinię wpływa fakt, iż uczniowie nie wiedzą o *Bazie*/ nie korzystają z *Bazy* – *Baza* nie jest wystarczająco rozpowszechniona.

3.1.4 Współpraca szkoła – pracodawca

Jak opisano w publikacji *Kształcenie zawodowe w Polsce i wybranych krajach Unii Europejskiej*, współpraca na linii szkoła – pracodawca dotyczy przede wszystkim praktycznej nauki zawodu. Praktyczna nauka zawodu może odbywać się w placówkach kształcenia ustawicznego,

placówkach kształcenia praktycznego, warsztatach szkolnych, pracowniach szkolnych, u pracodawców, a także w indywidualnych gospodarstwach rolnych, jednakże najbardziej trafną z powyżej wskazanych jednostek jest „pracodawca”, gdyż umożliwia on uczniom naukę w realnym środowisku pracy. Praktyczna nauka zawodu przybiera formę zajęć praktycznych (dotyczy zasadniczej szkoły zawodowej) lub praktyk zawodowych (dotyczy technikum).

Praktyczna nauka zawodu realizowana u pracodawców odbywa się na podstawie umowy zawartej pomiędzy szkołą a pracodawcą. Umowa określa między innymi sposób ponoszenia kosztów realizowania praktycznej nauki zawodu. Ważnym elementem współpracy szkoły z zakładem pracy jest także włączenie pracodawców w proces kształtowania programów kształcenia dla zawodu, w szczególności w części dotyczącej praktycznej nauki zawodu.

Współpraca pracodawców ze szkołami powinna obejmować również m.in.:

- udział w życiu szkoły,
- wycieczki przedmiotowe/wizyty studyjne,
- wsparcie bazy dydaktycznej szkoły,
- lub może dotyczyć zatrudnienia osoby niebędącej nauczycielem a posiadającej przygotowanie zawodowe uznane przez dyrektora szkoły za odpowiednie do prowadzenia zajęć z zakresu kształcenia zawodowego.⁶⁰

Współpraca pracodawców, którzy **zacieśnili kontakty** ze szkołami w wyniku realizacji projektu dotyczyła przede wszystkim umożliwienia uczniom – uczestnikom projektu, **odbycia praktyk/staży zawodowych** w ich przedsiębiorstwie (**51,72%**)⁶¹. Współpracę w ramach **wizyt studyjnych** wskazało **44,83%** badanych. 3,45% (1 wskazanie) dotyczyło dostarczenia do placówki edukacyjnej materiałów „eksploatacyjnych” na zajęcia szkolne. W przypadku **nowo nawiązanej współpracy** pomiędzy pracodawcami a szkołami jako najczęstszy jej zakres, również wskazywano **praktyki/staże zawodowe (55,56%)** oraz **wizyty studyjne (44,44%)**.⁶²

Czy dzięki realizacji projektu szkoły/placówki zacieśniły współpracę z pracodawcami?

Realizacja projektu przyczyniła się do zacieśnienia współpracy pomiędzy szkołami a pracodawcami, którzy już ze sobą współpracowali. Szkoły nawiązywały również nowe kontakty, jednakże ich skala nie była tak wysoka jak w przypadku pogłębienia współpracy.

Tabela 14. Współpraca pomiędzy szkołami a pracodawcami wynikająca z realizacji projektu

Kafeteria	Pracodawcy		Dyrektorzy
	Nawiązano współpracę ze szkołami, z którymi dotychczas nie współpracowano.	Zacieśniono współpracę ze szkołami, z którymi już współpracowano.	Placówka oświatowa zacieśniła współpracę z pracodawcami/nawiązała współpracę z nowymi pracodawcami.
Tak	40,00%	70,00%	52,26%
Raczej tak	3,33%	3,33%	17,05%
Ani tak, ani nie	3,33%	6,67%	9,09%
Raczej nie	3,33%	3,33%	4,55%
Nie	50,01%	16,67%	17,05%

Źródło: Opracowanie własne na podstawie wyników badania CATI z pracodawcami (N=30) oraz dyrektorami (N=88)

⁶⁰ Analizy BAS, *Kształcenie zawodowe w Polsce i wybranych krajach unii europejskiej*, D. Dziewulak, kwiecień 2013, s. 3-4.

⁶¹ Wyniki badania CATI z pracodawcami, N=22 (29 wskazań) – na pytanie odpowiadali tylko ci pracodawcy, którzy uznali, iż współpraca ze szkołami została zacieśniona w wyniku realizacji projektu. Pytanie dotyczące zakresu współpracy było pytaniem wielokrotnego wyboru.

⁶² Wyniki badania CATI z pracodawcami, N=13 (18 wskazań) – na pytanie odpowiadali tylko ci pracodawcy, którzy wskazali, iż w wyniku realizacji projektu nawiązali nową współpracę ze szkołami. Pytanie dotyczące zakresu współpracy było pytaniem wielokrotnego wyboru.

Wyniki badania CATI potwierdzone zostały poprzez wywiady IDI z pracodawcami i dyrektorami. Obie grupy zgodnie twierdzą, iż współpraca trwa od wielu lat i nie jest wynikiem wyłącznie realizacji projektu. **Z reguły stroną inicjującą kontakt zarówno w zakresie działań projektowych jak i innych jest szkoła. Do rzadkości należą przypadki, gdy inicjatywa przejawiana jest po stronie pracodawcy.**

- „*Tzn. my z tą szkołą współpracujemy już od dawna. Jest to technikum, które od dawna wysyłało do nas uczniów na praktyki. Szkoła wyszła z inicjatywą współpracy. Nawiązanie współpracy nie było wynikiem projektu.*” pracodawca, sub. południowy
- „*[z propozycją współpracy w ramach projektu – red.] Zgłosiła się szkoła z racji tego, że ja ze szkołami współpracuję od paru lat. Obsługujemy je z materiałami eksploatacyjnymi, z serwisem komputerowym, z serwisem drukarek, kserokopiarek. Pewnie dlatego zwrócili się do nas, widząc jakość naszych usług, po prostu w jakiś sposób nam zaufali.*” pracodawca, sub. środkowy
- „*Tzn. na pewno, nowe ścieżki się przetarły bo w ramach tych studyjnych wizyt jak gdyby trochę dalsze trasy tam weszły w grę... uczniowie byli w Gdańsku – w portach, a dotychczas to był tylko port rzeczny w Glinicach.*” dyrektor, sub. środkowy
- „*[z czyjej strony przede wszystkim nawiązywana jest współpraca – red.] Z naszej. Mamy pracodawców, z którymi współpracujemy od lat przy realizacji szkolenia praktycznego, głównie praktyki zawodowe i zajęcia praktyczne.*” dyrektor, sub. zachodni

Z perspektywy pracodawców głównymi barierami w nawiązywaniu współpracy ze szkołami są: wielkość firmy, zasięg jej działania, zasoby kadrowe oraz ograniczenia przestrzenne i organizacyjne (czy firma dysponuje wystarczającą ilością miejsca i czy ma na tyle dużo pracowników, by któryś z nich mógł zająć się uczniami). Za barierę uznawane jest również niewystarczające zainteresowanie nauczycieli przebiegiem praktycznej nauki zawodu lub też niewystarczająca/nieaktualna wiedza na temat procesów zachodzących w specjalistycznych zakładach pracy. Istotna jest również sfera zachowań społecznych – dostosowania młodzieży do wykonywania danego zawodu, ich zaangażowania, dyscypliny, predyspozycji zawodowych. Czasami trudność stanowią także kwestie wychowawcze „wagary”, brak zaangażowania, zainteresowania praktyczną nauką zawodu czy też niska motywacja do nauki.⁶³ Inne bariery występujące po stronie pracodawców zdiagnozowane w publikacji *Współpraca szkół zawodowych z pracodawcami. Przykładowe rozwiązania*⁶⁴ to m.in.:

- krótkofalowe myślenie przedsiębiorców nastawione na przetrwanie i zabezpieczenie bieżącej działalności firmy;
- niska świadomość na temat długofalowych korzyści dla pracodawcy, płynących z myślenia o kompetencjach pracowników w przedsiębiorstwie w dłuższej perspektywie;
- czynnik finansowy: zbyt małe nakłady przeznaczane przez firmy na współpracę;
- zbyt mała wiedza na temat korzyści ze współpracy ze szkołami zawodowymi, która jest jedną z metod zapobiegania niedoborowi wykwalifikowanych pracowników;
- brak wypracowanych wzorców udziału przedsiębiorstw w dyskusji nt. potrzeby współpracy szkół z pracodawcami;
- mała motywacja przedsiębiorców do aktywnego udziału w dyskusji o kwalifikacjach/kompetencjach;
- niski poziom społecznej odpowiedzialności biznesu;

⁶³ *Badanie funkcjonowania systemu kształcenia zawodowego w Polsce.* Badanie zrealizowane w ramach Projektu Współfinansowanego z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki; Działanie 3.4 Otwartość systemu Edukacji w kontekście uczenia się przez całe życie „Szkoła zawodowa szkołą pozytywnego wyboru”, Ministerstwo Edukacji Narodowej, Warszawa, luty 2011, s. 205-210.

⁶⁴ KOWEŻiU, Warszawa 2013, s. 25-26.

- brak jednostki regionalnej pośredniczącej w inicjowaniu, nawiązywaniu, wdrażaniu i koordynowaniu współpracy szkół z pracodawcami;
- skomplikowane i długotrwałe procedury, które towarzyszą nawiązaniu współpracy, biurokracja (zarówno w firmach, jak i szkołach);
- nieadekwatna do potrzeb przedsiębiorstw oferta edukacyjna, która zniechęca je do podejmowania współpracy ze szkołami, a z drugiej strony brak działań związanych z kształtowaniem tej oferty przez pracodawców;
- niewiedza dotycząca możliwości brania udziału w opracowywaniu programów nauczania;
- trudności z dostosowaniem programu kształcenia praktycznego do faktycznych możliwości danego pracodawcy;
- brak gratyfikacji zachęcających pracodawców do większego zaangażowania się w proces kształcenia zawodowego.

Niezależnie od wskazanych barier oprócz współpracy w zakresie kształcenia praktycznego szkoły uzyskują od pracodawców wsparcie w zakresie:

- pozyskiwania od pracodawców materiałów i surowców do celów szkoleniowych,
- organizowania u pracodawców kursów i szkoleń dla uczniów.

W dużej mierze formy współpracy szkół z pracodawcami uzależnione są od aktywności dyrektorów szkół, włączając w to indywidualne relacje z pracodawcami.

Czynniki decydujące o przyjęciu uczniów na praktyczną naukę zawodu to m.in.:

- posiadanie odpowiednich warunków do organizacji praktyk (odpowiednia ilość miejsca, pomieszczenie socjalne),
- zgłoszone zainteresowanie ze strony kierowników/potencjalnych opiekunów praktykantów,
- dostępność wyposażenia (np. komputerów, maszyn).⁶⁵

Współpraca pomiędzy szkołami a pracodawcami objętymi badaniem przebiega pomyślnie. Żadna z badanych metodą CATI oraz IDI grup nie wskazuje problemów we współpracy po jej nawiązaniu (zdarzają się jedynie sytuacje problemowe związane z pozyskaniem nowych pracodawców do współpracy, co opisano w podrozdziale 3.1.5). Szkoły niejednokrotnie opracowały z „zaprzyjaźnionymi” pracodawcami pewien schemat współpracy. Szkoła kierując uczniów np. na praktykę dzieli odpowiedzialność za ucznia „na pół” z pracodawcą a zaangażowani pracodawcy czują się w obowiązku informować szkoły o przebiegu praktyki.

- „Współpraca przebiega naprawdę bez zastrzeżeń. Jestem bardzo zadowolona.” pracodawca, sub. zachodni
- „Czujemy się w obowiązku informować na bieżąco szkołę, jeśli dany uczeń nie pojawił się u nas na zaplanowanej praktyce. Mamy świadomość tej odpowiedzialności, którą nakłada na nas organizacja praktyk.” pracodawca, sub. południowy
- „My współpracujemy w ten sposób, że zapraszamy kucharzy do nas i robimy warsztaty, czy pod konkursy uczniów przygotowujemy. Czasem sponsorują nam nagrody, czy surowce na jakiś warsztat, czy też konkurs.” dyrektor, sub. północny

Które z podejmowanych w ramach projektu inicjatyw w zakresie nawiązania współpracy szkół z pracodawcami mogą być przykładami dobrych praktyk?

W wyniku realizacji projektu – w tym nawiązanej współpracy szkół z pracodawcami – **zdiagnozowano dobre praktyki dotyczące przede wszystkim organizacji targów pracy i edukacji** stanowiących doskonałą okazję do promocji kształcenia zawodowego oraz reklamy współpracujących ze szkołami pracodawców.⁶⁶ Targi pracy (organizowane nie tylko w ramach

⁶⁵ *Badanie funkcjonowania systemu kształcenia zawodowego w Polsce.*, Ministerstwo Edukacji Narodowej, Warszawa, luty 2011, s. 218-221.

⁶⁶ W opinii badanych metodą IDI dyrektorów i pracodawców.

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

projektu) sprzyjają nawiązywaniu kontaktów szkoła – pracodawca oraz pracodawca – uczeń. „Nasz szkolny ośrodek kariery organizuje targi już od 8 lat, na które zaprasza firmy z regionu. Firmy te przybywają na targi. Zgłaszają się również szkoły prywatne. W sumie to z wieloma już współpracujemy, bo do jednego pracodawcy wysyłamy na praktyki od 1 do 3 uczniów.” dyrektor, sub. południowy

Ponadto badanie CATI wskazało, które z form współpracy szkół z pracodawcami, są w opinii ankietowanych najskuteczniejsze i w przyszłości mogą stanowić dobre praktyki w niniejszym aspekcie – nie tylko w ramach ewaluowanego projektu, ale także bieżącej współpracy⁶⁷.

Tabela 15. Najskuteczniejsze formy współpracy szkół z pracodawcami

Forma	Dyrektorzy	Pracodawcy
Praktyki/staże zawodowe	96,59%	96,66%
Doposażenie pracowni praktycznej nauki zawodu	90,90%	-
Wizyty studyjne	84,09%	56,66%
Udział w opracowaniu programów nauczania	-	43,33%

Źródło: Opracowanie własne na podstawie wyników badania CATI z pracodawcami (N=30) oraz dyrektorami (N=88) – pytanie wielokrotnego wyboru

Obie grupy badanych jako działanie najskuteczniejsze/najkorzystniejsze w kontekście współpracy określili praktyki/staże zawodowe. W przypadku dyrektorów na miejscu drugim, plasuje się doposażenie pracowni praktycznej nauki zawodu, pracodawcy wskazali wizyty studyjne, które w opinii dyrektorów szkół zawodowych sklasyfikowano na miejscu 3. Należy pamiętać, że pomimo wskazania przez pracodawców danej formy (która może stanowić również dobrą praktykę), nie jest jednoznacznym, że zakład pracy ją stosuje. Przykład stanowi udział w opracowaniu programów nauczania. Forma ta została przez pracodawców sklasyfikowana na miejscu 3, a jak wynika z analizy dokumentów oraz danych pozyskanych innymi metodami badawczymi, pracodawcy rzadko udzielają się w niniejszym zakresie.

„Jasne że wizyta studyjna pokazuje środowisko, ale ja staram się być realistą i uważam, że jednak, praktyka, staż jest większą wartością.” dyrektor, sub. środkowy

Przykład dobrej praktyki w obszarze współpracy szkół z pracodawcami zdiagnozowano w jednej z placówek edukacyjnych z subregionu środkowego, jednakże dobra praktyka nie dotyczy współpracy w ramach projektu „Mam zawód – mam pracę w regionie”.

Dyrektor szkoły nawiązał stałą współpracę z przedsiębiorstwem, które jest największym dystrybutorem części zamiennych do samochodów osobowych, dostawczych i ciężarowych w Europie Środkowo – Wschodniej. Oferta firmy obejmuje również wyposażenie warsztatowe, w szczególności urządzenia do obsługi i naprawy samochodów oraz części do motocykli i tuningu. Firma ta posiada obecnie 153 filie w kraju oraz 106 oddziałów w Europie.

Opisane przedsiębiorstwo stworzyło program pod nazwą „Młode Kadry”, w ramach którego nawiązano wcześniej wspomnianą współpracę ze szkołą. „Młode Kadry” to program polegający na współpracy ze szkołami m.in. poprzez wyposażenie placówek edukacyjnych w nowoczesny sprzęt do naprawy i diagnostyki usterek w samochodach. Dostarcza także wiedzę niezbędną do kształcenia przyszłej kadry. Jest również „zawodową trampoliną”, która młodym ludziom ma ułatwić start w życie zawodowe poprzez zbliżenie dwóch światów (przedsiębiorców i edukacji). Program wspiera olimpiady wiedzy oraz praktyki i staże dla najlepszych uczniów. W ramach programu jego pomysłodawca nawiązał współpracę z innymi znanymi firmami (aktualnie stanowiącymi partnerów strategicznych oraz wspierających program), w efekcie czego katalog szkoleń oraz możliwości odbycia przez uczniów praktyk jest wysoce rozbudowany.

⁶⁷ Dane przedstawiają 3 najczęściej wskazywane formy.

W opinii przedstawiciela firmy realizującej program „Młode Kadry” dzięki właściwej edukacji rosną szanse i możliwości młodego pokolenia na wejście w dorosłe życie. Oprócz wysoce wykwalifikowanej kadry nauczycielskiej, potrzeba pomocy dydaktycznej. Szczegółne znaczenie ma to w przypadku szkolenia zawodowego, gdzie wiedza teoretyczna musi być poparta gruntownym szkoleniem praktycznym. Dlatego wraz z przedstawicielami kilku innych firm realizowany jest program „Młode Kadry” - przede wszystkim w celu przekazania szkołom nowoczesnych urządzeń i narzędzi, które są niezbędne w warsztatach samochodowych. Dzięki nim uczniowie mogą zgłębiać tajniki diagnostyki i naprawy samochodów.

Współpraca szkoły z subregionu środkowego z realizatorem programu dotyczy przede wszystkim doposażenia pracowni samochodowej oraz szkoleń zarówno dla młodzieży jak i nauczycieli.

„My mamy komfortową sytuację w porównaniu do innych szkół, do innych nauczycieli, ponieważ podpisaliśmy umowę z ogólnopolską firmą – nawet europejską – prowadzi logistykę na wiele rynków, handluje sprzętem, częściami samochodowymi, wyposażeniami warsztatów samochodowych, wszystko co jest związane z motoryzacją. Ta firma stworzyła program „Młode Kadry”, który ma być trampoliną dla młodych ludzi. Celem tego jest też połączenie dwóch światów, świata przedsiębiorców i świata oświaty... Podpisaliśmy umowę, doposażyli nam pracownię samochodową w najnowocześniejszy sprzęt do diagnostyki, za ciężkie pieniądze (cały czas doposażają systematycznie) i u nas odbywają się szkolenia od chyba dwóch czy trzech lat, cyklicznie zarówno dla naszej młodzieży, dla naszych nauczycieli zawodu, dla pracodawców i pracowników i to jest właśnie takie połączenie tych wszystkich światów, że uczestniczą wszyscy w jednym szkoleniu.” dyrektor, sub. środkony

Działania stanowiące dobre praktyki – realizowane w ramach programu „Młode Kadry” – w znacznej części pokrywają się z formami ocenionymi w badaniu CATI jako najskuteczniejsze w kontekście współpracy na linii szkoła – pracodawca oraz z inicjatywami podjętymi w projekcie „Mam zawód – mam pracę w regionie”, przez co inicjatywy te można również ocenić jako dobre praktyki na poziomie realizacji projektu (np. praktyki/staże zawodowe).

3.1.5 Czynniki zewnętrzne utrudniające osiągnięcie celów projektu oraz efekty realizacji projektu

Analiza sprawozdań z realizacji projektu „Mam zawód – mam pracę w regionie” za okres 01.01.2012 – 31.12.2013 (sprawozdania półroczne⁶⁸) wykazała, iż w trakcie realizacji projektu wystąpiły niezależne czynniki zewnętrzne, które mogły mieć wpływ na uzyskane efekty oraz stanowiły utrudnienie w osiągnięciu celów projektu.

Pierwsze problemy pojawiły się już na etapie oceny

„Były pewne opóźnienia jeśli chodzi o kampanię promocyjną. 2 lata temu, w pierwszej rekrutacji kampania miała się zacząć już w wakacje, zaczęła się później, co mogło częściowo wpłynąć na to, że mniej uczniów dowiedziało się o projekcie. Tzn. dowiedzieli się od nauczycieli, ale nie było kampanii.” JST, sub. środkony

Wniosku o dofinansowanie tzn. przeciągające się procedury oceny Wniosku o dofinansowanie, opóźniły moment przyjęcia Zasad realizacji projektu systemowego, a tym samym wypłatę środków w ramach projektu dla Partnerów. Partnerzy nie zdecydowali się na realizację projektu ze środków własnych, co spowodowało, iż wszystkie działania w ramach projektu rozpoczęły się z opóźnieniem. Niewątpliwym wpływem na realizację projektu miała również reorganizacja szkolnictwa zawodowego przeprowadzana przez 8 Partnerów

Czy w trakcie realizacji projektu wystąpiły niezależne czynniki zewnętrzne, które miały wpływ na uzyskane efekty lub utrudniały osiągnięcie celów Projektu?

Projektu. Planowane zmiany w sieci szkół wpłynęły na opóźnienie decyzji części partnerów odnośnie przystąpienia do projektu, gdyż nie była znana ostateczna liczba szkół mogących wziąć udział w projekcie.

⁶⁸ Przeanalizowano 4 sprawozdania z realizacji projektu.

Podobnie, ze względu na brak środków finansowych, z opóźnieniem⁶⁹ rozpoczęła się kampania informacyjno – promocyjna. Brak odpowiednich działań informacyjnych w momencie prowadzenia naboru utrudniał dotarcie do osób potencjalnie zainteresowanych udziałem w projekcie i powodował, że wszystkie działania informacyjne Partnerzy Projektu prowadzili we własnym zakresie (informacje były przekazywane w szkołach, zamieszczane na stronach internetowych miast i powiatów oraz szkół biorących udział w projekcie).

Opóźnienia terminów realizacji zadań w Projekcie były również spowodowane koniecznością unieważnienia przez niektórych Partnerów postępowań o udzielenie zamówienia publicznego.

W części powiatów/miast pojawiły się problemy związane ze stosunkowo niskim zainteresowaniem projektem wśród uczniów, co z kolei przelożyło się na mniejszą liczbę zgłoszeń, a tym samym pojawiło się ryzyko nieosiągnięcia założonych wskaźników w danym roku szkolnym, w związku z czym wydłużono okres rekrutacji oraz, w przypadku części Partnerów, dokonano również zamiany w latach realizacji wskaźników zaplanowanych we Wniosku o dofinansowanie.

„Opóźnienia wynikają z samego początku, z wydłużonej oceny Wniosku o dofinansowanie projektu. Nie mieliśmy możliwości podpisywać umów. W związku z tym przesunięcia w realizacji harmonogramu rzeczywiście są. Nie są jakieś straszne, ale są. Realizacja tego projektu przeciągnęła się w czasie.” JST, sub. południowy

W ramach korzystania z platformy e-learningowej pojawił się problem polegający na zaznaczaniu przez uczestników większej liczby bloków przedmiotowych i przedmiotów niż było to założone. Dodatkowo, w związku z małą liczbą osób korzystających z platformy podjęto działania zmierzające do objęcia tą formą wsparcia uczniów na wcześniejszym etapie realizacji Projektu, co miało na celu przyczynić się do wzrostu przedmiotowego wskaźnika.⁷⁰

W kolejnych okresach realizacji projektu⁷¹ zdiagnozowano następujące problemy:

- problemy z płynnością finansową projektu (w wyniku konieczności wprowadzenia zmian w budżecie województwa śląskiego),
- przesunięcia w harmonogramie projektu (wynikające z przedłużających się procedur przetargowych),
- problemy związane z wykazywaniem i realizacją wskaźnika pn. *liczba uczniów, którzy skorzystali z platformy e-learningowej*,
- problemy związane z przeprowadzaniem postępowań o udzielenie zamówienia publicznego u Partnerów (w wyniku wydłużających się procedur PZP nastąpiły również przesunięcia w terminach realizacji form wsparcia oferowanych w ramach projektu, dot. np. rozpoczęcia kursów),
- problemy z organizacją i realizacją wsparcia dla uczestników projektu (brak chętnych pracodawców na przyjęcie uczniów na praktyki, małe zainteresowanie praktykami/stażami ze strony uczniów, rezygnacje uczniów z projektu),
- problemy związane z realizacją wskaźników dot. liczby uczniów/pracodawców korzystających z *Bazy pracodawców i absolwentów* (niski poziom realizacji wskaźnika),
- niski stopień wydatkowania środków finansowych (niewydatkowanie środków zgodnie z założonym budżetem w projekcie jest spowodowane przede wszystkim przedłużającymi się postępowaniami o udzielenie zamówień publicznych oraz wysokimi oszczędnościami wygenerowanymi w wyniku realizacji tych postępowań).

⁶⁹ Ponad roczne opóźnienie.

⁷⁰ Problemy wykazane w sprawozdaniu I i II z realizacji projektu.

⁷¹ Problemy wskazane w sprawozdaniu III i IV z realizacji projektu.

Każdorazowo w przypadku problemów podjęto środki zaradcze, które miały zapobiegać problemom we wdrażaniu projektu w dalszym okresie jego realizacji.

W opinii przedstawicieli Lidera Projektu w trakcie realizacji projektu przede wszystkim pojawiły się problemy wynikające z obowiązku stosowania ustawy PZP. Problemy związane z przeprowadzeniem przetargów stanowiły czynniki zewnętrzne, które utrudniały realizację projektu, były one jednak niezależne zarówno od Lidera Projektu, jak również Partnerów. W związku z procedurami PZP pojawiły się opóźnienia w stosunku do harmonogramu, w wyniku których, realizacja projektu została przedłużona. Przesunięcia w harmonogramie spowodowane koniecznością stosowania ustawy PZP wpłynęły na niezadowolenie uczniów. Uczniowie dostrzegają przede wszystkim efekt końcowy uczestnictwa w projekcie – w wielu przypadkach końcową formą wsparcia był kurs, na który uczniowie oczekiwali. W wyniku przesunięć czasowych zdarzyły się również sytuacje rozpoczęcia kursów w terminie wakacyjnym, co niejednokrotnie kolidowało z planami uczestników projektu, wzbudzało niechęć w stosunku do projektu mimo wcześniejszego zaangażowania oraz oczekiwania na wskazaną formę wsparcia. W celu zminimalizowania problemów wynikających ze stosowania ustawy PZP należałoby zastanowić się nad możliwością skorzystania z uproszczonych procedur wyboru wykonawcy, jednocześnie mając na względzie odpowiednie przepisy prawa zamówień publicznych oraz wytyczne PO KL w przedmiotowym zakresie.

„Część pracodawców niechętnie skłania się do tego, żeby np. przyjąć wizytę studyjną, dlatego że to jest dezorganizacja czasu pracy. Pracodawca musi wydelegować człowieka, który będzie młodzież oprowadzał, straci nad tym czas, który mógłby poświęcić na pracę.” JST, sub. zachodni

Ponadto kładąc nacisk na jakość wykonywanych usług personel projektu tworząc specyfikację istotnych warunków zamówienia powinien poza kryterium ceny przyjąć kryteria dodatkowe np. doświadczenie wykonawcy, organizacja działań (doradczych, harmonogram kursów itp.), liczba pracowników do realizacji zlecenia. Oczywiście każdorazowo wybór wykonawcy powinien następować zgodnie z zachowaniem zasady równego traktowania, uczciwej konkurencji i przejrzystości.

Kolejnym istotnym czynnikiem zewnętrznym utrudniającym realizację projektu był problem z pozyskaniem do udziału w projekcie pracodawców, celem organizacji praktyk/staży czy wizyt studyjnych. Pracodawcy niejednokrotnie oczekiwali wysokiej gratyfikacji finansowej związanej z przystąpieniem do projektu. W związku z powyższym w wielu przypadkach szkoły bazowały na kontaktach z pracodawcami nawiązanych w trakcie wcześniejszej współpracy – projekt wpłynął na zacieśnienie współpracy szkoła – pracodawca⁷². Wyniki badania ukazują, iż w aspekcie współpracy z pracodawcami pojawia się pewna sprzeczność. Z jednej strony pracodawcy oczekują, by zatrudnić fachowców/zawodowców, twierdzą, że na rynku pracy jest ich niewielu, jednak z drugiej strony nie chcą się podejmować działań, mających na celu przygotowywania przyszłych fachowców do wejścia na rynek pracy. Pracodawcy uważają, iż organizując wizytę studyjną czy biorąc ucznia na praktykę nie mają z tego żadnej korzyści. Pracodawcy nie zdają sobie sprawy, że dzięki organizacji staży/praktyk zawodowych dla uczniów mogą kształtować swoje przyszłe kadry. Pracodawcy „boją się” nakładów, które muszą ponieść decydując się na organizację praktyki (przede wszystkim dotyczy to czasu poświęconego praktykantowi przez pracownika zakładu – praktyka wg pracodawcy niejednokrotnie wiąże się z odsunięciem pracownika od jego obowiązków na czas praktyki, pracownik nie wykona swojej pracy, ponadto inni pracownicy będą obciążeni dodatkowymi obowiązkami).

W celu skuteczniejszej realizacji działań opierających się na współpracy szkoła-pracodawca należy rozważyć przeprowadzenie kampanii informacyjnej (kierowanej do pracodawców) mającej

⁷² Szerzej opisano w podrozdziale 3.1.4 Współpraca szkoła – pracodawca.

na celu zachęcenie pracodawców do przyjmowania uczniów na praktyki/staże czy też wizyty studyjne. Ponadto kampania mogłaby mieć wpływ na uświadamianie korzyści płynących z zaoferowania praktyki, przyjęcia na praktykę/staż ucznia szkoły zawodowej. Działaniem mogącym wpływać na skuteczniejsze nawiązywanie kontaktów na linii szkoła – pracodawca jest oferowanie pracodawcom wynagrodzenia za organizację praktyki. Sugeruje się podtrzymać aktualny system „wynagradzania” pracodawców lub zaoferować pracodawcom wynagrodzenie w formie zryczałtowanego zwrotu kosztów z tytułu realizacji praktyki na poziomie np. 500-600zł brutto w skali miesiąca. Koszty związane z realizacją praktyki powinny być ponoszone z projektu, a wysokość regulowana umową.

Realizacja działań projektowych, mimo opisanych powyżej problemów przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w regionie. Trudno jednak określić jednoznacznie stopień, w jakim realizacja projektu przyczyniła się do poprawy wizerunku, gdyż realizowanych jest wiele działań, które wpływają na poprawę wizerunku szkolnictwa zawodowego, niezwiązanych z projektem „Mam zawód – mam pracę w regionie”. Inne projekty o podobnej tematyce również mają pozytywny wpływ na niniejszy wizerunek. M.in. miasta/powiaty, Powiatowe Urzędy Pracy, Kuratorium Oświaty dodatkowo realizują różne działania mające na celu poprawę wizerunku szkolnictwa zawodowego.

W jakim stopniu realizacja działań projektowych przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w regionie?

„Poprawa wizerunku szkolnictwa zawodowego – chcę powiedzieć, że ja pod każdym projektem, który promuje szkolnictwo zawodowe tak jak ten, podpisuję się.” – PE

W opinii Lidera Projektu realizacja projektu przyczyniła się do poprawy wizerunku szkolnictwa zawodowego przede wszystkim poprzez fakt, iż objął on swoim zasięgiem obszar całego województwa śląskiego oraz ponad 14 tysięcy uczestników. Poprawa wizerunku nastąpiła również dzięki organizacji konferencji, na której obecni byli pracodawcy oraz nauczyciele. Ponadto informacja o konferencji oraz projekcie rozpowszechnione zostały w mediach, które mają ogromny wpływ na kształtowanie opinii społeczeństwa we wszystkich aspektach życia codziennego. Poza konferencją w ramach projektu zorganizowano także 4 edycje targów edukacji i pracy. Dodatkowo szkolnictwo zawodowe promowano za pomocą reklam prasowych oraz filmów zamieszczanych na stronie internetowej YouTube.com. Zrealizowano szeroko zakrojoną kampanię informacyjno-promocyjną projektu wpływającą nie tylko na rozpropagowanie informacji o projekcie, ale również wpływającą na wizerunek szkolnictwa zawodowego w regionie.

W opinii przedstawiciela Kuratorium Oświaty w Katowicach największy wpływ na poprawę wizerunku szkolnictwa zawodowego w regionie w wyniku realizacji projektu miało

„To, że mówi się o projekcie, to, że mówią o tym media, że szkoły (trzydzieści powiatów), że pierwszy taki duży projekt – to jest cały czas reklama sama w sobie szkolnictwa zawodowego.” – Kuratorium Oświaty

doposażenie szkolnych pracowni praktycznej nauki zawodu w specjalistyczny sprzęt. Doposażenie wpłynęło na modernizację systemu szkolnictwa zawodowego w regionie, a w efekcie – na poprawę wizerunku.

Również w opinii badanych metodą CATI dyrektorów szkół realizacja projektu przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w

regionie. Dyrektorzy wyrażali swoją opinię w skali od 1 do 5, gdzie 1 oznaczało „realizacja projektu w ogóle się nie przyczyniła do poprawy wizerunku” a 5 „realizacja projektu zdecydowanie przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w regionie”. Średnia ocen wyniosła 4,33.

Ponad 58% ankietowanych uczestników projektu stwierdziło, iż działania projektowe wpłynęły na poprawę wizerunku szkolnictwa zawodowego w regionie.

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Rysunek 12. Stopień, w jakim realizacja projektu przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w regionie

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N mężczyźni=662, N kobiety=573, N ogółem=1235)

Poza realizacją celów założonych w projekcie (w tym poprawą wizerunku szkolnictwa zawodowego w regionie), **projekt niesie za sobą pozytywne efekty, których nie zakładano tworząc jego założenia** (wartość dodana projektu).

Za wartość dodaną projektu respondenci (Lider Projektu, dyrektorzy szkół zawodowych oraz uczniowie) uważają:

Jakie efekty realizacji projektu można uznać za jego wartość dodaną?

- pozytywne oddziaływanie projektu na świadomość rodziców,
- umożliwienie organizacji wizyt studyjnych szkołom, które wcześniej nie organizowały wyjazdów dla uczniów (w tym podniesienie świadomości dyrektorów w zakresie korzyści płynących z organizacji wizyt a w efekcie kontynuacja niniejszego działania w przeszłości),
- wypracowanie w uczniach umiejętności pracy w grupie w wyniku doradztwa grupowego,
- zwiększenie pewności siebie wśród uczniów szkół zawodowych, poznanie swoich słabych i mocnych stron - „poznanie siebie”,
- przybliżenie realnego środowiska pracy uczniom szkół zawodowych.

Wszystkie wskazane przez respondentów dodatkowe efekty oddziaływania projektu zostały również uznane przez uczestników panelu ekspertów za wartość dodaną projektu.

3.2 Ocena trafności projektu

3.2.1 Założenia projektowe a potrzeby szkolnictwa zawodowego w regionie

3.2.1.1 Postrzeganie szkolnictwa zawodowego w regionie

Głównym problemem szkolnictwa zawodowego w województwie śląskim jest jego niska jakość połączona ze zjawiskiem spychania kształcenia zawodowego na margines systemu edukacyjnego, jak również utrwalane przez lata krytyczne postrzeganie kształcenia zawodowego przez społeczeństwo.

Istotnym czynnikiem kreującym wizerunek szkolnictwa jest zaplecze edukacyjne **placówek**. Po roku '89 stopniowo likwidacji ulegało szkolnictwo przyzakładowe. Z kolei trudna sytuacja na rynku pracy powodowała zmniejszenie liczby firm, które oferowały praktyczną naukę

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

zawodu. Jak podkreślił dyrektor szkoły z subregionu północnego „wszystko byłoby w porządku gdyby było bardziej doinwestowane. Szkolnictwo zawodowe jest po prostu drogie”. Tę samą kwestię poruszył uczestnik FGI subregionu południowego: „szkolnictwo zawodowe dalej tak kuleje bo jest najdroższym szkolnictwem. To jest najdroższe szkolenie, więc w tym jest cały problem. Jest potrzebna baza, są potrzebni fachowcy, są potrzebne pracownice”. Wiele warsztatów szkolnych, pozbawionych środków na inwestycje, nie nadałyby za postępem technicznym, który dokonywał się w przedsiębiorstwach i aktualnie dysponuje przestarzałym sprzętem – mało przydatnym do kształcenia uczniów zgodnie z aktualnymi standardami pracy w firmach. Z kolei uczestnik spotkania fokusowego z subregionu południowego wyraził opinię, iż istotnym „była po prostu słaba oferta, było za dużo liceów ogólnokształcących, [szkolnictwo zawodowe – red.] za bardzo było traktowane przez lata troszkę po macoszemu”. Koszt wyposażenia pracowni oraz wymogi odnośnie standardów wyposażenia, jakie należy zapewnić są w szkołach zawodowych znacznie wyższe niż w szkołach ogólnokształcących. Szkoły są mało wyspecjalizowane, a przez to nie dysponują wystarczającą bazą dydaktyczną, gdyż dzielą środki między różne kierunki kształcenia. Innym newralgicznym problemem jest również niechęć części przedsiębiorstw do prowadzenia praktycznej nauki zawodu. Prowadzenie praktyk/ staży wiąże się bowiem z koniecznością oddelegowania pracownika do pełnienia roli opiekuna praktyk oraz z ponoszeniem kosztów na zakup materiałów zużywanych przez uczniów.

Jakie czynniki wpływają na niekorzystne postrzeganie szkoły zawodowej? W jaki sposób można je zwalczać?

Kluczowym aspektem jest jednak, pokutujące w świadomości społeczeństwa przeświadczenie, że szkolnictwo zawodowe jest „gorsze” i mało prestiżowe. W opinii dyrektora szkoły z subregionu południowego „głównym problemem szkolnictwa, nie tyle technikum co szkół zawodowych, jest społeczna blokada przed zawodówką (...) rodzice pojmują to w ten sposób, że trzeba mieć maturę. Wszyscy jak jedno idą zatem do liceów, a potem na studia (...) Ludziom się wydaje, że po studiach są wysokie zarobki, a to już nie te czasy”. Respondent badania FGI w subregionie zachodnim wyraził z kolei zdanie, że „najistotniejszym w kształceniu zawodowym była opinia krążąca, w dużym stopniu mająca potwierdzenie w rzeczywistości, że uczeń który kształcił się przede wszystkim w technikum jest niedostatecznie przygotowany do wykonywania zawodu po ukończeniu tego technikum”. Tego typu opinie dało się słyszeć również podczas panelu ekspertów. Jak trafnie stwierdził jeden z uczestników spotkania fokusowego w subregionie środkowym powszechną opinią jest „że do tej szkoły przychodzą uczniowie (...) którzy mają problemy z nauką”, dodając: „nawet słyszałem: Jak nie będziesz się uczył to będziesz kopał rony i pójdziesz do zawodówki (...) to jest takie fatum”. Problem ten poruszyli podczas wywiadu IDI także przedstawiciele JST z subregionu zachodniego – „negatywny odcień szkół zawodowych bierze się z historii. Kiedyś było tak, że do szkoły zawodowej szli uczniowie mniej zdolni”, zwracając przy tym uwagę na fakt, iż „ta tendencja się odwraca właśnie dlatego, że szkoła zawodowa pozwala uczniowi uzyskać w krótszym czasie zawód, co jest bardzo istotne w poszukiwaniu pracy, wiadomo rynek się zmienia (...) już jest takie nasycenie tego rynku osobami z wyższym wykształceniem, że te osoby mają trudności ze znalezieniem pracy (...) a posiadanie jakichś umiejętności to jest wymierny efekt”. Również uczestnicy FGI w subregionie południowym dostrzegają **pierwsze oznaki zmiany postrzegania szkolnictwa zawodowego:** „wydaje mi się, że jest coraz lepiej. Nareszcie szkolnictwo zawodowe wróciło do łask i (...) przez nabory widać, że coraz więcej uczniów jest zainteresowanych”. Istotnym jest w tym kontekście m.in. „reformowanie systemu szkolnictwa zawodowego, wprowadzenie zapisów dających większą możliwość współpracy szkoły zawodowe-pracodawcy. Zamiarem reformy systemu z 2012 było stworzenie większej elastyczności w podejściu do realizacji programów” – na co zwrócił uwagę, podczas badania IDI, dyrektor z subregionu zachodniego.

Reasumując, istotnym jest inwestowanie w techniczne zaplecze edukacyjne placówek zawodowych, a co za tym idzie w kształcenie nowoczesnych kadr nauczycieli⁷³ – otwartych i znających nowe technologie/ innowacje wdrażane w przedsiębiorstwach. **Sukces**

⁷³ Aspekt ten poruszono w podrozdz. 3.2.2.

szkolnictwa zawodowego zależy również w dużej mierze od współpracy z pracodawcami, gdyż to oni umożliwiają realizację praktycznej nauki zawodu, częstokroć doposażają pracownie oraz wprowadzają nowe technologie do szkół. Stąd też **kluczowym jest stworzenie instrumentów wspierania, funduszy i zachęt dla pracodawców oraz ich pracowników, którzy jako praktycy mogliby wspomóc szkoły** – przy opracowywaniu programów, szkoleniu kadry nauczycielskiej czy też prowadzeniu zajęć z uczniami. **Działania te, w połączeniu z promowaniem kształcenia zawodowego, umożliwiłyby efektywniejsze kształtowanie nowego, bardziej pozytywnego wizerunku techników i zasadniczych szkół zawodowych w regionie.**

3.2.1.2 Cele, działania i formy wsparcia

Skala projektu

Liderem Projektu „*Mam zawód – mam pracę w regionie*” jest Samorząd Województwa Śląskiego, natomiast partnerami: Kuratorium Oświaty w Katowicach oraz 30 powiatów i miast na prawach powiatu, tj. w subregionie:

- południowym – miasto Bielsko-Biała oraz 3 powiaty: bielski, cieszyński i żywiecki;
- środkowym – 10 miast: Bytom, Dąbrowa Górnicza, Jaworzno, Mysłowice, Piekary Śląskie, Siemianowice Śląskie, Sosnowiec, Świętochłowice, Tychy, Zabrze oraz 6 powiatów: będziński, bieruńsko-lędziński, gliwicki, pszczyński, tarnogórski, zawierciański;
- zachodnim – 3 miasta: Jastrzębie-Zdrój, Rybnik, Żory oraz 3 powiaty: raciborski, rybnicki i wodzisławski;
- północnym – miasto Częstochowa oraz 3 powiaty: częstochowski, kłobucki i myszkowski.

Na terenie miast/ powiatów, które przystąpiły do projektu, w 2010 roku funkcjonowało łącznie 158 techników dla młodzieży (I) oraz 136 (w tym 33 specjalne) zasadniczych szkół zawodowych (ZSZ) prowadzonych przez samorząd powiatowy/ samorząd miasta na prawach powiatu (Tabela 18). Należy podkreślić, iż na przestrzeni lat zachodziły zmiany związane z reorganizacją szkół zawodowych – w wyniku czego do 2012 roku na terenie miast/ powiatów liczba techników spadła do 143, z kolei ZSZ – do 132 placówek. Najwięcej szkół zawodowych funkcjonuje w subregionie środkowym (149 w 2010 roku, 141 placówek w 2012 roku), z kolei najmniej w subregionie północnym (37 w 2010 roku vs. 33 placówek w 2012 roku).

Jak wynika z Wniosku o dofinansowanie⁷⁴ w projekcie biorą udział niemal wszystkie prowadzone przez miasta/ powiaty (Partnerów) placówki, tj. 145 techników (I), 116 zasadniczych szkół zawodowych (ZSZ), jak również 8 placówek o charakterze centrów kształcenia praktycznego (Tabela 4A – załącznik 5). Analogicznie do liczby szkół, prowadzonych na terenie poszczególnych subregionów, najwięcej placówek biorących udział w projekcie funkcjonuje w subregionie środkowym (138 szkół ponadgimnazjalnych oraz 5 centrów kształcenia praktycznego), z kolei najmniej – na terenie subregionu północnego (łącznie 30 szkół i jedno CKP). W placówkach prowadzonych przez JST – Partnerów Projektu w 2010 roku łącznie kształciło się ponad 70 tys. uczniów – przy czym w technikach: 51 682 osób, natomiast w szkołach zawodowych – 18 416 uczniów (w tym 1 191 w szkołach specjalnych). We Wniosku o dofinansowanie założono, iż w projekcie weźmie udział ogółem 14 202 uczniów, z czego 11 361 zakończy oba przewidziane etapy wsparcia. Najwyższą liczbą uczniów ogółem oraz biorących udział w projekcie charakteryzuje się subregion środkowy, natomiast najniższą – subregion północny. Szczegółowe informacje przedstawia Tabela 5A (załącznik nr 5).

Realizacja projektu wymagała zaangażowania personelu po stronie Lidera Projektu, Kuratorium Oświaty w Katowicach oraz 30 Partnerów (tj. 30 biur projektu) oraz – co za tym

⁷⁴ Wniosek o dofinansowanie projektu o sumie kontrolnej C024-0EF2-443D-E2BD nypełniony dnia 10.08.2012.

idzie – koordynacji działań na wszystkich w/w poziomach⁷⁵. Skalę działań w trafny sposób podsumował przedstawiciel Kuratorium Oświaty w Katowicach stwierdzając: „na pewno projekt przy tej ilości powiatów wchodzących w skład, jak i realizacji tych zadań – trudny”.

Ocena celów i działań zaplanowanych w projekcie

Założenia projektu „Mam zawód – mam pracę w regionie” opracowano w oparciu o pogłębioną analizę sytuacji szkolnictwa zawodowego w województwie śląskim oraz w drodze konsultacji prowadzonych w 36 miastach/ powiatach (będących organami prowadzącymi dla szkół zawodowych) oraz Kuratorium Oświaty w Katowicach w 2010 roku⁷⁶. Projekt będący odpowiedzią na zdiagnozowane problemy i trudności szkolnictwa zawodowego w regionie zakładał realizację następujących celów:

- zwiększenie atrakcyjności, jakości oraz prestiżu placówek kształcenia zawodowego w województwie śląskim (cel 1);
- wzrost świadomości i umiejętności uczniów w zakresie własnej ścieżki rozwoju zawodowego (cel 2);
- podniesienie kompetencji uczniów w wyniku udziału w dodatkowych zajęciach pozalekcyjnych/pozaszkolnych (cel 3);
- podniesienie kompetencji uczniów w wyniku udziału w stażach/praktykach (cel 4) oraz w kursach/kursach certyfikowanych (cel 5);
- podniesienie jakości praktycznej nauki zawodu poprzez wyposażenie pracowni i zakup materiałów dydaktycznych (cel 6);
- poprawa kontaktu uczeń-szkoła-pracodawca (cel 7);
- poprawa wizerunku szkolnictwa zawodowego (cel 8).

Rysunek 13. Dopasowanie celów projektu do potrzeb szkolnictwa zawodowego w regionie – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

⁷⁵ Więcej na ten temat w podrozdz. 3.4 Ocena efektywności projektu.

⁷⁶ Wniosek o dofinansowanie projektu o sumie kontrolnej C024-0EF2-443D-E2BD wypełniony dnia 10.08.2012.

W opinii 90,06% ankietyowanych dyrektorów szkół biorących udział w projekcie cele, ogólnie rzecz biorąc, zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie (Rysunek 13). Podobne zdanie wyraził przedstawiciel Kuratorium, stwierdzając że „cele są zdecydowanie trafione w dziesiątkę”.

Zbieżność założeń projektu z potrzebami szkół zawodowych dostrzeżono przede wszystkim w odniesieniu do celu 1, celu 2 oraz celu nr 8 – zdaniem 94,32% ankietyowanych dyrektorów były one dostosowane do realiów szkolnictwa w województwie. Najniższą liczbę wskazań na odpowiedź „dopasowano” odnotowano w przypadku celu dotyczącego poprawy kontaktu uczeń-szkola-pracodawca (78,41% wskazań), przy czym ponad 1/5 dyrektorów nie wypowiedziała się jednoznacznie na ten temat.

Czy cele zaplanowane w ramach realizacji projektu zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie?

Projekt, w swych założeniach, opiera się na dwuetapowym wsparciu dedykowanym uczniom szkół zawodowych Partnerów, wsparciu rzeczowym szkół, jak również – dodatkowo – na kampanii informacyjno-promocyjnej propagującej szkolnictwo zawodowe.

Merytoryczne („miękkie”) wsparcie obejmuje – w I etapie: grupowe doradztwo zawodowe (24 godziny lekcyjne), natomiast II etap składa się z indywidualnego doradztwa zawodowego (9 godzin lekcyjnych)⁷⁷, wizyty studyjnej oraz pakietu wsparcia (w ramach którego uczestnik bierze udział w minimum 1 z dostępnych form, tj. kursie/kursie certyfikowanym, stażu/praktyce, zajęciach wyrównawczych i zajęciach dodatkowych), jak również kursów on-line dostępnych na platformie e-learningowej. Przyjęcie dwuetapowej rekrutacji uczestników służy zapobieganiu rezygnacji uczestników z udziału w kolejnych formach wsparcia. Wsparcie rzeczowe szkół obejmowało wyposażenie pracowni w materiały dydaktyczne, a w przypadku techników również doposażenie pracowni praktycznej nauki zawodu. Z kolei działania promocyjne mają na celu rozpowszechnienie informacji o projekcie oraz poprawę wizerunku szkolnictwa zawodowego – m.in. poprzez organizację targów pracy i edukacji.

W opinii 82,81% ankietyowanych dyrektorów szkół zaplanowane w projekcie działania, ogólnie rzecz biorąc, zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie. Przeciwnego zdania było nieco ponad 5% badanych. Najwyższy odsetek pozytywnych wskazań odnotowano w przypadku kampanii informacyjno-promocyjnej – w opinii 95,45% ankietyowanych dyrektorów działanie to jest dopasowane do potrzeb szkolnictwa zawodowego (żaden z respondentów nie wyraził przeciwnego zdania). W przypadku merytorycznych form wsparcia, jako najlepiej dostosowane, uznano indywidualne i grupowe doradztwo oraz kursy/kursy certyfikowane (90,91% wskazań). Z kolei najmniej „dopasowanym” działaniem okazały się kursy on-line dostępne na platformie e-learningowej – 61,36% badanych uznało je za dostosowane do potrzeb szkolnictwa działanie, z kolei aż 25,00% dyrektorów nie potrafiło jednoznacznie ocenić trafności tej formy.

Czy działania zaplanowane w ramach realizacji projektu zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie?

⁷⁷ Regulamin Rekrutacji i uczestnictwa w projekcie „Mam zawód – mam pracę w regionie”. Zał. nr 2 do Uchwały nr 1456/166/IV/2013.

Rysunek 14. Dopasowanie działań projektowych do potrzeb szkolnictwa zawodowego w regionie – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Reasumując, cele i działania zaplanowane w projekcie zostały dostosowane do kluczowych potrzeb szkolnictwa zawodowego w regionie, co podkreślili również uczestnicy panelu ekspertów.

Ocena form wsparcia – „twardych” i „miękkich”

Realizacja projektu w poszczególnych szkołach/ placówkach trwała 2 lata szkolne – i w zależności od przyjętych założeń – obejmowała rok szkolny 2011/12 i 2012/13 (u 11 Partnerów) bądź 2012/13 i 2013/14 (u pozostałych 19 Partnerów). Natomiast w poszczególnych subregionach różna była skala prowadzonych działań, np. liczba szkół objętych projektem, liczba doposażanych pracowni praktycznej nauki zawodu czy liczba uczestników projektu. Należy przy tym podkreślić, że różnice te nie wynikały z założeń projektowych ale z zastanej, w poszczególnych miastach/powiatkach, „sytuacji” edukacyjnej.

Czy oferowane w ramach projektu formy wsparcia były uzależnione od subregionu?

Twarde (rzeczowe) formy wsparcia

W przypadku „twardego” wsparcia przewidziano doposażenie pracowni praktycznej nauki zawodu oraz materiały dydaktyczne. Doposażenie pracowni praktycznej nauki zawodu dotyczyło tych szkół, które prowadzą kształcenie na kierunkach zbieżnych z obszarami specjalizacji technologicznych określonych w Regionalnej Strategii Innowacji Województwa Śląskiego. Na początku projektu wszyscy Partnerzy przygotowywali Program Rozwoju Szkolnictwa Zawodowego w danym mieście/powiecie. W dokumentach tych, po konsultacjach z dyrektorami szkół, określono m.in.

Czy i w jakim stopniu wsparcie szkół/ placówek w postaci doposażenia pracowni oraz zakupu materiałów dydaktycznych było dostosowane do ich aktualnych potrzeb?

zapotrzebowanie na niezbędny sprzęt i materiały dydaktyczne. Jak zauważył dyrektor szkoły z subregionu środkowego „staraliśmy się rozsądnie zrobić to zapotrzebowanie, żeby to wspomagało w procesie dydaktycznym”. Dyrektor z subregionu południowego natomiast doprecyzował: „tworzyliśmy listę niezbędnego wyposażenia pod kątem nowej podstawy nauczania. Zmienił się program nauczania, są nowe przedmioty więc potrzebowaliśmy też nowe materiały. Ta lista była też tak tworzona by móc wykorzystywać to doposażenie przez cały okres kształcenia”. W trakcie trwania projektu, w zależności od zmieniających się potrzeb, zapisy PRSZ dotyczące wsparcia rzeczowego dla szkół były na bieżąco aktualizowane przez Partnerów. Wynikało to np. z konieczności aktualizacji technicznych parametrów sprzętu – na co zwrócił uwagę, podczas wywiadu IDI, przedstawiciel JST z subregionu zachodniego „zakupów [doposażenia – red.] dokonywaliśmy dopiero teraz a program był pisany w 2010-11 roku, także ma on 3 lata. Nieco jesteśmy go zmodyfikowali (...) przez te kilka lat technologia poszła do przodu”.

Jak trafnie zauważył jeden z respondentów IDI wsparcie materialne „jak najbardziej było dostosowane do potrzeb, gdyż wynikało z określenia konkretnych potrzeb placówki w specyfikacji do wniosku”. Takie same głosy pojawiły się podczas wywiadów zarówno z nauczycielami, dyrektorami szkół, jak i przedstawicielami JST.

Również w ramach badania CATI dyrektorzy szkół wyrazili opinię, iż wsparcie rzeczowe było dostosowane do ich aktualnych potrzeb (Rysunek 15). Ponad 35% badanych było zdania, iż zakup materiałów dydaktycznych był zdecydowanie dostosowany, a kolejne 40,91% respondentów oceniło wsparcie, w pięciostopniowej skali ocen, na „4”. Z kolei doposażenie pracowni za zdecydowanie dostosowane uznało 42,05% dyrektorów, a kolejne 25% badanych przyznało notę „4”.

Rysunek 15. Stopień dostosowania wsparcia placówek do ich aktualnych potrzeb – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Niemniej jednak pojawiły się trudności w określeniu zakresu wsparcia wynikające z tego, że wartość potrzebnych materiałów/ sprzętu przewyższała, dostępną na ten cel w projekcie, kwotę. Kwota wsparcia przypadająca na doposażenie jednej pracowni praktycznej nauki zawodu wynosiła ok. 59 tys. zł, natomiast na materiały dydaktyczne – 10 tys. zł. Przy czym, cena jednostkowa przeznaczona na zakup materiałów nie mogła być równa/wyższa niż 350 zł – gdyż nie są one objęte regułą cross-financingu. Wspomniał o tym m.in. uczestnik FGI subregionu

południowego: „był problem, że były kwoty do 350 zł za jedno urządzenie czy jedną pomoc, gdzie same mierniki kosztują 2,5 do 3 tys zł za sztukę”. Kwestię tę poruszył także uczestnik fokusa w subregionie północnym: „było obwarowanie, że cena jednostkowa sprzętu nie mogła przekroczyć 350 zł więc dla mnie było to trochę za mało”.

Miękkie (merytoryczne) formy wsparcia

Wachlarz dostępnych działań merytorycznych był jednakowy dla uczniów wszystkich szkół zawodowych Partnerów. W każdym subregionie uczniowie rozpoczynali udział w projekcie od grupowego doradztwa zawodowego – służącego zdobywaniu/ poszerzaniu wiedzy w zakresie poruszania się po rynku pracy oraz przedsiębiorczości. Następnie minimum 80% uczestników etapu I przechodziło do II etapu (tj. doradztwa indywidualnego), w ramach którego kolejne formy wsparcia były determinowane, zdefiniowanymi podczas doradztwa, potrzebami uczestników poprzez opracowanie Indywidualnego Planu Rozwoju Zawodowego. Projekt zakładał, iż w szkołach każdego Partnera⁷⁸:

- 100% uczestników II etapu odbędzie wizytę studyjną (zorganizowany wyjazd uczestników do przedsiębiorstwa, mający na celu zaznajomienie się ze specyfiką pracy w zawodzie, w którym się kształcą) oraz uzyska dostęp do platformy e-learningowej (forma zdalnego nauczania, obejmująca 3 bloki szkoleniowe: kursy przygotowujące do matury, II blok dedykowany uczestnikom wykazującym dysproporcje edukacyjne, III blok rozwijające kompetencje kluczowe);
- 70% uczestników II etapu weźmie udział w kursach/ kursach certyfikowanych (umożliwiających uzyskanie kwalifikacji, w przypadku drugiego rodzaju kursów – potwierdzonych stosownym certyfikatem/ dokumentem równoważnym);
- 50% uczestników II etapu odbędzie praktykę/ staż (w wytypowanych przez szkołę/ Partnera podmiotach, służące doskonaleniu umiejętności praktycznych);
- 15% uczestników II etapu weźmie udział w zajęciach wyrównawczych (dedykowanych uczestnikom mającym trudności w nauce w zakresie podstawy programowej danego etapu edukacyjnego kształcenia) lub zajęciach dodatkowych (których zakres wykracza poza ustalony program nauczania).

Liczba osób uczestniczących w projekcie/ jego formach była determinowana liczbą uczniów uczących się w poszczególnych szkołach powiatów, ale przy zachowaniu w/w wskaźników procentowych. Szczegółowe informacje na temat założeń projektowych w poszczególnych miastach/powiatach prezentuje *Tabela 3.A (załącznik 5)*.

Jak wynika z Wniosku o dofinansowanie⁷⁹ projekt zawierał pewne ogólne założenia co do tematyki prowadzonych działań z pakietu. Zakładano realizację kursów/ kursów certyfikowanych m.in. SEP, CISCO, AUTOCAD, spawacza, prawa jazdy kat. B, C, T, operatora koparki/ wózków jezdniowych, carvingu, barmański, kelnerski, tokarza, grafika komputerowego, obsługi programów księgowych, rachunkowości, kombajnisty, kas fiskalnych. Zajęcia dodatkowe miały być prowadzone przykładowo z j. angielskiego, technologii informacyjno-komunikacyjnej ICT, projektowania stron www, systemów i sieci komputerowych, technologii mobilnych. Z kolei zajęcia wyrównawcze – np. z matematyki, fizyki, informatyki, chemii, rysunku technicznego i j. polskiego. Natomiast ostatnia z form wsparcia z pakietu, tj. staże/ praktyki, miały być prowadzone przykładowo w branży informatycznej, gastronomicznej, mechanicznej, elektronicznej, ogrodniczej. Jak podkreślali, podczas wywiadów IDI, przedstawiciele Lidera

⁷⁸ Wniosek o dofinansowanie projektu o sumie kontrolnej C024-0EF2-443D-E2BD wypełniony dnia 10.08.2012, Regulamin rekrutacji i uczestnictwa w projekcie z 2013 roku. Uprzednio dostęp do platformy był ograniczony – uczestnicy musieli spełnić konkretne kryteria zapisane w Regulaminie rekrutacji.

⁷⁹ Wniosek o dofinansowanie projektu o sumie kontrolnej C024-0EF2-443D-E2BD wypełniony dnia 10.08.2012.

Projektu zakres merytoryczny form wsparcia „z pakietu” był dostosowany do profilu kształcenia szkół („zależny od szkoły, która została objęta wsparciem”), a co za tym idzie – był zgodny z kierunkiem kształcenia uczniów: „uczestnicy szli ścieżką, dotyczącą wybranego przez nich zawodu (...) nie było możliwości przekwalifikowania się”, „uczestnikom oferowano formy wsparcia zgodnie ze zdiagnozowanymi podczas doradztwa potrzebami w zakresie, w jakim się edukują. Temat jednak traktowano dość szeroko, co oznacza, iż niezależnie od kierunku kształcenia uczniowie mieli możliwość wziąć udział np. w kursie językowym, prawa jazdy bądź kasy fiskalnej. Uczniowie natomiast nie mieli możliwości odbywania kursów, na podstawie których dochodziłoby do „przebranżowienia”. Wskazana tematyka zajęć nie miała charakteru katalogu zamkniętego, w zależności od specyfiki, szkoły mogła ulec rozszerzeniu.

Warunki rekrutacji uczestników do projektu określał *Regulaminu rekrutacji i uczestnictwa w projekcie „Mam zawód – mam pracę w regionie”*. Zgodnie z tym dokumentem, uczestnikiem mogła zostać osoba, która w chwili podpisywania deklaracji spełniła łącznie następujące kryteria, tj.:

- kształci się w szkole (ZSZ lub technikum) biorącej udział w projekcie;
- nie była uczestnikiem projektu w poprzednim roku szkolnym;
- nie jest uczestnikiem innego projektu realizowanego w ramach Działania 9.2 PO KL 2007-2013.

Ponadto, każdy z uczniów ubiegający się o zakwalifikowanie do projektu składał wypełnioną ankietę rekrutacyjną. W oparciu o wynik ankiety rekrutacyjnej kandydatów szeregowano na liście rankingowej w kolejności od najbardziej do najmniej predysponowanych do udziału w projekcie. W przypadku, gdy liczba chętnych przekroczyłaby liczbę miejsc, lista rankingowa miała być dzielona na listę podstawową i rezerwową, przy czym liczba kandydatów na liście podstawowej bez zgody Lidera Projektu nie mogła przekroczyć zaplanowanej dla danego Partnera liczby uczestników projektu określonej we Wniosku o dofinansowanie.

W trakcie realizacji projektu, tj. w 2012 roku, **dokonano modyfikacji zapisanych w Regulaminie kryteriów rekrutacji uczniów**. Przed wszystkim zmodyfikowano **kryteria dopuszczające uczniów do konkretnych form wsparcia – zrezygnowano z dość dyskusyjnego kryterium „kolejność zgłoszeń”** na rzecz kryterium „frekwencja na zajęciach z grupowego doradztwa zawodowego”. Ponadto, dodano tzw. „kryterium dodatkowe wprowadzone przez Partnera”. Co więcej, początkowo do projektu mogli przystąpić wyłącznie uczniowie pierwszej lub drugiej klasy dwuletniej szkoły zawodowej lub drugiej lub trzeciej klasy trzyletniej szkoły zawodowej lub drugiej, trzeciej lub czwartej klasy technikum. Niemniej jednak **podjęto decyzję o rozszerzeniu grupy docelowej projektu** o uczniów klas pierwszych techników i trzyletnich szkół zawodowych szkół. Wprowadzenie zmian do regulaminu wynikało przede wszystkim z konieczności dostosowania jego zapisów do zmienionego Wniosku o dofinansowanie projektu⁸⁰.

3.2.2 Efekty realizacji projektu w placówkach edukacyjnych na terenie miast/powiatów w nim uczestniczących

Spełnienie oczekiwań szkół/placówek w zakresie wsparcia rzeczowego

Jak opisywano w podrozdz. *Cele, działania i formy wsparcia* niniejszego Raportu, wsparcie rzeczowe udzielano placówkom na podstawie, zgłoszonych przez nie, potrzeb dotyczących doposażenia (pracownie RIS) oraz materiałów dydaktycznych. W związku z tym zrozumiałym jest, że **aż 3/4 ankietowanych dyrektorów szkół stwierdziło iż udział w projekcie spełnił ich**

Czy udział w projekcie spełnił oczekiwania dyrektorów szkół/placówek oraz nauczycieli praktycznej nauki zawodu w zakresie otrzymanego wsparcia rzeczowego?

⁸⁰ Zaakceptowanego przez Instytucję Pośredniczącą PO KL w dniu 21 września 2012 r. o sumie kontrolnej: C024-0EF2-443D-E2BD.

oczekiwania w tym zakresie (Rysunek 16). Przeciwnego zdania było natomiast nieco ponad 17% respondentów (przy czym aż 13,64% wskazań „nie”). Negatywne oceny wynikały przede wszystkim z faktu, iż szkoły do tej pory nie otrzymały, przewidywanego w projekcie, wsparcia rzeczowego (7 z 12 badanych). Pozostali respondenci uznali natomiast, iż wsparcie to było zbyt małe, przy czym 1 dyrektor (szkoła z subregionu środkowego) doprecyzował, iż w jego opinii „*po zbilansowaniu kwoty, jaka została przeznaczona na wsparcie dla szkoły zbyt dużą jej część przeznaczono na doradztwo zawodowe, a na wsparcie rzeczowe za mało*”. Tego typu opinie mogą wynikać z niskiej świadomości na temat założeń Programu Operacyjnego Kapitał Ludzki – tzn., że realizowane w jego ramach projekty kładą nacisk na tzw. wsparcie miękkie (doradztwo, kursy, staże etc.), natomiast wsparcie tzw. twarde (doposażenie) stanowi element towarzyszący. Ponadto kwota wydatków przewidzianych na doposażenie pracowni ograniczona jest limitem cross-finansingu, który wynosi ok. 10% wartości projektu.

Rysunek 16. Spełnienie oczekiwań szkół/placówek w zakresie wsparcia rzeczowego – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Pozytywne opinie na temat wsparcia rzeczowego wynikają natomiast z ogólnej sytuacji szkolnictwa – co trafnie określił podczas wywiadu IDI dyrektor z subregionu północnego: „*każde doposażenie jest mile widziane bo szkoły są po prostu bardzo potrzebujące. Wszędzie wchodzi programy specjalistyczne więc doposażenie to tak jak mówię – ile by było, to wszystko jest do przyjęcia (...) to wsparcie jest bardzo pożądane*”. Opinia ta znalazła potwierdzenie podczas spotkania fokusowego w subregionie środkowym gdzie padło stwierdzenie, że „*każde wsparcie jest na wagę złota (...) takie projekty to jest właściwie jedyna szansa dla szkoły żeby się doposażyć (...) szkoła jest gorzej wyposażona niż pracodawca. Natomiast tutaj jest możliwość w ten nowoczesny sprzęt się doposażyć*”.

Z kolei jeden z nauczycieli praktycznej nauki zawodu uczestniczący w FGI (subregion zachodni) podkreślił, że termin doposażenia jego szkoły zbiegł się z wprowadzeniem nowej formuły egzaminu zawodowego⁸¹: „*bez tego wsparcia nie mielibyśmy praktycznie jak przeprowadzić pierwszej kwalifikacji (...) gros tego wyposażenia umożliwia przeprowadzenie egzaminu tego nowego*”. Podobna opinia pojawiła się podczas FGI w subregionie południowym „*pozytywnie szkoła skorzystała mogąc doposażyć pracownię (...) oczywiście nie w 100% zrealizować, co potrzebne bo to zaledwie było ok. 20% ale dzięki temu mogliśmy sobie to doposażyć, co w perspektywie nowych egzaminów zawodowych (...) przydało się*”.

Ponadto, **podczas obu spotkań poruszono aspekt dotyczący sposobu doposażenia poszczególnych placówek**. W subregionie zachodnim wyrażono opinię, że „*przeznaczenie 60-100 tys. na wyposażenie pracowni wyspecjalizowanych (...) to jest nadal kropla w morzu potrzeb (...)*

⁸¹ O reformie szkolnictwa wspomniano w podrozdz. poświęconym zdawalności egzaminów.

zapotrzebowanie takiej pracowni jest rzędu 200-300 tys. zł, czyli może za bardzo były te fundusze rozdrobnione, chciano objąć za dużą liczbę szkół, zamiast przygotować kilka placówek w danym regionie, w danym mieście jedną placówkę, która spełniałaby standardy jakieś sensowne (...) Musimy się skupić na tym, żeby wybrać kilka placówek i doposażyć je w sposób tak naprawdę przygotowujący do nauki zawodu, a nie kapaniem wszystkim po kolei tam po parę groszy”. Z kolei w subregionie południowym stwierdzono, co następuje: „niech to będzie robione tak rozsądnie. Rozumiem, że jest wybrany zawód i jest wszystko do tego zawodu bez ograniczeń (...) czyli jedna szkoła i wybrane zawody, druga szkoła też, tylko żeby się nie dublowały. Wtedy jest sens. Bo tak jak to się rozdrobni, to z tego nie ma nic”.

Kwestia ta jest warta rozważenia – zwłaszcza w kontekście problemu, na jaki wskazywali rozmówcy badań jakościowych – a mianowicie: niskie zainteresowanie uczniów mniej „popularnymi” zawodami (mimo podaży miejsc pracy) – w szczególności w przypadku zasadniczych szkół zawodowych. Dyrektor z subregionu północnego stwierdził: „Czego nie ma? Piekarzy – 7 chętnych, więc już nie ma oddziału, weldniarzy (...) jest zapotrzebowanie, ale mówię, w takich typowych zawodach, gdzie są określone umiejętności, czyli hydraulik, piekarz – też już niedługo będzie brakować piekarzy. Jest nadmiar według mnie cukierników i tych kucharzy”. Z kolei w szkole z subregionu południowego „na kierunku elektronika mamy na razie tylko 4 kandydatów”. Skutkuje to zamykaniem/ rezygnacją z prowadzenia klas o danej specjalności, co w dalszej perspektywie niejako zamyka możliwość reaktywowania kierunku kształcenia z uwagi na brak nowoczesnego sprzętu (gdyż automatycznie nie modernizowano pracowni dydaktycznych). Dyrektor z subregionu zachodniego poruszył natomiast następujące zagadnienie: „Mimo takiej oferty, że jest praca my często nie widzimy tego w naborze, czyli kierunki, po których jest praca nie możemy zrobić naboru, bo zainteresowanie jest małe”. Kwestię tę poruszono również podczas panelu ekspertów „bardzo często pracodawcy chcą tych uczniów, a uczniowie nie wybierają akurat tych konkretnych zawodów (...) te zawody rzemieślnicze, mało atrakcyjne albo niezbyt powszechne mają ogromny niedobór (...) firmy w rejonie od ręki przyjmują operatorów obrabiarek... a szkoły próbują zrobić nabór od 3 lat”. W tym kontekście dobrym rozwiązaniem byłoby przede wszystkim promowanie wśród potencjalnych uczniów kierunków, na które istnieje zapotrzebowanie na rynku pracy – w tym w szczególności zawodów niszowych. Działania te powinny przyjąć charakter informacyjny – zwłaszcza na temat szerokich perspektyw zatrudnienia po ukończeniu szkoły uczącej na tych kierunkach – jest to bowiem istotny dla młodzieży czynnik przy wyborze ścieżki kształcenia. Ważny jest przy tym odpowiedni dobór instrumentów i kanałów promocji, tj. maksymalizujący skuteczność i efektywność dotarcia do grup docelowych przekazu. Kampania informacyjna powinna być realizowana w połączeniu z działaniami na rzecz kształtowania pozytywnego wizerunku szkolnictwa zawodowego, jak również kontynuacją doposażania szkół w niezbędny sprzęt i materiały dydaktyczne.

Dostosowanie oferty edukacyjnej do potrzeb regionalnego rynku pracy

Jednym z problemów szkolnictwa zawodowego, zdiagnozowanych na etapie składania wniosku o dofinansowanie, było niedostosowanie oferty edukacyjnej placówek województwa śląskiego do potrzeb regionalnego rynku pracy. Jako przyczynę takiego stanu rzeczy wskazywano brak inicjatywy i zaangażowania ze strony pracodawców w kształtowanie i modernizację programów nauczania. Z kolei problemem po stronie szkół/placówek był brak reformy szkolnictwa zawodowego, brak zaplecza technicznego oraz ograniczone fundusze na jego modernizację. Kolejny aspekt to niewystarczające przygotowanie absolwentów do podjęcia pracy w zawodzie (m.in. jako wynik ograniczonych możliwości zdobycia uprawnień zawodowych i certyfikatów), jak również niska jakość realizowanych praktyk zawodowych⁸².

⁸² Szerzej na ten temat w: *Kompetencje zawodowe na śląskim rynku pracy*.

Założenia projektu wychodziły naprzeciw w/w kwestiom. Jak podkreślił, podczas wywiadu IDI, przedstawiciel Lidera Projektu „*dzięki projektowi, oferta edukacyjna została bardziej dostosowana do potrzeb regionalnego rynku pracy. Zastosowano możliwe formy wsparcia, które miały na celu przede wszystkim zdobycie umiejętności praktycznych przez uczestników projektu, jak również nawiązanie tej pierwszej relacji z potencjalnym pracodawcą – np. wizyty studyjne*”. Z kolei w ramach drugiego wywiadu IDI z przedstawicielem Lidera Projektu podkreślono, iż „*praktyki również odpowiadały potrzebom regionalnego rynku pracy. Pozwalają one uczniowi na poznanie naturalnego środowiska pracy, np. dostosować się do godzin pracy, zapoznać się z podstawowymi obowiązkami do wykonania*”, natomiast „*podobną funkcję, choć w mniejszym stopniu, pełnią wizyty studyjne. Dzięki nim uczeń ma zobaczyć środowisko pracy i nawiązać pierwszy kontakt*”. Jak wynika ze *Sprawozdania z realizacji projektu* – do końca 2013 roku – liczba szkół i placówek kształcenia zawodowego, które:

Czy dzięki realizacji projektu zgodnie z programami rozwoju szkolnictwa zawodowego w miastach/powiatach oferta edukacyjna została bardziej dostosowana do potrzeb regionalnego rynku pracy?

- wdrożyły programy rozwojowe osiągnęła wartość 264 (102,33% wartości docelowej wskaźnika);
- współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych wyniosła 262 (tj. 101,55% docelowej wartości wskaźnika);
- otwarły/ zmodyfikowały kierunki kształcenia zgodnie z potrzebami rynku pracy wyniosła 13 (tj. 50% wartości docelowej wskaźnika).⁸³

Rysunek 17. Wpływ projektu na dostosowanie oferty edukacyjnej do rynku pracy – w opinii dyrektorów szkół

Źródło: Opracowanie własne na podstawie badania CATI z dyrektorami (N=88)

Pozytywny wpływ projektu potwierdzili również, podczas wywiadów IDI, biorący udział w projekcie pracodawcy. Opinię tę podzieliło również, w ramach badania CATI, aż 76,14% dyrektorów szkół uczestniczących w projekcie (noty „4” i „5” łącznie). Przeciwnego zdania było 2 dyrektorów szkół („1”), a 3 kolejnych oceniło stopień wpływu realizacji projektu na dostosowanie oferty edukacyjnej do rynku pracy, w pięciostopniowej skali ocen, na „2”.

Reasumując, realizacja projektu przyczynia się do dopasowania oferty edukacyjnej do potrzeb regionalnego rynku pracy.

⁸³ W kolejnych miesiącach (do 31.03.2014) wartości wskaźników nie uległy zmianie.

Konieczność wprowadzenia form wsparcia dedykowanych nauczycielom praktycznej nauki zawodu

Projekt „Mam zawód – mam pracę w regionie” w swych założeniach nie przewidywał wsparcia dedykowanego nauczycielom praktycznej nauki zawodu. Aspekt ten poruszono jednak podczas wywiadów IDI z dyrektorami szkół oraz samymi zainteresowanymi w ramach FGI i IDI. Zdania w tej kwestii były podzielone.

Zwolennicy podkreślali konieczność nieustannego aktualizowania swojej wiedzy i dostrzegali słusność, stwarzania dla nauczycieli praktycznej nauki zawodu, nowych możliwości dokształcania się. Jak podkreślił dyrektor szkoły z subregionu zachodniego „w branży technicznej kilka lat to przepaść. Nie ma fizycznej możliwości żebyśmy my nauczyciele mogli stwierdzić, że nie musimy się dokształcać, nie musimy zgłębiać wiedzy, żeby móc tym młodym ludziom przekazywać treści, które dzisiaj są wymagane”. Z kolei uczestnik FGI subregionu południowego jednoznacznie stwierdził, że w tego typu projektach jak „Mam zawód – mam pracę w regionie” „powinny być formy dla nauczycieli”.

Czy należy wprowadzić formy wsparcia skierowane do nauczycieli praktycznej nauki zawodu? Jeśli tak, to jakie?

Przeciwnicy tego pomysłu argumentowali to faktem ogólnej konieczności podnoszenia kwalifikacji przez nauczycieli, jak i dostępnością wielu form wsparcia w ramach różnych projektów – w tym unijnych. Kwestię tę poruszył, podczas wywiadu IDI, dyrektor z subregionu zachodniego: „są u nas nauczyciele, którzy odbywają staże tzw. staże zawodowe, czyli związane z awansem zawodowym. One są rozciągnięte na przestrzeni 3 lat, jeżeli chodzi o staż z kontraktowanego na mianowanego itd. Nawet pomijam kwestie woli tej osoby, która bierze udział w takim awansie zawodowym. Po prostu zapisami rozporządzenia jest zobligowana do tego, żeby podnosić swoje szeroko rozumiane kwalifikacje. I to wtedy nie wynika z tego, że chce mu się albo nie, po prostu on musi to zrobić”. Uczestnicy FGI subregionu zachodniego również stwierdzili, że „do tego nie jest potrzebne wsparcie ani żadne projekty. Każdy chętny nauczyciel jest w stanie to sobie sam załatwić”. Z kolei dyrektor z subregionu północnego wyraził następującą opinię: „uważam, że dla nauczycieli to jest bardzo dużo takich zewnętrznych [form wsparcia – red.]. U nas nauczyciele biorą udział w wielu takich programach, w różnych (...) To było też w ramach unijnych pieniędzy (...) jak ktoś chce, to się po prostu doszkoła więc żadnych dodatkowych nie potrzeba”. Natomiast jeden z respondentów FGI subregionu środkowego podkreślił: „mimo, że w tym projekcie [„Mam zawód – mam pracę w regionie” – red.] tego nie było to były powszechnie dostępne te właśnie projekty inne i tam było mnóstwo tych ofert kształcenia dla nauczycieli”. Inny z uczestników tego spotkania stwierdził z kolei: „nasi nauczyciele są dokształceni w ramach innych projektów, też są takie praktyki u pracodawców, to też jest cenne (...) akurat w naszej szkole jest to realizowane w ramach projektu... mamy młode kadry z firmą Intercars i nasi nauczyciele przedmiotów zawodowych są cyklicznie szkoleni branżowo”.

W kwestii rodzaju potencjalnych form wsparcia zdania również były podzielone. W opinii nauczyciela z subregionu północnego „taką ciekawą formą są staże organizowane w zakładach pracy, bo tutaj rzeczywiście kiedy możemy w różnych miejscach podpatrzeć, jak w praktyce wygląda praca w danym zawodzie to na pewno jest to z większą korzyścią, bo te zmiany są dosyć mocne ostatnimi czasy”. Z kolei uczestnicy FGI z subregionu zachodniego dopuszczali ewentualną możliwość organizacji praktyk/ staży ale wyłącznie zagranicznych – na taką formę zwrócił uwagę również respondent FGI z subregionu południowego. Natomiast dyrektor reprezentujący subregion południowy jednoznacznie stwierdził: „nie sądzę by było to dobre rozwiązanie. Takie praktyki są do odbycia najczęściej w wakacje więc raczej mało nauczycieli byłoby chętnych”. Dodając przy tym, że „przydałyby się szkolenia dotyczące sprzętu i nowości w branży. Tak jak np. jest branża informatyczna, która rozwija się niezwykle prędko i szybko. Może dochodzić do sytuacji, że nauczyciele stykają się ze sprzętem, o którym nie mają zbyt dużej wiedzy. Gdyby natomiast ich wiedza była aktualizowana poprzez szkolenia, w znacznie większym stopniu zachęcaliby uczniów do korzystania z takich sprzętów. Edukacja w tym obszarze może im się wydawać znacznie ciekawsza”. Kwestię tę poruszył również uczestnik FGI w subregionie północnym: „są jakieś nowe

technologie (...) i na przykład Pani która uczy nigdy nie miała do czynienia z tym, a uczniowie idą na praktyki i powinni umieć korzystać z takiego urządzenia, to jest taka abstrakcja (...) wiele jest takich rzeczy i w każdej branży by się znalazło, że jest tylko taka teoria książkowa”. Podobną sugestię wysunął nauczyciel z subregionu południowego, rozważając konieczność organizacji szkoleń dotyczących nowości związanych z kształceniem praktycznym czy też zmianami w programie nauczania.

Ciekawy pomysł zgłosił z kolei jeden z uczestników FGI subregionu środkowego: „wydaje mi się, że jeżeli była oferta skierowana dla uczniów, np. w wybranych rodzajach kursów, to gdyby ewentualnie mogli uczestniczyć też nauczyciele, którzy by mogli szerszej grupie przekazać taką wiedzę to byłby bardziej trafiony pomysł, bo tu jednak skorzystała wąska grupa uczniów z projektu. Natomiast przy okazji mogliby takie nowe doświadczenia nabyć nauczyciele, to byłby dobry pomysł, jeżeli byłaby taka opcja”.

Reasumując, mimo zróżnicowanych opinii na temat konieczności wprowadzania form wsparcia dedykowanych nauczycielom praktycznej nauki zawodu, wydaje się iż tego typu działania mogłyby zostać implementowane w projektach typu „Mam zawód – mam pracę w regionie” w perspektywie finansowej 2014-2020. Niemniej jednak ich zakres powinien zostać zaprojektowany w oparciu o rzetelne informacje⁸⁴ dotyczące:

- rzeczywistych potrzeb nt. zakresu merytorycznego wsparcia (tematyka, branże);
- skali zainteresowania wsparciem grup docelowych.

Działania te powinny kłaść nacisk na aktualizowanie i podwyższanie wiedzy w zakresie nowych technologii oraz umożliwiać nawiązanie kontaktu z nowoczesną praktyką biznesową. Z tego punktu widzenia dobrym pomysłem wydają się być szkolenia w środowisku przemysłowym⁸⁵.

3.3 Ocena użyteczności projektu

3.3.1 Użyteczność oferowanych form wsparcia

Użyteczność projektu została oceniona na podstawie diagnozy, do jakiego stopnia oddziaływanie projektu odpowiada potrzebom grup docelowych, czyli przede wszystkim uczniów zasadniczych szkół zawodowych oraz techników.

Czy i w jakim stopniu formy wsparcia oferowane uczestnikom w ramach projektu były adekwatne do ich potrzeb i oczekiwań?

„Chcę rozwijać swoje możliwości, zdobyć praktykę i dodatkowe umiejętności poprzez kursy w projekcie” uczestnik

We Wniosku o dofinansowanie projektu „Mam zawód – mam pracę w regionie” zapisano, iż pracodawcy są zdania, iż przygotowanie zawodowe absolwentów szkół zawodowych jest niewystarczające, gdyż nie posiadają odpowiednich kompetencji oraz kwalifikacji zawodowych⁸⁶. Potrzeby uczestników koncentrują się zatem wokół zdobywania uprawnień, nowej wiedzy zawodowej oraz doświadczenia. Większość badanych uczestników ma tego świadomość, o czym świadczą motywacje przystąpienia do projektu. Uczniowie szkół zawodowych decydowali się na udział w projekcie przede

⁸⁴ Np. w oparciu o badanie potrzeb szkoleniowych w szkołach, które miałyby wziąć udział w projekcie – analogicznie do procedury, jaką zastosowano w przypadku potrzeb w zakresie wyposażenia pracowni w projekcie „Mam zawód – mam pracę w regionie”.

⁸⁵ Aspekt doskonalenia umiejętności nauczycieli i instruktorów praktycznej nauki zawodu w kolejnej perspektywie finansowej zamieszczono w projekcie Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020 (wersja 5.1, Załącznik nr 1 do Uchwały nr 655/327/IV/2014 Zarządu Województwa Śląskiego z dnia 10 kwietnia 2014 r., PI 10.3 BIS) – udział nauczycieli/kadry pedagogicznej będzie możliwy jako dodatkowe, uzupełniające działanie względem działań dedykowanych uczniom.

⁸⁶ Opinia 71% pracodawców. Na podstawie Wniosku o dofinansowanie projektu „Mam zawód – mam pracę w regionie”, pkt. 3.1.1, s. 4.

wszystkim ze względu na możliwość odbycia bezpłatnych kursów oraz zdobycia wiedzy, kwalifikacji, uprawnień i praktycznych umiejętności. Niejednokrotnie, byli oni zachęceni przez nauczycieli do wzięcia udziału w projekcie ze względu na możliwość odbycia kursu. Większość uczestników projektu, których opinie zbadano poprzez wywiady IDI przyznała, iż oczekiwala przede wszystkim możliwości odbycia kursu. Uważali oni, iż przede wszystkim dzięki kursom, jak również praktykom/stażom zawodowym (ta forma wsparcia jednak była wskazywana rzadziej niż kursy), mają możliwość zdobycia pewnego doświadczenia, które może zostać wykazane w CV, dzięki czemu zwiększają swoje szanse na znalezienie pracy po zakończeniu szkoły. Uczniowie mają świadomość, że ważne jest zdobywanie praktycznych umiejętności oraz rozwijanie swoich kompetencji i kwalifikacji zawodowych, gdyż na tej podstawie pracodawcy będą selekcjonowali i rekrutowali swoje przyszłe kadry. Przykłady indywidualnych oczekiwań i motywacji przystąpienia do projektu zostały zaprezentowane w studiach przypadku opisujących przejście przez projekt 8 uczestników.

Rysunek 18. Formy wsparcia, które spełniły oczekiwania uczestników projektu

Źródło: Opracowanie własne na podstawie wyników badania CAWI – pytanie wielokrotnego wyboru (N=1102, liczebność nie uwzględnia odpowiedzi „żadna z form wsparcia” oraz „trudno powiedzieć” łącznie 133 odpowiedzi)

W perspektywie zaprezentowanych oczekiwań uczestników projektu zrozumiałym pozostaje fakt, iż najwyższej ocenioną formą wsparcia (Rysunek 18), zarówno przez kobiety jak i mężczyzn, są kursy. Osoby, które zapisały się na kursy oczekiwały przede wszystkim zdobycia praktycznej wiedzy, ale również certyfikatu potwierdzającego zdobyte kwalifikacje. Zdarzało się, iż kursy nie do końca spełniały oczekiwania uczestników projektu (tego zdania było 3,47% osób uczestniczących w kursach). Negatywna ocena kursów w tym aspekcie wynikała przede wszystkim z przewagi wykładanej na kursie teorii niż praktyki. Mimo to, pojawiały się opinie, iż ważne jest zdobycie dokumentu potwierdzającego ukończenie kursu, gdyż wiedzę praktyczną osoby kończące kurs będą zdobywały już w pracy. Ważny dla uczestników projektu był fakt, iż nie musieli ponosić kosztów odbycia kursu. Jeden z uczestników w trakcie wywiadu IDI wyraził opinię, iż pomimo, że ma pewne zastrzeżenia do jakości przeprowadzenia kursu, to nie może narzekać, gdyż nie ma pewności, że gdyby odbył taki sam kurs na własny koszt, to jakość tego kursu spełniłaby jego oczekiwania.

W grupie uczestników projektu, którzy wyraźnie wskazywali, iż kursy nie spełniły ich oczekiwań, można wyróżnić uczniów szkół zawodowych o profilu informatycznym. W pytaniach otwartych ankiety CAWI wyrażali oni swoje niezadowolenie, iż oferowane na ich profilu kursy skupiały się wokół wiedzy podstawowej. W ramach projektu nie mieli oni możliwości skorzystania z kursów zaawansowanych, które faktycznie poszerzyłyby ich wiedzę oraz umiejętności. Uczestnicy zniechęcili się uczestnictwem w kursach, które postrzegali jako utrwalenie wiedzy podstawowej. Na problem ten zwracał również uwagę jeden z nauczycieli, podczas wywiadu grupowego. Deklarował, iż docierały do niego głosy niezadowolenia uczniów, którzy brali udział w kursach z zakresu branży informatycznej. Uczniowie potwierdzali, iż tematyka kursu obejmowała informacje, do których mieli dostęp, natomiast liczyli na pozyskanie zupełnie nowych informacji w wyniku odbycia kursu na poziomie zaawansowanym.

Innym czynnikiem wpływającym na rozczarowanie uczestników projektu był brak możliwości odbycia kursu niezwiązanego wprost z zawodem, w ramach którego edukował się uczeń przystępujący do projektu. Osoby, które kierowane były po doradztwie zawodowym na kurs, miały możliwość dokonania wyboru odpowiadającego im kursu, musiał on jednak być związany z zawodem, w obszarze którego uczestnicy projektu się edukowali. Niejednokrotnie wpływało to na niezadowolenie uczniów oraz ich „rozczerowanie” projektem, który nie zakładał możliwości przekwalifikowania się uczniów lecz zdobycie i pogłębienie kompetencji i kwalifikacji związanych z nabywanym zawodem.

W przypadku pozostałych form wsparcia, uczestnicy projektu nie mieli tak jasno sprecyzowanych oczekiwań. Rozmowy z uczniami i absolwentami ukazały, iż niejednokrotnie brali oni udział w pozostałych działaniach projektowych, gdyż było to niezbędne do późniejszego odbycia kursu. Nie oznacza to jednak, iż oferowane formy wsparcia były nieadekwatne do potrzeb uczestników projektu. **89,23% uczestników projektu potrafiło wskazać formy wsparcia, które były zgodne z ich oczekiwaniami.** Wśród pozostałych 7,04% osób uznało, iż żadna forma wsparcia, z której skorzystali nie spełniła ich oczekiwań, a 3,73% nie umiało wyrazić jednoznacznej opinii w tym temacie. Osoby, których oczekiwania nie zostały w żaden sposób spełnione, argumentowały to w następujący sposób:

- w momencie przeprowadzania badania, nie odbyły się formy wsparcia, na które uczestnicy najbardziej liczyli i w stosunku do których mieli sprecyzowane oczekiwania (najczęściej był to kurs);
- kursy, z których skorzystali, nie do końca odpowiadały ich planom zawodowym. Liczyli na możliwość realizacji kursów o innej tematyce;
- zła organizacja poszczególnych form wsparcia, przedłużające się terminy, nieustające zmiany po stronie organizatora;
- niski poziom jakości oferowanych form wsparcia (więcej teorii niż praktyki, niekompetentna kadra doradców zawodowych);
- brak możliwości skorzystania z innych działań projektowych (respondenci byli objęci jedynie grupowym doradztwem zawodowym).

Respondenci, wyrażali swoje niezadowolenie z braku możliwości skorzystania z innych działań projektowych, w miejsce jedynie zaoferowanego grupowego doradztwa zawodowego, gdyż stanowili grupę uczniów, którzy zgodnie z założeniami projektu (wynikającymi z jego celu) nie przeszli do drugiego etapu. Projekt zakładał dwuetapowość, co oznaczało, iż 80% uczestników grupowego doradztwa zawodowego zostało zakwalifikowanych do drugiego etapu projektu, tzn. wzięło udział w pozostałych formach wsparcia.

Zgodność oferowanych form wsparcia z potrzebami uczestników została oceniona ogółem na poziomie 3,81, w tym: 3,74 przez mężczyzn oraz 3,89 przez kobiety (gdzie

poziom 5 oznacza, iż formy wsparcia były całkowicie zgodne z potrzebami, a poziom 1 oznacza, iż formy wsparcia w ogóle nie były zgodne z potrzebami).

Tabela 16. Ocena zgodności form wsparcia z potrzebami uczniów

	Grupowe doradztwo zawodowe	Indywidualne doradztwo zawodowe	Zajęcia wyrównawcze/doradcze	Kurs/ kurs certyfikowany	Praktyka/ staż zawodowy	Wizyta studyjna w firmie	Kurs on-line na platformie e-learningowej
M	3,75	3,76	3,91	3,96	3,97	3,81	3,95
K	3,91	3,92	3,98	4,06	4,09	4,09	4,13
Ogół	3,83	3,84	3,95	4,01	4,03	3,95	4,04

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=1235)

Najwyżej ocenionymi formami wsparcia (Tabela 16) są kursy, w tym kursy certyfikowane, kursy on-line na platformie e-learningowej oraz praktyki/staże zawodowe. Oznacza to, iż te formy wsparcia były zgodne z indywidualnymi potrzebami respondentów. Wynikać to może przede wszystkim z faktu, iż wskazane formy wsparcia umożliwiały uczestnikom zdobycie konkretnych umiejętności oraz doświadczenia. Stosunkowo wysoko zostały ocenione kursy on-line na platformie e-learningowej, które w globalnych wynikach badania uzyskały niskie oceny. Wysoka ocena jednak w tym aspekcie wynika najprawdopodobniej z faktu, iż wysoko oceniły tę formę wsparcia osoby, które faktycznie z niej korzystały. Można zatem wyciągnąć generalny wniosek, iż zapotrzebowanie na kursy on-line na platformie e-learningowej nie jest wśród uczniów duże (o czym świadczy niska liczba osób korzystających z tej formy wsparcia), jednak osoby, które z nich korzystają oceniają je relatywnie dobrze. Pozostałe formy wsparcia uzyskały niższe oceny, które można odczytać jako „były raczej zgodne z moimi potrzebami”. Grupowe doradztwo zawodowe zostało ocenione najniżej, co z dużym prawdopodobieństwem wynika z faktu, iż było ono obowiązkowe (w większości przypadków stanowiło pierwszy etap udziału w projekcie).

3.3.1.1. Doradztwo zawodowe

Zdania dotyczące użyteczności doradztwa zawodowego wśród respondentów badania CAWI oraz IDI były podzielone. Część badanych uczestników projektu była zdania, iż było ono niepotrzebne, gdyż nie wносиło nowych informacji w perspektywie określonej już przez samego uczestnika ścieżki rozwoju. Ponadto uczestnicy wskazywali, iż brali udział w doradztwie zawodowym już w gimnazjum, więc kolejne godziny poświęcane na ten cel są niepotrzebne. Pozostali badani byli natomiast zdania, iż doradztwo zawodowe pozwoliło im nakreślić plan działania na przyszłość, określić, co powinni robić, by móc się rozwijać w zawodzie, który wybrali. **Można zatem uznać, iż doradztwo zawodowe było bardziej użyteczne dla tych osób, które nie posiadały sprecyzowanych planów odnośnie swojej przyszłości w zawodzie.** W znikomym stopniu uczestników projektu zrażał do doradztwa zawodowego fakt, iż odbywało się ono w godzinach pozalekcyjnych. Częściej wymienianą wadą doradztwa była liczba godzin, która zdaniem wielu uczestników (co potwierdzali również badani nauczyciele) była zbyt duża. Opinie w tym temacie również były jednak podzielone, gdyż zadowolenie w tym aspekcie było uzależnione od indywidualnych preferencji uczestnika projektu.

„Doradztwo zawodowe miałam w gimnazjum, więc niewiele to zadziałało, bo już wiedziałam, co chcę robić i miałam ukierunkowany plan działania” uczestnik

Ocena doradztwa zawodowego uczestników projektu jest różna w zależności od charakteru formy wsparcia: grupowego bądź indywidualnego. Dla badanych bardziej użyteczne okazało się doradztwo indywidualne ze względu na możliwość skupienia się na jednostkowym przypadku, omówienia konkretnej ścieżki rozwoju zawodowego. Doradztwo grupowe było przydatne dla uczestników głównie ze względu na nabycie umiejętności sporządzenia CV bądź odbycie przykładowych rozmów rekrutacyjnych.

Doradztwo edukacyjno – zawodowe jest realizowane w obecnym systemie oświaty na każdym jej etapie.

„Najbardziej przydatne dla mnie było indywidualne doradztwo i praktyki. Doradztwo, bo można je było dostosować do mnie. Wcześniej miałam doradztwo, ale grupowe i było takie... niedokładne” uczestnik

„Doradztwo zawodowe bardzo mi się podobało. Nauczyłam się jak pisać CV, jak może wyglądać rozmowa rekrutacyjna, jak się na nią przygotować, jak się zachowywać. Mówiliśmy o naszych mocnych i słabych stronach, o umiejętnościach, o tym co chcemy robić. Więc uważam, że było bardzo przydatne” uczestnik

Ustawa o systemie oświaty⁸⁷ wskazuje, iż system ten jest odpowiedzialny za przygotowanie uczniów do wyboru zawodu i kierunku kształcenia, jednak nie wprowadza obligatoryjnych ram do wdrażania doradztwa zawodowego w szkołach. Inne akty prawne regulują, iż organ prowadzący szkołę lub placówkę określa tygodniowy obowiązkowy wymiar godzin zajęć

doradców zawodowych⁸⁸ oraz regulę, iż to dyrektor placówki oświatowej ma obowiązek zapisania w statucie organizacji wewnątrzszkolnego systemu doradztwa zawodowego⁸⁹. Nie ma jednak zapisów jasno wskazujących na obligatoryjność realizacji tego typu działań w określonej formie. Podstawowa różnica pomiędzy doradztwem realizowanym w gimnazjum i szkole ponadgimnazjalnej polega na zakresie tematycznym poruszanych kwestii. Doradztwo realizowane na etapie gimnazjum koncentruje się na planowaniu kariery, rozwoju samopoznania oraz informacjach o świecie pracy, natomiast doradztwo w szkole zawodowej na poszerzonej orientacji bądź reorientacji zawodowej oraz próbie przeniesienia ucznia na rynek pracy⁹⁰. Pomimo tych różnic, wydaje się, iż liczba godzin poświęcona na doradztwo zawodowe powinna być większa na etapie gimnazjum, gdy uczeń dokonuje ważnego wyboru szkoły ponadgimnazjalnej. Poznając predyspozycje poszczególnych uczniów, doradca może kierować ich do odpowiednich szkół, pozwalających na kształcenie w kierunku określonym przez doradcę i ucznia za właściwy. Prowadzenie rozszerzonego doradztwa na etapie gimnazjum mogłoby znacznie ograniczyć dokonywanie przypadkowych wyborów przez gimnazjalistów. Działania takie mogłyby jednocześnie wpłynąć na popularyzację szkolnictwa zawodowego, gdyż doradca przedstawiałby gimnazjalistom wady oraz zalety edukacji zawodowej oraz ogólnokształcącej, a także wskazywałby rekomendowaną drogę dla ucznia w oparciu o jego predyspozycje, umiejętności oraz zainteresowania. **Doradztwo zawodowe jeśli ma być formą użyteczną dla osób wchodzących na rynek pracy, powinno być realizowane na etapie gimnazjum, co jednak nie powinno oznaczać całkowitej jego eliminacji z etapu szkoły ponadgimnazjalnej, w tym szkół zawodowych.** Biorąc pod uwagę wyniki badania ewaluacyjnego, liczba godzin przeznaczonych na działania projektowe polegające na doradztwie zawodowym, powinna zostać zmniejszona. W szkołach ponadgimnazjalnych grupowe doradztwo zawodowe nie powinno trwać dłużej niż 10h, natomiast liczba godzin doradztwa indywidualnego powinna być

⁸⁷ Ustawa z dnia 7 września 1991r. o systemie oświaty (Dz. U. z 1996., Nr 67., poz. 329 ze zm.), art. 1.

⁸⁸ Ustawa z dnia 26 stycznia 1982r. – Karta Nauczyciela (Dz. U. z 2003 r., Nr 118, poz. 1112 ze zm.), art.42.

⁸⁹ Rozporządzenie MENiS z dnia 21 maja 2001r. oraz 2002r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół.

⁹⁰ „Raport dotyczący stanu doradztwa edukacyjno-zawodowego w Polsce i wybranych krajach Unii Europejskiej” D. Kukła, Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, Warszawa 2012, s. 71.

każdorzazowo ustalana w oparciu o potrzeby uczestników. Nie można wykluczyć wartości, jaką daje doradztwo zawodowe skierowane do uczestników projektu, przejawiające się przede wszystkim w zdobywaniu informacji o aktualnej sytuacji na rynku pracy, zdobywaniu umiejętności wchodzenia na rynek pracy (pisanie CV oraz listu motywacyjnego, poznawanie zasad rozmów rekrutacyjnych) oraz sporządzeniu własnej, indywidualnej ścieżki kariery – jednak liczba godzin poświęconych na te działania powinna zostać zmniejszona.

Wśród uczniów, którzy brali udział w grupowym doradztwie zawodowym, 53,57% osób nie wskazało ani mocnych ani słabych stron tej formy wsparcia, 40,07% wskazało, iż dostrzega mocne strony, natomiast 11,88% dostrzega słabe strony podając przy tym swoją argumentację (Tabela 17).

Tabela 17. Opinia uczestników projektu nt. mocnych i słabych stron grupowego doradztwa zawodowego

Mocne strony	L. wskazań	%	Słabe strony	L. wskazań	%
przekazanie informacji o rynku pracy	88	27,0	zajęcia nieprzydatne	20	18,0
możliwość pracy w grupie	49	15,0	za długi czas zajęć, zajęcia przeciągane, przez to czasem nudne	15	13,5
zwrócenie uwagi uczestników na ich predyspozycje, mocne i słabe strony	43	13,2	organizacja zajęć w dużej grupie (nie każdy może być zainteresowany)	13	11,7
przeprowadzenie przykładowych rozmów rekrutacyjnych	41	12,3	prowadzący "wyuczony", bez wiedzy praktycznej	7	6,3
nauka pisania CV i listu motywacyjnego	34	10,4	zmarnowany czas	7	6,3
integracja z innymi uczestnikami, otwieranie się na innych	30	9,2	doradca nieprzygotowany do zajęć, nie umiał do nich zachęcić,	7	6,3
ciekawa forma i tematyka zajęć	26	8,0	niski poziom zindywidualizowania zajęć	6	5,4
wiedza, której w szkole nie można zdobyć	23	7,1	zła organizacja zajęć	6	5,4
pokonanie nieśmiałości, wzrost pewności siebie i wiary w swoje możliwości	21	6,4	za dużo ogólników przekazywanych na zajęciach	5	4,5
kompetentni doradcy zawodowi	21	6,4	za duża grupa, z którą doradca nie umiał sobie poradzić	5	4,5

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=387, liczba respondentów, którzy brali udział w grupowym doradztwie zawodowym i dostrzegli jego mocne i/ lub słabe strony)

Wśród mocnych stron tej formy wsparcia, uczestnicy projektu najczęściej wskazywali możliwość pozyskania aktualnych informacji o rynku pracy, okazję do pracy w grupie oraz szanse na poznanie swoich mocnych i słabych stron oraz określenie predyspozycji. **Zgodnie z założeniami projektu, uczniowie zdobywali i poszerzali swoją wiedzę dotyczącą poruszania się po rynku pracy (co postrzegają w perspektywie zalet tej formy wsparcia), ale co równie ważne, zdobywali dodatkową wiedzę dotyczącą własnej osoby, dzięki czemu wzrastała ich świadomość oraz pewność siebie (efekty te były założeniami indywidualnego doradztwa zawodowego).** Czynniki te, osiągnięte w wyniku grupowego doradztwa zawodowego, można postrzegać w perspektywie wartości dodanych tej formy wsparcia, gdyż założenia jej realizacji jednoznacznie nie wskazywały na osiągnięcie podobnych postaw w wyniku grupowego doradztwa zawodowego, tylko indywidualnego. Analiza pytań

otwartych pozwala jednak stwierdzić, iż obie formy doradztwa zawodowego pozwoliły uczestnikom na zwrócenie uwagi i zastanowienie się nad swoimi predyspozycjami⁹¹. Zaletą grupowego doradztwa, w porównaniu do doradztwa indywidualnego, jest możliwość nabycia umiejętności pracy w grupie, co jest szczególnie ważne w perspektywie pożądaných przez pracodawców kompetencji miękkich zatrudnianych pracowników. Podobne efekty, za wyjątkiem pracy w grupie, udało się osiągnąć dzięki doradztwu indywidualnemu (zgodnie z jego założeniami). Wśród słabych stron tej formy wsparcia, wskazywano przede wszystkim na nieprzydatność zajęć oraz kwestie organizacyjne – zbyt długi czas zajęć przekładający się na ich niską atrakcyjność oraz organizację w zbyt dużych grupach. By móc ograniczać odczuwanie słabych stron tej formy wsparcia przez uczestników projektu, należy organizować grupowe doradztwo indywidualne w formie warsztatów. Taka formuła zajęć sprawi, iż uczniowie zdobędą dodatkowe umiejętności (jak np. praca w zespole) niż tylko pewne informacje zawodowe, które są jedynym efektem doradztwa zawodowego realizowanego w formie wykładów teoretycznych. Potrzeba organizacji zajęć z grupowego doradztwa zawodowego w formule warsztatów była również podkreślana przez ekspertów podczas przeprowadzonego w trakcie badania panelu ekspertów.

Jakość przeprowadzonego doradztwa zawodowego (zarówno grupowego jak i indywidualnego) zależy w dużej mierze od kompetencji doradcy oraz sposobu przeprowadzenia przez niego zajęć. Należy zatem zadbać o efektywny wybór doradców zawodowych, co wiąże się przede wszystkim z przeprowadzaniem przetargów w ramach PZP w oparciu nie tylko o kryteria cenowe, ale również merytoryczne (m.in. uwzględnienie doświadczenia doradcy), co zostało szerzej opisane w pkt. 3.1.5 Raportu.

Tabela 18. Opinia uczestników projektu nt. mocnych i słabych stron indywidualnego doradztwa zawodowego

Mocne strony	L. wskazań	%	Słabe strony	L. wskazań	%
rozmowa o mocnych i słabych stronach uczestnika, poznanie swoich predyspozycji	78	26,4	opieranie się jedynie na testach i ankietach	11	18,3
możliwość rozmowy o przyszłości i swojej ścieżce kariery	61	20,7	zorganizowane pro forma, czasem w grupach kilkuosobowych	8	13,3
pomoc w odnalezieniu swoich zainteresowań i związanych z nimi prac	52	17,6	doradca nieprzygotowany do zajęć	7	11,7
skupienie się na konkretnym przypadku	44	14,9	problemy z organizacją i czasem przeprowadzenia doradztwa	6	10,0
praktyczne podejście do problemu poszukiwania pracy	37	12,5	„wciskanie” kursów na siłę	4	6,7
wzrost wiary we własne możliwości	23	7,8	powielenie informacji z doradztwa grupowego	3	5,0
konkretne umiejętności (opracowanie CV, zasady zachowania się podczas rekrutacji)	20	6,8	strata czasu	3	5,0
mili i kompetentni doradcy	19	6,4	mało interesujące zajęcia	2	3,3
możliwość otwarcia się,	16	5,4	doradca wprowadził w błąd	2	3,3

⁹¹ Równie prawdopodobny jest wniosek, iż badani postrzegali efekty doradztwa zawodowego bez względu na jego formę: grupową bądź indywidualną.

omówienia swoich problemów			kierując na kurs, którego potem nie było		
pozyskanie nowych informacji związanych z rynkiem pracy	15	5,1	dla uczestnika nie znaleziono celu	2	3,3

Zródło: Opracowanie własne na podstawie wyników badania CAWI (N=339, liczba respondentów, którzy brali udział w indywidualnym doradztwie zawodowym i dostrzegli jego mocne i/lub słabe strony)

Jak już wspomniano, użyteczność doradztwa dla poszczególnych uczestników projektu, jest zależna od ich indywidualnych preferencji oraz wcześniejszych spotkań z doradcami zawodowymi. Podczas badania (głównie wywiadów IDI), pojawiały się głosy niezadowolonych uczestników projektu z doradztwa zawodowego w związku z negatywną oceną kompetencji doradcy zawodowego prowadzącego spotkanie. Uczniowie nie posiadają wystarczającej wiedzy, by móc oceniać kompetencje doradcy zawodowego, jednak ich spostrzeżenia dokonywane podczas doradztwa sprawiały, iż tracili zaufanie do doradcy w wyniku czego samo doradztwo nie było dla nich użyteczne. Wskazania na niekompetentną kadre doradców nie były częste, pochodziły jednak zarówno od uczestników projektu, jak również dyrektora jednej z badanych placówek. W opinii dyrektora kadra doradców nie posiadała odpowiednich kompetencji, by prowadzić doradztwo zawodowe w szkole ze względu na jej profil działalności. Zdaniem dyrektora byli oni doradcami zawodowymi o kompetencjach ogólnych, dlatego nie znali specyficznych branżowych kursów, na których zależało uczniom. Niektórzy uczniowie narzekali również, że doradztwo zawodowe było realizowane jedynie „pro forma” w związku z czym nie wносиło żadnych nowych i przydatnych informacji. Ponad połowa badanych dyrektorów (54,55% oceniających grupowe doradztwo oraz 64,77% oceniających indywidualne doradztwo) dostrzegła mocne strony doradztwa, wśród których najczęściej wskazywali możliwość opracowanie ścieżki rozwoju (w doradztwie grupowym) oraz indywidualne podejście do ucznia (w doradztwie indywidualnym). W obu przypadkach dyrektorzy byli zdania, iż o doradztwie *in minus* świadczy fakt, iż zostało ono za późno zrealizowane – powinno być realizowane na etapie szkoły gimnazjalnej.

Doradztwo zawodowe jest formą wsparcia, która jest dla uczestników projektu przydatna i pomocna w kreowaniu wizji swojej osoby na rynku pracy oraz pozyskania nowych informacji o sobie samym, czego jednak sami uczniowie nie do końca byli świadomi. Wśród uczestników projektu, blisko co czwarty badany uznał grupowe doradztwo zawodowe jako najbardziej przydatne, wśród uczestników indywidualnego doradztwa zawodowego zdania tego było 37,75% badanych. Co jednak ważne, uczestnicy, którzy nie wskazywali doradztwa jako najbardziej przydatnej formy, dostrzegali jego mocne strony (wśród osób, które nie wskazały grupowego doradztwa zawodowego, jako najbardziej przydatnej formy - 38,25% osób dostrzegło jego mocne strony⁹², wśród osób, które nie wskazały indywidualnego doradztwa jako najbardziej przydatnej formy - 28,82% dostrzegło mocne strony tej formy wsparcia⁹³). Cenne w tym kontekście było również zdanie jednego z uczestników panelu ekspertów, który powiedział, iż niejednokrotnie uczniowie szkół ponadgimnazjalnych nie zdają sobie sprawy z użyteczności formy wsparcia, jaką jest doradztwo zawodowe. Powyższe opinie stanowią argument dla dalszej kontynuacji działań w zakresie doradztwa zawodowego prowadzonego wśród uczniów, zgodnie jednak z proponowanymi wcześniej modyfikacjami.

⁹² 337 osób na 881, które nie wskazały, by w ich opinii grupowe doradztwo zawodowe było najbardziej przydatną formą.

⁹³ 198 osób na 687, które nie wskazały, by w ich opinii indywidualne doradztwo zawodowe było najbardziej przydatną formą.

3.3.1.2 Zajęcia wyrównawcze i dodatkowe

Wśród uczestników projektu, badanych ankietą CAWI, 13,11% osób wzięło udział w zajęciach wyrównawczych, a 11,26% w zajęciach dodatkowych. Te formy wsparcia zostały ocenione jako przydatne przez 26,15% osób z nich korzystających. Jednocześnie jednak najwięcej osób pozostaje obojętnych w stosunku do tej formy wsparcia, nie dostrzegając zbyt wielu mocnych bądź słabych stron. Opinie osób, które potrafiły w sposób krytyczny ustosunkować się do udzielonej formy wsparcia prezentowane są poniżej:

Tabela 19. Opinie uczestników projektu nt. mocnych i słabych stron zajęć wyrównawczych

Mocne strony	L. wskazań	%	Słabe strony	L. wskazań	%
można się podszkolić w przedmiotach	34	69,4	zła organizacja	4	21,1
prowadzone w ciekawy sposób	5	10,2	niekompetentny nauczyciel	3	15,8
kompetentny i konkretny nauczyciel	4	8,2	brak skupienia na jednostce	3	15,8
zdobycie nowej wiedzy	3	6,1	nieciekawy sposób prowadzenia	2	10,5
mała grupa więc duże zaangażowanie uczniów	2	4,1	brak harmonogramu spotkań	2	10,5
poszerzenie zainteresowań	1	2,0	nieelastyczne godziny zajęć	2	10,5
poznanie nowych ludzi	1	2,0	za mało godzin	2	10,5
indywidualne podejście do problemu jednostki	1	2,0	dobór osób z różnych grup wiekowych o różnych poziomach wiedzy	2	10,5

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=61, liczba respondentów, którzy brali udział w zajęciach wyrównawczych i dostrzegli ich mocne i/ lub słabe strony)

Tabela 20. Opinie uczestników nt. mocnych i słabych stron zajęć dodatkowych

Mocne strony	L. wskazań	%	Słabe strony	L. wskazań	%
pogłębienie i utrwalenie swojej wiedzy	20	27,4	mało przydatna pomoc	3	16,7
omówienie części materiału do egzaminu zawodowego/matury	10	13,7	były przymusowe	3	16,7
wzrost poczucia wartości	4	5,5	za mała liczba godzin	2	11,1
liczebność grupy była właściwa	3	4,1	opóźnienia	2	11,1

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=81, liczba respondentów, którzy brali udział w zajęciach dodatkowych i dostrzegli ich mocne i/ lub słabe strony)

Niewątpliwie zarówno zajęcia wyrównawcze, jak również zajęcia dodatkowe, są użyteczną formą wsparcia, jednak jest to zależne przede wszystkim od nastawienia uczestnika. Obie formy pozwalają zdobyć nową wiedzę, pogłębić posiadaną, jak również uzupełnić ewentualne braki. Jednak, by tak się działo, muszą się spotkać z zaangażowaniem uczestników. Niechęć poszczególnych uczestników do nauki stanowi barierę nie do przejścia, by móc uznać tę pomoc za przydatną. Pomimo, iż zajęcia dodatkowe i wyrównawcze stanowiły dla uczestników pomoc w przygotowaniu się do egzaminu dojrzałości oraz podniesieniu swoich wyników w nauce, niewielu uczniów z niej skorzystało. Wśród 10 uczniów ZSZ żaden nie wskazał, by te formy wsparcia spełniły jego oczekiwania, natomiast zajęcia wyrównawcze zostały przez jednego uczestnika ocenione jako przydatne, a zajęcia dodatkowe – przez dwóch uczestników. Wśród uczniów technikum korzystających z zajęć wyrównawczych/dodatkowych (291 osób), 40 osób

było zdania, iż zajęcia wyrównawcze były dla nich jedną z najbardziej przydatnych form wsparcia, w zakresie zajęć dodatkowych taką opinię wyraziło 52 respondentów badania. Pojawiły się podczas badania opinie, iż uczniom nie odpowiadał np. termin odbywających się zajęć, dlatego woleli przygotowywać się do matury samodzielnie bądź korzystając z innych odpłatnych form doksztalcenia (kursy przygotowujące do matury bądź korepetycje). Dyrektorzy wiedząc, iż uczniowie posiadają wiele regularnych zajęć również dostrzegali problem, że wprowadzanie dodatkowych stanowi dla nich obciążenie, które ich zniechęca. Niechęć uczniów do udziału w zajęciach wyrównawczych/dodatkowych zdaniem dyrektorów stanowiła najsłabszą stronę tej formy wsparcia. W swojej ocenie uważają jednak zajęcia, za przydatne i pomocne, gdyż pozwalają na wyrównanie braków wśród uczniów (zajęcia wyrównawcze) oraz na rozwijanie zainteresowań i dodatkowych umiejętności (zajęcia dodatkowe).

Rysunek 19. Formy wsparcia, które są dla uczestników projektu najbardziej przydatne

Źródło: Opracowanie własne na podstawie wyników badania CAWI – pytanie dwukrotnego wyboru (N=1138 liczebność nie uwzględnia odpowiedzi „żadna z form wsparcia” oraz „nie mam zdania” łącznie 97 odpowiedzi)

3.3.1.3 Kursy, w tym kursy certyfikowane

Uczestnicy, za najbardziej użyteczną formę wsparcia, uznali kursy w tym kursy certyfikowane (Rysunek 19). Tak wysoka ocena tej formy wsparcia

*„Zawsze warto mieć dodatkowe kursy. (...) Im więcej kursów się ma, tym lepiej dla człowieka, bo jest bardziej rozchwytywany na rynku pracy.”
uczestnik*

wynika z faktu, iż w

najwyższym stopniu spełniła ona oczekiwania uczestników projektu – podnieśli oni swoje kwalifikacje i zdobyli praktyczne umiejętności. Uczestnicy projektu, choć nie zawsze byli zorientowani w aktualnej sytuacji na rynku pracy,

często również nie zastanawiali się nad swoją przyszłością zawodową, jednak mieli świadomość potrzeby rozwoju swoich umiejętności, które mogą stanowić atut i przewagę na rynku pracy. Uczniowie szkół zawodowych, jak pokazało badanie, zastanawiają się nad „wypełnieniem CV”. Im bogatsze, tym większa szansa, iż przyszły pracodawca zwróci na danego absolwenta uwagę. Ukończenie większej liczby kursów (niż tylko jeden bądź dwa) daje również szansę na poszukiwanie pracy wśród większej liczby pracodawców funkcjonujących w różnych obszarach

Które z realizowanych w ramach projektu form wsparcia były najbardziej użyteczne dla uczestników projektu i dlaczego?

branżowych. Stąd też uczniom często zależało również na tym, by móc ukończyć kursy nie związane ściśle z zawodem, który zdobywają w ramach edukacji. Badani uczniowie oraz absolwenci rzadko wskazywali, aby kursy były dla nich nieprzydatne. Znacznie częściej nie mogli ocenić użyteczności kursu, gdyż w momencie przeprowadzania badania, nie został jeszcze zorganizowany.

Uczestnicy projektu znacznie częściej dostrzegali zalety kursów, niż ich wady. 60,92% osób, które odbyły kurs, dostrzegło jego mocne strony, do których zaliczali: możliwość zdobycia nowych kwalifikacji, szanse na znalezienie pracy oraz zdobycie certyfikatu. To właśnie **możliwość nabycia potwierdzonych kwalifikacji stanowi o tym, iż kursy są najbardziej przydatne dla uczniów szkół zawodowych.** Tego zdania są również ankietowani dyrektorzy, wśród których aż 85,23% dostrzegło mocne strony tej formy wsparcia. Najczęstsze wskazania dyrektorów dotyczące mocnych stron kursów pokrywały się ze wskazaniami uczestników projektu.

Tabela 21. Opinie uczestników projektu nt. mocnych i słabych stron kursów

Mocne strony	L. wskazań	%	Słabe strony	L. wskazań	%
zdobycie nowych kwalifikacji	149	37,2	mało praktyki	14	15,7
szanse na znalezienie pracy	121	30,2	za krótki	9	10,1
zdobycie certyfikatu, „papierka”	78	19,5	długi okres oczekiwania na kurs	8	9,0
zdobycie wiedzy praktycznej i teoretycznej	67	16,7	niedogodne godziny	7	7,9
możliwość odbycia za darmo	15	3,7	zła organizacja	7	7,9
kompetentny prowadzący	13	3,2	mała ilość kursów do wyboru	6	6,7
miła atmosfera, catering	6	1,5	brak kontroli nad jakością organizowanego kursu	6	6,7
poszerzenie własnych zainteresowań, samorozwój	5	1,2	niekompetentny prowadzący	6	6,7

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=446 liczba respondentów, którzy brali udział w kursach i dostrzegli ich mocne i/ lub słabe strony)

3.3.1.4 Praktyki/staże zawodowe

Praktyki/staże zawodowe zostały ocenione jako przydatne przez 40,3% osób, które brały w nich udział. Osoby, które wskazały na użyteczność praktyk/staży zawodowych, były zadowolone przede wszystkim z szansy nabycia nowych umiejętności praktycznych, bliższego poznania środowiska i realiów w miejscu pracy oraz zdobycia doświadczenia (Tabela 22). Dyrektorzy również dostrzegają mocne strony praktyk (78,41% ankietowanych), wśród których na pierwszym miejscu znalazła się możliwość poznania charakteru i środowiska pracy oraz na drugim nabywanie kompetencji i umiejętności praktycznych. Zaskakującym może się wydawać dość mała liczba wskazań przydatności praktyk/staży zawodowych zważywszy na fakt, iż oferują one możliwość zdobycia praktycznych umiejętności, czyli tego, czego oczekują uczniowie szkół zawodowych. Praktyki okazały się jednak bardzo przydatne dla uczniów pierwszych klas technikum, którzy z ramienia szkoły nie mieli okazji wziąć udziału w praktyce (potwierdza to również jeden dyrektor w badaniu CATI). **Mniejsza przydatność [praktyk w ramach projektu] jest natomiast obserwowana wśród uczniów, którzy musieli odbyć praktykę obligatoryjną z ramienia szkoły.** W badaniu CAWI wzięło udział 65 uczniów zasadniczych szkół zawodowych, z czego 23 osoby wzięły udział w praktyce zawodowej/staży w ramach projektu. Zaledwie dwie osoby (8,70%) wskazały na przydatność praktyk zawodowych. Wśród uczniów techników odsetek ten był blisko pięciokrotnie wyższy i wyniósł 41,67%. Mniejszą

przydatność praktyk dla uczniów zasadniczych szkół zawodowych potwierdzają zarówno nauczyciele, jak i dyrektorzy szkół zawodowych. Projekty obejmujące swym wsparciem uczniów zarówno zasadniczych szkół zawodowych jak i techników, formę wsparcia jaką są praktyki powinny kierować w pierwszej kolejności do uczniów technikum, których programy kształcenia zakładają mniejszą liczbę godzin przeznaczonych na odbycie praktyki. Uczniowie zasadniczych szkół zawodowych w toku nauczania, odbywają większą liczbę godzin praktyk zawodowych, dlatego uznają praktyki odbywane w ramach projektu za nieprzydatne, a często również kolidujące z podejmowaną pracą zarobkową. W związku z niechęcią uczestników do odbywania praktyk zawodowych w sytuacji, gdy podobne praktyki odbywali z ramienia szkoły, pojawia się problem z osiągnięciem wskaźnika w tym zakresie⁹⁴. **Uczniowie znacznie chętniej skłaniliby się ku odbyciu praktyk, gdyby ta forma wsparcia zapewniała im odpłatność za wykonywaną w ramach praktyk pracę.** Wniosek ten został potwierdzony zarówno przez dyrektorów szkół, jak również ekspertów podczas panelu.

Tabela 22. Opinie uczestników projektu nt. mocnych i słabych stron praktyk/staży zawodowych

Mocne strony	L. wskazań	%	Słabe strony	L. wskazań	%
praktyczna nauka	63	39,1	zadania realizowane na stażu nie pozwoliły się nic nauczyć	14	32,6
poznanie zawodu i środowiska pracy	50	31,1	krótki czas	10	23,3
zdobywanie doświadczenia	42	26,1	organizacja	10	23,3
sprawdzenie siebie w tym zawodzie	14	8,7	staż w innej branży/innym zawodzie	6	14,0
nowe kontakty	14	8,7	opóźnienie	4	9,3
podniesienie kwalifikacji	13	8,1	niedogodne terminy	4	9,3
możliwość wpisania do CV	8	5,0	niekorzystny dobór firm	3	7,0

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=186 liczba respondentów, którzy brali udział w praktykach/stażach zawodowych i dostrzegli ich mocne i/ lub słabe strony)

Trudno jednoznacznie ocenić czas przeznaczony na realizację praktyk, gdyż nie był on konkretnie określony we wniosku o dofinansowanie. Partnerzy mogli ustalać czas odbycia praktyki uwzględniając branżę oraz zawód osoby kierowanej na praktykę, a także możliwości pracodawcy. Rozwiązanie takie wydaje się korzystne ze względu na fakt, iż uczniowie również posiadali zróżnicowane opinie na temat tego, jak długo powinny trwać praktyki zawodowe.

*„Najbardziej przydatne były te wizyty studyjne. Można było zobaczyć, jak wygląda praca w danym zakładzie pracy na żywo. To co innego jak ktoś opowiada, a co innego jak ktoś może to zobaczyć.”
uczestnik*

Zgodnie z Wnioskiem o dofinansowanie, celem wizyt studyjnych jest zaznajomienie się uczestników projektu ze specyfiką pracy w danym zawodzie oraz nawiązanie kontaktu uczeń/pracodawca. Zdaniem badanych uczniów i absolwentów ta forma wsparcia w niewielkim stopniu pozwala na zwiększenie szans na regionalnym rynku pracy. Ocena tej formy wsparcia zależy od indywidualnych preferencji uczestnika projektu. Niektórzy uczestnicy projektu krytykowali wizyty studyjne ze względu na ich „muzealny” charakter, innym podobała się możliwość obejrzenia zakładu pracy. Z pewnością wizyty studyjne były ciekawsze i bardziej potrzebne dla uczniów, którzy nie odbywali praktyk zawodowych, podczas których również można zgłębić swoją wiedzę o rzeczywistym środowisku pracy w wybranym zawodzie. W wywiadach IDI uczestnicy porównywali wizytę studyjną do wycieczki, która była ciekawa i atrakcyjna, jednak w żadnym przypadku nie wskazali, by przyczyniła się do nawiązania kontaktu z pracodawcą.

⁹⁴ Wskaźnik realizacji praktyk/staży zawodowych na dzień 31.03.2014r. wynosił 36,23%.

3.3.1.5 Wizyty studyjne

Wizyty studyjne zostały ocenione przez 14,95% badanych uczestników projektu jako jedna z najbardziej przydatnych form wsparcia. Tym, którzy dostrzegali mocne strony tej formy wsparcia, najbardziej podobała się możliwość poznania środowiska pracy. Tego samego zdania są dyrektorzy szkół, którzy uważają, iż wizyty studyjne dają taką szansę (39,77% badanych dyrektorów). Wywiady IDI pokazały, iż uczniowie w wielu przypadkach traktują wizytę, jako ciekawą „wycieczkę”, natomiast nie dostrzegają jej konkretnych efektów. By zwiększyć przydatność wizyt studyjnych, należy przede wszystkim zadbać, by były one organizowane w relatywnie dużych przedsiębiorstwach (zależnie od specyfiki branży), które posiadają nowoczesny sprzęt, z którym uczniowie nie mają okazji się zapoznać na zajęciach szkolnych.

Tabela 23. Opinie uczestników projektu nt. mocnych i słabych stron wizyt studyjnych

Mocne strony	L. wskazań	%	Słabe strony	L. wskazań	%
poznanie środowiska pracy	81	66,9	zorganizowano ją w miejscu niezwiązanym z branżą	15	37,5
poznanie oczekiwań pracodawców	9	7,4	brak nowych informacji	6	15,0
zdobycie nowej wiedzy	9	7,4	firma raczej nie była przygotowana na wizytę	4	10,0
poznanie lokalnego rynku pracy	8	6,6	zmarnowany czas	3	7,5
nowe kontakty	6	5,0	nudne	3	7,5

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=152 liczba respondentów, którzy brali udział w wizytach studyjnych i dostrzegli ich mocne i/ lub słabe strony)

3.3.1.6 Kursy on-line na platformie e-learningowej

Kursy on-line na platformie e-learningowej zostały uznane za jedną z najbardziej przydatnych form wsparcia przez 6,55% korzystających z tej formy wsparcia. Niski odsetek wskazań może być spowodowany faktem, iż wielu uczestników otrzymało login oraz hasła do platformy e-learningowej, jednak nie było chętnych na korzystanie z jej usług. Osoby, które jednak z niej korzystały, oceniają ją raczej dobrze. Stanowiła ona przede wszystkim cenne źródło wiedzy i narzędzie do jej powtarzania, a także umożliwiając one przygotowanie się do egzaminu maturalnego. Oceniający tę platformę dyrektorzy byli jednak bardziej surowi w swoich ocenach. Wskazali znacznie większą liczbę słabych stron tej formy wsparcia niż uczniowie. Dyrektorzy byli zdania, iż uczniowie po prostu nie chcą z tej platformy korzystać. Jako powody podawali m.in. pojawiające się błędy na platformie, jak również fakt: uczniowie czas przy komputerze chcą spędzać na rozrywce, a nie na nauce.

Tabela 24. Opinie uczestników nt. mocnych i słabych stron kursów on-line na platformie e-learningowej

Mocne strony	L. wskazań	%	Słabe strony	L. wskazań	%
pomoc w nauce (zdobywanie nowych i powtórzenie zdobytych informacji ze szkoły)	64	51,2	zawieszający się system, wiele błędów	7	20,0
pomoc w nauce do matury	40	32,0	nieprzydatne	7	20,0
dostępność (każdy może skorzystać w dogodnej dla siebie chwili)	22	17,6	mało przejrzysta	4	11,4
dużo ciekawych materiałów	9	7,2	późno otrzymał login	3	8,6
możliwość sprawdzenia swojej wiedzy	9	7,2	nieprzystępna forma	3	8,6

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=158 liczba respondentów, którzy brali udział w kursach on-line na platformie e-learningowej i dostrzegli ich mocne i/ lub słabe strony)

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Uczestnicy projektu nie wskazali żadnych działań, których w ich opinii zabrakło w trakcie realizacji projektu. Uznali, iż jeśli chodzi o rodzaj oferowanego wsparcia, projekt był kompleksowy i wystarczający.

Jakie były mocne i słabe strony poszczególnych form wsparcia, którymi objęto uczestników projektu?

Uczestnicy projektu znacznie częściej, niż wady dostrzegali zalety projektu, przy czym ilość dostrzegalnych mocnych stron jest zależna od formy wsparcia, z której korzystali. Prezentowane przez respondentów badania CAWI mocne i słabe strony mają również przełożenie w studiach przypadku opisujących przejście 8 uczniów przez projekt i ich spostrzeżeniach dotyczących form wsparcia. W studiach przypadku uczniowie oraz absolwenci częściej prezentowali zalety projektu, niż jego wady podając przy tym swoje uzasadnienia oraz odczucia. Znacząca część ankietowanych uczestników projektu, nie dostrzega również ani mocnych ani słabych stron działań projektowych, w których uczestniczyli. Najmniej w tym temacie mieli do powiedzenia uczestnicy zajęć dodatkowych, zajęć wyrównawczych oraz wizyt studyjnych.

Rysunek 20. Wskazania uczestników projektu dotyczące dostrzeżenia mocnych i słabych stron poszczególnych form wsparcia

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=1235) – pytanie wielokrotnego wyboru

Rysunek 21. Opinia dyrektorów szkół nt. mocnych i słabych stron poszczególnych form wsparcia

Źródło: Opracowanie własne na podstawie wyników badania CATI z dyrektorami – pytanie wielokrotnego wyboru (N=88)

Biorący udział w projekcie uczniowie oraz absolwenci w indywidualnych wywiadach uznali zaoferowane wsparcie za wystarczające, tzn. nie wskazali żadnych dodatkowych form wsparcia, które w podobnego rodzaju projektach powinny być realizowane. Uczniowie jednak wskazywali, iż mają nadzieję na możliwość odbycia kolejnych kursów. Ich zdaniem wsparcie szkolnictwa zawodowego powinno przede wszystkim skupiać się na oferowaniu uczniom większej liczby kursów oraz o różnorodnej tematyce, nie bezpośrednio związanej z zawodem. Badanie ilościowe uczestników projektu dało podobne wyniki. **Blisko 40% zarówno kobiet jak i mężczyzn uważa, iż w celu zwiększenia szans uczniów i absolwentów na rynku pracy, najważniejsze jest zapewnienie im udziału w kursach, w tym również w kursach certyfikowanych.** Drugą najczęściej wskazywaną formą

Jakie są potrzeby uczniów / absolwentów szkół zawodowych w regionie odnośnie wsparcia szkolnictwa zawodowego w kolejnym okresie programowania?

„Te [działania projektowe], które były realizowane, są według mnie wystarczające. (...) Powinny być kontynuowane, by kolejni uczniowie mieli możliwość korzystania z tego typu kursów, pomocy w ruszeniu w dorosłe życie” uczestnik

wsparcia są praktyki/staże zawodowe. Oznacza to, iż uczniowie i absolwenci są zdania, że ich szanse na rynku pracy zwiększają się wraz z podniesieniem kwalifikacji oraz zdobyciem praktycznego doświadczenia. Co ważne, ponad 15% respondentów wskazuje również na wyposażenie pracowni praktycznej nauki zawodu w nowoczesny sprzęt i materiały dydaktyczne. Choć w wywiadach indywidualnych uczniowie spontanicznie nie wskazywali wyposażenia pracowni, jako przydatnego i pożądanego elementu wpływającego na jakość ich kształcenia w zawodzie, to pytani wprost, uznawali je za aspekt w istotny sposób wpływający na zdobywane przez nich umiejętności praktyczne. Poruszane na panelu ekspertów aspekty dotyczące oferowanych w projekcie form wsparcia potwierdziły, iż potrzeby uczniów szkół zawodowych dotyczące zdobywania uprawnień i praktycznych umiejętności wciąż są duże. Realizacja projektów skierowanych do uczniów szkół ponadgimnazjalnych wciąż powinna zakładać możliwość udzielenia doradztwa zawodowego, jednak w zmniejszonej liczbie godzin oraz z położeniem większego akcentu na doradztwo indywidualne.

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Rysunek 22. Wsparcie, jakie należy realizować w szkołach, aby zwiększyć szanse uczniów/absolwentów na regionalnym rynku pracy w opinii uczestniczek i uczestników projektu

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=1235)

Uczestnicy projektu zostali poproszeni również o wskazanie innych form wsparcia, którymi mogliby zostać objęci w przypadku realizacji podobnych projektów w przyszłości. W odpowiedzi „inne” respondenci wskazywali, iż należy realizować wszystkie działania projektowe jednocześnie, by móc zapewnić wzrost szans uczniów i absolwentów na rynku pracy. Wśród pozostałych propozycji pojawiły się uwagi odnośnie jakości i terminu organizacji kursów. Odpowiedzi pojedynczych respondentów sugerowały również, iż to szkoła powinna być odpowiedzialna za nawiązywanie kontaktu z pracodawcami (głównie dużymi firmami) oraz pozyskiwanie miejsc pracy dla uczniów, jak i staży – dla absolwentów (docelowo także przyszłych miejsc pracy).

3.3.2 Szkoła a rynek pracy

Jednym z założeń projektu było zacieśnienie współpracy pomiędzy szkołami a pracodawcami. Efekt ten miał zostać osiągnięty nie tylko poprzez działania projektowe, które zakładały kontakt z pracodawcą (praktyki/staże zawodowe oraz wizyty studyjne), ale również *Bazę pracodawców i absolwentów*. Większość badanych pracodawców (metodą CATI i IDI) podjęło współpracę ze szkołami na długo przed rozpoczęciem realizacji projektu. Trudno jednoznacznie stwierdzić, czy realizacja działań projektowych pozwoliła na zintensyfikowanie współpracy pracodawców ze szkołami. Z jednej strony dzięki projektowi szkoły mogły realizować inne formy wsparcia (wizyty studyjne, staż zawodowy), niż dotychczas realizowane praktyki, dzięki którym nawiązały kontakt z nowymi pracodawcami. Z drugiej jednak strony pracodawcy przyznają, iż przyjmowaliby uczniów na praktyki niezależnie od realizacji projektu. Co również ważne, dla pracodawców liczy się współpraca ze szkołami, a nie informacja, dzięki jakiej projektowi została ona nawiązana,

Czy kategorie działań zaplanowane w projekcie pozwoliły na zintensyfikowanie współpracy pracodawców ze szkołami?

zważywszy na fakt, iż pracodawcy nie rozróżniają projektów, w ramach których wspierają uczniów.

Obie grupy (pracodawców i przedstawiciele szkół zawodowych-dyrektorów) wskazują, iż praktyki/staże zawodowe są czynnikiem najskuteczniej wpływającym na intensyfikowanie współpracy szkół z pracodawcami (odpowiednio 96,6% i 96,7% respondentów). W rozmowach zarówno z dyrektorami jak i pracodawcami pojawiały się opinie, iż szkoły współpracowały z pracodawcami jeszcze przed rozpoczęciem projektu. Współpraca ta polegała przede wszystkim na organizacji obowiązkowych praktyk dla ucznia. Obie grupy respondentów zgodnie

„Pracodawcy są chętni na organizację praktyk całorocznych, w systemie 2-3 dniowym, czyli 2-3 dni na praktyce, reszta - w szkole.” dyrektor, sub. południowy

deklarowały, iż pracodawcy gdy są zadowoleni z praktykantów bądź absolwentów danej szkoły (co się okazuje po odbyciu praktyki bądź zakończeniu okresu próbnego), zgłaszają się do niej z informacją o możliwości odbycia praktyki bądź stażu zawodowego przez kolejnych uczniów. W ten sposób „sprawdzają” szkołę oraz edukowanych przez nią fachowców. Szkoły zawodowe często posiadają „zaprzyjaźnionych” pracodawców, z którymi od wielu lat współpracują w zakresie organizacji praktyk.

„Można powiedzieć, że wizyty studyjne wpływają na zacieśnienie współpracy, bo uczniowie przyjeżdżają tu ze swoimi nauczycielami, i w jakiś sposób ślad zostaje, jest numer telefonu czy też większa śmiałość, by zadzwonić” pracodawca, sub. północny

Rysunek 23. Najskuteczniejsze formy współpracy szkół zawodowych z pracodawcami w opinii dyrektorów i pracodawców

Źródło: Opracowanie własne na podstawie wyników badania CATI z dyrektorami (N=88) i pracodawcami (N=30) – pytanie wielokrotnego wyboru

W pozostałych wskazaniach respondenci nie byli już tak zgodni. Dyrektorzy liczą na współpracę z pracodawcami w zakresie wyposażenia przez nich szkolnych pracowni praktycznej nauki zawodu. Pracodawcy już znacznie rzadziej postrzegają tę formę wsparcia jako sprzyjającą

pogłębianiu współpracy. Co trzeci badany dyrektor liczy również na możliwość organizacji szkoleń dla nauczycieli u pracodawców. Sami pracodawcy do tego pomysłu podchodzą z większym dystansem i zaledwie 30% badanych uznało to za skuteczną formę współpracy ze szkołami. Na zacieśnienie współpracy wpływa natomiast organizacja wizyt studyjnych (84,1% wskazań dyrektorów oraz 56,7%- pracodawców). Organizując wizytę studyjną szkoły nawiązują kontakt z przedsiębiorstwami, najczęściej średnimi bądź dużymi. Uczestniczący w wizycie studyjnej nauczyciele bądź organizatorzy wizyty z ramienia szkoły zawodowej, na bieżąco oceniają sposób przeprowadzenia wizyty, dzięki czemu mają możliwość podjęcia decyzji o organizowaniu wizyty studyjnej u danego pracodawcy w kolejnych latach.

Okazuje się, iż pracodawcy, wśród których przeprowadzono badanie, są otwarci na współpracę ze szkołami. Potrafią również wskazać czynniki sprzyjające nawiązaniu/zacieśnieniu współpracy ze szkołami zawodowymi. Ponad połowa badanych pracodawców (56,67%) podejmuje współpracę ze szkołami w celu umożliwienia uczniom zdobycia doświadczenia. Świadczy to o dużej bezinteresowności działań podejmowanych przez pracodawców.

Rysunek 24. Czynniki sprzyjające nawiązaniu/zacieśnieniu współpracy pracodawców ze szkołami zawodowymi - opinia pracodawców

Źródło: Opracowanie własne na podstawie wyników badania CATI z pracodawcami (N=30) – pytanie dwukrotnego wyboru

We Wniosku o dofinansowanie projektu znajduje się zapis, wskazujący iż 45% szkół zawodowych wskazuje brak inicjatywy i zaangażowania pracodawców w działania modernizacyjne programów nauczania, co ma przełożenie na niedostosowanie oferty edukacyjnej do potrzeb rynku pracy⁹⁵. Z drugiej strony co piąty badany pracodawca chciałby mieć wpływ na kształtowanie kierunków kształcenia w szkołach zawodowych. Działanie takie z pewnością przyczyniłoby się do zwiększenia adekwatności oferty szkół zawodowych do zmian zachodzących na rynku pracy. Wnioski płynące z raportu z badania „Kompetencje zawodowe na śląskim rynku pracy” wskazują, iż oferta kształcenia zawodowego w regionie jest zróżnicowana⁹⁶.

Czy oferta edukacyjna szkół oraz posiadana przez nauczycieli wiedza, jest adekwatna do zmian zachodzących na rynku pracy?

⁹⁵ Na podstawie Wniosku o dofinansowanie projektu „Mam zawód – mam pracę w regionie”, pkt. 3.1.1, s. 4.

⁹⁶ Raport z badania „Kompetencje zawodowe na śląskim rynku pracy” realizowanego w ramach projektu systemowego Wojewódzkiego Urzędu Pracy w Katowicach pod nazwą „PROGRAM MONITOROWANIA

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Organy zarządzające szkolnictwem ponadgimnazjalnymi⁹⁷ są zdania, iż oferta edukacyjna ponadgimnazjalnych szkół zawodowych jest dostosowana do bieżących potrzeb lokalnego i regionalnego rynku pracy: w dużym stopniu – 52%, w stopniu średnim – 31% oraz w stopniu niewielkim – 7%. Żaden respondent badania nie wskazał, by oferta edukacyjna miała być niedostosowana do potrzeb regionalnego rynku pracy. Problem, który się natomiast pojawia to moda na naukę w poszczególnych zawodach. Podczas wywiadu grupowego nauczyciele praktycznej nauki zawodu podkreślali, iż uczniowie dokonują wyboru kierunku kształcenia w oparciu o swoje preferencje oraz doradztwo rodziny bądź znajomych. Duże znaczenie ma również popularyzacja pewnych zawodów w mediach. Dostrzegalny obecnie jest wzrost zainteresowania branżą gastronomiczną, fryzjerską bądź kosmetyczną, co ma bezpośredni związek z dużą liczbą programów o tematyce kulinarnej, związanej z modą etc. Zachęcające są również ciekawe nazwy zawodów bądź np. nowopowstałe kierunki. Są jednak również takie zawody, na które zapotrzebowanie na lokalnym rynku pracy jest duże, natomiast brakuje chętnych uczniów, w efekcie czego klasy o tych kierunkach nie są otwierane (np. murarz, tynkarz, piekarz). Ponadto nauczyciele podczas wywiadu wskazywali, iż trudno idealnie dostosować ofertę edukacyjną do potrzeb regionalnego rynku pracy, gdyż zadaniem raczej niewykonalnym dla organów zarządzających placówkami jest przewidzieć, jak będzie wyglądał rynek pracy w przyszłości.

Jak okazuje się na podstawie wyników prezentowanych w raporcie końcowym z *Badania funkcjonowania systemu kształcenia zawodowego w Polsce*, nauczycieli korzystają z wielu form doskonalenia zawodowego, do których należą szkolenia Rad Pedagogicznych, konferencje, warsztaty, kursy kwalifikujące oraz seminaria⁹⁸. Potwierdzają to również wywiady przeprowadzone z nauczycielami oraz z przedstawicielem Kuratorium Oświaty w Katowicach. Zdaniem przedstawiciela Kuratorium: „nauczyciele to grupa zawodowa, która chyba najwięcej się kształci spośród innych zawodów”. Spowodowane jest to przede wszystkim wymogiem niżu demograficznego. Nauczyciele mają świadomość, by mieć jak największą liczbę godzin w szkole, muszą się specjalizować. Z jednej strony jest to wymóg rynku, z drugiej potrzeby własne polegające na doskonaleniu zawodowym. Nauczyciele zdobywają wiedzę o nowych technologiach, jednak nie zawsze mogą się nią dzielić z uczniami, gdyż brakuje im nowoczesnych narzędzi i sprzętu, które mogliby wykorzystać do praktycznej nauki zawodu. Wśród badanych nauczycieli metodą IDI, każdy stwierdził, iż posiadana przez nich wiedza jest aktualna. Nauczyciele w większości przypadków są praktykami i nadszają za postępem technologicznym, który w ich branży ma miejsce.

Podsumowując, oferta edukacyjna szkół oraz posiadana przez nauczycieli wiedza są adekwatne do zmian zachodzących na rynku pracy w stopniu uzależnionym od szkół oraz samych nauczycieli. Szkoły jednak nie mają wpływu na decyzje uczniów związane z wyborem kierunku kształcenia, w związku z czym, ze względu na brak zainteresowania ze strony uczniów, nie otwierają kierunków kształcenia, które w ich opinii są pożądane na rynku pracy.

3.4 Ocena efektywności projektu

Zastosowanie kryterium efektywności pozwala na ocenę „ekonomiczności” projektu, czyli stosunku poniesionych nakładów do uzyskanych produktów, rezultatów oraz oddziaływania.

REGIONALNEGO RYNKU PRACY” wykonany przez konsorcjum firm PBS DGA Sp. z o.o. oraz Niziński & Borys Consulting Sp. z o.o., sierpień 2010, s. 138.

⁹⁷ Przebadano 29 przedstawicieli organów zarządzających szkolnictwem ponadgimnazjalnym na terenie województwa śląskiego (urzędy miast i powiatów).

⁹⁸ Przedstawiono wskazania powyżej 60%.

Na podstawie przyjętej metodologii, nakłady należy rozumieć dwutorowo. Z jednej strony jest to czas i zaangażowanie kadry zarządzającej projektem, z drugiej przeznaczone na realizację projektu środki finansowe. Produkty, rezultaty czy też efekty to wszelkie „pozostałości” po projekcie, zarówno o charakterze twardym (udokumentowane, np. wskaźniki), jak i miękkim (odczuwalne wśród odbiorców projektu).

Jaki jest stosunek poniesionych nakładów do osiągniętych efektów?

Zaangażowanie osób realizujących projekt

Z informacji pozyskanych od Lidera Projektu wynika, iż w ramach zespołu projektowego zatrudnionych zostało 10 osób. Partnerzy zatrudniali od 2 do 6 osób, do pomocy w koordynacji projektu angażowali również nauczycieli w szkołach objętych projektem. Nakład pracy nauczycieli wspierających proces koordynacji projektu był duży i przyniósł wymierne efekty. Nauczyciele przyczynili się do skutecznej rekrutacji uczestników projektu, poprzez informowanie i zachęcanie do wzięcia udziału w projekcie. Jeden z Partnerów wskazał, iż: „*generalnie dyrektor jest osobą odpowiedzialną za to, co się dzieje w szkole. Prosimy, aby wyznaczyli taką osobę roboczą, żeby nam pomagała w realizacji tego projektu, która będzie się kontaktowała bezpośrednio z uczniami, koordynowała prace, które są w szkole, będzie w stanie skontrolować, czy zajęcia się odbywają, czy to wszystko działa, jak należy.*” Pomimo braku wynagrodzenia, nauczyciele angażowali się w realizację projektu: informowali o projekcie uczniów przez co przyczyniali się do skutecznej rekrutacji, odpowiadali na pytania dotyczące realizacji projektu i pomagali uczniom w przejściu całej ścieżki wsparcia. W związku z tym w przyszłych **projektach nastawionych na objęcie wsparciem uczniów, powinny znaleźć się założenia dotyczące udziału nauczycieli, jako osób skutecznie docierających do grupy docelowej.** Nawiązywanie trwałej współpracy na okres trwania projektu, nie powinno jedynie bazować na zaangażowaniu tych nauczycieli. Powinno przewidywać się pewną odpłatność za prowadzone w ramach projektu działania. Tym bardziej, iż skuteczność działań realizowanych „na samym dole” niejednokrotnie ma przełożenie na skuteczność całego projektu, co jest podkreślone w realizowanych wskaźnikach.

Nakłady finansowe

Miasta i powiaty będące Partnerami w projekcie, na etapie Wniosku o dofinansowanie określały planowany budżet oraz liczbę osób objętych wsparciem. Większość Partnerów potraktowała wynagrodzenie obsługi merytorycznej jako wkład własny. Zakładany budżet stanowił zatem przede wszystkim koszty związane z realizacją form wsparcia dla uczestników projektu.

Tabela 25. Kwoty wsparcia przeznaczone dla uczestników projektu

Subregion, miasto/powiat	Statystyczna kwota wsparcia na 1 uczestnika	Subregion, miasto/powiat	Statystyczna kwota wsparcia na 1 uczestnika
S. środkowy	3 753,47 zł	S. zachodni	2 941,89 zł
Bytom	3 128,39 zł	Jastrzębie-Zdrój	3 632,63 zł
Dąbrowa Górnicza	3 477,39 zł	Rybnik	3 025,67 zł
Jaworzno	4 138,96 zł	Żory	3 036,26 zł
Mysłowice	3 992,26 zł	p. raciborski	2 307,00 zł
Piekary Śląskie	3 445,32 zł	p. rybnicki	2 219,01 zł
Siemianowice Śląskie	4 308,96 zł	p. wodzisławski	3 430,77 zł
Sosnowiec	3 035,96 zł	S. północny	3 610,86 zł
Świętochłowice	3 891,99 zł	Częstochowa	3 821,25 zł
Tychy	2 844,35 zł	p. częstochowski	4 512,34 zł
Zabrze	4 341,73 zł	p. kłobucki	2 331,63 zł

p. będziński	4 013,43 zł	p. myszkowski	3 778,22 zł
p. bieruńsko-łędziński	5 317,22 zł	S. południowy	3 413,76 zł
p. gliwicki	3 408,89 zł	Bielsko-Biała	3 750,75 zł
p. pszczyński	3 619,26 zł	p. bielski	3 747,87 zł
p. tarnogórski	3 324,70 zł	p. cieszyński	3 117,12 zł
p. zawierciański	3 766,77 zł	p. żywiecki	3 039,29 zł
Ogółem			3 430,00 zł

Źródło: Opracowanie własne na podstawie Wniosku o dofinansowanie projektu

Kwoty wsparcia przeznaczone na 1 uczestnika projektu były różne w zależności od Partnera. Różnorodne kwoty wsparcia wynikały przede wszystkim z obowiązku stosowania Prawa Zamówień Publicznych. W drodze przetargu Partnerzy dokonywali wyboru firm, które były odpowiedzialne za organizację poszczególnych form wsparcia, w tym przede wszystkim doradztwa zawodowego. Partnerzy wskazywali, iż niejednokrotnie udawało się na tej podstawie generować oszczędności, które następnie przeznaczone były na inne formy wsparcia. W okresie realizacji projektu, ceny rynkowe realizacji poszczególnych form wsparcia, zmniejszyły się, co również było przyczyną generowania oszczędności. Źródłem bardzo dużych oszczędności były doradztwo zawodowe, które na etapie składania wniosku o dofinansowanie zostało oszacowane na poziomie:

Czy efekty uzyskane w ramach projektu były proporcjonalne do nakładów poniesionych przez jednostki samorządu terytorialnego?

- 70 zł za godzinę doradztwa grupowego
- 100 zł za godzinę doradztwa indywidualnego.

Z analizy przeprowadzonych postępowań o udzielenie zamówienia publicznego przez poszczególnych Partnerów Projektu wynika, że rzeczywiste koszty doradztwa zawodowego (w obu formach) okazały się być znacznie niższe niż wcześniej zakładano. Niższe stawki doradztwa to przede wszystkim efekt dużej konkurencji na rynku usług doradztwa zawodowego. Poniżej zaprezentowano przykłady stawek u Partnerów:

Tabela 26. Przykładowe stawki doradztwa zawodowego u Partnerów

Partner	Stawka za 1h (w zł) doradztwa zawodowego ⁹⁹ :	
	grupowego	indywidualnego
Powiat będziński	37,20	33,84
Powiat bielski	45,06	47,22
Powiat kłobucki	43,35	38,00
Powiat raciborski	50,42	33,00
Częstochowa	35,17	35,58
Jastrzębie Zdrój	44,50	25,45
Piekary Śląskie	59,90	49,01
Bielsko - Biała	32,75	34,66

Źródło: Opracowanie własne na podstawie Wniosku o dofinansowanie¹⁰⁰

W wyniku niższych stawek oferowanych przez firmy zatrudniające doradców zawodowych, wygenerowane oszczędności pozwoliły na rekrutację większej ilości uczniów do projektu, w tym umożliwienie uczestnikom wzięcia udziału w więcej niż 1 kursie. Partnerzy przyznawali, iż ciężko oszacować jednoznacznie poniesione przez nich nakłady pracy. Realizacja

⁹⁹ Stawki uśrednione ze względu na lata realizacji projektu: 2012/2013 oraz 2013/2014.

¹⁰⁰ Porównano informacje z wniosku o dofinansowanie projektu oraz informacji skorygowanych w budżecie wniosku.

projektu nie była łatwa, co potwierdzili również uczestnicy panelu ekspertów. Trudność polegała przede wszystkim na dużej liczbie Partnerów realizujących wspólnie projekt, jak również na liczbie szkół, a przede wszystkim uczniów objętych wsparciem w ramach projektu. Efekty pracy Partnerów nie w każdym przypadku są mierzalne. Można dokonać oceny realizacji wskaźników, by móc oszacować, jakie efekty udało się osiągnąć, przy czym Partnerzy w wywiadach IDI wskazywali, iż nie będą mieli problemu z realizacją wskaźników, zważywszy na fakt, iż okres realizacji projektu został przedłużony. W związku z tym obecnie niemożliwe jest wydanie jednoznacznej opinii w zakresie stosunku poniesionych nakładów do otrzymanych efektów.

W *Sprawozdaniu z realizacji projektu systemowego za okres 01.07.2013-31.12.2013r.*¹⁰¹ i zawartej w nim analizie efektywności projektu, podkreślono, iż uogólniony postęp rzeczowy realizacji wskaźników określonych we wniosku o dofinansowanie wynosi ok. 58%, a więc przewyższa uzyskany poziom postępu finansowego, tj. ok. 45%¹⁰². Efekty przewyższające poniesione nakłady były wyjaśnione przede wszystkim przeprowadzonymi przez Partnerów postępowaniami o udzielenie zamówień publicznych i uzyskanych w ten sposób oszczędnościami finansowymi. Analiza wskaźników dla całego projektu ukazuje trudności w realizacji poszczególnych zadań. Trudność w realizacji wskaźnika odnosi się przede wszystkim do liczby uczniów i pracodawców korzystających z *Bazy pracodawców i absolwentów*, problem ten opisano szerzej w pkt. 3.1.3. Niektóre wskaźniki dotyczące poszczególnych form wsparcia („liczba uczniów, którzy ukończyli kurs”, „liczba uczniów, która wzięła udział w praktykach/stażach zawodowych”, „liczba pracowni praktycznej nauki zawodu, która otrzymała wsparcie w postaci doposażenia”) na tym etapie realizacji projektu nie zostały jeszcze osiągnięte, co jednak nie wiąże się brakiem nakładu pracy poszczególnych Partnerów, lecz opóźnieniami w realizacji w stosunku do wstępnego harmonogramu.

Produkty, jakie otrzymano w wyniku poniesionych nakładów to przede wszystkim twarde dowody realizacji projektu, czyli potwierdzenie (certyfikat) zdobytych przez uczniów umiejętności, jak również materiały, środki dydaktyczne oraz sprzęt, w które w wyniku realizacji projektu, placówki edukacyjne zostały wyposażone. Dla uczniów efektem najbardziej oczekiwanym w wyniku uczestnictwa w projekcie było odbycie kursu. Projekt oferował szeroki zakres tematyczny kursów, zgodny z branżami, w ramach których kształcą szkoły objęte wsparciem. Różnorodność realizowanych kursów wymagała dużych nakładów pracy Partnerów, którzy musieli przeprowadzać adekwatne podstępowania przetargowe. Co równie istotne, kursy oferowane w ramach projektu, charakteryzowały się dużą rozpiętością cenową, która wynikała przede wszystkim ze specyfiki poszczególnych kursów. Oferowana różnorodność, która wymagała większego nakładu pracy ze strony Partnerów, przyniosła wymierne efekty w postaci większego dopasowania oferty kursów do uczestników projektu, co jest zauważalne w ocenie przydatności tej formy wsparcia. Użyteczność doposażenia pracowni praktycznej nauki zawodu oraz otrzymanych w ramach projektu materiałów dydaktycznych nie jest bezpośrednio dostrzegana przez uczestników projektu, jednak stanowi ona bardzo duże wsparcie w procesie edukacyjnym, co potwierdzają zarówno nauczyciele jak i dyrektorzy szkół. Poniesione w tym zakresie nakłady finansowe¹⁰³ stanowiły nieocenione wsparcie dla szkół. Dyrektorzy oraz nauczyciele przyznawali, iż jest to „kropla w morzu potrzeb”, natomiast bez wsparcia w tym zakresie, jakość kształcenia praktycznego w wyniku doposażenia pracowni byłaby na o wiele niższym poziomie. Mocną stroną doposażenia pracowni praktycznej nauki zawodu oraz doposażenia szkół w materiały dydaktyczne jest wieloletnie ich wykorzystanie, niosące za sobą

¹⁰¹ Ostatnie aktualne sprawozdanie na moment przeprowadzenia badania.

¹⁰² Sprawozdanie z realizacji projektu systemowego za okres 01.07.2013-31.12.2013r, s. 52.

¹⁰³ Opisane szerzej w punkcie 3.5.2.

długofalowe korzyści dla szkół oraz uczniów nieobjętych bezpośrednio wsparciem w ramach projektu.

Efekty, jakie udało się uzyskać w trakcie realizacji projektu, przede wszystkim w wyniku prac Partnerów, to również rezultaty miękkie, których pomiar jest trudny. Opinie uczestników projektu pozwalają jednak dostrzec ich istnienie i ważność w perspektywie realizowanego projektu. Do efektów miękkich projektu należy przede wszystkim, wzrost pewności siebie, poznanie swoich mocnych i słabych stron, nabycie umiejętności pracy w grupie, co zdobyła część uczestników w wyniku udziału w doradztwie zawodowym. Możliwość odbycia kursów, zdobycia certyfikatów oraz umiejętności praktycznych w wyniku odbytych praktyk/staży zawodowych również sprawiły, iż uczestnicy projektu poczuli się lepiej przygotowani do wejścia na rynek pracy. Ważna w ocenie efektów projektu jest opinia Kuratora, który podsumował wypowiedź dotyczącą form wsparcia kierowanych do uczniów szkół zawodowych: „*najłatwiej jest usiąść i nic nie robić. Ale tak nie można, i nawet gdybyśmy tylko 10% uzyskali.. gdyby tylko część osób udało się wyprowadzić, to warto*”. Słowa te są symboliczne, jednak zważywszy na fakt, iż wsparciem zostało objętych ponad 14 tys. osób, a statystycznie blisko 90% osób uważa, iż formy wsparcia zostały zrealizowane zgodnie z ich oczekiwaniami, osiągnięte w ramach projektu efekty są pozytywne i znaczące.

Stosunek dotychczas poniesionych nakładów (zarówno finansowych, jak również w zakresie wykonanych prac oraz zaangażowania kadrowego) do otrzymanych efektów (mierzalnych oraz niemierzalnych) należy ocenić na poziomie dobrym. Ocena taka wynika przede wszystkim z dużych oszczędności generowanych w zakresie budżetu projektu oraz efektów, które w dużej mierze zostały już osiągnięte (wartość docelowa niektórych wskaźników została znacząco przekroczona). Trudno ocenić nakłady finansowe poniesione na działania, w ramach których wskaźnik nie został jeszcze osiągnięty. Należy jednak podkreślić, iż na etapie wykonywania badania ewaluacyjnego, bazowano na Załączniku nr 2 do X wniosku o płatność, który przedstawia dane aktualne na dzień 31.03.2014r. Od tego czasu nastąpił postęp rzeczowy realizacji projektu. Jednocześnie przedłużenie realizacji projektu, będzie skutkowało podwyższeniem wskaźników, które obecnie są na niskim poziomie. Niejednokrotnie ich niski poziom wynika z opóźnień realizacji w stosunku do zakładanego harmonogramu projektu.

Jak widać, poszczególne działania projektowe miały na celu uzyskanie przez uczestników różnorodnych efektów, m.in.: zdobycie certyfikatu, pozyskanie umiejętności praktycznych, poznanie środowiska pracy czy też nabycie umiejętności planowania własnej ścieżki kariery i rozwoju. Zdaniem Lidera Projektu nie można wartościować form wsparcia. Jedne są droższe, inne tańsze, ale nie można stwierdzić, by któreś były bardziej bądź mniej opłacalne. Zastosowanie konkretnych form jest uzależnione przede wszystkim od indywidualnych potrzeb i predyspozycji uczestnika, określonych w jego IPRZ. Dzięki doradztwu uczestnicy projektu mieli możliwość określenia swojej ścieżki zawodowej. Są formy wsparcia, np. kursy, które dają „twarde dowody”, po ukończeniu których uczestnik posiada certyfikat. Efekty innych, np. zajęć wyrównawczych nie są od razu mierzalne, co jednak nie oznacza, iż ta forma wsparcia jest mniej opłacalna. Opłacalność i efekty uzyskiwane w ramach poszczególnych form wsparcia są również zależne od zaangażowania i predyspozycji poszczególnych uczestników projektu. W związku z tym faktem nie można wyróżniać form wsparcia bardziej bądź mniej opłacalnych. Uczestnicy projektu wskazywali na największe zapotrzebowanie na realizację kursów, które są jedną z droższych form wsparcia. Wskazują, iż są one dla nich najbardziej przydatne, jest to jednak dla nich pewien produkt mierzalny, który w sposób najbardziej oczywisty może skutkować sukcesem na rynku pracy. Uczniowie nie mają jednak świadomości przydatności takich form wsparcia, jak np. doradztwo zawodowe i potrzeba stworzenia indywidualnej ścieżki rozwoju. Można by podjąć temat opłacalności stworzenia

Czy występują formy wsparcia „bardziej opłacalne” oraz „mniej opłacalne”?

platformy e-learningowej, która jako odrębne zadanie stanowiła 4,5% budżetu projektu. Chęć korzystania uczniów z tej formy wsparcia była jednak znikoma. Podjęto jednak działania mające na celu zwiększenia zaangażowania nauczycieli w zachęcanie uczniów do korzystania z platformy e-learningowej. Działania te przyniosły skutek, co przejawia się w zwiększeniu realizacji wskaźnika.

Kampania informacyjno - promocyjna

Kampania informacyjno-promocyjna prowadzona była na terenie całego województwa śląskiego. W ramach kampanii założono: opracowanie i administrowanie strony www projektu wraz z linkiem do platformy e-learningowej, stworzenie *Bazy pracodawców i absolwentów*, opracowanie roll-upów, plakatów i ulotek, promocję projektu w szkołach, mediach, organizację targów pracy oraz konferencji z pracodawcami i rodzicami, a także konferencje podsumowujące działania projektowe. Grupą docelową prowadzonych działań informacyjno – promocyjnych była społeczność na poziomie lokalnym i regionalnym, uczniowie, rodzice, nauczyciele, organy prowadzące szkoły oraz pracodawcy. Kampania ta miała na celu zapewnienie skutecznego naboru do projektu oraz popularyzację i zmianę wizerunku kształcenia zawodowego wśród społeczności¹⁰⁴.

Zadanie, jakim była realizacja kampanii informacyjno – promocyjnej, zostało w drodze przetargu przeniesione na wyspecjalizowaną firmę. Wiedząc, że uczestnikami projektu będzie młodzież, zastosowano promocję projektu zakładającą wykorzystanie nowoczesnych kanałów komunikacji - portali społecznościowych – facebook i nasza klasa oraz opracowano stronę internetową projektu. Ze względu na opóźnienia opisane w pkt. 3.1.5, działania w ramach kampanii informacyjno – promocyjnej okazały się mało skuteczne, a przez to również nieefektywne. **Uczniowie o projekcie dowiadawali się w szkole, przede wszystkim od nauczycieli (91,25% wskazań), a na drugim miejscu od swoich koleżanek/kolegów (23,47%).** W wywiadach IDI uczniowie wskazywali również na spotkania organizowane z koordynatorami projektu z poszczególnych miastach/powiatów oraz informacje przekazywane w szkołach (plakaty, radiowęzeł). Żaden z badanych uczestników metodą IDI nie wskazał, by spotkał się z informacjami zamieszczonymi w Internecie, jednak z drugiej strony – również rzadko poszukiwali tych informacji (tylko jeden z badanych metodą IDI wskazał, iż odwiedził stronę projektu, gdy zarekomendował mu ją nauczyciel). Wśród wszystkich uczestników projektu, badanych metodą CAWI, znikomy odsetek dowiedział się o projekcie za pośrednictwem Internetu. Było to łącznie około 4,25% respondentów, przy czym w zaledwie 14-stu przypadkach Internet był jedynym źródłem informacji o projekcie.

Jakie były prowadzone działania informacyjno – promocyjne dotyczące projektu?

¹⁰⁴ Wniosek o dofinansowanie projektu, s. 312.

Rysunek 25. Źródła informacji o projekcie

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N=1235) – pytanie wielokrotnego wyboru

W perspektywie poniesionych nakładów finansowych na działania promujące projekt w Internecie, kampania informacyjno – promocyjna nie była efektywna¹⁰⁵. Skuteczne w perspektywie naboru do projektu, a przez to efektywne okazały się natomiast bezpośrednie działania informacyjno – promocyjne: informacje przekazywane od nauczycieli oraz marketing szeptany (informacje pochodzące od koleżanek/kolegów). Kampania informacyjno-promocyjna miała jednak na celu nie tylko rozpromowanie projektu wśród grupy docelowej zapewniające skuteczny nabór uczestników do projektu, ale również popularyzację i zmianę wizerunku kształcenia zawodowego wśród społeczeństwa. Trudno natomiast zbadać wpływ kampanii na zmianę tego wizerunku. Wiadomo jednak, iż w ramach kampanii informacyjno – promocyjnej przeprowadzono również m.in. 4 edycje targów pracy i edukacji (we Wniosku założono 2), które zostały pozytywnie ocenione przez nauczycieli podczas wywiadu grupowego jako działania wpływające na poprawę wizerunku kształcenia zawodowego w regionie oraz nawiązanie współpracy z pracodawcami¹⁰⁶.

„Większość uczniów mówi, że [o projekcie – red.] kolega im powiedział. Informacje mieli od kolegi, bo informacje o samym Projekcie, plakaty, informacja w prasie, w internecie – oni tego nie widzieli. Najlepszym przekazywaniem jest „człowiek do człowieka” JST, sub. zachodni

3.5 Ocena trwałości projektu

3.5.1 Kontynuacja działań projektowych po zakończeniu realizacji projektu

Jak opisano w podrozdziale *Postrzeganie szkolnictwa zawodowego w regionie* na przełomie lat 90 XX wieku, poziom kształcenia w szkołach zawodowych nie cieszył się dobrą opinią, a zjawisko spadku zainteresowania szkolnictwem zawodowym spotkało się ze społeczną aprobatą. Aktualnie wizerunek szkolnictwa zawodowego powoli ulega zmianie – podejmowanych jest szereg działań, aby stał się bardziej korzystny –

Które działania realizowane w ramach projektu są/ będą kontynuowane po jego zakończeniu?

¹⁰⁵ Nie uwzględniono opinii wszystkich grup docelowych kampanii informacyjno – promocyjnej, a jedynie opinie najliczniejszej podgrupy – uczestników Projektu.

¹⁰⁶ Więcej na ten temat w punkcie 3.1.5.

w związku z czym, warto kontynuować działania realizowane w ramach ewaluowanego projektu również po jego zakończeniu. Jak mówi Lider Projektu w nowym okresie programowania na pewno będą realizowane działania mające na celu dalsze podniesienie atrakcyjności szkolnictwa zawodowego w regionie. Kierunki działań są już zaplanowane w *Projekcie Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020*.

W RPO WSL 2014-2020¹⁰⁷ zaplanowano działania mające na celu poprawę jakości szkolnictwa zawodowego, które nie jest dostosowane do aktualnych wymagań rynku pracy. W ramach RPO nacisk położony zostanie na „elastyczność” szkolnictwa zawodowego tzn. na działania umożliwiające sprawne dostosowanie wiedzy, kompetencji i umiejętności absolwenta do potrzeb konkretnego pracodawcy, jak również zmian zachodzących w gospodarce, aby nie zamykało ono drogi do dalszego rozwoju lub przekwalifikowania. W zamyśle RPO, szkolnictwo zawodowe ma kłaść nacisk na uwzględnianie panujących trendów (globalizacja, udział handlu międzynarodowego, mobilność geograficzna i zawodowa, nowe technologie, zmiany organizacji pracy), gwarantować wysoką jakość kształcenia i odpowiadać na potrzeby regionalnego rynku pracy. W przyszłym okresie programowania w przypadku szkolnictwa zawodowego możliwa będzie realizacja m.in. kształcenia uniwersalnych kompetencji, działań w zakresie przedmiotów kluczowych czy wyposażenia pracowni. Biorąc pod uwagę cele, jakie stawiane są przed szkolnictwem zawodowym i jego związkiem między rynkiem pracy podstawą realizacji zajęć edukacyjnych będzie nakierowanie uczniów na zdobywanie umiejętności praktycznych.

W opinii Wykonawcy **założenia opracowane w RPO WSL na lata 2014-2020 wskazują właściwy kierunek dla rozwoju szkolnictwa zawodowego**. Zdecydowanie po zakończeniu realizacji projektu „*Mam zawód – mam pracę w regionie*” należy kontynuować działania zgodnie z zapisami wskazanego dokumentu.

Pytanie dotyczące kontynuacji działań projektowych po jego zakończeniu zadano również dyrektorom szkół zawodowych w ankiecie telefonicznej oraz podczas wywiadów IDI.

Tabela 27. Kontynuacja działań realizowanych w ramach projektu po jego zakończeniu

Działanie	Kontynuacja	
	TAK	NIE
zajęcia wyrównawcze	14,57%	1,81%
zajęcia dodatkowe	13,43%	3,01%
praktyki/staże zawodowe	13,06%	6,02%
wizyty studyjne u pracodawców	13,06%	6,02%
indywidualne doradztwo zawodowe	11,19%	13,25%
kursy on-line dostępne na platformie e-learningowej	11,19%	10,84%
grupowe doradztwo zawodowe	9,51%	18,07%
kursy	7,46%	19,88%
kursy certyfikowane	6,53%	21,10%

Źródło: Opracowanie własne na podstawie wyników badania CATI z dyrektorami (N=88)

Działania najczęściej wskazywane jako podlegające kontynuacji to zajęcia wyrównawcze, zajęcia dodatkowe, praktyki/staże zawodowe oraz wizyty studyjne u pracodawców. Wskazane powyżej elementy w opinii badanych dyrektorów, są formami najbardziej realnymi do realizacji ze względu na ponoszenie niewielkich kosztów związanych ich realizacją.

¹⁰⁷ Wersja 5.1, Katowice, kwiecień 2014r, s. 212-216.

Jakkolwiek dyrektorzy postrzegają zasadność kontynuacji kursów/kursów certyfikowanych w większości nie będą one kontynuowane z powodu braku środków finansowych na ich realizację. Kursy kontynuowane będą jedynie przez szkoły, które nawiązały kontakty z pracodawcami, umożliwiającymi zdobycie certyfikatu w warsztatach przyszłolnych z poniesieniem jedynie kosztu egzaminu. Niestety nie wszystkie szkoły mają możliwość realizacji niniejszego działania w takiej formie. W przypadku grupowego doradztwa zawodowego nie będzie ono kontynuowane, ponieważ wydaje się formą mało atrakcyjną dla uczniów szkół zawodowych, którzy podjęli już decyzję w zakresie swojego kształcenia¹⁰⁸. Dyrektor, reprezentujący subregion środkowy, planuje w placówce przez siebie prowadzonej kontynuować większość form realizowanych w ramach projektu. Wynika to z faktu, iż poszczególne formy realizowane były jeszcze przed przystąpieniem do jego realizacji, w opinii

„Będą kontynuowane praktyki i kursy certyfikowane. U nas z kursami wygląda to tak, że można przy szkole zrobić kurs CISCO, nauczyciele mają uprawnienia i w warsztatach przyszłolnych funkcjonuje firma, która daje możliwość zdobycia certyfikatu. To oczywiście nie jest za darmo jak w przypadku Projektu, jednak te kursy można zrobić naprawdę w atrakcyjnej cenie, praktycznie jest to cena jedynie egzaminu.” dyrektor, sub. południowy

„Zanim rozpoczęły się unijne projekty to my też robiliśmy dużo rzeczy i to jak gdyby, wpisuje się w to co my robiliśmy.” dyrektor, sub. środkowy

dyrektora to projekt poniekąd wpisał się w już podjęte działania.

W opinii przedstawicieli JST najbardziej atrakcyjną dla uczniów szkół zawodowych formą, która powinna być kontynuowana po zakończeniu realizacji projektu, są zdecydowanie kursy/kursy certyfikowane. Kursy cieszą się największym zainteresowaniem wśród uczniów – stanowi to główną przyczynę chęci kontynuowania niniejszej formy wsparcia – nie wspomniano jednak o funduszach na ten cel. Jako drugą atrakcyjną formę wskazywano wizyty studyjne. Wpływ na kontynuację wizyt ma przede wszystkim fakt, iż uczniowie w szkołach niejednokrotnie nie mają szansy uczestniczyć w tego rodzaju wyjazdach edukacyjnych. Ponadto, wymienione zostały zajęcia wyrównawcze oraz dodatkowe, które dzięki zaangażowaniu nauczycieli zatrudnionych w szkołach zawodowych, można kontynuować „z łatwością”.

Wspomniane wyżej środki finansowe na realizację działań podjętych w ramach projektu po jego zakończeniu nie są jedynym determinantem ich kontynuacji. W trakcie badania ewaluacyjnego zdiagnozowano szereg czynników sprzyjających kontynuacji działań podjętych w ramach projektu „Mam zawód – mam pracę w regionie” po jego zakończeniu.

Jakie czynniki sprzyjają kontynuacji działań podjętych w ramach projektu po zakończeniu jego realizacji?

W opinii Lidera Projektu głównym czynnikiem będzie Program Rozwoju Szkolnictwa Zawodowego Województwa Śląskiego na lata 2014-2020 tworzony na potrzeby Projektu systemowego „Mam zawód – mam pracę w regionie” wyznaczający kierunki działań do wskazanego 2020 roku. Program ma zostać opracowany w I kwartale 2015 roku. Natomiast z punktu widzenia przedstawicieli JST istotnym czynnikiem, który „wspomoże” szkolnictwo zawodowe w regionie w przyszłych latach jest uzyskanie w ramach projektu doposażenie pracowni praktycznej nauki zawodu. Doposażenie pracowni wpłynie w przyszłości na podniesienie jakości kształcenia uczniów szkół zawodowych (dzięki posiadaniu przez szkoły nowego specjalistycznego sprzętu) oraz na poprawę wizerunku szkół zawodowych w regionie w kontekście ich wyposażenia.

Inne czynniki mogące sprzyjać kontynuacji działań podjętych w ramach projektu po jego zakończeniu to:

¹⁰⁸ Szerzej opisano w pkt. 3.3.1

- udział szkół w programach współpracy międzynarodowej – jak określono w raporcie pn. *Badanie funkcjonowania systemu kształcenia zawodowego w Polsce*¹⁰⁹ aktualnie szkoły zawodowe w Polsce na ogół nie biorą udziału w programach współpracy międzynarodowej. Warto rozważyć zwiększenie zaangażowania szkół zawodowych w programy międzynarodowe, gdyż może to umożliwić uczniom szkół zawodowych np. odbywanie wizyt studyjnych lub praktyk w krajach Unii Europejskiej,
- kierowanie nauczycieli zatrudnionych w szkołach zawodowych/technikach na kursy z zakresu doradztwa zawodowego (umożliwi kontynuację działań dotyczących doradztwa grupowego i indywidualnego – w zakresie wystarczającym na poziomie szkół zawodowych – z jednoczesnym uniknięciem/zminimalizowaniem realizacji doradztwa przez wykonawców zewnętrznych),
- udział organów prowadzących w działaniach podejmowanych przez szkoły w tym: doskonalenie programów edukacyjnych, oferowanie kursów podnoszących kwalifikacje nauczycieli, modernizacja szkół, utrzymywanie odpowiedniego poziomu bazy dydaktycznej, promowanie programów unijnych mających na celu wsparcie szkolnictwa zawodowego.

„Wydaje mi się, że nawiązanie takiego kontaktu z firmami, może zaowocować współpracą na przyszłość [kontynuacja działań po zakończeniu projektu – red.]” JST, sub. środków

Czynnikiem sprzyjającym kontynuacji działań podjętych w ramach projektu po zakończeniu jego realizacji jest także utrzymanie współpracy nawiązanej między szkołami, uczniami i pracodawcami.

W tym aspekcie kontynuacji działań projektowych może sprzyjać¹¹⁰:

- kształtowanie programów nauczania w zawodzie we współpracy z pracodawcami;
- oferowanie przez pracodawców praktyk/staży dla uczniów;
- oferowanie staży dla nauczycieli;
- oferowanie krajowych i zagranicznych wizyt studyjnych;
- prowadzenie przez pracodawców w szkołach pokazów dotyczących danego zawodu;
- doposażenie placówek edukacyjnych w specjalistyczny sprzęt;
- organizowanie seminariów branżowych z udziałem pracodawców;
- tworzenie klas patronackich;
- praktyczna nauka zawodu u pracodawców;
- oferowanie specjalistycznych kursów/szkoleń dla uczniów, kończących się dokumentem honorowanym przez pracodawców;
- organizowanie specjalistycznych szkoleń i kursów dla nauczycieli przedmiotów zawodowych;
- oferowanie wycieczek zawodowych;
- organizowanie konkursów zawodowych;
- organizowanie targów edukacyjnych.

¹⁰⁹ Badanie zrealizowane w ramach Projektu Współfinansowanego z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki; Działanie 3.4 Otwartość systemu Edukacji w kontekście uczenia się przez całe życie „Szkoła zawodowa szkołą pozytywnego wyboru”, Ministerstwo Edukacji Narodowej, Warszawa, luty 2011, s. 136.

¹¹⁰ Opracowano na podstawie wyników przedmiotowego badania oraz raportu *Współpraca szkół zawodowych z pracodawcami. Przykładowe rozwiązania*, Publikacja opracowana w ramach Projektu: *Szkoła zawodowa szkołą pozytywnego wyboru*, KOWEZiU Warszawa 2013, s. 56-69.

Tabela 28. Utrzymanie nawiązanej w ramach projektu współpracy między pracodawcami, szkołami i uczniami

Kafeteria	Utrzymanie współpracy po zakończeniu projektu (w tym plany utrzymania nawiązanej/zacieśnionej współpracy)			
	W opinii dyrektorów		W opinii pracodawców	
	Szkoła – pracodawca (N=61)	Pracodawca – uczeń (N=88)	Pracodawca – szkoła (N=30)	Pracodawca – uczeń (N=30)
Tak	85,25%	25,00%	76,66%	43,34%
Raczej tak	14,75%	25,00%	10,00%	13,33%
Ani tak, ani nie	0,00%	25,00%	6,67%	10,00%
Raczej nie	0,00%	5,68%	0,00%	3,33%
Nie	0,00%	19,32%	6,67%	30,00%

Źródło: Opracowanie własne na podstawie wyników badania CATI z dyrektorami i z pracodawcami

W przeprowadzonym badaniu CATI zarówno dyrektorzy, jak i pracodawcy stwierdzili, iż utrzymują/planują utrzymać współpracę nawiązaną w ramach projektu. **Współpraca na linii szkoła – pracodawca zostanie utrzymana w opinii 100% dyrektorów oraz 86,66% pracodawców.** Dyrektor z subregionu zachodniego w wywiadzie IDI twierdzi, iż „współpraca będzie trwała nadal. Ta współpraca w większości podmiotów nie wynika z tego, że zaczęliśmy realizować projekty. To już była wcześniejsza współpraca i ona będzie trwała nadal. Są też podmioty, które weszły wyłącznie w ten projekt unijny, ale to są już trwałe związki”. Pozytywną opinię dotyczącą kontaktów pomiędzy szkołami a pracodawcami zaprezentował również dyrektor z subregionu zachodniego, jak mówi pracodawcy ponownie zgłaszają się do niego po kandydatów na praktyki. Zdarza się również, że niektórzy uczniowie po odbytej praktyce znajdują zatrudnienie u pracodawcy.

Czy po zakończeniu projektu utrzymuje się współpraca/planuje się utrzymać współpracę nawiązaną między szkołami, uczniami i pracodawcami?

- „Czy planujecie tą współpracę utrzymać po zakończeniu realizacji projektu?”

- „Tak, tak. Na pewno. My mamy dosyć duże grono współpracowników, takich firm, które z nami współpracują stale.”
 dyrektor, sub. śródkony

„Pracodawcy utrzymują kontakty ze szkołami i uczniami, którzy wykazali się na danej praktyce”. **Współpraca pomiędzy pracodawcami a uczniami zostanie utrzymana zdaniem 50,00% badanych metodą CATI dyrektorów oraz 56,67% pracodawców.** Utrzymanie współpracy pracodawców z uczniami jest o tyle problematyczne, że niejednokrotnie pracodawca oferował wizytę studyjną, której czas trwania nie był wystarczający do nawiązania efektywnego kontaktu uczeń – pracodawca. Pracodawcy zapytani o formy współpracy ze szkołami oraz uczniami po zakończeniu projektu najczęściej wskazywali praktyki, wizyty studyjne oraz zatrudnienie dla absolwentów szkół zawodowych.

Tabela 29. Forma współpracy po zakończeniu projektu pomiędzy pracodawcami a szkołami/uczniemi

Lp.	Forma współpracy po zakończeniu projektu	Ilość wskazań	
		Współpraca ze szkołami N=26	Współpraca z uczniami N=17
1.	Praktyki	21	7
2.	Wizyty studyjne	15	nd
3.	Staże	2	1
4.	Pokazy w szkołach	2	nd
5.	Kształtowanie programu nauczania	1	nd
6.	Prowadzenie lekcji przedsiębiorczości w szkołach	1	nd

7.	Współpraca w ramach projektów unijnych	0	1
8.	Zatrudnienie	nd	12

Źródło: Opracowanie własne na podstawie wyników badania CATI z pracodawcami

Przedstawiciel JST z subregionu zachodniego potwierdza, iż pracodawcy zatrudniają absolwentów szkół zawodowych, którzy odbywali u nich praktykę/staż. Z perspektywy badanego wysoce prawdopodobnym jest również utrzymywanie współpracy na linii szkoła – pracodawca, jednakże decyzja ta należy przede wszystkim do pracodawcy: „Efekt współpracy z pracodawcami jest taki, że 2 osoby, które odbyły praktykę w zakładach pracy, pracują w tych zakładach. 2 spośród 145, ale to zawsze są 2 osoby, które podjęły pracę. Pracodawca uczył, następnie uznał, że się nadają do pracy i zatrudnił ich. My jesteśmy jednostką nadzorującą działanie szkół, niekoniecznie kontaktujemy się z pojedynczymi pracodawcami. Możemy się ewentualnie do nich zwracać w przyszłości o wizyty studyjne czy też praktyki szkolne dla uczniów, natomiast czy oni będą chcieli z nami współpracować? Tego nie możemy stwierdzić. (...) Nie każdego pracodawcę stać na to, żeby takich wizyt studyjnych organizować wiele. Nie wszyscy będą chcieli mieć taką wizytę studyjną co tydzień czy co miesiąc w zakładzie pracy, ponieważ to na cały dzień angażuje członka i częściowo też dezorganizuje czas pracy w zakładzie.”

Pytanie dotyczące zainteresowania utrzymaniem kontaktu z pracodawcą zadano również uczniom szkół zawodowych, którzy odbywali w ramach projektu praktykę/staż. **51,64%** (57,36% kobiet oraz 47,01% mężczyzn) **uczniów chce utrzymywać kontakt z pracodawcą. 20,88% ogółu badanych** (15,68% kobiet oraz 25,10% mężczyzn) **nie jest zainteresowanych dalszym utrzymaniem kontaktu z pracodawcą.**

Rysunek 26. Zainteresowanie utrzymaniem kontaktu z pracodawcą, u którego zrealizowano praktykę/staż

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N ogółem=455, N kobiety=204, N mężczyźni=251)

Głównym czynnikiem wpływającym na chęć utrzymania kontaktu z pracodawcą stanowi chęć podjęcia u niego zatrudnienia. Kolejny czynnik stanowi chęć ponownego odbycia stażu/praktyki u danego pracodawcy – czynnik ten oceniony jest na bardzo zbliżonym poziomie do chęci utrzymania kontaktu z ludźmi, których dany uczeń poznał na praktyce/stażu. Wśród odpowiedzi „inne” najczęściej wskazywano „punkt 1, 2, i 3”, oznacza to, iż wszystkie możliwe opcje w kafeterii są atrakcyjne dla badanych.

Rysunek 27. Powody zainteresowania utrzymaniem kontaktu z pracodawcą, u którego zrealizowano praktykę/staż

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N ogółem=235, N kobiety=117, N mężczyźni=118)

Najczęstszą przyczyną braku zainteresowania utrzymaniem przez uczniów kontaktów z pracodawcą jest fakt, iż uczniom nie podobała się praca, którą wykonywali podczas praktyki/stażu. Wśród odpowiedzi „inne” wskazywano m.in. aktualne posiadanie pracy, podjęcie dalszego kształcenia, posiadanie innej „pasji” lub też stwierdzano, iż na praktyce dana osoba nie miała możliwości wykazania się (odpowiedzi „nic nie robiłem”).

Rysunek 28. Przyczyny braku zainteresowania utrzymaniem kontaktu z pracodawcą, u którego zrealizowano praktykę/staż

Źródło: Opracowanie własne na podstawie wyników badania CAWI (N ogółem=95, N kobiety=32, N mężczyźni=63)

Wyniki badania CAWI i CATI z pracodawcami są zbieżne, obie grupy badanych jako główne formy współpracy między sobą w przyszłości wskazują zatrudnienie oraz praktykę.

3.5.2 Wpływ projektu na modernizację szkolnictwa zawodowego w regionie

W opinii Lidera Projektu „*Mam zawód – mam pracę w regionie*” oraz uczestników panelu ekspertów, nie podlega wątpliwości fakt, iż w wyniku realizacji projektu nastąpiła modernizacja szkolnictwa zawodowego w regionie. Zdaniem Lidera, dzięki działaniom projektowym, oferta edukacyjna została bardziej dostosowana do potrzeb regionalnego rynku pracy. Zastosowano szereg różnorodnych form wsparcia, które miały na celu przede wszystkim zdobycie umiejętności praktycznych przez uczestników projektu, jak również nawiązanie pierwszej relacji z potencjalnym pracodawcą (np. poprzez praktykę/staż, wizyty studyjne).

Czy realizacja projektu przyczyniła się do modernizacji szkolnictwa zawodowego w regionie?

Projekt zakładał „pewną nowość”, której nie było w ofercie edukacyjnej szkół – możliwość udziału w kursach. Kursy dają możliwość uzupełnienia wiedzy teoretycznej, nabycie wiedzy praktycznej i potwierdzenie tego poprzez uzyskanie certyfikatu, co aktualnie jest niezbędne na rynku pracy. Kursy są pożądaną przez uczniów formą wsparcia, gdyż dają możliwość zdobycia certyfikatu, „pochwalenia” się nim na rynku pracy – gdyby nie realizacja projektu, nie każdego ucznia byłoby stać na odbycie kursu.

Praktyki również odpowiadały potrzebom regionalnego rynku pracy. Pozwalają one uczniom na poznanie naturalnego środowiska pracy, np. dostosowanie się do godzin pracy, zapoznanie się z podstawowymi obowiązkami do wykonania. Ten pierwszy kontakt powinien również umożliwić późniejsze nawiązywanie kontaktu na linii uczeń-pracodawca. Podobną funkcję, choć w mniejszym stopniu, pełnią wizyty studyjne. Dzięki nim uczeń ma zobaczyć środowisko pracy i nawiązać pierwszy kontakt. Doradztwo natomiast w opinii Lidera Projektu zmniejsza liczbę niewłaściwych wyborów.

Badani przedstawiciele JST uznali, iż projekt przyczynił się do modernizacji szkolnictwa zawodowego w regionie przede wszystkim poprzez:

- doposażenie pracowni praktycznej nauki zawodu w placówkach
- oraz zaopatrzenie placówek w materiały dydaktyczne.
- „*Na pewno doposażenie pracowni polepszy jakość kształcenia w szkołach, dlatego że pracowni np. informatyczne starzeją się w ciągu kilku lat. Pracownia doposażona w szkole w roku 2008, już na etapie roku 2014 nie spełnia wymaganych norm. Na pewno w tym momencie doposażenie pracowni pomoże szkole realizować kształcenie na odpowiednim poziomie.*” JST, sub. zachodni
- „*W mojej opinii jeśli chodzi o materiały dydaktyczne, doposażenie pracowni, to było ono trafne i celowe [w kontekście modernizacji szkolnictwa zawodowego – red.]*” JST, sub. środkowy
- „*[realizacja projektu – red.] Na pewno jakoś pomogła w tej modernizacji. Nawet to doposażenie pracowni dużo dało.*” JST, sub. południowy

Jak wskazano w podrozdziale 3.1.1 niniejszego Raportu spośród wszystkich szkół/placówek biorących udział w projekcie 55 szkół¹¹¹ otrzymało doposażenie pracowni praktycznej nauki zawodu. W zakresie realizacji wskaźnika dotyczącego liczby szkół/placówek, które otrzymały doposażenie pracowni praktycznej nauki zawodu należy zauważyć, iż do 31.12.2013 roku 13 Partnerów osiągnęło docelową wartość wskaźnika (postęp na poziomie 100%).¹¹²

Doposażenie pracowni praktycznej nauki zawodu zgodnie z Wnioskiem o dofinansowanie projektu pozwoliło na unowocześnienie bazy posiadanego wyposażenia dydaktycznego oraz uzupełnienie brakującego sprzętu, co przyczyniło się do modernizacji szkolnictwa zawodowego w regionie, a w efekcie również do podniesienia jakości kształcenia w doposażonych placówkach.

¹¹¹ 76 pracowni praktycznej nauki zawodu.

¹¹² IV Sprawozdanie z realizacji projektu „*Mam zawód – mam pracę w regionie*” za okres od 01.07.2013r. do 31.12.2013r.

Koszt doposażenia jednej szkoły posiadającej pracownię RIS **wynosi 59 274,00zł**. Poniżej przedstawiono przykłady sprzętu zakupionego w ramach projektu, określone we Wniosku o dofinansowanie.

Tabela 30. Sprzęt zakupiony w ramach projektu – doposażenia pracowni praktycznej nauki zwodu (przykłady)

Pracownia	Zakupiony sprzęt
Geodezyjna	tachimetr elektroniczny, teodolity optyczne, niwelatory samopoziomujące, taśmy i ruletki, komplety tyczek, stojaki do tyczek, laty niwelacyjne, węgielnice, odbiorniki GPS, planimetry biegunowe
Automatyki i mechatroniki	zestaw stanowisk z zasilaniem elektrycznym i pneumatycznym, elementy układów sterowania, zestawy przekaźników, rejestratory elektroniczne, sterowniki programowalne, oprogramowanie do projektowania układów pneumatycznych i elektropneumatycznych, zestawy czujników temperaturowych oraz ciśnienia, oscyloskopy, przyrządy pomiarowe np. woltomierze, multimery, amperomierze
Architektury krajobrazu	projektor multimedialny, wizualizer z pilotem, ekran z pilotem, zestawy komputerowe wraz z oprogramowaniem, narzędzia i sprzęt ogrodniczy, rzutnik foliogramów oraz foliogramy
Teleinformatyczna	przyrządy analogowe, przyrządy do pracowni telekomunikacyjnej, mierniki poziomu, generator sygnału, oscyloskopy, radiotelefony, zasilacze do radiotelefonów, programy komputerowe, anteny, reflektometry optyczne, analizatory widma, centrala telefoniczna, skaner częstotliwości
Napraw pojazdów	podnośniki samochodowe, analizatory spalin, urządzenia do geometrii kół, urządzenia do ustawiania świateł, wyważarka kół, zestawy silnikowe na stojaku, zespół napędowy silnika, stół probierczy do pomp wtryskowych, stanowisko do regulacji wtryskiwaczy, myjka ultradźwiękowa, montażownica do kół

Źródło: Opracowanie własne na podstawie Wniosku o dofinansowanie projektu

Doposażenie w specjalistyczny sprzęt, ma również znaczenie dla pracodawców. Niniejsze działanie umożliwi wskazanej grupie zatrudnianie absolwentów, przygotowanych do pracy na sprzęcie zbliżonym (lub identycznym) do wykorzystywanego w zakładach pracy.

3.5.3 Wady i zalety projektu w opinii pracodawców

Główną zaletą projektu, jaką widzą pracodawcy, z którymi została nawiązana współpraca w ramach projektu jest zdobywanie przez uczniów/absolwentów szkół zawodowych nowych doświadczeń związanych z pracą zawodową, których nie mają szansy pozyskać w trakcie zajęć lekcyjnych (w szkole).

Kolejną zaletą płynącą z projektu jest możliwość nawiązania współpracy przede wszystkim na linii pracodawca – szkoła oraz pracodawca – uczeń, choć w drugim przypadku niejednokrotnie mimo chęci nawiązania współpracy jest to proces utrudniony. Utrudnienie polega na tym, iż w wielu przypadkach uczniowie szkół zawodowych po odbyciu praktyki/stażu kontynuują naukę w szkole – uniemożliwia to zatrudnienie, które jest najczęstszą z proponowanych form współpracy przez pracodawcę po zrealizowanej praktyce/stażu. Spośród 30 badanych pracodawców **19 wskazało minimum jedną zaletę projektu odnosząc się do znanych im działań projektowych.**

Jakie zalety i wady projektu widzą pracodawcy, z którymi została nawiązana współpraca w ramach projektu?

Tabela 31. Zalety projektu w opinii pracodawców

Lp.	ZALETA	Ilość wskazań
1	nowe doświadczenie dla uczniów, którego nie zdobędą w szkole	6
2	nawiązanie współpracy szkoła-pracodawca, uczeń-pracodawca	4
3	wysokie zainteresowanie praktykami	3
4	poznanie przez uczniów nowego środowiska	2
5	praktyczne poznanie przez uczniów zawodów wykonywanych w zakładach pracy	1
6	kształtowanie młodzieży pod konkretny zawód	1
7	pobudzenie zainteresowania uczniów konkretnym zawodem	1
8	przekazanie informacji na temat marki/przedsiębiorstwa	1
9	pozyskanie przez uczniów nowej wiedzy	1
10	uzmysłowienie pracodawcom potencjału uczniów szkół zawodowych	1
11	zdobywanie doświadczenia przez uczniów szkół zawodowych za darmo	1
12	możliwość przedstawienia profilu działalności danego przedsiębiorstwa	1
13	pomoc pracownikom przedsiębiorstwa w ich codziennych działaniach przez praktykantów	1
14	pobudzenie uczniów do obiektywnego spojrzenia na daną pracę	1

Zródło: Opracowanie własne na podstawie wyników badania CATI z pracodawcami (N=30)

Wśród pracodawców (badanych metodą IDI) najczęściej wskazywaną zaletą projektu była możliwość zainteresowania młodych osób danym zawodem, który może wydawać się mało interesujący w teorii. Wizyta studyjna lub też praktyka pozwala na kształtowanie młodzieży, wzbudza w nich zainteresowanie danym zawodem (niejednokrotnie również zakładem pracy). Ponadto pracodawcy potwierdzili zalety projektu wskazywane w badaniu CATI.

„...nie każdy ma taką możliwość żeby zobaczyć jak to się wszystko odbywa w zakładzie pracy, może akurat ktoś się tematem zainteresuje szerzej, i zechce w danym kierunku kształcić. Taka wizyta czy praktyka może stanowić zachętę, to może wzbudzić jakieś zainteresowanie. To może być taka korzyść z tego projektu... Zaletą może być właśnie rozpowszechnianie danego zawodu i pracodawcy.” pracodawca, sub. północny

Teza dotycząca kształtowania młodzieży przez pracodawców została również potwierdzona badaniem IDI z dyrektorami: „Pracodawca ma wpływ na kształcenie i na kształtowanie przyszłych pracowników. Bo tutaj to jest najistotniejsze, że ten pracodawca, który przyjmuje naszą młodzież, ma możliwość jak gdyby uplastycznienia jej sobie pod swoim kątem – on wie, co jest mu potrzebne. To jest też wtłoczone w pewne ramy, według których tu uczymy – mówię tu o zawodach. My musimy uczyć według tych kanonów i standardów, ale w ramach praktyk pracodawca też ma wpływ na pewne umiejętności, na pewne rzeczy związane jak gdyby z tym czego on oczekuje” dyrektor, sub. środkowy

Pracodawcy dostrzegają zdecydowanie więcej zalet projektu niż jego wad. Niemniej jednak **11 z 30 pracodawców wskazało minimum jedną wadę projektu odnosząc się do znanych im działań projektowych.**

Tabela 32. Wady projektu w opinii pracodawców

Lp.	WADA	Ilość wskazań
1	zbyt krótki okres praktyk (za mało godzin przeznaczonych na praktyki)	5
2	za mała częstotliwość odbywania się wizyt studyjnych	1
3	realizacja praktyk tylko sezonowo ¹¹³	1
4	absorbowanie pracowników przedsiębiorstwa w działania projektowe (oderwanie od pracy)	1

¹¹³ Pytanie dotyczące wskazania wad projektu było pytaniem otwartym. W przypadku wskazanej odpowiedzi respondent udzielił odpowiedzi ogólnej dotyczącej realizacji praktyk, nie odniósł się on tylko do założeń projektu – praktyk realizowanych w projekcie – ale do wszystkich odbywających się w jego przedsiębiorstwie.

5	mała liczba uczniów zgłaszających się na praktyki	1
6	kursy nakładające się w jednym czasie	1
7	działania projektowe realizowane w okresie wakacyjnym	1
8	brak selekcji uczniów uczestniczących w wizytach (brak zainteresowania częścią grupy)	1

Źródło: Opracowanie własne na podstawie wyników badania CATI z pracodawcami (N=30)

Aż 9 na 11 pracodawców, którzy wskazali wadę projektu zasugerowało działania umożliwiające ich wyeliminowanie. Sugerowano przede wszystkim zwiększenie liczby godzin, w ramach których odbywają się praktyki (w tym organizowanie praktyk w trakcie trwania roku szkolnego) oraz zwiększenie ilości wizyt studyjnych. Ponadto, w przypadku nakładających się kursów, wskazano na tworzenie precyzyjnych harmonogramów. Pozostali badani stwierdzili, iż nie mają pomysłu jak daną wadę usunąć.

„Jedną małą wadą jest zbyt krótki okres praktyk. Szkoła daje teorię a do wykonywania zawodu bardzo ważna jest praktyka. Mimo, iż praktyki są zbyt krótkie, osoby, które odbyły praktykę, niekiedy więcej się nauczyły niż przez cały okres szkoły.” pracodawca, sub. śródkonny

3.5.4 Kompetencje absolwentów szkół zawodowych w opinii pracodawców

Ewaluacja wykazała, iż pracodawcy jako równie ważne, postrzegają kompetencje miękkie i twarde absolwentów szkół zawodowych (opinia **83,34%** pracodawców). Wśród pozostałych 16,66% badanych respondentów zaledwie 3,33% (1 wskazanie) uznało, iż kompetencje miękkie są ważniejsze od kompetencji twardych (pracodawcy zależy na nich najbardziej). Jako **najistotniejsze kompetencje miękkie** absolwentów szkół zawodowych, wskazano **komunikatywność, współpracę w grupie oraz kreatywność**. W aspekcie **najistotniejszych kompetencji twardych** najczęściej wskazywano **umiejętności praktyczne, wykształcenie kierunkowe dla zawodu, wiedzę merytoryczną – specjalistyczną oraz znajomość języków obcych**.

Na jakich kompetencjach absolwentów szkół zawodowych najbardziej zależy pracodawcom? Czy są to kompetencje „twarde” czy „miękkie”?

Tabela 33. Istotność kompetencji absolwentów szkół zawodowych dla pracodawców

Kompetencja miękka	Liczba wskazań	%	Kompetencja twarda	Liczba wskazań	%
Komunikatywność	12	20,35%	Umiejętności praktyczne	17	28,83%
Współpraca w grupie	12	20,35%	Wykształcenie kierunkowe dla zawodu	10	16,95%
Kreatywność	9	15,25%	Wiedza merytoryczna - specjalistyczna	6	10,17%
Elastyczność	6	10,17%	Znajomość języków obcych	6	10,17%
Odpowiedzialność	5	8,47%	Ukończone specjalistyczne kursy	5	8,47%
Dynamizm działania	5	8,47%	Uprawnienia zawodowe	5	8,47%
Umiejętność dostosowania się do zmian	4	6,78%	Doświadczenie zawodowe	4	6,78%
Inicjatywa	4	6,78%	Posiadanie prawa	3	5,08%

			jazdy		
Zarządzanie swoim czasem pracy	1	1,69%	Umiejętność obsługi komputera oraz urządzeń biurowych	3	5,08%
Odporność na stres	1	1,69%	Umiejętność obsługi urządzeń specjalistycznych	0	0,00%
Razem:	59	100%	Razem:	59	100%

Źródło: Opracowanie własne na podstawie wyników badania CATI z pracodawcami (N=30) – pytanie wielokrotnego wyboru

Badanie IDI z pracodawcami, którzy podjęli współpracę ze szkołami w ramach projektu potwierdziło wyniki badania CATI. W opinii badanych, kompetencje nie można „rozróżniać na ważne i mniej ważne”, kompetencje miękkie i twarde powinny być ze sobą powiązane, „przenikać się”. Potencjalny pracownik musi posiadać zarówno konkretne umiejętności jak np. znajomość języków obcych, ale również powinien potrafić dostosowywać się do zmian zachodzących w przedsiębiorstwach czy np. być gotowym w zakresie zmian krótkotrwałych dotyczących np. zastępstw pracowników na innych stanowiskach.

Badanie „Kompetencji zawodowych na śląskim rynku pracy” zrealizowane w ramach projektu systemowego Wojewódzkiego Urzędu Pracy w Katowicach pod nazwą Program monitorowania regionalnego rynku pracy¹¹⁴ również wykazało, iż „twarde”, konkretne umiejętności i kwalifikacje zawodowe są równie ważne jak „miękkie” predyspozycje potencjalnych pracowników. Jak wynika z w/w dokumentu regionalny rynek pracy premiuje osoby z doświadczeniem zawodowym, co łączy się ściśle z posiadanymi umiejętnościami praktycznymi. Istotne jest także wykształcenie techniczne – przede wszystkim na poziomie średnim/zawodowym.

Spośród „twardych” kompetencji oczekiwanych na rynku pracy, w ramach badania „Kompetencji zawodowych na śląskim rynku pracy” zdiagnozowano:

- konkretne umiejętności na danym stanowisku pracy, potwierdzone uzyskanymi uprawnieniami/certyfikatami zawodowymi – np. spawacza, operatora wózków widłowych, dekarza itp.;
- umiejętność obsługi urządzeń specjalistycznych (w przypadku badania CATI z pracodawcami, kompetencja nie została wskazana);
- posiadanie prawa jazdy;
- znajomość języków obcych;
- umiejętności negocjacyjne, sprzedażowe i managerskie;
- umiejętność obsługi komputera i znajomość pakietu Office.

Wśród „miękkich” kompetencji oczekiwanych na rynku pracy zdiagnozowano:

- elastyczność, zaradność, samodzielność myślenia, chęć uczenia się oraz umiejętność organizacji czasu pracy – kompetencje wpływające na szybkość adaptowania się do ewentualnych zmian w ramach zakładu pracy (dot. zmiany zakresu obowiązków, zmiany stanowiska pracy);
- otwartość na zmiany, mobilność, kreatywność, chęć podnoszenia kwalifikacji zawodowych;
- dyspozycyjność;
- zaangażowanie, motywacja do pracy;
- komunikatywność, kultura osobista;

¹¹⁴ Badanie wykonane przez konsorcjum firm PBS DGA Sp. z o.o., Nizielski & Borys Consulting Sp. z o.o. Sopot-Katowice, sierpień 2010r., s.64-65.

- współpraca w grupie, odporność na stres.

Analiza artykułu „*Czy reforma szkolnictwa zawodowego uzdrowi polski rynek pracy?*” wykazała, że zdaniem pracodawców, kwalifikacje pracowników nie są dopasowane do potrzeb występujących na rynku pracy. Pracodawcy oczekują od absolwentów szkół zawodowych, iż już w trakcie edukacji pozyskają uprawnienia do wykonywania konkretnego zawodu – przede wszystkim dotyczy to praktycznego doświadczenia zawodowego, nie jedynie wykształcenia teoretycznego. Ponadto istotnym dla pracodawców jest posiadanie przez pracownika uprawnień do wykonywania więcej niż jednego zawodu, co powiązane jest ze zdolnością przekwalifikowania się w przypadku zaistnienia takiej potrzeby. Pracodawcy są zdania, że niejednokrotnie absolwenci szkół zawodowych nie posiadają ani kompetencji twardych, ani kompetencji miękkich.

Analogiczna teza dotycząca najczęstszych powodów trudności ze znalezieniem pracowników została przedstawiona w *Projekcie Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020*¹¹⁵: pracodawcy w województwie śląskim jako najczęstszy powód trudności wskazują brak wymaganych kwalifikacji lub doświadczenia, przy czym najwięcej ofert pracy na regionalnym rynku pracy kierowanych jest właśnie do absolwentów szkół zawodowych.

Zdiagnozowana w artykule oraz *Projekcie RPO*, sytuacja ulega powoli zmianie dzięki reformie szkolnictwa zawodowego rozpoczętej we wrześniu 2012 roku, która ma na celu przede wszystkim zbliżyć „edukację” do rynku pracy. Reforma kładzie nacisk na kształcenie praktyczne, zakłada wpływ pracodawców na program nauczania szkoły zawodowej oraz ich udział w organizacji praktyk zawodowych. Szkoła, opracowując własny program nauczania ma możliwość konsultacji z potencjalnymi pracodawcami. Realizacja tego założenia ma doprowadzić do zwiększenia mobilności pracowników na rynku pracy. Ma usprawnić szybkie zdobywanie przez nich nowych kwalifikacji, dopasowanych do wymagań rynku i oczekiwań pracodawców.

¹¹⁵ Wersja 5.1, Katowice, kwiecień 2014r, s. 213.

IV. Wnioski i rekomendacje

Tabela 34. Tabela wniosków i rekomendacji¹¹⁶

Lp	Wniosek	Rekomendacja	Adresat rekomendacji	Sposób wdrożenia	Status ¹¹⁷	Termin wdrożenia	Klasyfikacja	Str. w raporcie
1.	Projekt w swych założeniach nie przewidywał wsparcia nauczycieli praktycznej nauki zawodu. Zrealizowana ewaluacja wykazała, że mimo dostępnych form dokształcania nauczycielom brakuje wiedzy na temat sprzętu i nowości w poszczególnych branżach. Stąd też formy wsparcia im dedykowane mogłyby zostać implementowane w analogicznych projektach w kolejnej perspektywie finansowej.	Zaleca się, w analogicznych projektach realizowanych w perspektywie finansowej 2014-2020, wprowadzić formy wsparcia dedykowane nauczycielom praktycznej nauki zawodu.	Samorząd Województwa Śląskiego, Kuratorium Oświaty w Katowicach	Formy wsparcia należałoby zaprojektować w oparciu o rzetelne informacje dotyczące rzeczywistych potrzeb nt. zakresu merytorycznego (tematyka, branże) oraz skali zainteresowania grup docelowych. Działania te powinny kłaść nacisk na aktualizację i podwyższanie wiedzy o nowych technologiach oraz umożliwiać nawiązanie kontaktu z nowoczesną praktyką biznesową. Z tego punktu widzenia dobrym pomysłem wydają się być szkolenia w środowisku przemysłowym.		2014-2020	Horyzontalna	s. 65-67

¹¹⁶ Tabela wniosków i rekomendacji zawiera odpowiedź na pytanie badawcze „Jakie działania należy zaplanować w przyszłym okresie programowania w celu dalszej poprawy jakości i atrakcyjności szkolnictwa zawodowego”.

¹¹⁷ Kolumnę uzupełnia Zamawiający na etapie wdrażania rekomendacji.

2	<p>Tempo zmian zachodzących na rynku pracy – w szczególności w zakresie wymagań pracodawców względem kompetencji potencjalnych pracowników jako pochodna dynamicznego rozwoju technologii wykorzystywanych w przedsiębiorstwach – wymusza potrzebę kształcenia uczniów na nowoczesnym sprzęcie. Pracodawcy oczekują bowiem od nich praktycznych umiejętności obsługi zaawansowanych/ innowacyjnych urządzeń (powiązanych z określoną branżą). Projekty typu „<i>Mam zawód – mam pracę w regionie</i>”, poprzez doposażanie szkół/placówek w niezbędną w tym kontekście bazę dydaktyczną (w szczególności istotną w technikach), przyczyniają się do zwiększania efektywności kształcenia zawodowego.</p>	<p>Zaleca się w perspektywie finansowej 2014-2020 kontynuację działań na rzecz rozwoju szkolnictwa zawodowego zgodnie z wymogami technologicznymi rynku pracy.</p>	<p>Samorząd Województwa Śląskiego, Kuratorium Oświaty w Katowicach</p>	<p>Doposażanie szkół/placówek w niezbędną bazę dydaktyczną (w szczególności w technikach) – w postaci sprzętu i materiałów dydaktycznych umożliwiających nabywanie przez uczniów szkół zawodowych praktycznych umiejętności/ kwalifikacji zgodnych z potrzebami rynku pracy i zmianami technologicznymi dokonującymi się w gospodarce. Istotnym będzie pozyskiwanie, dostępnych w ramach realizowanych w perspektywie 2014-2020 Programów, środków unijnych na doposażenie techników i zasadniczych szkół zawodowych.</p>		2014-2020	Horyzontalna	s. 9-14
---	--	--	--	---	--	-----------	--------------	---------

3.	Sukces szkolnictwa zawodowego zależy w dużej mierze od współpracy z pracodawcami, gdyż to oni umożliwiają realizację praktycznej nauki zawodu, częstokroć doposażają pracownie oraz wprowadzają nowe technologie do szkół.	Zaleca się w perspektywie finansowej 2014-2020 kontynuację działań na rzecz zacieśniania/ nawiązywania współpracy na linii szkoła-pracodawca.	Samorząd Województwa Śląskiego, Kuratorium Oświaty w Katowicach, organy prowadzące szkoły/placówki	Stworzenie instrumentów wspierania, funduszy i zachęt dla pracodawców oraz ich pracowników, którzy jako praktycy mogliby wspomóc szkoły – przy opracowywaniu programów, szkoleniu kadry nauczycielskiej czy też prowadzeniu zajęć z uczniami. Działania te, w połączeniu z promowaniem kształcenia zawodowego, umożliwiłyby efektywniejsze kształtowanie nowego, bardziej pozytywnego wizerunku techników i zasadniczych szkół zawodowych w regionie.		2014-2020	Horyzontalna	s. 52-53
4.	Doradztwo zawodowe stanowi niezwykle przydatną formę wsparcia dla osób dokonujących wyboru szkoły ponadgimnazjalnej oraz dla osób wchodzących na rynek pracy. Stosowanie tej formy wsparcia w odpowiednim okresie pozwala na wyeliminowanie niewłaściwych wyborów dotyczących ścieżki kształcenia. Niejednokrotnie jednak uczestnicy nie dostrzegają tak klarownie efektów udzielanego	W projektach, które kierują swoje wsparcie do młodzieży szkół ponadgimnazjalnych należy wykorzystywać doradztwo zawodowe zarówno w formule doradztwa grupowego oraz doradztwa indywidualnego. Doradztwo powinno mieć na celu nie tylko dobór odpowiednich form wsparcia, lecz również poradnictwo w zakresie ścieżki kariery oraz odnajdywania się na rynku	Kuratorium Oświaty w Katowicach, Samorząd Województwa Śląskiego, Instytucje nadrzędne odpowiedzialne za zarządzanie programami dot. szkolnictwa, organy prowadzące szkoły, placówki	Informacje o doradztwie zawodowym i liczbie godzin poświęconych na tę formę wsparcia powinny znajdować się w założeniach każdego projektu obejmującego swym wsparciem uczniów szkół gimnazjalnych oraz ponadgimnazjalnych. W przypadku braku możliwości realizowania tego typu projektów, organy prowadzące szkoły, placówki, powinny zabezpieczać odpowiednią liczbę godzin na doradztwo zawodowe, zarówno grupowe (realizowane podczas godzin wychowawczych) oraz		Od 2014	Programowa, operacyjna	s. 70-73

	<p>doradztwa, jak w przypadku innych form wsparcia (np. kursów). Zwracają przede wszystkim uwagę na poświęcony na doradztwo czas po godzinach lekcyjnych.</p>	<p>pracy. Czas poświęcony na doradztwo zawodowe powinien jednak być oszacowany na poziomie niższym, niż zakładano w ewaluowanym projekcie. Większy natomiast akcent powinien być postawiony na doradztwo zawodowe organizowane w szkołach gimnazjalnych (powinno być obowiązkowe). W szkołach ponadgimnazjalnych grupowe doradztwo zawodowe nie powinno trwać dłużej niż 10h, natomiast liczba godzin doradztwa indywidualnego powinna być każdorazowo ustalana w oparciu o indywidualne potrzeby uczestników. Grupowe doradztwo zawodowe powinno być przeprowadzane w formie warsztatów. Należy również zadbać o jak najwyższe kompetencje doradców zawodowych.</p>		<p>indywidualne (w ramach rozmów z doradcą). Szkoły powinny zatrudniać nauczycieli, którzy posiadają dodatkowe kwalifikacje doradcy zawodowego. Przetargi przeprowadzane w oparciu o PZP, mające na celu wyłonienie doradców zawodowych, powinny zawierać kryteria merytoryczne (nie tylko cenowe), umożliwiające zatrudnienie doradców o jak najwyższym poziomie kompetencji i doświadczenia zawodowego.</p>				
--	---	--	--	---	--	--	--	--

5.	<p>Praktyki są przydatną formą wsparcia, gdyż dają możliwość zdobycia praktycznych umiejętności, nawiązania kontaktów z potencjalnymi pracodawcami, poznania środowiska pracy oraz swoich predyspozycji do wykonywania danego zawodu. Uczniowie, w tym przede wszystkim ZSZ niechętnie korzystają z dodatkowej nieodpłatnej praktyki, gdyż niejednokrotnie koliduje ona z podejmowanymi praktykami obowiązkowymi bądź pracą zarobkową. Uczniowie ZSZ w programach kształcenia mają przewidzianą większą liczbę godzin praktyk niż uczniowie z technikum.</p>	<p>Praktyki zawodowe realizowane w ramach podobnych projektów do Projektu ewaluowanego, powinny być skierowane w pierwszej kolejności do uczniów technikum, którzy posiadają większe potrzeby w zakresie zdobywania umiejętności praktycznych w porównaniu do uczniów ZSZ. Należy wprowadzić działania zachęcające uczniów do brania udziału w praktykach. Do uczniów technikum praktyki zawodowe powinny być kierowane już w pierwszych klasach edukacji szkolnej.</p>	<p>Kuratorium Oświaty w Katowicach, Instytucje nadrzędne odpowiedzialne za zarządzanie programami dot. szkolnictwa, organy prowadzące szkoły, placówki</p>	<p>Projekty zakładające realizację praktyk/staży zawodowych powinny przewidywać odpłatność (wynagrodzenie), dzięki czemu uczniowie będą z nich chętniej korzystali (możliwość wyeliminowania problemu z realizacją wskaźnika w tym zakresie). Projekty obejmujące swym wsparciem uczniów szkół zawodowych, formę wsparcia jaką są praktyki/staże powinna kierować do uczniów ze szczególnym uwzględnieniem uczniów klas pierwszych (nie ostatnich).</p>		Od 2015	Programa, kluczowa	s. 77-78
6.	<p>Szkoły realizując projekty unijne bazują na kontaktach z pracodawcami nawiązanych w trakcie wcześniejszej współpracy. Pracodawcy oczekują gratyfikacji finansowej związanej z ich udziałem w projektach (organizacja</p>	<p>W celu skuteczniejszej realizacji działań opierających się na współpracy szkół z pracodawcami należy przeprowadzić kampanię informacyjną – kierowaną do pracodawców – która zachęci pracodawców do</p>	<p>Samorząd Województwa Śląskiego, Kuratorium Oświaty w Katowicach, Instytucje nadrzędne odpowiedzialne</p>	<p>Kampania informacyjna powinna uwzględnić jak największą liczbę kanałów informacyjnych, aby skutecznie docierać do pracodawców m.in. telewizję, internet, radio. Ponadto w ramach kampanii należy prowadzić szeroko zakrojone działania uświadamiające</p>		Od 2015	Programa, kluczowa	s. 43 – 46, 48 – 50, 52 – 53.

	<p>staży/praktyk, wizyt studyjnych), „boją się” nakładów jakie muszą ponieść organizując np. praktykę. W przypadku nawiązywania nowej współpracy to szkoły „wychodzą” z inicjatywą. Pracodawcy nie chcą podejmować działań mających na celu przygotowanie przyszłych fachowców do wejścia na rynek pracy, uważają, iż organizując staż/praktykę czy też wizytę studyjną nie mają z tego żadnej korzyści.</p>	<p>przyjmowania uczniów na staże/praktyki, wizyty studyjne oraz wpłynie na świadomość pracodawców w zakresie korzyści płynących z oferowania ww form uczniom szkół zawodowych (korzyści zarówno dla uczniów jak i pracodawców). Ponadto należy rozważyć oferowanie pracodawcom wynagrodzenia za organizację staży/praktyk.</p>	<p>za zarządzanie programami dot. szkolnictwa.</p>	<p>pracodawcom korzyści płynące ze współpracy ze szkołami W kwestii wynagrodzenia sugeruje się podtrzymać aktualny system „wynagradzania” pracodawców lub zaoferować pracodawcom wynagrodzenie w formie zryczałtowanego zwrotu kosztów z tytułu realizacji praktyki na poziomie np. 500-600zł brutto w skali miesiąca. Koszty związane z realizacją praktyki powinny być ponoszone z Projektu, a wysokość regulowana umową.</p>				
7.	<p>W realizacji Projektu niezwykle pomocne było wsparcie nauczycieli, którzy w swojej szkole pomagali skoordynować działania związane z projektem. To głównie dzięki nim uczniowie dowiadywali się o możliwości wzięcia udziału w Projekcie.</p>	<p>W realizację działań projektowych należy angażować nauczycieli, którzy są najlepszym źródłem kontaktu z uczniem i w największy sposób mogą wpłynąć na jego zaangażowanie w uczestnictwo w projekcie.</p>	<p>Kuratorium Oświaty w Katowicach, Samorząd Województwa Śląskiego Instytucje nadrzędne odpowiedzialne za zarządzanie programami dot. szkolnictwa, organy prowadzące szkoły, placówki</p>	<p>Udział nauczycieli powinien być przewidywany już na etapie opracowywania Wniosku o dofinansowanie, tak by móc ich obecność w projekcie uwzględnić również w budżecie projektu.</p>		2014-2020	<p>Programowa, operacyjna</p>	s. 86, 91.

8.	<p>Kursy, w tym kursy certyfikowane są formą wsparcia najbardziej oczekiwaną przez uczniów szkół zawodowych, będących odbiorcami form wsparcia oferowanymi w ramach projektu. Dają one korzyści w postaci podniesienia kwalifikacji zawodowych, dzięki czemu zwiększają szanse uczniów i absolwentów na rynku pracy.</p>	<p>Kursy, w tym kursy certyfikowane powinny stanowić formę wsparcia oferowaną w ramach wszystkich projektów kierowanych do uczniów szkół zawodowych, mających na celu zwiększenie ich konkurencyjności na rynku pracy, a także popularyzację wizerunku szkolnictwa zawodowego.</p>	<p>Kuratorium Oświaty w Katowicach, Samorząd Województwa Śląskiego Instytucje nadrzędne odpowiedzialne za zarządzanie programami dot. szkolnictwa, organy prowadzące szkoły, placówki</p>	<p>Projekty finansowane ze środków UE, kierowane do uczniów szkół zawodowych powinny w swych założeniach na pierwszym miejscu uwzględniać realizację kursów, w tym kursów certyfikowanych. Wskaźnik powinien być założony na relatywnie wysokim poziomie.</p>		2014-2020	Programowa, kluczowa	s. 76, 81
9.	<p>Ewaluacja wykazała istotny problem, jakim jest niskie zainteresowanie uczniów mniej „popularnymi” zawodami (mimo podaży miejsc pracy) – w szczególności w przypadku zasadniczych szkół zawodowych. Skutkuje to zamykaniem/ rezygnacją z prowadzenia klas o danej specjalności, co w dalszej perspektywie niejako zamyka możliwość reaktywowania kierunku kształcenia z uwagi na brak nowoczesnego sprzętu (gdyż nie modernizuje się pracowni</p>	<p>Zaleca się w perspektywie finansowej 2014-2020 kontynuację działań na rzecz promowania kształcenia zawodowego w regionie.</p>	<p>Samorząd Województwa Śląskiego, Kuratorium Oświaty w Katowicach, Instytucje nadrzędne odpowiedzialne za zarządzanie programami dot. szkolnictwa, organy prowadzące szkoły/ placówki</p>	<p>Promowanie wśród potencjalnych uczniów kierunków, na które istnieje zapotrzebowanie na rynku pracy – w tym przede wszystkim zawodów niszowych. Działania te powinny przyjąć charakter informacyjny – zwłaszcza na temat szerokich perspektyw zatrudnienia po ukończeniu szkoły uczącej na tych kierunkach – jest to bowiem istotny dla młodzieży czynnik przy wyborze ścieżki kształcenia. Ważny jest przy tym odpowiedni dobór instrumentów i kanałów promocji, tj. maksymalizujący skuteczność i efektywność dotarcia do grup docelowych</p>		2014-2020	Horyzontalna	s. 62-63, 85

	dydaktycznych).			przekazu. Kampania informacyjna powinna być realizowana w połączeniu z działaniami na rzecz kształtowania pozytywnego wizerunku szkolnictwa zawodowego. Równoległe do działań promujących powinno być kontynuowane wyposażenie szkół/placówek w nowoczesny sprzęt i materiały dydaktyczne.				
--	-----------------	--	--	--	--	--	--	--

Źródło: Opracowanie własne

V. Podsumowanie

Założenia projektu „*Mam zawód – mam pracę w regionie*” opracowano w oparciu o pogłębioną analizę sytuacji szkolnictwa zawodowego w województwie śląskim oraz w drodze konsultacji prowadzonych w 36 miastach/ powiatach (będących organami prowadzącymi dla szkół zawodowych) oraz Śląskiego Kuratorium Oświaty w 2010 roku. Jak wynika z przeprowadzonej ewaluacji cele oraz działania zrealizowane w projekcie zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie.

Wsparcie rzeczowe szkół uczestniczących w projekcie było zgodne z ich potrzebami i oczekiwaniami. Projekty typu „*Mam zawód – mam pracę w regionie*”, poprzez **doposażanie szkół/placówek w niezbędną w tym kontekście bazę dydaktyczną**, przyczyniają się do zwiększania efektywności kształcenia zawodowego i **powinny być kontynuowane w kolejnej perspektywie finansowej**.

Wsparcie oferowane w ramach projektu pozwoliło uczestnikom zwiększyć kompetencje zawodowe oraz kluczowe, a także pozyskać gruntowną wiedzę na temat aktualnej sytuacji na rynku pracy. Projekt przyczynił się również do wyrównywania dysproporcji edukacyjnych wśród uczestników. **Wyniki badania ewaluacyjnego ukazują, że jeśli doradztwo zawodowe (zarówno grupowe jak i indywidualne) ma być formą użyteczną dla absolwentów wchodzących na rynek pracy, powinno być realizowane przede wszystkim na etapie gimnazjum. Doradztwo zawodowe realizowane w projekcie powinno być kontynuowane jednak w zmniejszonej liczbie godzin.** Doradztwo zawodowe skierowane do uczestników projektu (uczniów szkół zawodowych), powinno koncentrować się na zdobywaniu informacji o aktualnej sytuacji na rynku pracy, zdobywaniu umiejętności wchodzenia na rynek pracy (pisanie CV oraz listu motywacyjnego, poznawanie zasad rozmów rekrutacyjnych) oraz sporządzeniu własnej, indywidualnej ścieżki kariery.

Uczniowie chętnie uczestniczą w formach wsparcia oferowanych w ramach projektu. Oczywiście wśród realizowanych form są takie, które cieszą się większą lub mniejszą popularnością w stosunku do pozostałych. **Najbardziej przydatną formą wsparcia dla uczestników projektu były kursy. Są one uznane również jako forma wsparcia, która w największym stopniu przyczynia się do konkurencyjności i atrakcyjności uczniów i absolwentów na rynku pracy. W przypadku praktyk zawodowych uczniowie byłiby bardziej skłonni do wzięcia w nich udziału w sytuacji uzyskania wynagrodzenia za wykonywaną w ramach praktyk pracę.** Projekty, w których zakłada się objęcie wsparciem uczniów ZSZ oraz techników, powinny kierować praktyki w pierwszej kolejności do uczniów technikum, których programy kształcenia zakładają mniejszą liczbę godzin przeznaczonych na odbycie praktyki w porównaniu do ZSZ. Uczniowie zasadniczych szkół zawodowych w toku nauczania, odbywają większą liczbę godzin praktyk zawodowych, dlatego uznają praktyki odbywane w ramach projektu za nieprzydatne lub kolidujące z podejmowaną pracą zarobkową.

W projektach nastawionych na objęcie wsparciem uczniów, powinny znaleźć się założenia dotyczące udziału nauczycieli, jako osób skutecznie docierających do grupy docelowej. Na grupę tę można przenieść zadanie rekrutacji uczestników do projektu oraz kontaktów roboczych z uczestnikami projektu. Jednocześnie nie można bazować jedynie na zaangażowaniu tych osób, przy realizacji projektów o dłuższych ramach czasowych, w takich przypadkach należy rozważyć uwzględnienie wynagrodzenia za wykonywaną pracę.

Projekt w swych założeniach nie przewidywał **wsparcia dedykowanego nauczycielom praktycznej nauki zawodu.** Zrealizowana ewaluacja wykazała, że tego typu działania mogłyby zostać implementowane w projektach w perspektywie finansowej 2014-2020.

Głównym problemem szkolnictwa zawodowego w województwie śląskim jest jego niska jakość połączona ze zjawiskiem spychania kształcenia zawodowego na margines systemu

edukacyjnego, jak również utrwalane przez lata krytyczne postrzeganie kształcenia zawodowego przez społeczeństwo. W tym kontekście ważnym jest inwestowanie w techniczne zaplecze edukacyjne placówek zawodowych – w połączeniu z kształceniem nowoczesnych kadr nauczycieli. Sukces szkolnictwa zawodowego zależy również w dużej mierze od współpracy z pracodawcami. Stąd też **kluczowym jest stworzenie instrumentów wspierania, funduszy i zachęt dla pracodawców oraz ich pracowników, którzy jako praktycy mogliby wspomóc szkoły**. Działania te, w połączeniu z promowaniem kształcenia zawodowego, umożliwiłyby efektywniejsze kształtowanie bardziej pozytywnego wizerunku techników i zasadniczych szkół zawodowych w regionie. Nawiązywana/zacieśniona w wyniku realizacji projektu współpraca na linii szkoła – pracodawca oceniana jest pozytywnie, niemniej jednak z reguły stroną inicjującą kontakt zarówno w zakresie działań projektowych jest szkoła. Do rzadkości należą przypadki, gdy inicjatywa przejawia się po stronie pracodawcy. Stanowi to kolejne potwierdzenie na zasadność wypracowania i wprowadzenia „w życie” instrumentów zachęcających pracodawców do współpracy ze szkołami.

W kontekście współpracy nawiązywanej w ramach realizacji projektu stworzono *Bazę pracodawców i absolwentów* mającą przyczynić się do nawiązania/poprawy i utrzymania kontaktów pomiędzy uczniami, ich szkołami, a pracodawcami. Ponadto *Baza* miała stanowić narzędzie ułatwiające poszukiwanie pracodawcom pracowników o wymaganych przez nich kwalifikacjach. Szereg działań przedsięwziętych w celu rozpowszechnienia *Bazy* okazał się nieskuteczny. Zarówno pracodawcy jak i absolwenci szkół nie posiadają wiedzy o istnieniu *Bazy*. Wyniki badania ewaluacyjnego wskazują, iż *Baza* nie stanowi skutecznego narzędzia wspierającego pracodawców i absolwentów w zakresie nawiązywania współpracy.

Podsumowując realizację projektu – na dzień 31.03.2014 przekroczono wartość docelową części założonych wskaźników – w tym m.in. dotyczących doradztwa grupowego/indywidualnego i zajęć wyrównawczych/ dodatkowych oraz dotyczących szkół/ placówek kształcenia zawodowego (wdrożenie programów rozwojowych oraz współpraca z przedsiębiorstwami w zakresie ich wdrażania). Z kolei stopień realizacji 5 wskaźników, do końca marca 2014, kształtował się na poziomie poniżej 20% – przy czym najniższą wartość (oscylując na poziomie ok. 6%) odnotowano w przypadku wskaźnika „liczba uczniów korzystających z *Bazy pracodawców i absolwentów*”. Z uwagi na poziom zaawansowania projektu mogą wystąpić problemy z realizacją wartości docelowej w/w wskaźnika. Szczegółowe informacje na temat osiągniętych wskaźników prezentuje tabela 6A (załącznik 5). Mimo, iż nie wszystkie wskaźniki założone w projekcie zostały jeszcze osiągnięte, podkreślenia wymaga fakt, iż realizacja projektu przyczyniła się do modernizacji szkolnictwa zawodowego w regionie oraz poprawy jego wizerunku.

VI. Aneks

Załącznik 1. Studia przypadków.....	112
1.1 Studium przypadku: absolwent subregion północny.....	112
1.2 Studium przypadku: uczeń subregion północny.....	114
1.3 Studium przypadku: absolwent subregion środkowy.....	115
1.4 Studium przypadku: uczeń subregion środkowy.....	117
1.5 Studium przypadku: absolwent subregion zachodni.....	119
1.6 Studium przypadku: uczeń subregion zachodni.....	121
1.7 Studium przypadku: absolwent subregion południowy.....	123
1.8 Studium przypadku: uczeń subregion południowy.....	125
Załącznik 2. Wykaz użytych dokumentów.....	127
Załącznik 3. Wykaz pytań badawczych.....	129
Załącznik 4. Narzędzia badawcze.....	131
4.1 Kwestionariusz CATI z dyrektorami szkół.....	131
4.2 Kwestionariusz CATI z pracodawcami.....	137
4.3 Kwestionariusz CAWI z uczestnikami projektu.....	142
4.4 Scenariusz IDI - dyrektorzy szkół.....	149
4.5 Scenariusz IDI - pracodawcy.....	151
4.6 Scenariusz IDI - Lider Projektu.....	153
4.7 Scenariusz IDI - Przedstawiciele jednostek samorządu terytorialnego biorących udział w projekcie.....	155
4.8 Scenariusz IDI - Przedstawiciel Kuratorium Oświaty w Katowicach.....	157
4.9 Scenariusz IDI - Nauczyciele praktycznej nauki zawodu w szkołach objętych projektem.....	159
4.10 Scenariusz IDI - Uczestnicy projektu.....	161
4.11 Scenariusz wywiadu grupowego FGI.....	164
4.12 Scenariusz panelu ekspertów.....	166
4.13 Scenariusz wywiadu (CS).....	167
Załącznik 5. Tabele.....	168

Załącznik 1. Studia przypadków

1.1 Studium przypadku: absolwent subregion północny

Informacje podstawowe o uczestniku projektu:

Subregion: północny

Status: absolwent technikum/ zakończył udział w projekcie

Udzielone formy wsparcia: grupowe doradztwo zawodowe/ indywidualne doradztwo zawodowe/ zajęcia dodatkowe/ zajęcia wyrównawcze/ kurs certyfikowany/ wizyta studyjna

Opis uczestnika

Justyna jest absolwentką technikum. Wyboru szkoły dokonała sama i jak podkreśla, ważne jest to aby bliscy wspierali i nie negowali podjętych decyzji. O projekcie dowiedziała się z wiszącego w jej szkole, plakatu. Natomiast więcej informacji na temat uczestnictwa pozyskała od swojego wychowawcy oraz w kancelarii uczniowskiej. W chwili przystąpienia do projektu była uczennicą 4 klasy technikum, na kierunku technik budownictwa. Motywem przystąpienia do projektu była chęć zrealizowania swoich marzeń – Justyna od zawsze chciała zdobyć kwalifikacje na obsługę koparko-ładowarki. Projekt wydawał się jej bardzo ciekawy i stwarzający możliwość pozyskania kompetencji sprzyjających rozpoczęciu pracy po zakończeniu szkoły.

„Wybrałam ten kierunek z myślą o mojej przyszłości, mając na uwadze to, że budownictwo cały czas idzie w parze z rozwijającą się technologią.”

Przejsie przez projekt

Justyna rozpoczęła uczestnictwo w projekcie od grupowego doradztwa zawodowego. Ta forma wsparcia bardzo jej się podobała – prowadzącego cechowało bowiem bardzo dobre przygotowanie do zajęć i wyrozumiałość. Zajęcia były ciekawe gdyż, jak określiła to Justyna, prowadzono je w formie „socjoterapii w grupie”. Kolejne działania projektowe, tj. doradztwo indywidualne, również oceniła pozytywnie. Jako zalety wskazała pozyskanie wielu ciekawych informacji na temat realiów rynku pracy, jak również możliwość wypowiedzenia własnego zdania. Następnie, Justyna uczestniczyła w aż 3 formach wsparcia z pakietu. Uczęszczała na zajęcia wyrównawcze z matematyki, zajęcia dodatkowe z j. angielskiego oraz na kurs certyfikowany. Jako mocną stroną zajęć wyrównawczych z matematyki wskazała fakt, iż pomogły jej w przygotowaniu się do egzaminu i uzyskaniu dobrego wyniku na maturze z tego przedmiotu. Natomiast uczestnictwo w kursie, jak podkreśliła, wymagało dużego wkładu ze strony uczestnika, co jednak nie zniechęciło jej do osiągnięcia obranego celu, jakim było zdobycie uprawnień na obsługę koparko-ładowarki. Justyna brała również udział w wizycie studyjnej, niemniej jednak ta forma wsparcia nie zapadła jej w pamięć. Stąd też nie pokusiła się o dokonanie jakiegokolwiek oceny tego działania.

„Oczywiście, że tak. Tylko przydałoby się jeszcze jakieś doświadczenie, które mówi o tym, że dany kurs został nie tylko zdobyty ale i również działało się chwilę w tej branży. Jak wiadomo każdy pracodawca pyta nie tylko o kurs ale i o zdobyte doświadczenie. Ważne są nie tylko kursy ale i doświadczenie.”

Uzyskane efekty

Justyna jest bardzo zadowolona z uczestnictwa w projekcie. Formy wsparcia, w których brała udział spełniły jej oczekiwania. Justyna poznała realia rynku pracy – ma świadomość tego, jak trudno dostać dobrą pracę ale również w jaki sposób można rozwijać kompetencje i kreować własną ścieżkę zawodową aby pozyskać i utrzymać zatrudnienie. Spośród wszystkich form wsparcia, jako najbardziej przydatne ocenia zajęcia wyrównawcze z matematyki, dzięki którym dobrze zdała maturę, co umożliwiło jej kontynuowanie kształcenia kierunkowego na uczelni wyższej. Z kolei zajęcia z j. angielskiego umożliwiły jej pogłębienie kompetencji językowych. Zdaniem Justyny udział w projekcie zwiększa szanse na znalezienie pracy – w szczególności dzięki uzyskaniu certyfikatów. Z uwagi na fakt, iż po zakończonym kursie nie odbyła żadnej praktyki/ stażu w ramach którego mogłaby wykorzystać swoje nowo pozyskane umiejętności i zdobyć doświadczenie, w projekcie zabrakło jej, umożliwiającego to elementu „praktycznego”. Justyna, jako że brała udział w projekcie gdy kończyła już edukację w technikum, nie była w stanie ocenić wpływu wyposażenia pracowni szkolnej na jakość nauczania, niemniej jednak wyraziła opinię, że nowoczesne wyposażenie pracowni z pewnością sprzyja nauce. Justyna podkreśliła również, że działania projektowe ze działania projektowe wpływają na wyrównanie szans kobiet w zdominowanym przez mężczyzn, zawodzie.

„Chciałabym też zaznaczyć, iż ten projekt nie dyskryminuje oraz pokazuje, że i u nas w Polsce mało damski zawód może wykonywać kobieta.”

1.2 Studium przypadku: uczeń subregion północny

Informacje podstawowe o uczestniku projektu

Subregion: północny

Status: uczeń technikum/ kontynuuje udział w projekcie

Udzielone formy wsparcia: grupowe doradztwo zawodowe/ indywidualne doradztwo zawodowe/ kurs/ kurs certyfikowany

Opis uczestnika

Rafał kształci się na kierunku technik mechanik, specjalność obrabiarek sterowanych numerycznie. Technikum wybrał, gdyż chciał zdobyć zawód. Do podjęcia nauki w tym zawodzie zachęcała go przede wszystkim rodzina. O projekcie Rafał dowiedział się w szkole – z rozwieszonych plakatów oraz bezpośrednio od nauczycieli, którzy informowali uczniów o możliwości wzięcia w nim udziału. Głównym motywem jego przystąpienia do projektu była możliwość ukończenia dodatkowych kursów.

Przejsie przez projekt

Rafał rozpoczął udział w projekcie od doradztwa zawodowego – grupowego, a następnie indywidualnego. Jest zadowolony z obu form wsparcia, gdyż jak podkreślił, ich atutem było to, że przekazywano cenne informacje o realiach pracy w przyszłym zawodzie oraz o możliwości podjęcia zatrudnienia po zakończeniu szkoły. Bardzo trafny był także sposób ich prowadzenia – tj. „miękkie” podejście do zagadnień związanych ze ścieżką kariery. Kolejnym etapem uczestnictwa Rafała w projekcie jest kurs spawania, w którym pokłada największe nadzieje. Najistotniejszą, dostrzeżoną przez niego, wadą projektu jest okres oczekiwania na poszczególne formy wsparcia. Jego zdaniem czas ten jest zbyt długi – zwłaszcza w przypadku kursu.

„W doradztwie to ciekawe było to, że podchodzili tak psychologicznie do nas, że można było pogadać z nimi o różnych rzeczach. Na przykład na indywidualnych to rozmawiałem z Panią o zawodzie i o innych takich sprawach.”

Uzyskane efekty

Dostępne w ramach projektu formy wsparcia są w opinii Rafała odpowiednie, a te w których dotychczas brał udział spełniły jego oczekiwania i są w jego opinii przydatne i użyteczne. Projekt wpłynął na zwiększenie jego wiedzy na temat aktualnej sytuacji na rynku pracy. Rafał pozyskał również wiedzę na temat tego, w jaki sposób poszukiwać pracy oraz nauczył się pisać profesjonalne CV. Zwiększyły się również jego kompetencje w zakresie planowania własnej ścieżki kariery zawodowej – Rafał jest zdecydowany, by po ukończeniu technikum rozpocząć studia. Jego zdaniem udział w projekcie podnosi jego konkurencyjność na rynku pracy, a tym samym rozszerza perspektywy na znalezienie pracy – w tym kontekście szczególną szansę upatruje w ukończeniu kursu.

„M: Czy dzięki udziałowi w Projekcie zwiększają się szanse na znalezienie pracy?”

R: Zwiększają się bo na przykład masz kursy, dzięki którym łatwiej będzie znaleźć pracę.”

Uczeń nie zakończył jeszcze udziału w projekcie. Aktualnie jest w trakcie odbywania pierwszego kursu, ponadto nie uzyskał jeszcze dostępu do platformy e-learningowej. Można się zatem spodziewać, iż w przypadku Rafała, projekt przyniesie znacznie więcej pozytywnych efektów, niż wskazane powyżej.

1.3 Studium przypadku: absolwent subregion środkowy

Informacje podstawowe o uczestniku projektu

Subregion: środkowy

Status: absolwent technikum / zakończył udział w projekcie

Udzielone formy wsparcia: grupowe doradztwo zawodowe/ indywidualne doradztwo zawodowe/ kurs certyfikowany/ wizyta studyjna

Opis uczestnika

Piotrek w momencie przeprowadzania badania był absolwentem technikum. W tym roku ukończył szkołę i podszedł do egzaminu maturalnego oraz zawodowego. O projekcie „*Mam zawód – mam pracę w regionie*” dowiedział się podczas zorganizowanego w szkole apelu, poświęconego projektowi. W chwili przystąpienia do projektu miał 18 lat, był uczniem 3 klasy technikum na kierunku technik mechatronik. Wiedząc, iż zbliża się czas zakończenia edukacji, pomyślał, iż warto zadbać o swoje CV. Wraz z kolegami chętnie przystąpił do projektu z myślą, iż przede wszystkim będzie miał szansę odbyć kursy, które później będzie mógł wpisać do CV. Stwierdził, iż jeśli nadarzy się okazja, by zrobić kursy nie ponosząc żadnych kosztów, to trzeba z niej skorzystać. Była to główna motywacja Piotrka, który po nauce w technikum, nie planuje iść na studia. Piotrek wybierając technikum wzorował się na swoim wujku, który posiada zawód elektryka i „*całkiem nieźle mu się powodzi*”. Studia, zdaniem ucznia, nie są obecnie gwarantem dobrej pracy, czego ma dowód widząc ścieżkę „kariery” swojego brata, który ukończył studia z tytułem magistra inżyniera, natomiast obecnie pracuje w magazynie.

„*Mam zawód – mam pracę w regionie*” to nie pierwszy projekt finansowany ze środków unijnych, z którego Piotrek skorzystał. W trakcie nauki był na dwutygodniowych zagranicznych praktykach, gdzie mógł się zapoznać bliżej z branżą, którą wybrał jako swój kierunek kształcenia. Dlatego przystępując do kolejnego projektu, miał jasno sprecyzowane cele – chciał odbyć kursy.

Przejsie przez projekt

Piotrek przyznaje, iż nie jest „zafascynowany” projektem, w którym wziął udział. Miał świadomość, z jakimi efektami będzie się on wiązał, dlatego też miał konkretne oczekiwania w stosunku do udzielonego wsparcia, które zostały raczej spełnione. Udział w projekcie Piotrek zaczął nietypowo, gdyż tak naprawdę najpierw wybrał z listy kursy, które chciał odbyć, a dopiero w następnej kolejności brał udział w doradztwie zawodowym. W jego przypadku doradztwo nie służyło określeniu drogi przejścia przez projekt, lecz bardziej przygotowaniu do wejścia na rynek pracy. Tym bardziej spotkało się to z oczekiwaniami ówczesnego ucznia. Plusem doradztwa grupowego była możliwość zebrania informacji o aktualnej sytuacji na rynku pracy oraz nauka pisania CV. Jednoznacznych minusów doradztwa grupowego Piotrek nie dostrzega. Nie do końca mu się podobało to, że zajęcia były organizowane po godzinach lekcyjnych, natomiast ma świadomość, iż jest to dodatkowe wsparcie, z którego korzysta z własnej woli. Z drugiej strony organizacja doradztwa nie była bardzo absorbująca czas wolny.

„[Doradztwo – red.] po lekcjach było organizowane, więc to było takie słabe. Choć z drugiej strony, to mi powinno na tym zależeć, nie trwało to długo...”

Indywidualne doradztwo było dla uczestnika projektu mniej przydatne. Podobało mu się, iż porozmawiał z doradcą nt. aktualnej sytuacji na rynku pracy oraz dopytał o pewne kwestie związane z pisaniem CV bądź listu motywacyjnego, natomiast nie widział potrzeby, by rozmawiać na temat swojej kariery. Piotr uważa, że tak naprawdę to i tak rynek pracy zweryfikuje, czy będzie mógł pracować w zawodzie mechatronika, czy też będzie musiał się przebranżowić. Poza tym najważniejsze jest zdanie egzaminu zawodowego by móc pracować w zawodzie, a indywidualne

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

doradztwo mu tego nie zapewni. Piotr uważa, iż przynajmniej dla jego osoby, wystarczyłaby jedna godzina takiego doradztwa indywidualnego, by móc dopytać tylko o interesujące go kwestie.

Kolejnym etapem projektu był udział w kursach. Piotrek odbył kurs operatora obrabiarek CNC oraz kurs operatora wózków widłowych. Sam dokonał wyboru takich kursów, gdyż uznał, iż najbardziej przydadzą mu się w znalezieniu pracy (są najbardziej poszukiwane na rynku pracy).

„A praktyka.. całkiem spoko. Podnieśliśmy po jednej palcie i do domu. Ale podobno tak jest na wszystkich kursach.”

Kurs operatora wózków widłowych raczej spełnił oczekiwania absolwenta. Jeśli chodzi o teorię to był to czas stracony, gdyż wykładowca cały czas mówił to samo. W kwestii zajęć praktycznych można stwierdzić, iż spełniły oczekiwania kursanta, pomimo małej liczby wykonanych ćwiczeń. Piotrek ma jednak świadomość, iż w większości przypadków odbycie praktyki może wyglądać w ten sposób, dlatego cenny jest dla niego fakt, iż odbył te kursy nie ponosząc przy tym kosztów. Dla Piotrka ważny jest dokument potwierdzający odbyty kurs i posiadane kwalifikacje. Nawet jeśli kwalifikacje nie są na najwyższym poziomie, to w przyszłej pracy, do której przepustką może być właśnie certyfikat ukończonego kursu, zdobędzie potrzebne umiejętności praktyczne i doświadczenie. Kurs operatora obrabiarek CNC w mniejszym stopniu spełnił oczekiwania Piotra, niż kurs wózków widłowych. Zajęcia praktyczne przeprowadzane były na przestarzałym sprzęcie, na którym obecnie firmy już nie pracują. Podsumowując, zdaniem Piotrka mocną stroną kursów był sam fakt, iż można było je odbyć, a następnie otrzymać potwierdzenie ich odbycia. Minusem są zajęcia praktyczne, jednak absolwent wie, iż jest to ogólny problem firm realizujących kursy, a nie wynikający z założeń projektu.

Piotrek brał również udział w wizycie studyjnej w fabryce Fiata w Tychach. Wspomina ją jako pewną ciekawostkę, natomiast niczym szczególnym się nie wyróżniała. Można było zobaczyć ciekawy sprzęt i urządzenia, jakie obecnie są wykorzystywane w produkcji, ale z drugiej strony: „firma firmie nierówna”. Piotrek niespecjalnie był zainteresowany tą wizytą, wziął w niej udział, gdyż większość kolegów jechała. W związku z obojętnym podejściem do tej formy wsparcia, trudno mu wskazać mocne bądź słabe strony takiej wizyty.

Uzyskane efekty

Piotrek jest zdania, iż przydatne dla niego są nawet nie same kursy, jak przede wszystkim „twarde dowody” ich odbycia. Posiada certyfikaty, które może dołączyć do swojego CV, dzięki czemu będzie miał większe szanse na znalezienie pracy. Na etapie przeprowadzania rozmowy z Piotrem, opowiadał o swoich planach dotyczących podjęcia pracy w Holandii. Jak wielu młodych ludzi, także i Piotr planował na okres wakacji podjąć pracę za granicą. Przez miesiąc wykonywał prace fizyczne niezwiązane z zawodem, w którym się kształcił. Piotrek wrócił do kraju po planowanym okresie, natomiast udało mu się znaleźć nową pracę w Holandii, do której pojedzie we wrześniu. Piotr będzie operatorem wózka widłowego, a przepustką na to stanowisko pracy były dokumenty potwierdzające ukończony w ramach projektu kurs. Piotr jest zatem przykładem osoby, która nie była bardzo zaangażowana w uczestnictwo w projekcie, jednak posiadała określony cel, który udało się osiągnąć. Piotr wspominał, iż planuje wyjechać do pracy za granicę jedynie w celach zarobkowych i po pewnym okresie będzie chciał powrócić do kraju, wierzy natomiast, iż zdobyte uprawnienia potwierdzone dodatkową praktyką, będą stanowiły o jego konkurencyjności na rynku pracy.

Piotr w wyniku projektu nie nabył jednak umiejętności tworzenia swojej ścieżki kariery. Uważa, że decyzje dotyczące swojej przyszłości zawodowej będzie podejmował na bieżąco, w odniesieniu do pojawiających się okazji. Poza tym nie wiąże dużych nadziei ze swoim zawodem. Piotr nie zdał egzaminu zawodowego (twierdzi, iż w jego klasie udało się to zaledwie jednej osobie). W najbliższym czasie będzie podejmował ponowną próbę zdania egzaminu, jednak jest sceptyczny w tej kwestii.

1.4 Studium przypadku: uczeń subregion środowy

Informacje podstawowe o uczestniku projektu

Subregion: środkowy

Status: uczeń technikum/ zakończył udział w projekcie

Udzielone formy wsparcia: grupowe doradztwo zawodowe/ indywidualne doradztwo zawodowe/ zajęcia dodatkowe/ zajęcia wyrównawcze/ wizyta studyjna/ kurs/ kurs on-line na platformie e-learningowej/ praktyka

Opis uczestnika

Grzegorz ukończył właśnie drugą klasę technikum – otrzymał promocję do klasy trzeciej – kierunku, w którym się kształci to informatyka. Powodem wyboru kierunku kształcenia były zainteresowania Grzeška, natomiast szkołę wybrał ze względu na jej prestiż – w jego opinii jest to szkoła o najwyższym poziomie nauczania na terenie miasta jego zamieszkania oraz miast ościennych. Znaczącym w wyborze technikum (nie liceum) były dla Grzeška również odbywające się w nim lekcje zawodowe. W liceum nie naucza się przedmiotów zawodowych, które dla Grzeška są bardzo interesujące, najważniejsze w jego kształceniu. W przypadku Grzeška przystąpienie do projektu było bardzo przemyślane. Pierwsza informacja o projekcie trafiła do ucznia za pośrednictwem nauczyciela, który opisał projekt, opowiedział o formach wsparcia, rozdał ulotki, poinformował o stronie internetowej projektu, z którą Grzegorz chętnie się zapoznał. Zapoznał się z założeniami projektu, jeszcze raz z tym, jakie formy wsparcia są oferowane i którymi ewentualnie byłby zainteresowany. Uznał, że uczestnictwo w projekcie będzie dla niego korzystne.

„...wchodziliśmy na stronę internetową, tam można było sobie przeczytać o wszystkim...”

Przejsie przez projekt

Grzegorz w ramach projektu skorzystał z 8 form wsparcia. Zgodnie z założeniami projektu jako pierwsze odbył grupowe doradztwo zawodowe. Mocna strona doradztwa w opinii Grzeška to współpraca w grupie, słaba – zbyt duża grupa, przez co doradztwo przeciągało się w czasie. W mniejszych grupach dodatkowo można byłoby zrealizować więcej materiału. Z doradztwa grupowego Grzesiek przeszedł do doradztwa indywidualnego. Najmocniejszą stroną zajęć jego zdaniem był sam doradca tzn. zaangażowany, miły, „z podejściem”. Wspólnie z doradcą Grzegorz wybrał kolejne formy wsparcia adekwatne do jego potrzeb tj.:

- zajęcia dodatkowe z zakresu technologii informacyjno-komunikacyjnych (tworzenia stron internetowych), oraz z zakresu nauk matematyczno-przyrodniczych (matematyka),
- zajęcia wyrównawcze z języka angielskiego,
- kurs prawa jazdy,
- praktyka w przedsiębiorstwie informatycznym.

Zajęcia dodatkowe ocenione są przez Grzegorza bardzo pozytywnie. Grzegorz uczęszczał na zajęcia z matematyki, o których nie mówił zbyt wiele, jedynie, iż dzięki nim nie miał problemów na lekcjach matematyki w szkole oraz na zajęcia z tworzenia stron internetowych, w trakcie których poznał nowe sposoby tworzenia stron. Sposób tłumaczenia techniki tworzenia był w opinii Grzeška bardzo przystępny i zrozumiały. Podobnie uczeń ocenił zajęcia wyrównawcze z języka angielskiego. W kontekście przydatności kursu prawa jazdy odbytego w ramach projektu, Grzegorz stwierdził, iż sam nie mógłby przystąpić do niego „w tym momencie” ze względów na poniesienie kosztów z nim związanych (brak finansów). Przed rozpoczęciem praktyki Grzegorz wziął udział w wizycie studyjnej, w przedsiębiorstwie działającym w zakresie telekomunikacji przewodowej. Grzegorz mimo dość wysokiego zaangażowania w projekt, nie był do końca

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

pewien czy wizyta odbyła się w ramach projektu, czy była po prostu „zwykłą wycieczką ze szkoły”, nie zapadła mu w pamięć jako istotny element projektu. Grzegorzowi bardzo trudno przyszło określenie słabej i mocnej strony niniejszej formy wsparcia. Po zastanowieniu stwierdził, iż mocną może stanowić możliwość zobaczenia zakładu pracy „od wewnątrz”, „na żywo”, słabej nie wskazał.

Grzegorz uczęszczał na praktyki u pracodawcy zajmującego się technologiami informatycznymi. Praktyka w jego ocenie jest istotnym aspektem kształcenia zawodowego w związku z czym, jest zadowolony, że mógł odbyć praktyki „dodatkowe” nie tylko te, przewidziane w standardowym toku nauki. Praktyka odbywała się w niewielkich grupach, dzięki czemu opiekun wszystko pokazał i tłumaczył każdemu z osobna. Atmosfera praktyki w opinii Grzeška była „bardzo fajna”, praca podobała mu się na tyle, że jest bardzo zainteresowany dalszą współpracą z pracodawcą.

Ponadto uczeń korzystał z kursu on-line na platformie e-learningowej. Użyteczność platformy została oceniona przez Grzegorza bardzo wysoko, niejednokrotnie platforma stanowiła dla niego główne źródło nauki. Do skorzystania z platformy nikt nie musiał Grzegorza zachęcać, sam motywował się tym, że może na niej powtórzyć materiał z lekcji oraz nauczyć się czegoś nowego.

Wszystkie formy wsparcia zadowolili uczestnika, w większości nie wskazał on ich słabych stron (słaba strona jedynie w zakresie doradztwa grupowego).

Uzyskane efekty

Grzegorz w wyniku udziału w projekcie zwiększył swoją konkurencyjność na rynku pracy – przede wszystkim poprzez „dodatkowe” praktyki oraz posiadanie prawa jazdy, na które w wielu przypadkach pracodawcy zwracają uwagę, lub też go wymagają. Uczeń cieszy się, iż mógł brać udział w projekcie, bez projektu nie miałby możliwości podniesienia swojej wiedzy, „nadcignięcia” pewnych niedoskonałości w nauce, odbycia praktyki oraz przede wszystkim realizacji kursu prawa jazdy. Jako najbardziej użyteczna forma wsparcia oceniona została przez Grzeška praktyka oraz kurs.

„Fajne jest to, że nie jest nas dużo na tych praktykach, nie jest tak, że jest duża grupa, mogą się skupić na malej grupie, każdemu wszystko wytłumaczyć, pokazać.”

„Korzystałem z kursu on-line. Też fajna opcja, można powtórzyć lekcje, które były w szkole. Można powtórzyć, utrwalić. Czasami nie rozumiałem czegoś w szkole, a dzięki temu rozumiałem.”

„Myślę, że te praktyki są najbardziej użyteczne, bo zobaczyłem, jak wygląda zawód informatyka, czegoś się też nauczyłem, czego oczekuję od tego zawodu – mogłem zobaczyć. Myślę, że to jest najbardziej pomocne.”

1.5 Studium przypadku: absolwent subregion zachodni

Informacje podstawowe o uczestniku projektu

Subregion: zachodni

Status: absolwent technikum / zakończyła udział w projekcie

Udzielone formy wsparcia: grupowe doradztwo zawodowe/ indywidualne doradztwo zawodowe/ kurs certyfikowany/ praktyka/ platforma e-learningowa /wizyta studyjna

Opis uczestnika

Agnieszka ukończyła technikum o kierunku informatycznym. Edukację w tego typu szkole podjęła wspólnie ze swoim bratem bliźniakiem, przy czym, nieco żartobliwie, wspomina, iż jest bardziej ambitna, gdyż jej zależy na tym, aby zdać zarówno egzamin zawodowy jak również maturę, by następnie pójść na studia. Do wyboru kierunku informatycznego rodzeństwo było namawiane również przez rodziców, którzy uważają, iż jest to branża, która będzie się rozwijała. Celowo jednak chcieli, by ich dzieci poszły najpierw do technikum, gdyż zdobyte umiejętności praktyczne dadzą im przewagę na studiach.

Zainteresowania Agnieszki zawsze kierowały się w stronę aspektów informatycznych, przede wszystkim grafiki komputerowej, jednak nie była to nigdy jej pasją, tak jak w przypadku brata. Do wyboru technikum, oprócz namów rodziców, skłonił ją również jej brat. Ona nie miała tak jak on, jasno sprecyzowanych celów. Teraz, z perspektywy czasu, cieszy się, że „poszła za nim”. Do udziału w Projekcie skłoniły ją przede wszystkim informacje przekazywane przez nauczycieli o możliwości odbycia kursu.

Przejście przez projekt

Agnieszka rozpoczęła udział w projekcie od grupowego doradztwa zawodowego. Było ono dla niej cenne, gdyż jest raczej typem indywidualistki. Od zawsze była nauczona współpracy z bratem, natomiast niekoniecznie z innymi osobami. Dlatego doradztwo grupowe podobało jej się przede wszystkim dlatego, że mogła pobyć w większej grupie, posłuchać opinii innych osób, a czasem nawet zaprezentować swoje poglądy. Niezmiernie cenne były też rozmowy o rynku pracy. Szczególnie podobało jej się to, że doradca wyjaśnił w czym tkwi „problem” informatyków, na których jest duże zapotrzebowanie na rynku pracy, a wielu pozostaje wciąż bezrobotnych. Osobiście minusów doradztwa ówczesna uczennica nie dostrzega, natomiast widziała, że części osób nie chciało się na nie chodzić, ale nie wie, czym mogło to być spowodowane.

Doradztwo indywidualne również było zgodne z oczekiwaniami Agnieszki, a można nawet powiedzieć, że ją pozytywnie zaskoczyło. Agnieszka chwaliła doradcę za przyjazne i mile podejście, a także fakt, iż traktował ją jako osobę dorosłą, więc poważnie traktował jej pomysły. Minusów tej formy wsparcia nie dostrzega.

Następnie Agnieszka odbyła kurs z grafiki komputerowej oraz praktyki u wybranego przez siebie pracodawcy. Kursantka była zadowolona z kursu. Część treści przekazywanych na kursie, Agnieszka już знаła, dlatego wie, iż zdobyłaby więcej wiedzy, gdyby kurs był bardziej poszerzony. Ale nie postrzega tego w kategoriach słabej strony kursu, gdyż programy, na których pracowali, mogły być nieznanymi innym kursantom.

„Możliwość odbycia tych kursów w ramach funduszu UE była dla mnie ogromnym zaskoczeniem i szansą, z której z ogromną przyjemnością skorzystałam. Wiele się nauczyłam.. Prowadzone w bardzo przyjemnej atmosferze, pozwalają mi się rozwijać i stworzyć więcej możliwości na rozwój... Wspaniały pomysł aby dać młodym ludziom możliwość tak atrakcyjnej formy wsparcia. Dzięki temu doświadczeniu mam ochotę na więcej i myślę że w przyszłości wezmę udział w innych kursach...”

Nieco mniej przydatne dla Agnieszki okazały się praktyki. Odbyła je w małej firmie informatycznej znajomego jej taty. Może dlatego że była to mała firma (trzy osobowa), Agnieszka nie poznała typowego jej zdaniem środowiska pracy. Krótki okres odbywania praktyki nie pozwolił Agnieszce na poznanie projektowego charakteru pracy. Atmosfera była niezwykle miła i rodzinna, więc na pewno był to sympatycznie spędzony czas. Agnieszka nie wykonywała zadań samodzielnie, natomiast mogła zapoznawać się z pracą grafika komputerowego (przyglądała się projektom, mogła też zadawać pytania). Mocną stroną tej formy wsparcia zdaniem Agnieszki jest możliwość zobaczenia jak funkcjonują różne firmy, słabą stroną fakt, iż mogła sobie sama znaleźć pracodawcę. Przyznaje, iż poszła „drogą na skróty” i skorzystała ze znajomości, natomiast gdyby miała możliwość jeszcze raz podejmować praktykę, chciałaby pójść do dużego zakładu pracy, by zobaczyć jak w takim środowisku wygląda organizacja pracy.

„Kursy są najbardziej potrzebne do znalezienia pracy, a platforma była bardzo przydatna do zdania matury.”

Za najbardziej przydatną formę wsparcia, Agnieszka obok kursów wymieniła również platformę e-learningową. Była ona dla niej niezwykle potrzebna do przygotowania się do matury.

„Platforma to bardzo przydatna forma wsparcia, dzięki niej poszerzyłam swoją wiedzę, w łatwy i przyjemny sposób powtarzałam wiadomości do matury. Mogłam się uczyć we własnym tempie, jednocześnie oszczędzając czas i pieniądze...”

Agnieszka brała również udział w wizycie studyjnej w drukarni. Ta forma wsparcia niespecjalnie zapadła jej w pamięć, spontanicznie nie wskazała jej jako jednej z form wsparcia uzyskanej w ramach projektu. Powracając pamięcią do tej „wycieczki”, Agnieszka wskazuje, iż dobrze było pojechać zobaczyć „kolejne miejsce potencjalnej pracy”.

Uzyskane efekty

Agnieszka uzyskała różnorakie efekty w wyniku udziału w projekcie. Dzięki doradztwu zawodowemu nauczyła się szukać pracy, ale co ważne, zapoznała się z pracą w grupie. Jest to dla niej szczególnie ważne i cenne doświadczenie dlatego, iż ma świadomość, iż w przyszłości niejednokrotnie będzie musiała pracować w zespołach projektowych. Doradztwo indywidualne pozwoliło jej na dookreślenie swoich planów na przyszłość, które zamierza skutecznie realizować.

Uważa, iż dzięki możliwości przygotowywania się do matury za pośrednictwem platformy e-learningowej, udało jej się tę maturę zdać. Agnieszka dostała się na studia dzienne i zamierza podjąć dorywczą pracę związaną z tematyką ukończonego kursu, czyli grafiką komputerową.

1.6 Studium przypadku: uczeń subregion zachodni

Informacje podstawowe o uczestniku projektu

Subregion: zachodni

Status: uczeń technikum/ kontynuuje udział w projekcie

Udzielone formy wsparcia: grupowe doradztwo zawodowe/ indywidualne doradztwo zawodowe/ wizyta studyjna

Opis uczestnika

Ewelina jest uczennicą pierwszej klasy technikum na kierunku technik – mechatronik. Rodzice Eweliny chcieli, aby podjęła ona naukę w liceum ogólnokształcącym – wręcz zniechęcali Ewelinę do „mechanika” – jednak ona podjęła decyzję o kształceniu zgodnym z jej zainteresowaniami tj. robotyką i automatyką. Ewelina wybierając szkołę kierowała się tym, iż kończąc liceum ma jedynie maturę i musi iść na studia. Technikum, które wybrała umożliwi jej jednocześnie zdobycie zawodu oraz zdanie matury – następnie wie, że może iść na studia lub podjąć pracę (uważa, że pracodawcy „inaczej – lepiej – patrzą na zawód”). Ewelina o realizacji projektu dowiedziała się przypadkowo od kolegi ze szkoły, który powiedział jej, że musi w danym dniu zostać w szkole, bo uczestniczy w zajęciach z projektu. Ewelina zainteresowała się projektem, udała się do nauczyciela odpowiedzialnego za koordynację projektu w szkole, dopytała o szczegóły i złożyła dokumenty niezbędne do przystąpienia do projektu. Główny motyw przystąpienia przez Ewelinę do projektu stanowiła chęć zdobycia dodatkowych kwalifikacji niezbędnych w zawodzie mechatronika oraz istotnych w aspekcie obsługi maszyn CNC.

„Dowiedziałam się o projekcie przypadkowo od kolegi. Powiedział mi, że musi zostać w szkole, bo ma projekt. Także zainteresowałam się, poszłam do nauczycielki, pytałam jak to jest no i złożyłam papiery.”

Przejsięcie przez projekt

Udział w projekcie Ewelina rozpoczęła od uczestnictwa w grupowym doradztwie zawodowym. Grupowe doradztwo zawodowe w przypadku Eweliny nie było formą trafioną, gdyż brała w nim udział już w gimnazjum. Doradztwo z gimnazjum spowodowało, że Ewelina wybierając szkołę wiedziała, co chce robić w życiu i miała opracowany plan działania jak to osiągnąć. Doradztwo zawodowe w gimnazjum utwierdziło Ewelinę w przekonaniu, że idzie do dobrej szkoły, na odpowiedni kierunek. Doradztwo w projekcie w opinii Eweliny niewiele „działało”, stanowiło jedynie kolejne potwierdzenie, że wybór był prawidłowy – trafny. Jakkolwiek w przypadku Eweliny grupowe doradztwo zawodowe było mało skuteczne, dostrzega ona jego mocną stronę w kontekście jej koleżanek i kolegów ze szkoły. Mocną stroną doradztwa grupowego stanowiło oswojenie się z wyrażaniem swoich poglądów na forum, między innymi osobami w dość licznej grupie. Słabą stroną doradztwa stanowił brak możliwości dopytania doradcy o daną kwestię w kontekście konkretnego ucznia – brak indywidualnego „dostępu” ucznia do przez prowadzącego zajęcia – duża ogólność zajęć. Jeśli uczeń chciał się dowiedzieć czegoś w kontekście tylko swojej osoby, musiał zgłosić się po zajęciach.

Słabą stroną doradztwa grupowego w opinii Eweliny poniekąd minimalizuje kolejna forma, w której uczestniczyła – indywidualne doradztwo zawodowe. W doradztwie indywidualnym nie ma problemu z „zajęciem się jednostką”. Podejście doradcy do ucznia, jak sama nazwa mówi jest indywidualne. Ewelina nie dostrzega słabej strony doradztwa indywidualnego, jako mocną po raz kolejny wskazuje zajęcia się jednostką. Ewelina uważa niniejszy aspekt za najważniejszy w doradztwie zawodowym, podczas którego w jej opinii należy poznać jednostkę a nie grupę. Każdy człowiek jest inny, w związku z czym plan działania na

przyszłość należy utworzyć pod jednostkę (konkretnego ucznia), aby był on najlepiej dopasowany.

Po przejściu doradztwa grupowego i indywidualnego Ewelina uczestniczyła w organizowanej w ramach projektu wizycie studyjnej. Aktualnie wizyta studyjna jest formą ocenianą przez Ewelinę najlepiej. Dzięki uczestnictwie w niniejszej formie wsparcia, „wizytacji” u pracodawcy, Ewelina zobaczyła jak wygląda praca „od środka”, nie w teorii a w praktyce, jak wygląda rzeczywistość wykonywania zawodu, w którym w przyszłości chce podjąć pracę – w opinii Eweliny niniejszy aspekt stanowi mocną stronę wizyty studyjnej. Zarówno Ewelina jak i inni uczniowie ze szkoły (uczestniczący w wizycie) nie byli świadomi jak praca w rzeczywistości wygląda, że nie jest to praca łatwa, że niejednokrotnie wymaga wysiłku fizycznego nie tylko umysłowego. Ponadto wizyta wszystkim uczniom umożliwiła przyswojenie wiedzy w praktyce, nie tylko w teorii, dzięki czemu w opinii Eweliny będzie ona bardziej trwała.

„Fajna była ta wizyta studyjna, bo mogłam zobaczyć pracę w warunkach od środka, a nie tylko tak pobieżnie ze słów. A doradztwo zawodowe miałam w gimnazjum, więc niewiele to zdziało, już wiedziałam, co chcę robić i już miałam ukierunkowany plan działania.”

Ewelina aktualnie jest bardzo zadowolona z podjętej decyzji dotyczącej uczestnictwa w projekcie. Cały czas oczekuje jednak jeszcze na kurs, który jest dla niej najważniejszym w projekcie. Na ten moment to, co najbardziej zapadło Ewelinie w pamięć, to zobaczenie „na żywo” podczas wizyty studyjnej stanowiska spawalniczego.

Uzyskane efekty

Ewelina poza wskazanymi powyżej efektami płynącymi z poszczególnych form wsparcia dostrzega także, iż projekt pozwolił jej na zwiększenie świadomości dotyczącej aktualnej sytuacji na rynku pracy jak również realiów pracy w przyszłym zawodzie. W opinii Eweliny projekt wpływa na zwiększenie jej konkurencyjności na rynku pracy. Ewelina miała świadomość, iż na rynku pracy panuje duże zapotrzebowanie na automatyków z wiedzą specjalistyczną oraz znających nowoczesne technologie nie tylko w teorii, ale i w praktyce (doradztwo zawodowe potwierdziło posiadaną wiedzę w tym aspekcie) – udział w projekcie pozwala Ewelinie sprostać niniejszemu zapotrzebowaniu/oczekiwaniom pracodawców. Wizyta studyjna uświadomiła Ewelinie, jakie są realia pracy w zawodzie, który wybrała. Ewelina po wizycie studyjnej wie, że obsługa maszyny nie polega tylko na „włączeniu guzika”, maszynę należy kontrolować, jest to praca męcząca dla umysłu, należy przewidywać pewne sytuacje (kalkulować procesy, przewidzieć ewentualnie awarie itp.). Projekt w przypadku Eweliny nie przyczynił się do zwiększenia jej umiejętności w zakresie planowania ścieżki kariery, gdyż Ewelina opracowała szczegółowo ścieżkę już na etapie gimnazjum. Na początku podjętej nauki Ewelina myślała, że w kształceniu zawodowym, jest „strasznie” dużo teorii – co pierwszy rok nauki potwierdził – ale z teorią łączy się również praktyka. Projekt umożliwia zdobycie wiedzy praktycznej, uczennica najpierw poznała zasadę działania, a potem mogła zobaczyć jak dana maszyna naprawdę działa.

W opinii Eweliny pracodawcy patrzą na to czy potencjalny pracownik, chce osiągnąć „coś” więcej niż reszta, czy wystarczy mu po prostu tylko zawód. Ewelina wie, że dążąc do samokształcenia, rozwija się nie tylko jednostka, ale cały zakład, więc pracodawca bardzo chętnie przyjmuje do pracy osoby przejawiające chęć „wyjścia” ponad minimum. Projekt jest dla niej „wyjściem” ponad minimum.

1.7 Studium przypadku: absolwent subregion południowy

Informacje podstawowe o uczestniku projektu

Subregion: południowy

Status: absolwent technikum/ kontynuuje udział w projekcie

Udzielone formy wsparcia: grupowe doradztwo zawodowe/ indywidualne doradztwo zawodowe

Opis uczestnika

Gosia jest absolwentką technikum turystyki i hotelarstwa. Ukończyła kierunek technik obsługi turystycznej. Naukę w technikum rozpoczęła zgodnie ze swoimi zainteresowaniami. Podróże są pasją Gosi, pasja podróżnicza przełożyła się również na zainteresowanie kierunkiem turystycznym. Gosia podejmując naukę w technikum wiązała swoją przyszłość z zawodem, który uzyska. Aktualnie ma problemy ze znalezieniem pracy w zawodzie, gdyż jak uważa branża turystyczna, hotelarska jest zamknięta na uczniów tj. absolwentów szkół bez doświadczenia zawodowego. Wybór technikum spowodowany był również chęcią posiadania jak najwcześniejszego zawodu umożliwiającego podjęcie zatrudnienia. Gosia uważa, że „po liceum nie ma prawie nic”, jest matura podobnie jak po technikum, ale nie ma zawodu. Gosia o projekcie dowiedziała się od nauczyciela w szkole, nie spotkała się z żadnymi działaniami informacyjno-promocyjnymi dotyczącymi projektu. Powodem przystąpienia do projektu była chęć rozwoju osobistego oraz uzyskanie certyfikatów potwierdzających jej umiejętności. Zdaniem Gosi w oczach pracodawców liczy się „papier” i bogate CV. Projekt umożliwia Gosi urozmaicenie jej dokumentów aplikacyjnych składanych pracodawcom.

Przejsie przez Projekt

Gosia w ramach projektu wzięła udział w grupowym oraz indywidualnym doradztwie zawodowym. Obie formy wsparcia Gosia ocenia bardzo pozytywnie. Zarówno doradztwo grupowe, jak i indywidualne było adekwatne do potrzeb i oczekiwań Gosi. Doradztwo grupowe umożliwiło uczennicy zapoznanie się z potencjalnymi oczekiwaniami pracodawców wobec przyszłych pracowników oraz dowiedziała się w jaki sposób zachowywać się na rozmowach kwalifikacyjnych, aby zaprezentować siebie w najlepszym „świecie”. Gosia uznała za wysoce przydatne „scenki” odgrywane podczas zajęć. Jako mocną stroną doradztwa grupowego Gosia wskazuje możliwość pracy w grupie, symulacji pewnych sytuacji, które mogą zaistnieć w kontaktach z pracodawcami. Mocna strona doradztwa indywidualnego w opinii Gosi to przeprowadzona szczerą, spokojną rozmową z doradcą, dzięki której poznała swoje predyspozycje – uświadomiła sobie swoje możliwości, których wcześniej nie dostrzegała. Uczennica podczas doradztwa indywidualnego otrzymała wiele cennych rad, które uważa za przydatne na przyszłość.

„Pracodawcy patrzą właśnie na papier, na kurs... Chciałam mieć coś więcej w CV, żeby było bogatsze.”

Gosia nie dostrzega słabych stron udzielonego wsparcia. Mimo ukończenia szkoły w dalszym ciągu oczekuje na kurs baristyczny oraz kelnerski, które wybrała razem z doradcą. Czuje się trochę zaniepokojona, obawia się, iż kursy się nie odbędą – nie będą jej się należały, gdyż zdała maturę i zakończyła edukację w technikum. Jak sama mówi, brakuje jej informacji na temat kursów, nie do końca też wie, do kogo może udać się po informacje. Rozmawiała w szkole z nauczycielem odpowiedzialnym za realizację projektu, jednak nie otrzymała satysfakcjonujących, oraz jednoznacznych odpowiedzi na zadane pytania.

Uzyskane efekty

Gosia jednoznacznie stwierdza, iż udział w projekcie podniesie jej konkurencyjność na rynku pracy pod warunkiem, iż uda jej się uczestniczyć w zaplanowanych kursach. Jeśli kursy się nie odbędą skuteczność projektu w kontekście jej osoby będzie zdecydowanie mniejsza, nie otrzyma ona dokumentów, które mogłyby być przydatne w aspekcie poszukiwania pracy. Gosia jest osobą, która nie planuje z wyprzedzeniem swojej przyszłości w związku z czym nie wykorzystuje umiejętności, które pozyskała w zakresie planowania ścieżki swojego rozwoju zawodowego, w wyniku uczestnictwa w projekcie. Gosia aktualnie „myśli” krótkoterminowo, chce wziąć udział w kursach, następnie „pewnie” podejmie próbę poszukiwania pracy – nie precyzuje jednak jakie kroki podejmie w tym zakresie. Gosia nie do końca jest świadoma sytuacji panującej na rynku pracy. Mimo, iż aspekt ten poruszano podczas zajęć z doradztwa zawodowego, uczennica uważa dalej, że bez doświadczenia i znajomości nie jest możliwym znalezienie pracy w jej wyuczonym zawodzie. Gosia uczestnicząc w projekcie nie miała styczności/nie wiedziała o istnieniu „Bazy pracodawców i absolwentów”. O Bazy dowiedziała się podczas realizowanego badania ewaluacyjnego projektu. W efekcie zdiagnozowanych przez nią trudności ze znalezieniem pracy zainteresował ją temat Bazy, zadeklarowała zapoznać się dokładniej z jej założeniami oraz ewentualnie z niej skorzystać. Gosia jako najużyteczniejszą formę wsparcia oferowaną w projekcie uważa kursy, gdyż dają „papierek” będący twardym potwierdzeniem uczestnictwa w nich, i zdobytych kwalifikacji.

„Wiązałam przyszłość z moim zawodem, natomiast teraz jest to raczej nierealne, ta branża się zamknęła. Zamknęła się po prostu na uczniów – albo chcą mieć ludzi po rodzinie, albo z doświadczeniem dwuletnim. I jest zamknięty rynek.”

1.8 Studium przypadku: uczeń subregion południowy

Informacje podstawowe o uczestniku projektu

Subregion: południowy

Status: uczeń technikum / kontynuuje udział w projekcie

Udzielone formy wsparcia: grupowe doradztwo zawodowe/ indywidualne doradztwo zawodowe/ praktyka.

Opis uczestnika

Magda jest uczennicą pierwszej klasy technikum na kierunku technik weterynarii. Od najmłodszych lat chciała wykonywać zawód, który wiązałby się z pracą ze zwierzętami. Dlatego tym bardziej ucieszyła się, że w mieście, w którym mieszkała, został otwarty jej wymarzony kierunek (Magda jest pierwszym rocznikiem tego kierunku). Decyzja o pójściu do technikum była indywidualną decyzją Magdy, która została poparta przez rodziców. Uczennica nie wyklucza pójścia na studia, natomiast najpierw chce zdobyć tytuł technika. Udział w projekcie zainteresował ją w momencie, gdy na lekcjach nauczyciel opowiadał o formach wsparcia, jakimi uczniowie mogą zostać objęci. Magda była zainteresowana przede wszystkim odbyciem praktyk oraz kursu inseminacji zwierząt. Stwierdziła, że od samego początku edukacji w szkole ponadgimnazjalnej musi lepiej poznać zawód, który sobie wybrała.

„Doradztwo zawodowe bardzo mi się podobało. Nauczyłam się pisać CV i dowiedziałam się, jak może wyglądać rozmowa rekrutacyjna, jak powinnam się na nią przygotować i jak zachowywać.”

Przejsie przez projekt

Magda rozpoczęła udział w projekcie od grupowego doradztwa zawodowego. Ta forma wsparcia bardzo jej się podobała. Twierdzi, iż dzięki niej nauczyła się pisać CV, dowiedziała się, jak się zachowywać na rozmowie rekrutacyjnej, jak rozmawiać z pracodawcą. Twierdzi, iż zaletą (mocną stroną) doradztwa było to, że w grupie przełamała swoją nieśmiałość i nauczyła się mówić o swoich mocnych i słabych stronach. Doradztwo podobało się Magdzie tak bardzo, iż nie dostrzegła żadnych jego słabych stron.

Przejsie do doradztwa indywidualnego również było dla niej ciekawym doświadczeniem. Podobało jej się to, że mogła z profesjonalnym doradcą zawodowym stworzyć swoją ścieżkę kariery. Określić swoje cele oraz warianty alternatywne. Możliwość określenia swoich celów oraz ścieżki postępowania w indywidualnej rozmowie z doradcą stanowi najmocniejszą stronę tej formy wsparcia. Magda chciałaby iść na studia, jednak nie wyklucza, iż posiadając tytuł technika weterynarii, najpierw po skończonej szkole podejmie pracę. Doradztwo indywidualne było na tyle ciekawym i potrzebnym doświadczeniem dla uczennicy, iż żałuje, że trwało jedynie 2 spotkania. Czas trwania indywidualnego doradztwa zawodowego był dla Magdy jedynym minusem tej formy wsparcia. Wolalaby, by trwało 5 spotkań.

Po dwóch formach doradztwa, uczennica podjęła praktykę. W związku z faktem, iż jest uczennicą pierwszej klasy technikum, niezbędne dla niej było pozyskanie umiejętności praktycznych oraz nabycie doświadczenia w pracy, której do te pory nie miała okazji zdobyć. Indywidualnie znalazła pracodawcę, z którym rozpoczęła współpracę. Praktyka zaowocowała w opinii Magdy nabyciem konkretnych, praktycznych umiejętności, których na pewno nie nauczyłaby się w szkole (np. robienie zastrzyków). Ponadto uczennica zobaczyła, jak wygląda codzienna praca w lecznicy weterynaryjnej. Jak się okazało, różniła się ona nieco od wizji tej pracy przed odbyciem praktyki. Praktykantka nie zdawała sobie sprawy, że praca w lecznicy weterynaryjnej wiąże się z wypełnieniem dużej ilości dokumentacji „papierkowej”. Magda przyznaje, iż znalezienie miejsca, w którym chciałaby odbyć praktykę nie było łatwym zadaniem,

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

co jednak nie oznacza, iż wolałaby mieć praktykę zorganizowaną przez szkołę. Magda jest bardzo zadowolona z faktu, iż dzięki projektowi mogła odbyć praktyki już w pierwszej klasie, gdyż zgodnie z programem nauczania, praktyki z ramienia szkoły odbyłaby dopiero w klasie drugiej. Stanowi to dla niej dużą wartość, gdyż pomimo zamiłowania do wybranego przez siebie kierunku, nie była pewna, czy faktycznie ma odpowiednie predyspozycje ku temu, by być technikiem weterynarii. Po pierwszym semestrze była nieco przerażona ogromem materiału, który będzie musiała opanować jako przyszły technik weterynarii, jednak po odbyciu praktyki w lecznicy weterynaryjnej przekonała się, że jest to zawód, który z pewnością chce wykonywać w przyszłości. I to zdaniem Magdy świadczy o mocnych stronach praktyk zawodowych – dają one możliwość nabycia umiejętności praktycznych i sprawdzenia się w wybranym przez siebie zawodzie.

Uzyskane efekty

Magda wymienia liczne pozytywne efekty, które są wynikiem jej udziału w projekcie. Dzięki grupowemu doradztwu zawodowemu zdobyła podstawową wiedzę z zakresu autoprezentacji w procesie rekrutacyjnym. Doradztwo indywidualne pozwoliło jej na opracowanie „planu na przyszłość”, który chce realizować. Praktyki natomiast

„Projekt jest ważny, bo zdobywam różne nowe doświadczenia, np. poprzez kursy. Mogę je wpisać do CV, ale również nabywam pewnych praktycznych umiejętności. To chyba będzie cenne na rynku pracy..”

uświadomiły jej współczesne realia rynku pracy. Magda z pewnością obecnie czuje się bardziej przygotowana do wejścia na rynek pracy, niż przed przystąpieniem do projektu. Przed poszukiwaniem pracodawcy, u którego mogłaby zrealizować praktykę, Magda była przekonana, iż ze względu na dużą liczbę lecznic weterynaryjnych, popyt na techników weterynarii jest również wysoki. Zbadanie lokalnego rynku uświadomiło ją natomiast, iż znalezienie „dobrego” pracodawcy nie jest tak proste, jak zakładała. Sama podsumowała, iż dzięki projektowi widzi, jak ważne jest zdobywanie nowych umiejętności praktycznych i „wypełnianie” CV kursami, praktykami oraz wolontariatem. Magda ma świadomość, iż swoją konkurencyjność na rynku pracy musi budować już od pierwszej klasy technikum. Dzięki praktyce Magda nawiązała również kontakt z pracodawcą, który mimo zakończonej praktyki, jest utrzymywany. Pracownicy lecznicy weterynaryjnej dzwonią do Magdy, gdy potrzebują pomocy w zakresie prac, które praktykantka może wykonywać oraz w sytuacjach „niecodziennych przypadków”, by praktykantka mogła się z nimi zapoznawać. Uczennica planuje kontynuować praktykę w lecznicy również w wakacje, a w trakcie roku szkolnego – w soboty. Brak odpłatności za praktykę na ten moment nie stanowi dla Magdy problemu. Motywuje ją możliwość zdobywania nowej i pogłębiania już posiadanej wiedzy.

Uczennica nie zakończyła jeszcze udziału w projekcie. Na wakacje zaplanowany jest udział w wybranych kursach. Można się zatem spodziewać, iż w przypadku Magdy, projekt przyniesie znacznie więcej pozytywnych efektów, niż wskazane powyżej.

Załącznik 2. Wykaz użytych dokumentów

1. Wniosek o dofinansowanie Projektu „*Mam zawód – mam pracę w regionie*”,
2. Sprawozdania z realizacji Projektu,
3. Dane monitoringowe pochodzące z aplikacji PEFS,
4. Program Operacyjny Kapitał Ludzki,
5. Szczegółowy Opis Priorytetów PO KL,
6. ogólnodostępne statystyki publiczne GUS,
7. Regionalna Strategia Innowacji Województwa Śląskiego na lata 2003-2013,
8. Strategia Rozwoju Województwa Śląskiego „Śląskie 2020”,
9. Raport końcowy badania pn. „Badanie funkcjonowania systemu kształcenia zawodowego w Polsce” (2011 r.) - Badanie zrealizowane w ramach projektu „Szkoła zawodowa szkołą pozytywnego wyboru” na zlecenie Ministerstwa Edukacji Narodowej,
10. Raport końcowy z badania pn. „Podsumowanie efektów realizacji projektów w obszarze edukacji w województwie śląskim” (2010 r.) - badanie przeprowadzone na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego przez Zespół Badawczy ASM - Centrum Badań i Analiz Rynku Sp. z o.o.,
11. Raport końcowy z badania pn. „Diagnoza edukacji i rynku pracy w województwie śląskim” (2010 r.) - badanie przeprowadzone na zlecenie Wojewódzkiego Urzędu Pracy w Katowicach przez Zespół Badawczy Wap-Tour sp. z o.o.,
12. Raport z badania pn. „Kompetencje zawodowe na śląskim rynku pracy” (2010 r.) zrealizowanego w ramach projektu systemowego Wojewódzkiego Urzędu Pracy w Katowicach, wykonanego przez Konsorcjum firm PBS DGA Sp. z o.o. oraz Nizielski & Borys Consulting Sp. z o.o.,
13. Analiza Biura Analiz Sejmowych *Kształcenie zawodowe w Polsce i wybranych krajach Unii Europejskiej*, Dobromir Dziewulak, 22.04.2013r.,
14. Artykuł: *Czy reforma szkolnictwa zawodowego uzdrowi polski rynek pracy?*, Zbigniew Dziedzic Kierownik Zespołu Szkolnictwa Zawodowego Wydawnictwa Szkolnego i Pedagogicznego Sp. z o.o., Artur Kaźmierczak, Dyrektor zespołu HR Consulting w PwC, www.nauczyciel.wsipnet.pl/plik/69/22535/19295,
15. *Załącznik nr 2 do X wniosku o płatność*,
16. Projekt *Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014-2020* (wersja 5.1, Załącznik nr 1 do Uchwały nr 655/327/IV/2014 Zarządu Województwa Śląskiego z dnia 10 kwietnia 2014 r., PI 10.4),
17. Strona internetowa:
https://archiwum.men.gov.pl/index.php?option=com_content&view=article&id=4717%3Aegzamin-y-zawodowe-w-nowej-formule&catid=55%3Akszta-cenie-i-kadra-kszta-cenie-zawodowefault&Itemid=80,
[-www.solidarnosc.org.pl/oswiata/index.php/pr/projektymen/1482-egzamin-y-zawodowe-w-nowej-formule-.html](http://www.solidarnosc.org.pl/oswiata/index.php/pr/projektymen/1482-egzamin-y-zawodowe-w-nowej-formule-.html).
18. Badanie funkcjonowania systemu kształcenia zawodowego w Polsce. Badanie zrealizowane w ramach Projektu Współfinansowanego z Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki; Działanie 3.4 Otwartość systemu Edukacji w kontekście uczenia się przez całe życie „Szkoła zawodowa szkołą pozytywnego wyboru”, Ministerstwo Edukacji Narodowej, Warszawa, luty 2011,
19. Regulamin Rekrutacji i uczestnictwa w Projekcie „*Mam zawód- mam pracę w regionie*”. Zał. nr 2 do Uchwały nr 1456/166/IV/2013,

20. Ustawa z dnia 7 września 1991r. o systemie oświaty (Dz. U. z 1996., Nr 67., poz. 329 ze zm.), art. 1,
21. Ustawa z dnia 26 stycznia 1982r. – Karta Nauczyciela (Dz. U. z 2003 r., Nr 118, poz. 1112 ze zm.), art.42,
22. Rozporządzenie MENiS z dnia 21 maja 2001r. oraz 2002r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół,
23. „Raport dotyczący stanu doradztwa edukacyjno-zawodowego w Polsce i wybranych krajach Unii Europejskiej” D. Kukła, Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej, Warszawa 2012,
24. Raport „Współpraca szkół zawodowych z pracodawcami. Przykładowe rozwiązania”, Publikacja opracowana w ramach Projektu: Szkoła zawodowa szkołą pozytywnego wyboru, KOWEZiU Warszawa 2013.

Załącznik 3. Wykaz pytań badawczych

Kryterium skuteczności

- 1) Czy uczestnictwo w projekcie wpłynęło na zwiększenie konkurencyjności uczestników na rynku pracy?
- 2) Czy dzięki uczestnictwu w projekcie nastąpił wzrost umiejętności uczniów w zakresie planowania własnej ścieżki rozwoju zawodowego?
- 3) Czy udział w projekcie przyczynił się do wzrostu świadomości uczestników odnośnie aktualnej sytuacji na rynku pracy?
- 4) Czy i w jakim stopniu uczestnictwo w projekcie pozwoliło uczniom szkół zawodowych na podniesienie kwalifikacji, nabycie nowych umiejętności praktycznych i zdobycie dodatkowych uprawnień?
- 5) Czy i w jakim stopniu realizacja projektu przyczyniła się do wyrównania dysproporcji edukacyjnych wśród uczestników?
- 6) Czy realizacja działań projektowych wpłynie na osiągnięcie lepszych wyników z egzaminu zawodowego przez uczniów objętych projektem?
- 7) Czy udział w modułach szkoleniowych oferowanych w ramach platformy e-learningowej pomógł uczestnikom projektu skuteczniej przygotować się do egzaminu maturalnego?
- 8) Czy w konsekwencji udziału w projekcie nastąpił wzrost kompetencji kluczowych uczestników, w szczególności w zakresie ICT, języków obcych i nauk matematyczno-przyrodniczych?
- 9) Czy uczniowie korzystający z nowoczesnego wyposażenia szkół zostali dzięki niemu lepiej przygotowani do podjęcia pracy w zawodzie?
- 10) Czy wyposażenie pracowni dofinansowane w ramach projektu przyczyniło się do podniesienia jakości praktycznej nauki zawodu w szkołach/placówkach biorących w nim udział?
- 11) Czy zakup materiałów dydaktycznych wpłynął na zwiększenie efektywności kształcenia zawodowego w szkołach/placówkach objętych projektem?
- 12) Czy „Baza pracodawców i absolwentów” stanowiła efektywne narzędzie pomagające absolwentom w znalezieniu pracy?
- 13) Czy dzięki udziałowi w „Bazie pracodawców i absolwentów” pracodawcy i absolwenci nawiązali efektywną współpracę?
- 14) Czy dzięki realizacji projektu szkoły/placówki zacieśniły współpracę z pracodawcami?
- 15) Które z podejmowanych w ramach projektu inicjatyw w zakresie nawiązania współpracy szkół z pracodawcami mogą być przykładami dobrych praktyk?
- 16) W jakim stopniu realizacja działań projektowych przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w regionie?
- 17) Czy w trakcie realizacji projektu wystąpiły niezależne czynniki zewnętrzne, które miały wpływ na uzyskane efekty lub utrudniały osiągnięcie celów projektu?
- 18) Jakie efekty realizacji projektu można uznać za jego wartość dodaną?
- 19) Jakie były mocne i słabe strony poszczególnych form wsparcia, którymi objęto uczestników projektu?

Kryterium trafności

- 20) Czy cele oraz działania zaplanowane w ramach realizacji projektu zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie?
- 21) Czy i w jakim stopniu wsparcie szkół/placówek w postaci wyposażenia pracowni oraz zakupu materiałów dydaktycznych było dostosowane do ich aktualnych potrzeb?

- 22) Czy udział w projekcie spełnił oczekiwania dyrektorów szkół/placówek oraz nauczycieli praktycznej nauki zawodu w zakresie otrzymanego wsparcia rzeczowego?
- 23) Czy dzięki realizacji projektu zgodnie z programami rozwoju szkolnictwa zawodowego w miastach/powiatach oferta edukacyjna została bardziej dostosowana do potrzeb regionalnego rynku pracy?
- 24) Czy należy wprowadzić formy wsparcia skierowane do nauczycieli praktycznej nauki zawodu? Jeśli tak, to jakie?
- 25) Jakie czynniki wpływają na niekorzystne postrzeganie szkoły zawodowej? W jaki sposób można je zwalczać?
- 26) Czy oferowane w ramach projektu formy wsparcia były uzależnione od subregionu?

Kryterium użyteczności

- 27) Czy i w jakim stopniu formy wsparcia oferowane uczestnikom w ramach projektu były adekwatne do ich potrzeb i oczekiwań?
- 28) Które z realizowanych w ramach projektu form wsparcia były najbardziej użyteczne dla uczestników projektu i dlaczego?
- 29) Jakie są potrzeby uczniów/absolwentów szkół zawodowych w regionie odnośnie wsparcia szkolnictwa zawodowego w kolejnym okresie programowania?
- 30) Czy kategorie działań zaplanowane w projekcie pozwoliły na zintensyfikowanie współpracy pracodawców ze szkołami?
- 31) Czy oferta edukacyjna szkół oraz posiadana przez nauczycieli wiedza, jest adekwatna do zmian zachodzących na rynku pracy?

Kryterium efektywności

- 32) Jaki jest stosunek poniesionych nakładów do osiągniętych efektów?
- 33) Czy efekty uzyskane w ramach projektu były proporcjonalne do nakładów poniesionych przez jednostki samorządu terytorialnego?
- 34) Czy występują formy wsparcia „bardziej opłacalne” oraz „mniej opłacalne”?
- 35) Jakimi były prowadzone działania informacyjno – promocyjne dotyczące projektu?

Kryterium trwałości

- 36) Które działania realizowane w ramach projektu są/będą, kontynuowane po jego zakończeniu?
- 37) Jakie czynniki sprzyjają kontynuacji działań podjętych w ramach projektu po zakończeniu jego realizacji?
- 38) Czy po zakończeniu projektu utrzymuje się współpraca/planuje się utrzymać współpracę nawiązaną między szkołami, uczniami i pracodawcami?
- 39) Czy realizacja projektu przyczyniła się do modernizacji szkolnictwa zawodowego w regionie?
- 40) Jakie działania należy zaplanować w przyszłym okresie programowania w celu dalszej poprawy jakości i atrakcyjności szkolnictwa zawodowego?
- 41) Jakie zalety i wady projektu widzą pracodawcy, z którymi została nawiązana współpraca w ramach projektu?
- 42) Na jakich kompetencjach absolwentów szkół zawodowych najbardziej zależy pracodawcom? Czy są to kompetencje „twarde” czy „miękkie”?

Załącznik 4. Narzędzia badawcze

4.1 Kwestionariusz CATI z dyrektorami szkół

Dzień dobry, nazywam się..... Reprezentuję firmę Grupa Gumulka z Katowic, która wykonuje badanie na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego, dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie” współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Ponieważ placówka, którą Pan/i reprezentuje bierze udział w projekcie, chciał(a)bym zadać Panu/i kilka pytań na ten temat.

Zapewniam, że udzielone przez Pana/ią odpowiedzi pozostaną anonimowe.

Czy zgodzi się Pan/i poświęcić mi ok. 10 minut i udzielić odpowiedzi na kilka pytań?

Jeśli, TAK *przejdź do pyt.1*

Jeśli, NIE:

W jakim terminie dogodnym dla Pana/i mógłbym/ mogłabym nawiązać kolejne połączenie?

.....(należy odnotować sugestię respondenta)

1. Czy Pana/i zdaniem cele oraz działania zaplanowane w ramach realizacji projektu zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie?

Cele/Działania	Dopasowane (wskaźnik)	Niedopasowane		Trudno powiedzieć
		(wskaźnik)	Jeśli wskaźnik: dlaczego?	
Cele				
a) zwiększenie atrakcyjności, jakości oraz prestiżu placówek kształcenia zawodowego w woj. śląskim,				
b) wzrost świadomości i umiejętności uczniów w zakresie własnej ścieżki rozwoju zawodowego,				
c) podniesienie kompetencji uczniów w wyniku udziału w dodatkowych zajęciach pozalekcyjnych/pozaszkolnych,				
d) podniesienie kompetencji uczniów w wyniku udziału w stażach/praktykach,				
e) podniesienie kompetencji uczniów w wyniku udziału w kursach/kursach certyfikowanych,				
f) podniesienie jakości praktycznej nauki zawodu poprzez doposażenie pracowni i zakup materiałów dydaktycznych,				
g) poprawa kontaktu uczeń-szkola-pracodawca,				
h) poprawa wizerunku szkolnictwa zawodowego.				
Działania				
a) grupowe i indywidualne doradztwo zawodowe,				
b) zajęcia wyrównawcze,				
c) zajęcia dodatkowe,				
d) kursy, w tym kursy certyfikowane,				
e) praktyki/staże zawodowe,				
f) wizyty studyjne u pracodawców,				
g) kursy online dostępne na platformie e-learningowej,				

h) kampania informacyjno – promocyjna.

2. Proszę w skali od 1 do 5, gdzie 1 to „w ogóle się nie przyczyniła”, 5 – „zdecydowanie się przyczyniła” ocenić, w jakim stopniu realizacja projektu przyczyniła się do:

a) poprawy jakości kształcenia,	1	2	3	4	5	trudno powiedzieć	
b) wyrównania dysproporcji edukacyjnych wśród uczestników,	1	2	3	4	5	trudno powiedzieć	
c) dostosowania oferty edukacyjnej do potrzeb regionalnego rynku pracy,	1	2	3	4	5	trudno powiedzieć	
d) synchronizacji działań edukacyjnych i zatrudnieniowych (zintensyfikowanie współpracy pracodawców ze szkołami),	1	2	3	4	5	trudno powiedzieć	
e) poprawy stanu wyposażenia pracowni praktycznej nauki zawodu (<i>dotyczy w szczególności droższych elementów wyposażenia, których cena jednostkowa jest wyższa niż 350 zł</i>),	1	2	3	4	5	trudno powiedzieć <input type="checkbox"/>	nie dotyczy <input type="checkbox"/>
f) poprawy stanu wyposażenia w materiały dydaktyczne (<i>dotyczy w szczególności drobnych elementów wyposażenia, których cena jednostkowa jest niższa niż 350 zł oraz oprogramowania komputerowego</i>),	1	2	3	4	5	trudno powiedzieć	
g) poprawy wizerunku szkolnictwa zawodowego w regionie.	1	2	3	4	5	trudno powiedzieć	

3. Proszę w skali od 1 do 5, gdzie 1 to „zdecydowanie nie pozwoliło”, 5 – „zdecydowanie pozwoliło” ocenić, w jakim stopniu uczestnictwo w projekcie pozwoliło uczniom szkół na:

a) podniesienie kwalifikacji zawodowych,	1	2	3	4	5	trudno powiedzieć
b) nabycie nowych umiejętności praktycznych,	1	2	3	4	5	trudno powiedzieć
c) zdobycie dodatkowych uprawnień,	1	2	3	4	5	trudno powiedzieć
d) osiągnięcie lepszych wyników z egzaminu zawodowego,	1	2	3	4	5	trudno powiedzieć
e) wzrost umiejętności w zakresie planowania własnej ścieżki rozwoju zawodowego.	1	2	3	4	5	trudno powiedzieć

4. Czy dzięki udziałowi w projekcie nastąpił wzrost kompetencji kluczowych uczniów w zakresie:

Zakres	Tak	Nie	Ani tak, ani nie
a) teleinformatyki (ICT),			
b) języków obcych,			
c) nauk matematyczno-przyrodniczych,			
d) przedsiębiorczości.			

5. Czy w Pana/i placówce znajduje się pracownia praktycznej nauki zawodu, która została doposażona w sprzęt w ramach realizacji projektu?

- a) tak,
- b) nie (*proszę przejść do pytania 8*)

6. Czy Pana/i zdaniem doposażenie pracowni w Pana/i placówce przyczyniło się do podniesienia jakości praktycznej nauki zawodu?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dla czego?.....*

7. Czy Pana/i zdaniem doposażenie szkoły wpłynęło na lepsze przygotowanie uczniów do podjęcia pracy w zawodzie?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dla czego?.....*

8. Proszę w skali od 1 do 5, gdzie 1 to „w ogóle nie było dostosowane”, 5 – „zdecydowanie było dostosowane” ocenić, w jakim stopniu wsparcie placówki było dostosowane do Państwa aktualnych potrzeb?

a) wsparcie w postaci doposażenia pracowni praktycznej nauki zawodu,	1	2	3	4	5	trudno powiedzieć <input type="checkbox"/>	nie dotyczy <input type="checkbox"/>
b) wsparcie w postaci zakupu materiałów dydaktycznych.	1	2	3	4	5	trudno powiedzieć <input type="checkbox"/>	

9. Czy w Pana/i opinii zakup materiałów dydaktycznych oraz doposażenie pracowni praktycznej nauki zawodu wpłynęły na zwiększenie efektywności kształcenia w Pana/i placówce?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dla czego?.....*

10. Czy udział w projekcie spełnił Pana/i oczekiwania w zakresie otrzymanego wsparcia rzeczowego?

- a) tak,
- b) raczej tak,

- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dlaczego?*.....

11. Czy dzięki realizacji projektu Pana/i placówka zacieśniła współpracę z pracodawcami/nawiązała współpracę z nowymi pracodawcami?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie (*proszę przejść do pytania 13*),
- d) raczej nie (*proszę przejść do pytania 13*),
- e) nie, *dlaczego?*..... (*proszę przejść do pytania 13*)

12. Czy planuje Pan/i utrzymywać nawiązaną współpracę po zakończeniu projektu?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dlaczego?*.....

13. Czy Pana/i zdaniem funkcjonująca w ramach strony internetowej projektu „Baza pracodawców i absolwentów” stanowi skuteczne narzędzie pozwalające na nawiązanie efektywnej współpracy pomiędzy wskazanymi grupami?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dlaczego?*.....
- f) nie wiedziałam/em, że jest taka baza

14. Czy uważa Pan/i, że nawiązana współpraca w ramach projektu pomiędzy uczniami i pracodawcami zostanie utrzymana po jego zakończeniu?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dlaczego?*.....

15. Jaka jest Pana/i zdaniem najskuteczniejsza forma współpracy szkół zawodowych z pracodawcami?

Forma współpracy	Wskazał	Nie wskazał
a) praktyki/staże zawodowe,		
b) wizyty studyjne u pracodawców,		
c) szkolenia nauczycieli u pracodawców,		

d) kształtowanie programów nauczania,		
e) doposażenie pracowni praktycznej nauki zawodu,		
f) otwieranie klas w zakładach pracy,		
g) inne, <i>jaki?</i>		

16. Czy dostrzega Pan/i mocne, słabe strony poszczególnych form wsparcia, które kierowane są do uczestników projektu?

Forma wsparcia	Mocna strona			Słaba strona		
	Wskazał	Nie wskazał	<i>Jeśli wskazał: jaka?</i>	Wskazał	Nie wskazał	<i>Jeśli wskazał: jaka?</i>
a) grupowe doradztwo zawodowe,						
b) indywidualne doradztwo zawodowe,						
c) zajęcia wyrównawcze,						
d) zajęcia dodatkowe,						
e) kursy, w tym kursy certyfikowane						
f) praktyki/staże zawodowe,						
g) wizyty studyjne u pracodawców,						
h) kursy online dostępne na platformie e-learningowej.						

17. Które działania wykraczające poza program nauczania, a realizowane w ramach projektu są/będą, kontynuowane po jego zakończeniu w Pana/i placówce?

Działanie	Kontynuacja		
	Tak	Nie	<i>Jeśli nie, dlaczego?</i>
a) grupowe doradztwo zawodowe,			
b) indywidualne doradztwo zawodowe,			
c) zajęcia wyrównawcze,			
d) zajęcia dodatkowe,			
e) kursy,			
f) kursy certyfikowane,			
g) praktyki/staże zawodowe,			
h) wizyty studyjne u pracodawców,			
i) kursy online dostępne na			

platformie e-learningowej.			
----------------------------	--	--	--

Metryczka

1. Rodzaj szkoły:

- a. Zasadnicza Szkoła Zawodowa,
- b. Technikum,
- c. Zespół Szkół.

2. Lokalizacja placówki:

2.1. Miasto na prawach powiatu

- | | |
|----------------------|--------------------------|
| a. Bielsko-Biała, | i. Rybnik, |
| b. Bytom, | j. Siemianowice Śląskie, |
| c. Częstochowa, | k. Sosnowiec, |
| d. Dąbrowa Górnicza, | l. Świętochłowice, |
| e. Jastrzębie Zdrój, | m. Tychy, |
| f. Jaworzno, | n. Zabrze, |
| g. Mysłowice, | o. Żory. |
| h. Piekary Śląskie, | |

2.2. Powiat

- | | |
|-------------------------|-------------------|
| a. będziński, | i. pszczyński, |
| b. bielski, | j. raciborski, |
| c. bieruńsko-lędziński, | k. rybnicki, |
| d. cieszyński, | l. tarnogórski, |
| e. częstochowski, | m. wodzisławski, |
| f. gliwicki, | n. zawierciański, |
| g. kłobucki, | o. żywiecki. |
| h. myszkowski, | |

4.2 Kwestionariusz CATI z pracodawcami

Dzień dobry, nazywam się..... Reprezentuję firmę Grupa Gumulka z Katowic, która wykonuje badanie na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego, dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie” współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Ponieważ Pana/i firma bierze udział w projekcie (współpracuje ze szkołami w ramach projektu), chciał(a)bym zadać Panu/i kilka pytań na ten temat. Zapewniam, że udzielone przez Pana/ią odpowiedzi pozostaną anonimowe.

Czy zgodzi się Pan/i poświęcić mi ok. 5 minut i udzielić odpowiedzi na kilka pytań?

Jeśli, TAK *przejdź do pyt. 1*

Jeśli, NIE:

W jakim terminie dogodnym dla Pana/i mógłbym/ mogłabym nawiązać kolejne połączenie?

.....(*należy odnotować sugestie respondenta*)

1. Jakie czynniki Pana/i zdaniem sprzyjają nawiązaniu/zacieśnieniu współpracy pracodawców ze szkołami zawodowymi? (*proszę zaznaczyć maksymalnie 2 odpowiedzi*)

- aktywna rola szkoły (inicjowanie kontaktu),
- możliwość przygotowania przyszłych pracowników w oczekiwane przez pracodawców umiejętności zawodowe,
- umożliwienie uczniom zdobycia doświadczenia,
- promocja marki i produktów firmy,
- wpływ na kształtowanie kierunków kształcenia w szkołach zawodowych,
- rekompensata finansowa,
- inne, *jaki?*.....

2. Co Pana/ią skłoniło do zaoferowania praktyk/staży zawodowych i/lub wizyt studyjnych uczniom szkół zawodowych w ramach projektu?

.....

3. Czy dzięki realizacji projektu Pana/i firma nawiązała współpracę ze szkołami, z którymi dotychczas nie współpracowała?

- tak,
- raczej tak,
- ani tak, ani nie, (*przejdź do pytania 5*)
- raczej nie (*przejdź do pytania 5*)
- nie, *dlaczego?*..... (*przejdź do pytania 5*)

4. Jaki był zakres tej współpracy?:

- praktyki/staże zawodowe,
- wizyty studyjne,
- inne, *jaki?*.....

5. Czy dzięki realizacji projektu Pana/i firma zacieśniła współpracę ze szkołami, z którymi już współpracowała?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie, *(przejdź do pytania 7)*
- d) raczej nie *(przejdź do pytania 7)*
- e) nie, *dlaczego?..... (przejdź do pytania 7)*

6. Jaki był zakres tej współpracy?:

- a) praktyki/staże zawodowe,
- b) wizyty studyjne,
- c) inny, *jaki?.....*

7. Z iloma szkołami udało się Panu/i nawiązać/zacieśnić współpracę w ramach projektu?

.....

8. Które z możliwych form współpracy szkół z pracodawcami uważa Pan/i za najbardziej korzystne dla obu stron

(pytanie wielokrotnego wyboru)

- a) praktyki/staże zawodowe,
- b) wizyty studyjne,
- c) szkolenia dla nauczycieli praktycznej nauki zawodu,
- d) udział w opracowaniu programów nauczania,
- e) pomoc w wyposażeniu szkoły/pracowni,
- f) otwieranie klas w zakładach pracy (klas patronackich),
- g) „zamawiane kierunki kształcenia” (pod potrzeby pracodawcy),
- h) inne, *jaki?.....*

9. Czy planuje Pan/i utrzymywać współpracę ze szkołami po zakończeniu projektu?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie, *(przejdź do pytania 11)*
- d) raczej nie *(przejdź do pytania 11)*
- e) nie, *dlaczego?..... (przejdź do pytania 11)*

10. W jakiej formie?

.....

11. Z iloma uczniami udało się Panu/i nawiązać współpracę w ramach projektu?

.....

12. Czy Pana/i zdaniem uczniowie chętnie uczestniczą w:

	Chętnie	Niechętnie	<i>Jeśli niechętnie, z czego wynika niechęć?</i>	Nie dotyczy ¹¹⁸
a) praktykach/stażach zawodowych,				

¹¹⁸ Należy zaznaczyć w przypadku, gdy ankieta dotyczy tylko praktyk/staży zawodowych lub tylko wizyt studyjnych.

b) wizytach studyjnych.				
-------------------------	--	--	--	--

13. Czy planuje Pan/i utrzymać nawiązaną w ramach projektu współpracę z uczniami po jego zakończeniu?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie, *(przejdź do pytania 15)*
- d) raczej nie, *(przejdź do pytania 15)*
- e) nie, *dlaczego?..... (przejdź do pytania 15)*

14. W jakiej formie?

.....

15. Czy korzystał/a Pan/i z „Bazy pracodawców i absolwentów”, uruchomionej w ramach strony internetowej projektu lub innego podobnego instrumentu?

- a) tak,
- b) nie, *dlaczego?.....*

16. Czy Pana/i zdaniem „Baza pracodawców i absolwentów” stanowi skuteczne narzędzie pozwalające na nawiązanie efektywnej współpracy pomiędzy pracodawcami a absolwentami?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dlaczego?.....*
- f) nie dotyczy

17. Czy Pana/i zdaniem taki instrument jak „Baza pracodawców i absolwentów” może pomóc pracodawcom w znalezieniu pracowników o poszukiwanych kwalifikacjach zawodowych?

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dlaczego?.....*

18. Jakie cechy powinna Pana/i zdaniem posiadać „Baza pracodawców i absolwentów”, żeby warto było z niej korzystać?

.....

19. Odnosząc się do znanych Panu/i działań projektowych jakie zalety i wady projektu Pan/i dostrzega? Proszę wymienić maksymalnie 3 zalety i 3 wady.

Zalety	Wady
1.	1.

2.	2.
3.	3.

20. W jaki sposób Pana/i zdaniem można wyeliminować wskazane wady?

.....

- nie dotyczy (*zaznaczyć w przypadku, gdy respondent nie wskazał wad projektu*)

21. Czy Pana/i zdaniem działania podejmowane w ramach projektu przyczyniają się do wzrostu kompetencji uczniów? (pytanie dotyczy zarówno kompetencji miękkich jak i twardych)

- a) tak,
- b) raczej tak,
- c) ani tak, ani nie,
- d) raczej nie,
- e) nie, *dla czego?.....*

22. Na jakich kompetencjach absolwentów szkół zawodowych zależy Panu/i najbardziej?

- a) kompetencje „miękkie” (interpersonalne/osobiste),
- b) kompetencje „twarde” (nabyte) (*proszę przejść do pytania 24*),
- c) jedno i drugie są tak samo ważne.

23. Proszę wskazać najistotniejsze dla Pana/i kompetencje miękkie absolwenta szkoły zawodowej.

(proszę wskazać maksymalnie 3 odpowiedzi) – gdy w pytaniu 22 odpowiedź „a”, po udzieleniu odpowiedzi na pytanie 23, reguła przejścia do metryczki)

- a) elastyczność,
- b) umiejętność dostosowania się do zmian,
- c) kreatywność,
- d) dynamizm działania,
- e) komunikatywność,
- f) inicjatywa,
- g) współpraca w grupie,
- h) zarządzanie swoim czasem pracy,
- i) odporność na stres,
- j) odpowiedzialność,
- k) inne, *jakie?.....*

24. Proszę wskazać najistotniejsze dla Pana/i kompetencje twarde absolwenta szkoły zawodowej.

(proszę wskazać maksymalnie 3 odpowiedzi)

- a) wykształcenie kierunkowe dla zawodu,
- b) uprawnienia zawodowe (np. turystyczne),
- c) ukończone specjalistyczne kursy,
- d) umiejętności praktyczne,
- e) wiedza merytoryczna - specjalistyczna,
- f) znajomość języków obcych,

- g) posiadanie prawa jazdy,
- h) umiejętność obsługi komputera oraz urządzeń biurowych,
- i) umiejętność obsługi urządzeń specjalistycznych,
- j) doświadczenie w zawodzie,
- k) inne, *jakie?*.....

Metryczka

1. Realizowana forma wsparcia w ramach przedsiębiorstwa

- a) praktyki/staże zawodowe,
- b) wizyty studyjne,
- c) praktyki/staże zawodowe oraz wizyty studyjne.

2. Forma wsparcia, której dotyczy ankieta

- a) praktyki/staże zawodowe,
- b) wizyty studyjne,
- c) praktyki/staże zawodowe oraz wizyty studyjne.

3. Branża przedsiębiorstwa

.....

4. Lokalizacja przedsiębiorstwa

.....

4.3 Kwestionariusz CAWI z uczestnikami projektu

Wstęp

Droga Uczennico/ Absolwentko, Drogi Uczniu/ Absolwencie,

Samorząd Województwa Śląskiego we współpracy z firmą Grupa Gumulka z Katowic przeprowadza badanie dotyczące projektu „Mam zawód – mam pracę w regionie”. Jego celem jest dokonanie oceny funkcjonowania i rezultatów działań prowadzonych w ramach projektu. Wasze opinie będą przydatne przy planowaniu kolejnych działań/przedsięwzięć mających na celu wsparcie szkolnictwa zawodowego, dlatego prosimy o szczerą i wyczerpującą odpowiedź. Badanie ma charakter anonimowy.

Pytania ankietowe

P1. Skąd dowiedziałaś/ eś się o projekcie „Mam zawód – mam pracę w regionie”? (można zaznaczyć więcej niż 1 odpowiedź)

- 1) ze strony internetowej projektu www.e-zawodowcy.eu
- 2) z reklamy na innej stronie internetowej np. onet.pl
- 3) z Facebook'a/ z serwisu NK
- 4) z filmu promującego projekt na YOUTUBE
- 5) z reklamy prasowej
- 6) z ulotek/ plakatów
- 7) od koleżanek/ kolegów ze szkoły
- 8) od nauczycieli
- 9) w inny sposób, jaki?

P2. W jakim rodzaju działań brałaś/ eś udział w ramach projektu? (zaznacz te działania, w których uczestniczyłaś/ eś)

- 1) grupowe doradztwo zawodowe
- 2) indywidualne doradztwo zawodowe (indywidualne spotkania z konsultantem)
- 3) zajęcia wyrównawcze / zajęcia dodatkowe
- 4) kurs/ kurs certyfikowany
- 5) praktyka/ staż zawodowy
- 6) wizyta studyjna w firmie
- 7) kurs online na platformie e-learningowej (np. kurs przygotowujący do matury, kurs w formie zajęć wyrównawczych, kurs poszerzający wiedzę)
- 8) nie pamiętam

P3. Zaznacz, w jakich zajęciach wyrównawczych/ dodatkowych bądź kursach/ kursach certyfikowanych brałaś/ aś udział:

Forma wsparcia	Jeśli tak, to jakie	Nie dotyczy (zaznacz, jeśli nie korzystałaś z tej formy wsparcia)
Zajęcia dodatkowe i/ lub wyrównawcze		<input type="checkbox"/>
Kursy/ kursy certyfikowane		<input type="checkbox"/>

Odpowiedz na pytanie jeśli brałeś udział w stażach bądź praktykach. Jeśli nie korzystałeś z tej formy wsparcia zaznacz „nie dotyczy” i przejdź dalej do pytania P7.

P4. Czy jesteś zainteresowany utrzymaniem kontaktu z pracodawcą, u którego odbywałeś/aś praktyki/staż?

- 1) tak
- 2) raczej tak
- 3) ani tak, ani nie (trudno powiedzieć) (proszę przejść do pytania P.7)
- 4) raczej nie (proszę przejść do pytania P.6)
- 5) nie (proszę przejść do pytania P.6)
- 6) nie dotyczy

P. 5. Dlaczego jesteś zainteresowany utrzymaniem kontaktu z pracodawcą, u którego odbyłeś staż/praktykę? Po odpowiedzi na pytanie proszę przejść do pytania P.7)

- 1) chciałbym/abym podjąć u niego zatrudnienie,
- 2) chciałbym/abym odbyć ponownie staż bądź praktykę,
- 3) chciałbym/abym utrzymywać kontakt z ludźmi, których poznałem/am na stażu/praktyce
- 4) inne (jakie?).....
- 5) trudno powiedzieć

P.6. Dlaczego nie jesteś zainteresowany utrzymaniem kontaktu z pracodawcą, u którego odbyłeś staż/praktykę?

- 1) nie podobała mi się organizacja pracy,
- 2) atmosfera podczas stażu/praktyki była zła
- 3) nie podobała mi się praca, którą wykonywałam/em
- 4) inne (jakie?).....
- 5) trudno powiedzieć

P7. W jakim stopniu formy wsparcia, w których brałeś/eś udział w projekcie, były zgodne z Twoimi potrzebami? Zaznacz odpowiedź na skali, gdzie 5 oznacza, że formy wsparcia były całkowicie zgodne z Twoimi potrzebami, a 1 – że w ogóle nie były zgodne z Twoimi potrzebami.

5 – formy wsparcia były całkowicie zgodne z moimi potrzebami	4	3	2	1 – formy wsparcia w ogóle NIE były zgodne z moimi potrzebami
--	---	---	---	---

P8. Które z form wsparcia, w których brałeś/eś udział w projekcie, spełniły Twoje oczekiwania? (można zaznaczyć więcej niż 1 odpowiedź)

- 1) grupowe doradztwo zawodowe
- 2) indywidualne doradztwo zawodowe
- 3) zajęcia wyrównawcze

- 4) zajęcia dodatkowe
- 5) kurs/ kurs certyfikowany
- 6) praktyka/ staż zawodowy
- 7) wizyta studyjna w firmie
- 8) kurs online na platformie e-learningowej
- 9) trudno powiedzieć
- 10) żadna z form wsparcia nie spełniła moich oczekiwań, dlaczego?

P9. Które z form wsparcia, w których uczestniczyłeś/eś, okazały się dla Ciebie najbardziej przydatne? (zaznacz maksymalnie 2 działania)

- 1) indywidualne doradztwo zawodowe
- 2) grupowe doradztwo zawodowe
- 3) zajęcia wyrównawcze
- 4) zajęcia dodatkowe
- 5) kurs/ kurs certyfikowany
- 6) praktyka/ staż zawodowy
- 7) wizyta studyjna w firmie
- 8) kurs online na platformie e-learningowej
- 9) nie mam zdania/ trudno powiedzieć
- 10) żadna z forma wsparcia nie była dla mnie przydatna, dlaczego?

P10. Oceń w skali od 1 do 5, gdzie 5 oznacza „zdecydowanie umożliwiło”, a 1 „zdecydowanie NIE umożliwiło”, w jakim stopniu uczestnictwo w projekcie pozwoliło Ci na: (przy każdym podpunkcie zaznacz odpowiedź na skali)

		5 – zdecydowanie umożliwiło	4	3	2	1 – zdecydowanie NIE umożliwiło	trudno powiedzieć	
a.	podniesienie kwalifikacji	5	4	3	2	1	trudno powiedzieć	
b.	nabycie nowych umiejętności praktycznych	5	4	3	2	1	trudno powiedzieć	
c.	zwiększenie wiedzy o aktualnej sytuacji na rynku pracy	5	4	3	2	1	trudno powiedzieć	
d.	zwiększenie umiejętności planowania kariery zawodowej	5	4	3	2	1	trudno powiedzieć	
e.	zdobycie dodatkowych uprawnień (jeśli w projekcie nie uczestniczyłeś/eś w kursie certyfikowanym zaznacz „nie dotyczy”)	5	4	3	2	1	trudno powiedzieć	nie dotyczy

f.	zwiększenie wiedzy i umiejętności w zakresie technologii informacyjno-komunikacyjnych ICT (jeśli w projekcie nie uczestniczyłaś/eś w działaniach dotyczących tej tematyki zaznacz „nie dotyczy”)	5	4	3	2	1	trudno powiedzieć	nie dotyczy
g.	poprawę umiejętności językowych – j. obce (jeśli w projekcie nie uczestniczyłaś/eś w kursie językowym zaznacz „nie dotyczy”)	5	4	3	2	1	trudno powiedzieć	nie dotyczy
h.	zwiększenie wiedzy z zakresu nauk matematyczno-przyrodniczych (jeśli w projekcie nie uczestniczyłaś/eś w działaniach dotyczących tej tematyki zaznacz „nie dotyczy”)	5	4	3	2	1	trudno powiedzieć	nie dotyczy

P11. Czy, Twoim zdaniem, dzięki udziałowi w projekcie zwiększyły się Twoje szanse na znalezienie pracy? (zaznacz 1 odpowiedź)

- 1) tak
- 2) raczej tak
- 3) ani tak, ani nie (trudno powiedzieć)
- 4) raczej nie
- 5) nie

Pytanie filtrujące I

F1. Aktualny status uczestnika projektu

- 1) uczeń (przejdź do pytania F2)
- 2) absolwent

Pytania ankietowe

P12. Czy uczestnictwo w działaniach projektowych umożliwiło Ci uzyskanie lepszego wyniku z egzaminu zawodowego? (zaznacz 1 odpowiedź)

- 1) tak
- 2) raczej tak
- 3) ani tak, ani nie (trudno powiedzieć)
- 4) raczej nie
- 5) nie
- 6) nie przystąpiła/em do egzaminu zawodowego

P13. Czy „Baza pracodawców i absolwentów” była dla Ciebie przydatnym narzędziem w znalezieniu pracy? (zaznacz 1 odpowiedź)

- 1) tak
- 2) raczej tak
- 3) ani tak, ani nie (trudno powiedzieć)
- 4) raczej nie
- 5) nie
- 6) w ogóle nie korzystałam/em z Bazy, dlaczego?

Pytanie filtrujące II

F2. Rodzaj szkoły, w której brałaś/eś udział w projekcie „Mam zawód – mam pracę w regionie”

- 1) zasadnicza szkoła zawodowa (przejdźcie do pytania P15)
- 2) technikum

Pytania ankietowe

P14. Czy Twoim zdaniem, moduły szkoleniowe oferowane w ramach platformy e-learningowej projektu, pozwalają lepiej przygotować się do egzaminu maturalnego? (zaznacz 1 odpowiedź)

- 1) tak
- 2) raczej tak
- 3) ani tak, ani nie (trudno powiedzieć)
- 4) raczej nie
- 5) nie, dlaczego?
- 6) nie korzystałam/em z kursów maturalnych platformy e-learningowej

P15. Czy według Ciebie możliwość korzystania z zakupionego w ramach projektu nowoczesnego wyposażenia pracowni praktycznej nauki zawodu pozwoli/pozwoiliła Ci się lepiej przygotować do podjęcia pracy w zawodzie? (zaznacz 1 odpowiedź)

- 1) tak
- 2) raczej tak
- 3) ani tak, ani nie (trudno powiedzieć)
- 4) raczej nie
- 5) nie
- 6) szkoła nie otrzymała/ nie wiem czy otrzymała wyposażenie w ramach tego projektu

P16. Czy udział w projekcie np. poprzez uczestnictwo w zajęciach wyrównawczych pozwolił Ci pokonać trudności w nauce? Zaznacz ocenę na skali, gdzie 5 oznacza bardzo duży wpływ, a 1 brak wpływu.

Nie miałem trudności w nauce	Miałem trudności, uczestnictwo w projekcie pomogło mi je przezwyciężyć:					
	5 – w bardzo dużym stopniu (b. duży wpływ)	4	3	2	1 – nie pomogło mi w ogóle (brak wpływu)	trudno powiedzieć, czy pomogło

P17. Czy dostrzegasz mocne i/lub słabe strony form wsparcia, w których brałaś/eś udział?

Forma wsparcia	Nie brałam /em udziału w tej formie	Mocna strona			Słaba strona		
		Tak, dostrzegam	<i>Jest to...</i>	Nie dostrzegam żadnej	Tak, dostrzegam	<i>Jest to...</i>	Nie dostrzegam żadnej
a. grupowe doradztwo zawodowe	ND						
b. indywidualne doradztwo zawodowe	ND						
c. zajęcia wyrównawcze							
d. zajęcia dodatkowe							
e. kursy/ kursy certyfikowane							
f. praktyki/ staże zawodowe							
g. wizyty studyjne u pracodawców							
h. kursy online dostępne na platformie e-learningowej							

P18. Jakie wsparcie należałoby, Twoim zdaniem, realizować w szkołach aby zwiększyć szanse uczniów/ absolwentów na regionalnym rynku pracy?

- 1) doposażyć pracownie praktycznej nauki zawodu w nowoczesny sprzęt i materiały dydaktyczne
- 2) organizować więcej praktyk/ staży zawodowych
- 3) zapewnić uczniom udział w kursach, w tym kursach certyfikowanych
- 4) organizować wizyty u pracodawców
- 5) organizować zajęcia z grupowego i indywidualnego doradztwa zawodowego
- 6) umożliwić uczniom udział w zajęciach wyrównawczych
- 7) umożliwić uczniom udział w zajęciach dodatkowych
- 8) zapewnić stały dostęp do platformy e-learningowej
- 9) inne, jakie?

P19. W jakim stopniu, Twoim zdaniem, promocja szkolnictwa zawodowego w projekcie wpłynęła na poprawę opinii o nim? Zaznacz ocenę na skali, gdzie 5 oznacza bardzo duży wpływ, a 1 brak wpływu.

5 – w bardzo dużym stopniu (b. duży wpływ)	4	3	2	1 – brak wpływu	trudno powiedzieć
--	---	---	---	-----------------	-------------------

Pytania metryczkowe

M1. Płeć

- 1) kobieta
- 2) mężczyzna

M2. Aktualny status w projekcie

- 1) uczestnik (kontynuuję udział w projekcie)
- 2) były uczestnik – ukończyłam/em wszystkie przewidziane dla mnie formy wsparcia i zakończyłam/em udział w projekcie
- 3) były uczestnik – zrezygnowałam/em z udziału w projekcie

M3. Wiek

M4. Miejscowość, w której chodzisz/ chodziłaś/ eś do szkoły uczestniczącej w projekcie

- | | |
|-------------------------|----------------------|
| 1) Będzin | 18) Krzepice |
| 2) Bielsko-Biała | 19) Łęczyny |
| 3) Bieruń | 20) Łazy |
| 4) Bytom | 21) Międzywieć |
| 5) Czechowice-Dziedzice | 22) Mysłowice |
| 6) Czeladź | 23) Myszków |
| 7) Częstochowa | 24) Piekary Śląskie |
| 8) Cieszyn | 25) Poręba |
| 9) Czerwionka-Leszczyny | 26) Pszczyna |
| 10) Dąbrowa Górnicza | 27) Pszów |
| 11) Istebna | 28) Pyskowice |
| 12) Jastrzębie-Zdrój | 29) Racibórz |
| 13) Janów | 30) Radlin |
| 14) Jaworzno | 31) Radzionków |
| 15) Kłobuck | 32) Rybnik |
| 16) Knurów | 33) Rydułtowy |
| 17) Koniecpol | 34) Siemianowice Śl. |

Dziękujemy za udział w badaniu!

4.4 Scenariusz IDI - dyrektorzy szkół

Wprowadzenie

Dzień dobry, nazywam się_____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego w Katowicach przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie” współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Gwarantuję Panu/Pani anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

I. Postrzeganie szkół zawodowych w regionie oraz oferta edukacyjna kierowana do uczniów

1. Jak w Pana/i opinii postrzegane są szkoły zawodowe w regionie?

Jeśli negatywnie – Jakie czynniki wpływają na niekorzystne postrzeganie szkoły zawodowej? Czy można je w jakiś sposób zwalczać?

- Jeśli tak, w jaki?
- Jeśli nie, dlaczego?

2. Jak postrzega Pan/i zapotrzebowanie na rynku pracy na absolwentów szkół zawodowych?

3. Czy Pana/i zdaniem oferta edukacyjna Pana/i szkoły, w tym posiadana przez nauczycieli wiedza i umiejętności, są adekwatne do zapotrzebowania rynku pracy oraz zmian na nim zachodzących?

II. Ocena projektu

4. Czy udział w projekcie spełnił Pana/i oczekiwania w zakresie otrzymanego wsparcia rzeczowego?

- Jeśli nie, dlaczego?

5. Czy Pana/i zdaniem w projekcie brakuje jakichś elementów?

- Jeśli tak, jakich? Co Pan/i uwzględniłby/aby w projekcie?

6. Czy Pana/i zdaniem należy wprowadzić formy wsparcia skierowane do nauczycieli praktycznej nauki zawodu?

- Jeśli tak, to jakie?

7. Czy w wyniku realizacji projektu Pana/i zdaniem nastąpił wzrost kompetencji uczniów?

- Jeśli tak, w jakim zakresie?
- Jeśli nie, dlaczego? Co należy zmienić, aby projekt miał w tym zakresie większy wpływ?

8. Czy dostrzega Pan/i mocne i słabe strony projektu/poszczególnych form wsparcia, które kierowane są do uczestników projektu? Proszę wskazać słabe i mocne strony oraz uzasadnić swoją odpowiedź.

9. Czy dostrzega Pan/i efekty realizacji projektu, które można uznać za jego wartość dodaną?

10. Czy planuje Pan/i kontynuować działania podjęte w ramach projektu po zakończeniu jego realizacji?

- Jeśli tak, to jakie?
- Jakie warunki są niezbędne, aby móc kontynuować działania podjęte w ramach projektu po zakończeniu jego realizacji?
- Jeśli nie, dlaczego?

Współpraca z pracodawcami

11. Czy Pana/i zdaniem dzięki realizacji projektu szkoły/placówki zacieśniły współpracę z pracodawcami? Czy Pana/i placówka nawiązała współpracę z nowymi pracodawcami, zacieśniła współpracę?

Jeśli nawiązano współpracę:

- Z czyjej inicjatywy nawiązano współpracę?
- Jak przebiegało nawiązanie współpracy? Czy pojawiły się trudności/bariery, które trzeba było przezwyciężyć?

12. Jakie są formy współpracy Pana/i placówki z pracodawcami i jak ona przebiega, w szczególności czy występują jakieś trudności wymagające przezwyciężenia?

13. Czy nawiązana/zacieśniona współpraca spełnia Pana/i oczekiwania? Czy jest coś, co można zmienić, usprawnić?

14. Czy kategorie działań zaplanowane w projekcie Pana/i zdaniem pozwoliły na zintensyfikowanie współpracy pracodawców ze szkołami?

- Jeśli tak, które z działań mają większy wpływ na zintensyfikowanie (wizyty studyjne czy praktyki/staże zawodowe?)
- Jeśli nie, dlaczego?

15. Które z podejmowanych przez Pana/i placówkę inicjatyw w zakresie nawiązania współpracy szkół z pracodawcami Pana/i zdaniem mogą być przykładami dobrych praktyk? Proszę uzasadnić swoją odpowiedź.

16. Czy po zakończeniu projektu Pana/i zdaniem utrzymuje się współpraca/planuje się, utrzymać współpracę nawiązaną między szkołami, uczniami i pracodawcami?

17. Czy Pana/i zdaniem uczniowie wykazują zainteresowanie utrzymywaniem dalszych kontaktów z pracodawcami?

18. Jak ocenia Pan/i zaangażowanie uczniów w uczestnictwo w projekcie?

Podsumowanie

19. Jakie zalety i wady projektu Pan/i dostrzega?

- Jeśli wskazano wady, jak można je wyeliminować?

20. Czy jest coś, co zmienilby Pan/i w założeniach projektu?

- Jeśli tak, co?

Czy są jeszcze jakieś kwestie, o które chciałby/aby Pan/i uzupełnić rozmowę?

Dziękuję za udział w badaniu.

4.5 Scenariusz IDI - pracodawcy

Wprowadzenie

Dzień dobry, nazywam się _____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego w Katowicach przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie” współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Gwarantuję Panu/Pani anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

I. Postrzeganie szkół zawodowych w regionie

1. Jak w Pana/i opinii postrzegane są szkoły zawodowe (zasadnicze szkoły zawodowe i technika) w regionie?

Jeśli negatywnie – Jakie czynniki wpływają na niekorzystne postrzeganie szkoły zawodowej? Czy można je w jakiś sposób zwalczać?

- Jeśli tak, w jaki?
- Jeśli nie, dlaczego?

2. Jak postrzega Pan/i zapotrzebowanie na rynku pracy na absolwentów szkół zawodowych? Jak jest Pana/i zapotrzebowanie na absolwentów szkół zawodowych?

3. Czy oferta edukacyjna szkół, w tym posiadana przez nauczycieli wiedza i umiejętności, są Pana/i zdaniem adekwatne do zapotrzebowania rynku pracy oraz zmian na nim zachodzących?

4. Czy dzięki realizacji projektu w Pana/i opinii oferta edukacyjna została bardziej dostosowana do potrzeb regionalnego rynku pracy?

- Jeśli tak, to jakie działania projektu się do tego przyczyniły?
- Jeśli nie, dlaczego?

5. Czy wiedza i umiejętności, jakimi dysponuje absolwent po ukończeniu szkoły zawodowej są Pana/i zdaniem dostosowane do realnych potrzeb pracodawcy? Czy spełniają Pana/i oczekiwania?

6. Na jakich kompetencjach absolwentów szkół zawodowych zależy Panu/i najbardziej? Czy są to kompetencje „twarde”, „miękkie” czy „twarde i miękkie”? Proszę wskazać kluczowe kompetencje „twarde” i „miękkie” wraz z uzasadnieniem swojej odpowiedzi.

Współpraca ze szkołami oraz uczniami szkół zawodowych

7. Co skłoniło Pana/ią do zaoferowania praktyk/staży zawodowych i/lub wizyt studyjnych uczniom szkół zawodowych w ramach projektu?

8. Czy Pana/i zdaniem dzięki realizacji projektu zacieśniła się współpraca pomiędzy Pana/i firmą a placówką/placówkami kształcenia zawodowego?

- Jeśli nie, dlaczego?

9. Jak przebiega współpraca pomiędzy Pana/i firmą a placówką kształcenia?

10. Czy współpraca ze szkołami spełnia Pana/i oczekiwania? Czy jest coś, co można zmienić, usprawnić?

11. Czy kategorie działań zaplanowane w projekcie Pana/i zdaniem pozwoliły na zintensyfikowanie współpracy szkół z pracodawcami?

- Jeśli tak, które z działań mają większy wpływ na zintensyfikowanie (wizyty studyjne czy praktyki/staże zawodowe?)
- Jeśli nie, dlaczego?

12. Czy prowadzona przez Pana/i przedsiębiorstwo współpraca z placówką/placówkami kształcenia zawodowego może być przykładem dobrych praktyk?

13. Czy po zakończeniu projektu planuje Pan/i utrzymać współpracę nawiązaną ze szkołą/szkołami? 14. Z iloma uczniami udało się Panu/i nawiązać współpracę w ramach projektu?

15. Czy planuje Pan/i utrzymać nawiązaną w ramach projektu współpracę z uczniami po jego zakończeniu?

- Jeśli tak, to dlaczego i w jakiej formie?
- Jeśli nie, dlaczego?

16. Czy Pana/i zdaniem uczniowie wykazują zainteresowanie utrzymywaniem dalszych kontaktów z Pana/i przedsiębiorstwem?

17. Jak ocenia Pan/i zaangażowanie uczniów w uczestnictwo w projekcie (na przykładach działań, w których Pan/i uczestniczył/a)?

Baza pracodawców i absolwentów

18. Czy Pana/i zdaniem funkcjonująca w ramach strony internetowej projektu „Baza pracodawców i absolwentów” stanowi skuteczne narzędzie pozwalające na nawiązanie efektywnej współpracy pomiędzy pracodawcami a absolwentami?

19. Czy Pana/i zdaniem „Baza pracodawców i absolwentów” stanowi narzędzie, które może być pomocne w znalezieniu pracy przez absolwentów szkół zawodowych?

- Jeśli nie, jakie zmiany należy wprowadzić, aby „Baza pracodawców i absolwentów” stanowiła skuteczne narzędzie pomagające absolwentom szkół zawodowych w znalezieniu pracy?

20. Czy „Baza pracodawców i absolwentów” może pomóc Panu/i w znalezieniu odpowiednio wykwalifikowanych pracowników? Jeśli nie dlaczego? Jakie zmiany należy wprowadzić?

Podsumowanie

21. Jakie zalety i wady projektu Pan/i dostrzega?

- Jeśli wskazano wady, jak można je wyeliminować?

22. Czy jest coś, co zmieniłby Pan/i w założeniach projektu dotyczących współpracy szkół z pracodawcami?

Czy są jeszcze jakieś kwestie, o które chciałby/aby Pan/i uzupełnić rozmowę?

Dziękuję za udział w badaniu.

4.6 Scenariusz IDI - Lider Projektu

Wprowadzenie

Dzień dobry, nazywam się _____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego w Katowicach przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie” współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Gwarantuję Panu/Pani anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

Postrzeżenie szkół zawodowych w regionie oraz oferta edukacyjna kierowana do uczniów

1. Jak w Pana/i opinii postrzegane są szkoły zawodowe w regionie?

Jeśli negatywnie – Jakie czynniki wpływają na niekorzystne postrzeżenie szkoły zawodowej? Czy można je w jakiś sposób zwalczać?

- Jeśli tak, w jaki?
- Jeśli nie, dlaczego?

2. Jak postrzega Pan/i zapotrzebowanie na rynku pracy na absolwentów szkół zawodowych?

3. Czy dzięki realizacji projektu w Pana/i opinii oferta edukacyjna została bardziej dostosowana do potrzeb regionalnego rynku pracy?

- Jeśli nie, dlaczego?

Realizacja projektu

5. Czy Pana/i zdaniem realizacja działań projektowych przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w regionie?

6. Czy w trakcie realizacji projektu wystąpiły niezależne czynniki zewnętrzne, które miały wpływ na uzyskane efekty lub utrudniały osiągnięcie celów projektu?

- Jeśli tak, jakie to były czynniki? Jak starano się je zwalczyć?

7. Czy Pana/i zdaniem istnieje ryzyko, iż założone cele projektu nie zostaną osiągnięte?

- Jeśli tak, z czego wynika ryzyko? Czy można było uniknąć ryzyka?

8. Jak ocenia Pan/i nakłady jakie poniesiono w trakcie realizacji projektu?

- Ile osób zostało zaangażowanych w realizację projektu?
- Które formy wsparcia wymagają większych nakładów (czasu oraz finansowych) do ich zrealizowania?
- Efekty których form wsparcia Pana/i zdaniem są najbardziej widoczne? Jakie są to efekty?

9. Czy Pana/i zdaniem w projekcie występują formy wsparcia „bardziej opłacalne” oraz „mniej opłacalne”? Proszę uzasadnić z czego wynika, iż dana forma wsparcia w Pana/i opinii jest bardziej lub mniej opłacalna.

10. Jakie były prowadzone działania informacyjno – promocyjne dotyczące projektu? Które działania informacyjno – promocyjne Pana/i zdaniem przyczyniły się do zachęcenia uczestników do udziału w projekcie?

11. Czy oferowane w ramach projektu formy wsparcia były uzależnione od subregionu?
12. Czy rodzaj oferowanych kursów, praktyk był zależny oraz kierunków kształcenia w poszczególnych szkołach, czy był zależny jedynie od potrzeb poszczególnych uczestników projektu zdiagnozowanych w wyniku Indywidualnego Doradztwa?
13. Czy dostrzega Pan/i efekty realizacji projektu, które można uznać za jego wartość dodaną?
14. Które działania realizowane w ramach projektu Pana/i zdaniem są/będą, kontynuowane po jego zakończeniu? Z czego wynika, iż w Pana/i opinii kontynuowane będą te, a nie inne działania?
15. Jakie czynniki sprzyjają kontynuacji działań podjętych w ramach projektu po zakończeniu jego realizacji?

Baza pracodawców i absolwentów

16. Czy Pana/i zdaniem funkcjonująca w ramach strony internetowej projektu „Baza pracodawców i absolwentów” stanowi skuteczne narzędzie pozwalające na nawiązanie efektywnej współpracy pomiędzy pracodawcami a absolwentami?

- Jeśli nie, dlaczego?

17. Czy Pana/i zdaniem „Baza pracodawców i absolwentów” stanowi narzędzie, które może być pomocne w znalezieniu pracy przez absolwentów szkół zawodowych?

- Jeśli nie, jakie zmiany należałoby wprowadzić, aby „Baza pracodawców i absolwentów” stanowiła skuteczne narzędzie pomagające absolwentom szkół zawodowych w znalezieniu pracy?

Podsumowanie

18. Jakie zalety i wady projektu Pan/i dostrzega?

- Jeśli wskazano wady, jak można je wyeliminować?

19. Czy jest coś, co zmieniłby Pan/i w założeniach projektu?

- Jeśli tak, co?

20. Jakie działania Pana/i zdaniem należy zaplanować w przyszłym okresie programowania w celu dalszej poprawy jakości i atrakcyjności szkolnictwa zawodowego?

Czy są jeszcze jakieś kwestie, o które chciałby/aby Pan/i uzupełnić rozmowę?

Dziękuję za udział w badaniu.

4.7 Scenariusz IDI - Przedstawiciele jednostek samorządu terytorialnego biorących udział w projekcie

Wprowadzenie

Dzień dobry, nazywam się _____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie”.

Gwarantuję Panu/Pani anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

Pytania wprowadzające

1. Proszę wskazać jaką JST Pan/i reprezentuje oraz przedstawić jak kształtowała się ogólna sytuacja szkolnictwa zawodowego w reprezentowanym przez Pana/ią mieście/ powiecie przed rozpoczęciem projektu?
2. Ile szkół/ placówek w reprezentowanym przez Pana/ią mieście/ powiecie bierze udział w projekcie? Na jakiej podstawie typowano szkoły do udziału w projekcie (*etap wniosku o dofinansowanie*)?

I. Postrzeganie szkół zawodowych w regionie oraz oferta edukacyjna kierowana do uczniów

1. Jak w Pana/i opinii postrzegane są szkoły zawodowe w regionie?

Jeśli negatywnie – Jakie czynniki wpływają na niekorzystne postrzeganie szkoły zawodowej? Czy można je w jakiś sposób zwalczać?

- Jeśli tak, w jaki?
- Jeśli nie, dlaczego?

2. Jak postrzega Pan/i zapotrzebowanie na rynku pracy na absolwentów szkół zawodowych?
3. Czy dzięki realizacji projektu w Pana/i opinii oferta edukacyjna została bardziej dostosowana do potrzeb regionalnego rynku pracy?
 - Jeśli nie, dlaczego?

II. Realizacja projektu w szkołach

1. Jak przebiegała realizacja projektu w reprezentowanym przez Pana/ią mieście/ powiecie? Czy zauważono różnicowanie w przebiegu projektu w poszczególnych, podległych Państwu, szkołach biorących udział w projekcie? Z czego to wynikało?
2. Czy wsparcie szkół/ placówek w, reprezentowanym przez Pana/ią, mieście/ powiecie w postaci doposażenia pracowni oraz zakupu materiałów dydaktycznych było dostosowane do ich potrzeb?
 - Jeśli tak, to w jakim stopniu?
3. Czy w trakcie wdrażania projektu wystąpiły niezależne czynniki zewnętrzne, które miały wpływ na jego realizację? Jakie to były determinanty?
 - Jeśli tak, to czy i jakie działania podjęto by je wyeliminować/ ograniczyć ich skutki?

- Jeśli tak, to czy wpłynęły one na uzyskane efekty?
- Jeśli tak, to czy utrudniały osiągnięcie celów projektu?

II. Efekty wdrożenia projektu w szkołach

4. Czy realizacja projektu przyczyniła się do modernizacji szkolnictwa zawodowego w reprezentowanym przez Pana/ią mieście/ powiecie?
 - Jeśli tak, to w jaki sposób? W jakim zakresie oraz w jakich obszarach zauważalne są zmiany?
5. Jak ocenia Pan/i nakłady jakie poniesiono w trakcie realizacji projektu?
 - Ile osób zostało zaangażowanych w realizację projektu?
 - Czy można określić średnie zaangażowanie osobo - roboczodni, które jest potrzebne do realizacji poszczególnych form wsparcia?
 - Które formy wsparcia wymagają większych nakładów (czasu oraz finansowych) do ich zrealizowania?
 - Efekty których form wsparcia Pana/i zdaniem są najbardziej widoczne? Jakie są to efekty?
 - Jak ocenia Pan/i poświęcony czas i zaangażowanie realizatorów poszczególnych form wsparcia w stosunku do otrzymanych przez uczniów efektów?
6. Czy, uzyskane w ramach projektu, efekty są proporcjonalne do nakładów poniesionych przez reprezentowane przez Pana/ią miasto/ powiat?

III. Kontynuacja założeń projektowych

7. Jakie czynniki, Pana/i zdaniem, sprzyjają kontynuacji działań podjętych w ramach projektu po zakończeniu jego prac? Dlaczego?
8. Które działania realizowane w ramach projektu są/ będą kontynuowane po zakończeniu jego realizacji?
9. Z czego to wynika?
10. Czy, w podległych Państwu, szkołach biorących udział w projekcie po jego zakończeniu utrzymuje się współpraca/ planuje się utrzymać współpracę nawiązaną między szkołami, uczniami i pracodawcami?
11. Jeśli tak, to w jakim zakresie? W jakiej skali?
12. Jeśli nie, jakie są tego przyczyny?

Dziękuję za udział w wywiadzie.

4.8 Scenariusz IDI - Przedstawiciel Kuratorium Oświaty w Katowicach

Wprowadzenie

Dzień dobry, nazywam się _____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie”.

Gwarantuję Panu/Pani anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

1. Czy, Pana/i zdaniem, oferta edukacyjna szkół jest dostosowana do zmian zachodzących na rynku pracy? Dlaczego? Czy szkolnictwo zawodowe elastycznie reaguje na te zmiany?
2. Czy, Pana/i zdaniem, wiedza posiadana przez nauczycieli jest adekwatna do zmian zachodzących na rynku pracy? Czy kompetencje nauczycieli są aktualizowane?
 - W jakim stopniu? Z czego to wynika?
3. Czy, w Pana/i opinii, cele oraz działania zaplanowane w ramach realizacji projektu zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie? W jakim stopniu?
 - W odniesieniu do których celów/ działań w największym stopniu?

Cele:

- wzrost świadomości i umiejętności uczniów objętych wsparciem w zakresie planowania własnej ścieżki rozwoju zawodowego w latach 2011-2014;
- podniesienie kompetencji uczniów objętych wsparciem poprzez udział w dodatkowych zajęciach pozalekcyjnych/ pozaszkolnych, stażach/ praktykach, kursach/ kursach certyfikowanych w latach 2011-2014;
- podniesienie jakości praktycznej nauki zawodu poprzez doposażenie pracowni i zakupu materiałów dydaktycznych w 2012 i 2013r.;
- poprawa kontaktu uczeń-szkoła-pracodawca w latach 2011-2014;
- poprawa wizerunku szkolnictwa zawodowego w latach 2011-2014.

Działania:

- grupowe i indywidualne doradztwo zawodowe;
- zajęcia wyrównawcze;
- zajęcia dodatkowe;
- kursy, w tym certyfikowane;
- praktyki/ staże zawodowe;
- wizyty studyjne u pracodawców;
- kursy online dostępne na platformie e-learningowej;
- doposażenie pracowni praktycznej nauki zawodu w szkołach/ placówkach, które prowadzą kształcenie na kierunkach zgodnych z Regionalną Strategią Innowacji;
- doposażenie szkół/ placówek w nowoczesne materiały dydaktyczne.

4. Czy, Pana/i zdaniem, udział w modułach szkoleniowych oferowanych w ramach platformy e-learningowej pomógł uczestnikom projektu skuteczniej przygotować się do egzaminu maturalnego? Czy uczniowie ze szkół objętych projektem uzyskiwali lepsze wyniki z egzaminu dojrzałości?
5. Czy, w Pana/i opinii, udział w projekcie umożliwił jego uczestnikom zwiększenie kompetencji kluczowych – w szczególności w zakresie ICT, języków obcych i nauk matematyczno-przyrodniczych?
6. Czy i w jakim stopniu, Pana/i zdaniem, realizacja działań projektowych przyczyniła się do poprawy wizerunku szkolnictwa zawodowego w regionie?
 - Jeśli tak, czy Pan/i dostrzega przejawy poprawy wizerunku kształcenia zawodowego?
 - Na jakie czynniki kształtujące wizerunek szkolnictwa zawodowego projekt miał, w Pana/i opinii, największy wpływ?

Dziękuję za udział w wywiadzie.

4.9 Scenariusz IDI - Nauczyciele praktycznej nauki zawodu w szkołach objętych projektem

Wprowadzenie

Dzień dobry, nazywam się _____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie”.

Gwarantuję Panu/Pani anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

Pytania wprowadzające

1. Proszę wskazać, jaki typ szkoły Pan/i reprezentuje oraz pokrótce scharakteryzować sytuację edukacyjną szkoły przed przystąpieniem do projektu (*dostępne wyposażenie, poziom nauki uczniów*).
2. Proszę wskazać jaki jest Pana/i staż pracy jako nauczyciela praktycznej nauki zawodu oraz jakich przedmiotów Pan/i uczy w szkole realizującej projekt?

I. Sytuacja szkolnictwa zawodowego

3. Czy Pana/i zdaniem kierunki kształcenia oraz program nauczania w Pana/i szkole/placówce są dostosowane do zmian zachodzących na rynku pracy?
 - Czy szkolnictwo zawodowe elastycznie reaguje na te zmiany? Dlaczego?
4. Czy, Pana/i zdaniem, wiedza posiadana przez nauczycieli jest adekwatna do zmian zachodzących na rynku pracy? Czy kompetencje nauczycieli są aktualizowane?
 - W jakim stopniu?
5. Czy Pana/i zdaniem wyposażenie szkoły/placówki jest dostosowane do celów nauczania i obowiązujących standardów?

II. Realizacja projektu w szkołach

6. **Jakie wsparcie otrzymała, reprezentowana przez Pana/ią, szkoła w ramach projektu?** (*doposażenie pracowni i/ lub zakup materiałów dydaktycznych*)
 - Czy, Pana/i zdaniem, wsparcie otrzymane przez szkołę było dostosowane do potrzeb placówki? W jakim stopniu? Dlaczego?
7. **/jeśli dotyczy/ Czy, Pana/i zdaniem, dofinansowane w ramach projektu doposażenie pracowni przyczyniło się do podniesienia jakości praktycznej nauki zawodu w Pana/i szkole?**
 - W jakim stopniu? Dlaczego?
8. **/jeśli dotyczy/ Czy, w Pana/i opinii, uczniowie korzystający z nowoczesnego doposażenia zostali dzięki niemu lepiej przygotowani do podjęcia pracy w zawodzie?**
 - W jakim stopniu? Dlaczego?
9. **Czy, Pana/i zdaniem, zakup materiałów dydaktycznych wpłynął na zwiększenie efektywności kształcenia zawodowego w Pana/i szkole?**
 - W jakim stopniu? Dlaczego?

III. Podsumowanie

10. **Czy udział w projekcie spełnił Pana/i oczekiwania? W jakim zakresie? Dlaczego?**

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

11. Które z podjętych w Pana/i szkole działań, w ramach projektu w Pana/i opinii, „sprawdziły się” najbardziej? Które z nich można uznać za „dobre praktyki”, warte wdrażania w kolejnych latach?
 - **Które z działań projektowych, realizowanych w Pana/i placówce Pana/i zdaniem, przynosiły największe efekty edukacyjne?**
 - **Jakie działania należy, Pana/i zdaniem, prowadzić w przyszłym okresie programowania w celu dalszej poprawy jakości i atrakcyjności szkolnictwa zawodowego? Dlaczego?**
12. Czy, Pana/i zdaniem, należy wprowadzić formy wsparcia skierowane do nauczycieli praktycznej nauki zawodu?
 - **Dlaczego?**
 - **Jeśli tak, to jakie?**
13. Czy Pana/i zdaniem do praktycznej nauki zawodu warto zatrudniać doświadczonych pracowników firm działających w danej branży?
 - **Jeśli nie, dlaczego?**

Dziękuję za udział w wywiadzie.

4.10 Scenariusz IDI - Uczestnicy projektu

Wprowadzenie

Dzień dobry, nazywam się _____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie”.

Gwarantuję anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

Pytania wprowadzające

1. Proszę wskazać, w jakiej szkole/ placówce się uczysz/uczyłaś/eś? W której klasie? O jakim kierunku? Dlaczego podjęłaś/ąłeś naukę w tej szkole/ w takim zawodzie?
2. Jak postrzegałaś/eś naukę w szkole zawodowej dokonując wyboru kierunku kształcenia po ukończeniu gimnazjum? Czy ktoś Cię do niej zachęcał, czy też zniechęcał?

I. Przystąpienie do projektu

3. Dlaczego przystąpiłaś/eś do projektu „Mam zawód – mam pracę w regionie”?
4. Skąd dowiedziałas/eś się o projekcie? Z jakimi działaniami informacyjno-promocyjnymi projektu się spotkałaś/eś? Jak je oceniasz? /strona www projektu, Facebook, NK, plakaty, ulotki/

II. Udział w projekcie

5. **Czy formy wsparcia dostępne w ramach projektu odpowiadały Twoim potrzebom? W jakim stopniu?**
 - **Czy brakowało Ci jakichś działań/ form wsparcia?**
6. W jakich formach wsparcia uczestniczyłaś/eś w ramach projektu? Jak je ogólnie oceniasz?
 - grupowe doradztwo zawodowe;
 - indywidualne doradztwo zawodowe
 - zajęcia wyrównawcze;
 - zajęcia dodatkowe;
 - kursy, w tym certyfikowane;
 - praktyki/ staże zawodowe;
 - wizyty studyjne u pracodawców;
 - kursy online dostępne na platformie e-learningowej.
7. Jakie były mocne i słabe strony poszczególnych form wsparcia, w których brałaś/eś udział?
8. **Czy formy wsparcia, w których uczestniczyłaś/eś spełniły Twoje oczekiwania? W jakim stopniu? Które w szczególności? Dlaczego?**
9. **Które z form wsparcia, w których brałaś/eś udział, okazały się dla Ciebie najbardziej przydatne i użyteczne? Z czego to wynika?**
10. **Czy, Twoim zdaniem, zakup nowoczesnych materiałów dydaktycznych w ramach projektu wpłynął na zwiększenie jakości kształcenia zawodowego w Twojej szkole? Dlaczego?**

11. Czy, w Twojej opinii, nowoczesne wyposażenie pracowni wpływa na podniesienie jakości praktycznej nauki zawodu w szkole? Dlaczego?
12. Czy Twoja szkoła/placówka kształcenia zawodowego (Centrum Kształcenia Praktycznego) otrzymała dofinansowanie w ramach projektu na doposażenie pracowni praktycznej nauki zawodu?
 - Jeśli tak, to czy korzystałaś/eś z nowoczesnego wyposażenia?
 - Jeśli tak to, czy dzięki temu czujesz się lepiej przygotowana/y do podjęcia pracy w zawodzie? Dlaczego?

III. Rezultaty udziału w projekcie

13. Czy udział w projekcie umożliwił Ci zwiększenie wiedzy i świadomości o aktualnej sytuacji na rynku pracy? W jakim stopniu?
14. Czy udział w wizycie studyjnej umożliwił Ci zwiększenie świadomości na temat realiów pracy w przyszłym zawodzie? */dotyczy osób uczestniczących w wizytach/*
15. Czy uczestnictwo w projekcie umożliwiło Ci zwiększenie umiejętności w zakresie planowania własnej ścieżki kariery? W jakim stopniu?
16. Czy udział w projekcie umożliwił Ci nabycie nowych umiejętności praktycznych (*praktyki/ staże*) i/lub podniesienie kwalifikacji (*kursy, w tym certyfikowane*)? W jakim stopniu?
17. */dotyczy osób uczestniczących w zajęciach dodatkowych/* Czy uczestnictwo w projekcie umożliwiło Ci zwiększenie wiedzy z zakresu przedsiębiorczości? W jakim stopniu?
18. */dotyczy osób korzystających z platformy/* Jak oceniasz kursy on-line oferowane na platformie e-learningowej projektu? Z czego to wynika? Czy wpłynęły na zwiększenie Twojej wiedzy? Co najbardziej Cię zachęciło, co zniechęciło do korzystania z tych kursów?
19. */dotyczy osób uczestniczących w zajęciach wyrównawczych/* Czy udział w, prowadzonych w ramach projektu, zajęciach wyrównawczych pozwolił Ci pokonać trudności w nauce?
20. */dotyczy osób uczestniczących w zajęciach dodatkowych/* Czy uczestnictwo w projekcie umożliwiło Ci zwiększenie wiedzy i umiejętności w zakresie technologii informacyjno-komunikacyjnych ICT? W jakim stopniu?
21. */dotyczy osób uczestniczących w zajęciach dodatkowych/* Czy udział w projekcie wpłynął na poprawę Twoich umiejętności językowych (j. obce)? W jakim stopniu?
22. */dotyczy osób uczestniczących w zajęciach dodatkowych/* Czy uczestnictwo w projekcie umożliwiło Ci zwiększenie wiedzy z zakresu nauk matematyczno-przyrodniczych? W jakim stopniu?
23. */dotyczy osób uczestniczących w stażach/praktykach/* Czy jesteś zainteresowana/y utrzymaniem kontaktu z pracodawcą, u którego odbyłaś/eś staż/praktykę? Z czego to wynika?

IV. Podsumowanie

24. Czy dzięki udziałowi w projekcie „Mam zawód – mam pracę w regionie” lepiej postrzegasz kształcenie w szkole zawodowej/technikum (jako ciekawsze, bardziej atrakcyjne)? Czy jesteś skłonna/y polecać innym osobom (młodszym kolegom) naukę w szkole zawodowej/technikum?
25. **Czy, Twoim zdaniem, udział w projekcie zwiększa Twoje szanse na znalezienie pracy w regionie? Czy dzięki temu jesteś bardziej konkurencyjna/y na rynku pracy?**
- **Które działania/ formy wsparcia, zrealizowane w ramach projektu, mają na to największy wpływ?**
26. **Jakie wsparcie należałoby, Twoim zdaniem, realizować w szkołach aby zwiększyć szanse uczniów/ absolwentów na regionalnym rynku pracy?**
- **Jakie działania realizowane w ramach projektu powinny być Twoim zdaniem kontynuowane?**
 - **Jakie inne działania (inne rodzaje wsparcia) powinny być realizowane?**

Dziękuję za udział w wywiadzie.

4.11 Scenariusz wywiadu grupowego FGI

Wprowadzenie

Dzień dobry, nazywam się _____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego w Katowicach przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie” współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Gwarantuję Państwu anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

1. Jak w Państwa opinii postrzegane są szkoły zawodowe w regionie?

Jeśli negatywnie – Jakie czynniki wpływają na niekorzystne postrzeżenie szkoły zawodowej? Czy można je w jakiś sposób zwalczać?

- Jeśli tak, w jaki?
- Jeśli nie, dlaczego?

2. Czy Państwa zdaniem oferta edukacyjna Państwa szkół, w tym posiadana przez nauczycieli wiedza i umiejętności, są adekwatne do zapotrzebowania rynku pracy oraz zmian na nim zachodzących?

- Jeśli nie, jakie zmiany należy wprowadzić aby dostosować ofertę do potrzeb rynku oraz zwiększyć Państwa wiedzę?

3. Czy Pana/i zdaniem w projekcie brakuje jakichś elementów?

- Jeśli tak, jakich? Co Pan/i uwzględniłby/aby w projekcie?

4. Czy Państwa zdaniem należy wprowadzić formy wsparcia skierowane do nauczycieli praktycznej nauki zawodu?

- Jeśli tak, to jakie?

5. Czy udział w projekcie spełnił Pana/i oczekiwania w zakresie otrzymanego wsparcia rzeczowego?

- Jeśli nie, dlaczego?

6. Czy wsparcie rzeczowe umożliwiło Państwu skuteczniej przekazywać wiedzę praktyczną uczniom?

7. Czy w wyniku realizacji projektu Państwa zdaniem nastąpił wzrost kompetencji uczniów?

- Jeśli tak, w jakim zakresie?
- Jeśli nie, dlaczego? Co należy zmienić, aby projekt miał w tym zakresie większy wpływ?

8. Jak oceniają Państwo zaangażowanie uczniów w uczestnictwo w projekcie? Z czego wynika wysokie lub niskie zaangażowanie?

- Jeśli niskie, jakie należy podjąć działania, aby wzrosło?

9. Czy mają Państwo styczność z pracodawcami zaangażowanymi w realizację projektu?

Jeśli tak, jak oceniają Państwo współpracę w pracodawcami?

10. Czy dostrzegają Państwo efekty realizacji projektu, które można uznać za jego wartość dodaną?

Podsumowanie

11. Jakie zalety i wady projektu Państwo dostrzegają?

- Jeśli wskazano wady, jak można je wyeliminować?

12. Czy jest coś, co Państwo zmienilibyście i w założeniach projektu?

- Jeśli tak, co?

13. Jakie działania Państwa zdaniem należy zaplanować w przyszłym okresie programowania w celu dalszej poprawy jakości i atrakcyjności szkolnictwa zawodowego?

14. Czy są jeszcze jakieś kwestie, o które chcieliby Państwo uzupełnić rozmowę?

Dziękuję za udział w badaniu.

4.12 Scenariusz panelu ekspertów

Wprowadzenie

Dzień dobry, nazywam się_____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego realizowaliśmy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie”. Niniejsze spotkanie ma na celu podsumowanie zrealizowanej ewaluacji oraz wypracowanie końcowych wniosków i zaleceń.

Część I. Prezentacja wyników badania

Część II. Omówienie wniosków i zaleceń wynikających ze zrealizowanej ewaluacji – w szczególności przez pryzmat zagadnień:

1. **Czy cele oraz działania zaplanowane w ramach realizacji projektu zostały dopasowane do potrzeb szkolnictwa zawodowego w regionie?**
2. Jaki jest stosunek poniesionych nakładów do osiągniętych efektów?
3. Czy efekty uzyskane w ramach projektu były proporcjonalne do nakładów poniesionych przez jednostki samorządu terytorialnego?
4. **Jakie efekty realizacji projektu można uznać za jego wartość dodaną?**
5. Czy realizacja projektu przyczyniła się do modernizacji szkolnictwa zawodowego w regionie?
6. **Jakie są potrzeby uczniów/ absolwentów szkół zawodowych w regionie odnośnie wsparcia szkolnictwa zawodowego w kolejnym okresie programowania?**
7. **Jakie działania należy zaplanować w przyszłym okresie programowania w celu dalszej poprawy jakości i atrakcyjności szkolnictwa zawodowego?**
8. **Czy do praktycznej nauki zawodu warto zatrudniać doświadczonych pracowników firm działających w danej branży?**

Część III. Dyskusja

Dziękuję Państwu za udział w spotkaniu!

4.13 Scenariusz wywiadu (CS)

Wprowadzenie

Dzień dobry, nazywam się _____ . Jestem pracownikiem Firmy Grupa Gumulka w Katowicach. Na zlecenie Urzędu Marszałkowskiego Województwa Śląskiego przeprowadzamy badanie dotyczące oceny działań podjętych w ramach projektu systemowego „Mam zawód – mam pracę w regionie”.

Gwarantuję anonimowość – uzyskanych informacji nie będzie można powiązać z konkretną osobą.

Cześć I. Omówienie form wsparcia

1. W jakich formach wsparcia brał/a Pan/i udział?
2. Którą formę wsparcia uznaje Pan/i za korzystną w perspektywie późniejszych sukcesów na rynku pracy?
3. Czy któraś z form wsparcia, z jakiej Pan/i korzystała, uznaje Pan/i za niepotrzebną? Która nie przynosi żadnych efektów?
4. Czy skorzystanie z tych form wsparcia zwiększyło Pana/i konkurencyjność na rynku pracy? Które formy?
5. Czy wsparcie, które Pan/i otrzymała w ramach projektu było takie, jakiego Pan/i oczekiwał/a? Jeśli tak, to co się Panu/i najbardziej podobało? Jeśli nie, jakie oczekiwania nie zostały spełnione?
6. Co się Panu/i najbardziej i najmniej podobało w oferowanych formach wsparcia (mocne i słabe strony)?

Ocena przejścia przez projekt

7. Jakie są Pana/i uczucia związane z udziałem w projekcie? Czy jest coś, co szczególnie zapadło Panu/i w pamięć?
8. Czy uważa Pan/i, że dzięki udziałowi w projekcie ma Pan/i większe umiejętności w planowaniu własnej ścieżki rozwoju zawodowego? Czy ma Pan/i pomysł na siebie (na swoją karierę zawodową)? Jeśli tak, to czy przyczynił się do tego projekt?
9. Czy projekt skłonił Pana/ią do oceny własnych szans i możliwości na rynku pracy? Jak je Pan/i ocenia? Co może mieć wpływ na poprawę tej sytuacji?
10. Czy uważa Pan/i, że „Baza pracodawców i absolwentów” pomoże Panu/i w znalezieniu zatrudnienia w zawodzie?
11. Czy wystąpiły jakieś dodatkowe efekty udziału w projekcie, których się Pan/i nie spodziewał/a?

Podsumowanie

12. Czy byłby/aby Pan/i skłonny polecić innym uczniom udział w tego rodzaju projektach?
13. Czy są jeszcze jakieś kwestie, o które chciałby Pan/i uzupełnić rozmowę?

Dziękuję za udział w badaniu.

Załącznik 5. Tabele

Tabela 1A. Zdawalność egzaminu zawodowego w latach 2009-2013 – na przykładzie wybranych miast/powiatów

Miasto/ powiat	Wyniki w szko- łach	Zdawalność egzaminu zawodowego w latach – % absolwentów, którzy															Średni poziom zdawalności egzaminu									
		Zdali egzamin pisemny					Zdali egzamin praktyczny					Otrzymali dyplom potwierdzający kwalifikacje					Pisemnego					Praktycznego				
		'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13
S. południowy: Bielsko-Biała	Max T	98,4	98,0	100	100	100	88,0	93,0	93,0	89,5	92,0	88,0	93,0	93,0	87,3	92,0	88	84	80	80	75	93	89	91	87	88
	Min T	56,0	75,0	80,6	78,6	73,5	46,5	39,7	58,1	36,2	62,7	42,1	34,2	53,2	37,0	51,1	69	70	70	64	62	78	75	80	75	75
S. południowy: p. żywiecki	Max T	96,9	100	100	95,1	96,4	76,6	96,8	96,8	82,0	80,0	76,6	88,7	76,6	82,0	64,0	70	72	72	72	68	81	86	87	82	79
	Min T	78,0	73,0	74,2	88,0	73,0	51,3	69,0	68,0	74,0	48,6	51,3	64,0	61,0	69,0	37,8	61	70	65	68	63	78	79	78	79	74
	Max Z	93,4	100	91,3	83,3	96,6	100	100	100	100	100	93,4	100	91,3	83,3	96,6	66	76	69	64	68	89	90	89	90	90
	Min Z	87,6	88,3	87,5	78,3	91,3	96,0	100	100	100	100	91,8	88,3	87,5	78,3	91,3	59	60	58	61	62	89	89	89	89	89
S. środkowy: Jaworzno	Max T	95,0	94,2	98,1	92,5	95,8	89,0	88,0	91,4	80,8	78,0	71,4	76,0	87,5	76,0	67,0	76	79	85	82	67	84	83	89	86	85
	Min T	63,9	79,0	71,4	78,1	58,5	34,0	32,0	47,7	60,4	45,7	30,0	29,6	39,6	53,3	43,8	66	68	64	61	60	74	64	79	78	76
	Max Z	82,6	100	94,7	95,4	100	95,2	100	100	100	100	85,7	85,0	97,0	95,4	93,7	67	79	74	78	74	86	86	85	86	92
	Min Z	50,0	71,4	0,0	0,0	16,6	74,0	95,8	80,0	94,7	50,0	50,0	75,0	0,0	0,0	16,6	37	70	0	0	68	81	78	85	77	79
S. środkowy: p. zawierciański	Max T	93,0	95,3	100	98,1	92,8	70,0	63,4	75,6	79,6	79,2	69,0	77,4	73,1	93,8	56,3	72	68	69	66	59	74	70	82	77	78
	Min T	75,0	84,3	65,4	83,8	69,1	11,1	22,2	16,7	14,7	15,8	16,6	22,2	16,7	14,7	10,5	61	61	59	58	50	39	53	43	41	37
	Max Z	95,6	96,6	90,3	93,1	95,0	96,7	100	100	80,0	100	86,3	92,8	77,3	66,7	75,0	73	71	56	67	62	89	85	86	77	90
	Min Z	88,2	76,9	76,9	45,4	70,0	58,5	50,0	42,8	42,8	44,4	56,6	52,9	40,8	42,8	25,0	58	60	41	40	42	67	64	66	66	63
S. zachodni: Jastrzębie-Zdrój	Max T	97,9	96,0	95,0	95,6	93,6	79,1	82,3	84,7	86,4	83,0	73,6	77,4	81,5	82,1	81,0	81	92	75	74	70	84	87	85	83	83
	Min T	85,9	90,2	90,5	93,0	91,5	18,0	46,0	46,8	54,3	58,3	18,0	46,0	71,4	53,4	58,3	75	80	66	70	65	78	78	77	79	78
	Max Z	100	100	100	85,7	90,2	95,5	96,9	100	100	100	95,5	93,8	95,6	96,2	95,2	80	78	65	58	64	89	87	94	91	94
	Min Z	80,0	50,0	25,0	25,0	33,3	80,0	68,4	86,3	90,4	88,0	79,2	50,0	25,0	25,0	33,3	73	77	64	51	60	85	80	77	75	82
S. północny: p. kłobucki	Max T	100	100	100	100	100	67,0	65,2	78,4	69,9	65,0	67,0	60,0	71,2	66,0	63,5	75	77	80	74	69	81	82	84	80	82
	Min T	92,0	91,9	90,4	89,3	90,6	65,9	56,0	70,0	58,0	58,0	61,6	56,0	70,0	58,0	58,0	74	70	68	67	67	80	65	83	68	69

Zródło: Opracowanie własne na podstawie danych przesłanych przez Partnerów Projektu

* zestawienie prezentuje najwyższy (max) i najniższy (min) poziom poszczególnych wskaźników wśród techników (T)/zasadniczych szkół zawodowych (Z)
 ** na zielono zaznaczono lata, w których realizowano projekt w danym mieście/powiecie

Tabela 2A. Zdawalność egzaminu zawodowego na przykładzie wybranych szkół na przestrzeni 2009-2013 roku

Sub-region	Typ szkoły	Zdawalność egzaminu zawodowego w latach – % absolwentów, którzy															Średni poziom zdawalności egzaminu									
		Zdali egzamin pisemny					Zdali egzamin praktyczny					Otrzymali dyplom					Pisemnego					Praktycznego				
		'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13
południowy	T1	93,0	93,3	90,1	97,3	89,6	60,6	40,7	62,0	63,0	68,0	45,3	34,2	62,0	63,0	66,8	81	78	73	76	65	80	84	85	82	88
	T2	56,0	75,0	80,6	87,1	78,5	55,4	49,0	58,0	73,0	66,0	55,0	50,0	53,2	55,1	57,1	83	80	71	73	75	85	85	82	85	87
	T3	51,8	79,1	66,4	64,1	35,3	35,4	64,6	56,0	39,3	66,7	28,3	64,6	51,2	30,9	46,7	72	71	69	65	66	80	80	82	85	83
	Z1	100	98,1	96,2	91,1	92,9	98,7	99,5	100	100	98,1	98,7	97,2	96,2	91,1	87,7	79	78	68	61	59	86	87	84	85	91
	Z2	93,4	100	91,3	83,3	91,3	100	100	100	100	100	93,4	100	91,3	83,3	91,3	66	76	69	64	68	89	90	89	90	89
środkowy	T1	63,4	64,5	58,0	75,0	56,2	36,5	20,9	14,0	28,2	38,7	36,5	20,9	14,0	30,4	33,8	75	74	79	47	59	83	82	82	83	83
	T2	100	55,1	70,2	83,3	22,2	57,1	36,5	25,7	61,5	22,2	57,1	36,5	16,3	61,5	22,2	78	48	49	68	66	69	36	42	83	83
	T3	95,3	98,4	97,7	97,8	77,0	58,0	67,7	78,8	96,5	45,2	71,4	61,0	72,2	79,1	70,6	72	72	70	69	60	73	75	79	83	72
	T4	100	82,7	89,3	96,0	94,5	81,8	72,4	71,2	88,0	87,2	81,8	65,5	68,1	86,0	80,0	73	68	73	77	61	83	81	86	88	88
	T5	96,6	100	91,0	95,0	73,3	36,0	41,0	31,0	77,5	63,0	36,0	41,0	28,0	74,2	46,2	61	62	58	78	59	61	62	66	77	69
	T6	95,6	76,9	86,7	93,1	93,8	58,5	50,0	42,8	65,1	44,4	56,6	52,9	40,8	62,7	44,4	72	71	41	67	62	67	64	66	74	63
	T7	77,0	95,3	85,8	89,1	78,9	33,3	58,5	71,7	78,8	55,3	23,3	60,4	56,5	73,1	47,4	61	66	59	58	56	60	66	82	77	70
	T8	69,4	95,5	39,0	55,9	68,4	41,0	79,5	43,0	29,3	52,5	38,8	76,6	30,0	29,0	46,3	69	68	55	58	56	63	76	56	53	61
	Z1	82,6	71,4	94,7	95,4	100	95,2	95,8	97,3	95,6	93,7	85,7	75,0	97,0	95,4	93,7	66	79	74	78	74	84	78	85	77	79
	Z2	95,7	87,5	92,3	67,8	72,7	100	87,5	100	96,4	100	95,7	87,5	92,3	67,8	72,7	72	67	64	56	58	88	85	82	90	84
	Z3	85,0	90,7	86,2	87,5	70,0	68,1	68,4	70,1	72,8	100	35,5	40,0	44,8	56,8	61,6	66	62	58	56	57	80	76	76	86	86
	Z4	90,9	94,5	81,8	82,3	79,3	94,1	94,7	95,6	97,1	100	82,3	86,8	73,9	77,1	76,6	73	67	57	61	56	86	86	85	89	86
	Z5	93,2	96,6	76,9	85,7	70,6	94,1	85,7	70,0	42,8	85,7	88,2	92,8	50,0	42,8	57,1	60	62	51	51	42	87	85	74	66	86
Z6	90,6	87,5	90,3	72,5	82,1	96,7	96,8	100	80,0	100	86,3	77,4	77,3	66,7	63,6	73	60	54	55	50	89	83	86	71	90	
zachodni	T1	86,0	96,0	95,0	93,0	92,0	18,0	46,0	76,5	79,0	83,0	18,0	46,0	76,5	76,5	81,0	75	92	66	70	65	84	87	85	83	82
	T2	78,0	87,0	83,0	93,0	79,9	55,0	52,0	69,0	68,5	63,2	44,3	44,6	56,1	57,9	58,6	64	63	66	65	62	83	80	82	83	84
	T3	74,8	85,7	91,4	88,8	84,7	74,8	77,8	75,7	81,3	80,1	60,6	77,8	74,2	77,6	74,1	80	72	71	70	62	89	84	83	80	78
	Z1	100	93,9	100	90,6	95,2	95,5	96,9	95,6	96,9	97,6	95,5	93,8	95,6	90,6	95,2	80	77	65	51	60	89	87	94	91	85

Sub-region	Typ szkoły	Zdawalność egzaminu zawodowego w latach – % absolwentów, którzy															Średni poziom zdawalności egzaminu									
		Zdali egzamin pisemny					Zdali egzamin praktyczny					Otrzymali dyplom					Pisemnego					Praktycznego				
		'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13	'09	'10	'11	'12	'13
	Z2	86,1	75,0	78,4	93,0	84,6	91,6	84,7	90,7	93,0	96,1	77,7	67,8	72,3	86,0	84,6	74	67	69	62	60	88	89	89	89	89
pół-nocny	T1	82,3	79,0	83,1	84,2	82,1	58,8	50,0	72,2	56,5	68,7	57,8	49,0	63,8	51,3	53,4	66	67	68	67	67	79	81	79	80	80
	T2	92,0	91,9	90,4	89,3	90,6	65,9	65,2	78,4	69,9	65,0	61,6	60,0	71,2	66,0	63,5	75	70	68	67	67	80	82	83	80	82
	Z1	98,8	99,0	97,4	95,0	95,7	100	100	100	98,7	97,8	98,8	99,0	97,4	93,8	93,5	74	72	68	64	58	87	88	86	86	84

Źródło: Opracowanie własne na podstawie danych przestanych przez Partnerów Projektu

* T – technikum, Z – zasadnicza szkoła zawodowa ** na zielono zaznaczono lata, w których realizowano projekt w danym mieście/powiecie

Tabela 3A. Planowana liczba uczestników form wsparcia u poszczególnych Partnerów Projektu

Subregion Miasto/ powiat	Rok szkolny	Formy wsparcia						Doposażenie		
		Etap I Doradztwo grupowe	Etap II Doradztwo indywidualne	Pakiet			Wizyty studyjne	Pracownicy RIS		Materiały dydaktyczne
				Kursy/ kursy certyfikowane	Stáže/ praktyki	Zajęcia dodatkowe/ wyrównawcze		Liczba pracowni	W ilu szkołach	
Ogółem w projekcie		14202	11261	7953	5680	1704	11321	185	114	259
S. południowy		2412	1928	1350	964	289	1928	26	16	44
Bielsko-Biała	2012/2013	746	597	418	298	90	597	12	6	17
	2013/2014	402	321	225	161	48	321	.	.	.
	ogółem	1148	918	643	459	138	918	12	6	17
p. bielski	2012/2013	75	60	42	30	9	60	5	2	4
	2013/2014	38	30	21	15	4	30	.	.	.
	ogółem	113	90	63	45	13	90	5	2	4
p. cieszyński	2011/2012	320	256	179	128	38	256	6	6	17
	2012/2013	488	390	273	195	59	390	.	.	.
	ogółem	808	646	452	323	97	646	6	6	17
p. żywiecki	2011/2012	223	178	125	89	27	178	3	2	6

Subregion Miasto/ powiat	Rok szkolny	Formy wsparcia						Doposażenie		
		Etap I Doradztwo grupowe	Etap II Doradztwo indywidualne	Etap II Pakiet			Wizyty studyjne	Pracownicy RIS		Materiały dydaktyczne
				Kursy/ kursy certyfikowane	Stażę/ praktyki	Zajęcia dodatkowe/ wyrównawcze		Liczba pracowni	W ilu szkołach	
	2012/2013	120	96	67	48	14	96	.	.	.
	ogółem	343	274	192	137	41	274	3	2	6
S. środkowy		6962	5468	3897	2784	836	5568	111	62	137
Bytom	2012/2013	436	348	243	174	52	348	7	5	13
	2013/2014	235	187	131	93	28	187	.	.	.
	ogółem	671	535	374	267	80	535	7	5	13
Dąbrowa Górnicza	2012/2013	273	219	153	109	33	219	4	4	8
	2013/2014	147	118	83	59	18	118	.	.	.
	ogółem	420	337	236	168	51	337	4	4	8
Jaworzno	2012/2013	240	192	134	96	29	192	6	6	11
	2013/2014	129	103	72	51	15	103	.	.	.
	ogółem	369	295	206	147	44	295	6	6	11
Mysłowice	2012/2013	119	95	66	47	14	95	3	2	7
	2013/2014	64	51	36	26	8	51	.	.	.
	ogółem	183	146	102	73	22	146	3	2	7
Piekary Śląskie	2011/2012	100	80	56	40	12	80	1	1	2
	2012/2013	54	43	30	22	6	43	.	.	.
	ogółem	154	123	86	62	18	123	1	1	2
Siemianowice Śląskie	2012/2013	96	77	54	39	12	77	3	2	3
	2013/2014	52	41	29	20	6	41	.	.	.
	ogółem	148	118	83	59	18	118	3	2	3
Sosnowiec	2012/2013	500	400	280	200	60	400	15	5	13
	2013/2014	269	215	151	108	32	215	.	.	.

Subregion Miasto/ powiat	Rok szkolny	Formy wsparcia						Doposażenie		
		Etap I Doradztwo grupowe	Etap II Doradztwo indywidualne	Etap II Pakiet			Wizyty studyjne	Pracownicy RIS		Materiały dydaktyczne
				Kursy/ kursy certyfikowane	Stáže/ praktyki	Zajęcia dodatkowe/ wyrównawcze		Liczba pracowni	W ilu szkołach	
	ogółem	769	615	431	308	92	615	15	5	13
Świętochłowice	2012/2013	68	54	38	27	8	54	1	1	3
	2013/2014	50	40	28	20	6	40	.	.	.
	ogółem	118	94	66	47	14	94	1	1	3
Tychy	2012/2013	625	500	350	250	75	500	4	4	9
	2013/2014	400	320	224	160	48	320	.	.	.
	ogółem	1025	820	574	410	123	820	4	4	9
Zabrze	2012/2013	281	225	158	112	34	225	8	7	14
	2013/2014	94	75	52	38	11	75	.	.	.
	ogółem	375	200	210	150	45	300	8	7	14
p. będziński	2012/2013	190	152	107	76	23	152	6	4	7
	2013/2014	102	82	57	41	12	82	.	.	.
	ogółem	292	234	164	117	35	234	6	4	7
p. bieruńsko- lędziński	2012/2013	130	104	73	52	16	104	8	2	4
	2013/2014	70	56	39	28	8	56	.	.	.
	ogółem	200	160	112	80	24	160	8	2	4
p. gliwicki	2012/2013	127	102	71	51	16	102	4	3	5
	2013/2014	69	55	39	28	8	55	.	.	.
	ogółem	196	157	110	79	24	157	4	3	5
p. pszczyński	2011/2012	221	177	124	89	27	177	6	3	7
	2012/2013	119	95	66	47	14	95	.	.	.
	ogółem	340	272	190	136	41	272	6	3	7
p. tarnogórski	2012/2013	752	601	420	301	90	601	25	7	17

Subregion Miasto/ powiat	Rok szkolny	Formy wsparcia						Doposażenie		
		Etap I Doradztwo grupowe	Etap II Doradztwo indywidualne	Etap II Pakiet			Wizyty studyjne	Pracownicy RIS		Materiały dydaktyczne
				Kursy/ kursy certyfikowane	Stáže/ praktyki	Zajęcia dodatkowe/ wyrównawcze		Liczba pracowni	W ilu szkołach	
	2013/2014	405	324	227	162	49	324	.	.	.
	ogółem	1157	925	647	463	139	925	25	7	17
p. zawierciański	2011/2012	354	284	199	147	43	284	10	6	14
	2012/2013	191	153	107	76	23	153	.	.	.
	ogółem	545	437	306	218	66	437	10	6	14
S. zachodni		2887	2311	1617	1154	346	2271	21	21	48
Jastrzębie-Zdrój	2012/2013	181	145	101	72	22	145	4	4	9
	2013/2014	337	270	189	135	40	270	.	.	.
	ogółem	518	415	290	207	62	415	4	4	9
Rybnik	2012/2013	524	419	293	209	63	419	5	5	11
	2013/2014	282	226	158	113	34	226	.	.	.
	ogółem	806	645	451	322	97	645	5	5	11
Żory	2011/2012	216	173	121	87	26	173	2	2	4
	2012/2013	116	93	65	46	14	93	.	.	.
	ogółem	332	266	186	133	40	266	2	2	4
p. raciborski	2011/2012	320	256	179	128	38	256	4	4	.
	2012/2013	172	138	97	69	21	138	.	.	8
	ogółem	492	394	276	197	59	354	4	4	8
p. rybnicki	2011/2012	55	44	31	22	6	44	1	1	2
	2012/2013	30	24	17	12	4	24	.	.	.
	ogółem	85	68	48	34	10	68	1	1	2
p. wodzisławski	2011/2012	425	340	238	170	51	340	5	5	14
	2012/2013	229	183	128	91	27	183	.	.	.

Subregion Miasto/ powiat	Rok szkolny	Formy wsparcia						Doposażenie		
		Etap I Doradztwo grupowe	Etap II					Pracownicy RIS		Materiały dydaktyczne
			Doradztwo indywidualne	Pakiet			Wizyty studyjne	Liczba pracowni	W ilu szkołach	
				Kursy/ kursy certyfikowane	Stáže/ praktyki	Zajęcia dodatkowe/ wyrównawcze				
	ogółem	654	523	366	261	78	523	5	5	14
S. północny		1941	1554	1089	778	233	1554	27	15	30
Częstochowa	2012/2013	478	383	268	192	57	383	21	9	17
	2013/2014	889	711	498	355	107	711	.	.	.
	ogółem	1367	1094	766	547	164	1094	21	9	17
p. częstochowski	2011/2012	69	55	39	28	8	55	2	2	3
	2012/2013	37	30	21	15	5	30	.	.	.
	ogółem	106	85	60	43	13	85	2	2	3
p. kłobucki	2011/2012	157	126	88	63	19	126	1	1	6
	2012/2013	85	68	48	34	10	68	.	.	.
	ogółem	242	194	136	97	29	194	1	1	6
p. myszkowski	2012/2013	147	118	83	59	18	118	3	3	4
	2013/2014	79	63	44	32	9	63	.	.	.
	ogółem	226	181	127	91	27	181	3	3	4

Źródło: Opracowanie własne na podstawie: Wniosek o dofinansowanie projektu o sumie kontrolnej C024-0EF2-443D-E2BD wypełniony dnia 10.08.2012.

Tabela 4A. Liczba szkół ponadgimnazjalnych prowadzonych przez samorządy powiatowe/ miasta na prawach powiatu uczestniczące w projekcie vs. liczba szkół objętych projektem

Subregion Miasto/ powiat	Liczba szkół ponadgimnazjalnych				Liczba szkół objętych Projektem
	w 2010 roku		w 2012 roku		
	Technika	ZSZ	Technika	ZSZ	
Ogółem	158	136 (*33)	143	132 (*33)	145 T, 116 ZSZ, 8 CKP
S. południowy	29	27 (*4)	27	25 (*4)	24 T, 23 ZSZ
Bielsko-Biała	10	8 (*1)	9	7 (*1)	10 T, 8 ZSZ
p. bielski	3	3 (*1)	2	2 (*1)	3 T, 3 ZSZ
p. cieszyński	8	9 (*1)	8	9 (*1)	8 T, 9 ZSZ
p. żywiecki	8	7 (*1)	8	7 (*1)	3 T, 3 ZSZ
S. środkowy	82	67 (*21)	75	66 (*21)	79 T, 59 ZSZ, 5CKP
Bytom	8	6 (*1)	6	5 (*1)	8 T, 6 ZSZ, CKP w Bytomskim Ośrodku Edukacji
Dąbrowa Górnicza	5	5 (*2)	4	4 (*2)	4 T, 4 ZSZ
Jaworzno	6	4 (*1)	7	4 (*1)	6 T, 4 ZSZ, CKP w Jaworznie
Myslowice	3	4 (*1)	3	4 (*1)	3 T, 4 ZSZ
Piekary Śląskie	2	1	1	1	2 T, 1 ZSZ
Siemianowice Śląskie	2	2 (*1)	2	3 (*1)	2 T, 1 ZSZ
Sosnowiec	8	6 (*1)	8	6 (*1)	8 T, 5 ZSZ
Świętochłowice	1	2 (*1)	1	2 (*1)	1 T, 2 ZSZ
Tychy	6	5 (*1)	6	5 (*1)	5 T, 4 ZSZ
Zabrze	8	8 (*2)	8	8 (*2)	8 T, 5 ZSZ, CKPiU
p. będziński	5	4 (*2)	3	3 (*2)	5T, 4 ZSZ, PCUiP w Będzinie
p. bieruńsko- łędzki	2	2	2	2	2T, 2 ZSZ
p. gliwicki	3	3 (*1)	3	3 (*1)	3 T, 2 ZSZ
p. pszczyński	4	3 (*1)	3	4 (*1)	4 T, 3 ZSZ
p. tarnogórski	10	7 (*2)	10	7 (*2)	10 T, 7 ZSZ
p. zawierciański	9	5 (*1)	8	5 (*1)	8 T, 5 ZSZ, PCK w Zawierciu
S. zachodni	26	26 (*7)	23	26 (*7)	24 T, 22 ZSZ, 2 CKP
Jastrzębie-Zdrój	6	4 (*1)	5	4 (*1)	5T, 3 ZSZ, CKP w Jastrzębiu-Zdroju
Rybnik	6	6 (*1)	5	6 (*1)	5 T, 6 ZSZ
Żory	3	2 (*1)	3	2 (*1)	3 T, 1 ZSZ
p. raciborski	4	6 (*2)	4	6 (*2)	4 T, 4 ZSZ
p. rybnicki	1	1	1	1	1 T, 1 ZSZ
p. wodzisławski	6	7 (*1)	5	7 (*1)	6 T, 7 ZSZ, CKP w Wodzisławiu Śląskim
S. północny	21	16 (*1)	18	15 (*1)	18 T, 12 ZSZ, 1 CKP
Częstochowa	11	11 (*1)	11	10 (*1)	9 T, 7 ZSZ, CKP
p. częstochowski	2	1	2	1	2 T, 1 ZSZ
p. kłobucki	5	3	3	3	4 T, 3 ZSZ

Subregion Miasto/ powiat	Liczba szkół ponadgimnazjalnych				Liczba szkół objętych Projektem
	w 2010 roku		w 2012 roku		
	Technika	ZSZ	Technika	ZSZ	
p. myszkowski	3	1	3	1	3 T, 1 ZSZ

Źródło: Opracowanie własne na podstawie: <http://stat.gov.pl/bdl>, Wniosek o dofinansowanie projektu z dn. 10.08.2012.

* w tym specjalne ** na portalu GUS widnieją dane dot. liczby szkół do roku 2012 stąd może wystąpić sytuacja, że liczba szkół danego typu uczestniczących w projekcie przewyższa liczbę funkcjonujących szkół, gdyż zestawienia liczby szkół biorących udział w projekcie nie uwzględniają zmian związanych z ich reorganizacją, która miała miejsce z końcem sierpnia 2012.

Tabela 5A. Liczba uczniów kształcących się w szkołach ponadgimnazjalnych prowadzonych przez samorządy powiatowe/ miasta na prawach powiatu uczestniczące w projekcie vs. zakładana liczba uczestników projektu

Subregion Miasto/ powiat	Liczba uczniów szkół w miastach/powiatach biorących udział w projekcie				Zakładana liczba uczestników	
	w 2010 roku		w 2012 roku		Etap I	Etap II
	Technika	ZSZ	Technika	ZSZ		
Ogółem	51682	18416 (*1191)	48377	14254 (*1050)	14 202	11 361
S. południowy	11094	3734 (*133)	10309	3251 (*101)	2 412	1 928
Bielsko-Biała	4416	1250 (*50)	4341	1009 (*50)	1148	918
p. bielski	742	222 (*20)	656	188 (*15)	113	90
p. cieszyński	2620	1298 (*41)	2294	1191 (*22)	808	646
p. żywiecki	3316	964 (*22)	3018	863 (*14)	343	274
S. środkowy	23143	7661 (*789)	21630	6958 (*729)	6 962	5 568
Bytom	2546	923 (*177)	2368	919 (*182)	671	535
Dąbrowa Górnicza	1572	340 (*60)	1507	400 (*63)	420	337
Jaworzno	1526	299 (*33)	1576	281 (*37)	369	295
Mysłowice	708	324 (*32)	703	281 (*32)	183	146
Piekary Śląskie	466	318	393	278	154	123
Siemianowice Śląskie	582	83 (*51)	522	126 (*53)	148	118
Sosnowiec	2929	861 (*63)	2831	746 (*49)	769	615
Świętochłowice	99	216 (*66)	65	178 (*55)	118	94
Tychy	2152	578 (*30)	1858	488 (*23)	1025	820
Zabrze	2175	826 (*69)	1982	704 (*45)	375	300
p. będziński	1063	295 (*40)	856	255 (*40)	292	234
p. bieruńsko-lędziński	742	341	841	360	200	160
p. gliwicki	707	441 (*14)	637	459 (*12)	196	157
p. pszczyński	958	673 (*23)	891	532 (*32)	340	272
p. tarnogórski	2619	816 (*84)	2430	676 (*72)	1157	925
p. zawierciański	2299	327 (*47)	2170	275 (*34)	545	437
S. zachodni	10336	4676 (*187)	9937	4045 (*148)	2 887	2 311
Jastrzębie-Zdrój	1827	886 (*31)	1616	852 (*29)	518	415
Rybnik	2951	1096 (*48)	3005	727 (*39)	806	645

Subregion Miasto/ powiat	Liczba uczniów szkół w miastach/powiatach biorących udział w projekcie				Zakładana liczba uczestników	
	w 2010 roku		w 2012 roku			
	Technika	ZSZ	Technika	ZSZ	Etap I	Etap II
Żory	1212	435 (*27)	1187	372 (*17)	332	266
p. raciborski	1701	999 (*29)	1631	862 (*47)	492	394
p. rybnicki	291	146	264	184	85	68
p. wodzisławski	2354	1114 (*52)	2234	1048 (*16)	654	523
S. północny	7109	2345 (*82)	6501	2352 (*72)	1 941	1 554
Częstochowa	5121	1486 (*82)	4908	1583 (*72)	1367	1094
p. częstochowski	418	112	324	108	106	85
p. kłobucki	744	515	574	477	242	194
p. myszkowski	826	232	695	184	226	181

Źródło: Opracowanie własne na podstawie: <http://stat.gov.pl/bdl>, Wniosek o dofinansowanie projektu z dn. 10.08.2012.

* w tym uczniowie szkół specjalnych

Tabela 6A. Poziom realizacji wskaźników - stan na dzień 31.03.2014r.

L.p.	Nazwa wskaźnika	Wartość docelowa wskaźnika	Wartość zrealizowanego wskaźnika	Stożień realizacji wskaźnika
1	Liczba szkół i placówek kształcenia zawodowego, które wdrożyły programy rozwojowe	258	264	102,33%
2	Liczba szkół i placówek kształcenia zawodowego, które współpracowały z przedsiębiorstwami w zakresie wdrażania programów rozwojowych	258	261	101,16%
3	Liczba szkół i placówek, które otworzyły/zmodyfikowały kierunki kształcenia zgodnie z zapotrzebowaniem rynku pracy	26	13	50,00%
4	Liczba uczniów, którzy zakończyli udział w zajęciach z doradztwa grupowego	11361	13953	122,81%
5	Liczba uczniów, którzy zakończyli udział w zajęciach z doradztwa indywidualnego	11361	11769	103,59%
6	Liczba uczniów, którzy stworzyli swój IPRZ	11361	11769	103,59%
7	Liczba uczniów, którzy zakończyli udział w zajęciach wyrównawczych, pozalekcyjnych/pozaszkolnych	1704	1945	114,14%
8	Liczba uczniów, którzy zakończyli udział w kursach/kursach certyfikowanych	7953	5284	66,44%
9	Liczba uczniów, którzy zdobyli uprawnienia potwierdzone certyfikatem	2649	2558	96,56%
10	Liczba uczniów, którzy zakończyli udział w stażach/praktykach zawodowych	5680	2058	36,23%
11	Liczba uczniów, którzy skorzystali z platformy e-learningowej	6530	3441	52,70%
12	Liczba szkół/placówek, które otrzymały doposażenie pracowni praktycznej nauki zawodu	114	81	71,05%
13	Liczba pracowni praktycznej nauki zawodu, które otrzymały wsparcie w postaci doposażenia	185	127	68,65%
14	Liczba szkół/placówek, które otrzymały wsparcie w postaci materiałów dydaktycznych	258	156	60,47%
15	Liczba uczniów, którzy dzięki nowoczesnemu doposażeniu zostaną odpowiednio przygotowani do pracy w zawodzie	7573	480	6,34%
16	Liczba uczniów, którzy zdali egzamin zawodowy	7728	993	12,85%
17	Liczba uczniów korzystających z <i>Bazy pracodawców i absolwentów</i>	4543	251	5,52%
18	Liczba uczniów, którzy brali udział w wizycie studyjnej u pracodawcy	11361	7507	66,08%
19	Liczba pracodawców korzystających z <i>Bazy pracodawców i absolwentów</i>	250	32	12,80%
20	Liczba pracodawców współpracujących przy organizacji wizyt studyjnych	200	306	153,00%

21	Liczba zorganizowanych targów pracy	2	4	200,00%
22	Liczba konferencji z pracodawcami i rodzicami	8	0	0,00%
23	Liczba konferencji promocyjnych - podsumowujących	2	1	50,00%
24	Liczba uczestników konferencji, którzy zmienili zdanie na temat szkolnictwa zawodowego	350	68	19,43%
25	Liczba Programów Szkolnictwa Zawodowego o zasięgu regionalnym	1	0	0,00%

Źródło: Załącznik nr 2 do X wniosku o płatność