

Raport końcowy z badania ewaluacyjnego „Ocena rozwoju szkolnictwa zawodowego w województwie podkarpackim w kontekście Działania 9.2 PO KL”

Katowice – Kraków, grudzień 2012

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

Resume

W wyniku badania ewaluacyjnego „Ocena rozwoju szkolnictwa zawodowego w województwie podkarpackim w kontekście Działania 9.2 PO KL” zidentyfikowano następujące problemy:

- Niskie oceny uzyskiwane przez projekty konkursowe składane w odpowiedzi na konkursy ogłaszane w ramach Działania 9.2 PO KL.
- Brak doświadczenia szkół w aplikowaniu i realizacji projektów PO KL przekłada się na gotowość do udziału w konkursach, jakość wniosków oraz problemy na etapie realizacji przedsięwzięć.
- Trudności związane z realizacją operacji: współpraca szkół z pracodawcami i instytucjami rynku pracy (w tym w zakresie praktycznych form nauczania – staży i praktyk zawodowych) z uwagi na uwarunkowania funkcjonowania szkół i pracodawców.
- Kluczowa bariera rozwojowa ponadgimnazjalnych szkół zawodowych dotyczy w dużej mierze kwestii infrastruktury i wyposażenia placówek.
- Funkcjonujący nadal wizerunek szkoły zawodowej jako szkoły „drugiego wyboru”, postrzeganie jej jako mniej atrakcyjnej przez młodzież i rodziców. Niedostateczna świadomość korzyści płynących z wyboru szkoły zawodowej oraz brak skutecznych mechanizmów kompleksowej diagnozy predyspozycji uczniów gimnazjum celem wyboru optymalnej ścieżki edukacyjnej.
- Niewielki wpływ projektów realizowanych w ramach Działania 9.2 PO KL na poprawę zarządzania i koordynacji rozwoju szkolnictwa zawodowego w regionie.
- Wpływ uwarunkowań zewnętrznych na zmianę sytuacji szkół, a tym samym adekwatność zapisów projektów realizowanych dla dłuższej perspektywy czasowej.
- Potrzeba większego wsparcia dla realizatorów projektów (szkół) w procesie ich wdrażania.
- Dezaktualizacja kompetencji nauczycieli zawodu.

Wspieraniem w rozwiązaniu tych problemów może być:

1. Tworzenie harmonogramów uruchamiania konkursów w ramach Działania 9.2 PO KL w sposób pozwalający na wpisanie cyklu oceny projektu w kalendarz roku szkolnego. Np. organizacja konkursu w drugiej połowie roku (III/IV kwartał), okres oceny i wyboru wniosków do realizacji (I i II kwartał roku kolejnego), rozpoczęcie realizacji projektów (III kwartał/ jego końcówka – początek nowego roku szkolnego).
2. Maksymalne wydłużenie okresu trwania konkursu (przeznaczonego na składanie wniosków o dofinansowanie przez szkoły).
3. Regularne szkolenia dla przedstawicieli Regionalnych Ośrodków EFS z zakresu specyfiki funkcjonowania systemu szkolnictwa zawodowego oraz zachodzących w nim zmian mogących mieć wpływ przygotowanie i wdrażanie projektów w ramach EFS itp.
4. Realizacja projektów o charakterze systemowym obejmującym wszystkie szkoły, niezależnie od ich gotowości/przygotowania do samodzielnego aplikowania o środki

lub

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

5. Rozważenie formy pre-weryfikacji (pre-oceny) skróconej formy wniosków pod kątem jakości zawartych w nich koncepcji rozwoju.
6. Zapewnienie projektodawcom wsparcia w postaci konsultacji prawnych organizowanych cyklicznie w odpowiedzi na zidentyfikowane obszary zagadnień problemowych, do wyjaśnienia.
7. Uwzględnienie tego typu doradztwa i konsultacji w zakresie oferty Regionalnych Ośrodków EFS.
8. Prowadzenie szkoleń wprowadzających dla realizatorów projektów w ramach Działania 9.2 PO KL.
9. Stworzenie bazy pytań i odpowiedzi związanych z realizacją projektu w ramach placówki kształcenia zawodowego.
10. Wprowadzenie alternatywy dla staży i praktyk u pracodawców w postaci realizacji działań praktycznych z wykorzystaniem oprogramowania firm symulacyjnych.
11. Weryfikacja wymagań dokumentacyjnych dotyczących sposobu rozliczania (u pracodawcy) staży realizowanych przez uczniów w zakładach pracy.
12. Wzmocnienie komplementarności projektów realizowanych w ramach środków PO KL z projektami dofinansowanymi z Europejskiego Funduszu Rozwoju Regionalnego. Równoległa realizacja regionalnych/powiatowych projektów systemowych finansowanych ze środków EFS oraz EFRR.
13. Maksymalizacja wysokości cross-finansingu dostępnego w ramach projektów realizowanych ze środków EFS kierowanych do szkół zawodowych.
14. Rozszerzenie dostępnych w ramach Działania 9.2 PO KL typów operacji i grup docelowych o prowadzenie przez szkoły zawodowe akcji informacyjno – promocyjnych skierowanych do gimnazjalistów.
15. Rozszerzenie dostępnych w ramach Działania 9.2 PO KL typów operacji i grup docelowych o prowadzenie doradztwa zawodowego/diagnozy predyspozycji zawodowych wśród uczniów szkół gimnazjalnych.
16. Ukierunkowanie Działania 9.2 PO KL na realizację regionalnych/powiatowych projektów systemowych opartych o programy rozwoju szkolnictwa zawodowego w regionie/powiecie.
17. Wprowadzenie możliwości realizacji Działania 9.2 PO KL dla szkół zawodowych w formule projektu systemowego, opartego o założenia wyjściowe (np. zakres merytoryczny/tematyka zaplanowanych w projekcie form wsparcia, liczebności grup odbiorców itp.), poddawane corocznej weryfikacji (w ramach corocznych prac nad Planami działań).
18. Regularne szkolenia opiekunów projektu z zakresu specyfiki funkcjonowania systemu szkolnictwa zawodowego, zachodzących zmian.
19. Zmniejszenie liczby projektów przypadających na jednego opiekuna projektu, w odniesieniu do projektów realizowanych przez szkoły.
20. Organizacja cyklicznych spotkań opiekunów projektu z projektodawcami celem wyjaśniania pojawiających się trudności i zmian w procedurze realizacyjnej.
21. Wprowadzenie w projektach możliwości udzielania wsparcia nauczycielom.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

Spis treści

1. Wprowadzenie: opis przedmiotu ewaluacji, główne założenia i cele badania	10
2. Opis zastosowanej metodologii.....	12
2.1. Opis wykorzystanych metod badawczych	12
2.2. Opis próby badawczej i okoliczności towarzyszących badaniu	16
3. Diagnoza stanu, zmian, potrzeb i barier rozwoju rzutuujących na jakość nauczania - wyniki badania.....	19
3.1. Szkolnictwo zawodowego w województwie podkarpackim – informacje ogólne	19
3.2. Infrastruktura i wyposażenie	26
3.3. Kadra nauczycielska	30
3.4. Zarządzanie placówką edukacyjną.....	32
3.5. Współpraca z otoczeniem szkoły.....	42
3.6. Dodatkowa oferta edukacyjno-doradcza	49
3.7. Innowacje i ciekawe praktyki.....	51
3.8. Analiza skupień szkół zawodowych województwa podkarpackiego	51
4. Aplikowanie o środki EFS dostępne w ramach Działania 9.2 PO KL – wyniki badania.....	57
4.1. Zainteresowanie aplikowaniem w ramach Działania 9.2 PO KL – przyczyny zainteresowania i braku zainteresowania.....	58
4.2. Obawy związane z aplikowaniem	68
4.3. Wsparcie w aplikowaniu – doświadczenia beneficjentów i ich potrzeby.....	81
5. Realizacja projektów w ramach Działania 9.2 PO KL – wyniki badania	87
5.1. Typ, wielkość i lokalizacja szkół realizujących projekty w ramach Działania 9.2 PO KL.....	87
5.2. Typy realizowanych w projektach działań oraz ocena ich skuteczności i użyteczności	89
5.3. Wpływ realizacji projektów na likwidację barier i problemów rozwojowych szkół	102
5.4. Zidentyfikowane trudności związane z realizacją projektów w ponadgimnazjalnych szkołach zawodowych	114
5.5. Realizacja projektu a strategia rozwoju szkoły	123
5.6. Kontynuacja podjętych w projekcie działań po jego zakończeniu	126

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

5.7. Gotowość ponadgimnazjalnych szkół zawodowych do aplikowania o wsparcie ze środków EFS w kolejnych konkursach/okresie programowania 2014-2020	128
5.8. Inne działania rozwojowe ponadgimnazjalnych szkół zawodowych i korzystanie z innych (poza EFS) środków	130
6. Wnioski	136
7. Rekomendacje.....	142
8. Załączniki (w oddzielnym tomie)	147
8.1. Źródła danych	147
8.2. Lista przeanalizowanych dokumentów	151
8.3. Dodatkowe analizy statystyczne.....	153
8.4. Narzędzia wykorzystane w badaniu ewaluacyjnym	165
8.5. Zestawienia tabelaryczne wyników badania	205

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

Spis rysunków

Rysunek 1. Przygotowanie absolwentów do wejścia na rynek pracy	38
Rysunek 2. Większa wiedza uczniów o rynku pracy.....	38
Rysunek 3. Jakość współpracy z pracodawcami.....	43
Rysunek 4. Sponsoring materialny i finansowy.....	45
Rysunek 5. Zasięganie opinii pracodawców w tworzeniu kierunków kształcenia	45
Rysunek 6. Udostępnianie szkole kadry specjalistów przez przedsiębiorstwa	46
Rysunek 7. Porozumienia/umowy formalne z zakładami pracy	47
Rysunek 8. Klasy patronackie.....	47
Rysunek 9. Organizacja w szkole pokazów technologii, sprzętu i/lub materiałów prowadzonych przez przedstawicieli przedsiębiorstw	47
Rysunek 10. Uczestnictwo przedstawicieli pracodawców w wydarzeniach z życia szkoły	48
Rysunek 11. Grupy szkół zawodowych w województwie podkarpackim wyróżnione na podstawie dwóch obszarów: potencjał szkoły oraz bliskość do rynku pracy.....	54
Rysunek 12. Rozkład przynależności do skupień w powiatach	55
Rysunek 13. Rozkład geograficzny <i>success rate</i> w podziale na powiaty	61
Rysunek 14. Powody, przez które szkoły nie składały wniosku o dofinansowanie w ramach Działania 9.2 PO KL	65
Rysunek 15. Kanały pozyskiwania wiedzy o Działaniu 9.2 PO KL	66
Rysunek 16. Kanały pozyskiwania informacji o konkursach w ramach Działania 9.2 PO KL.....	67
Rysunek 17. Najważniejsze bariery do składania wniosków projektowych w ramach Działania 9.2 PO KL.....	70
Rysunek 18. Wielowymiarowa analiza korespondencji – łączny wykres kategorii.....	74
Rysunek 19. Obszary aplikowania wymagające zmiany lub usprawnienia	79
Rysunek 20. Korzystanie ze wsparcia przy przygotowaniu wniosku.....	81
Rysunek 21. Zainteresowanie formami wsparcia w aplikowaniu w ramach Działania 9.2 PO KL.....	83
Rysunek 22. Kryteria, w oparciu o które wybrano działania uwzględnione w realizowanych w ramach Działania 9.2 PO KL projektach	92
Rysunek 23. Ocena poszczególnych typów działań realizowanych w ramach projektów Działania 9.2 PO KL - opinie uczestników (uczniów)	93
Rysunek 24. Ocena użyteczności poszczególnych typów działań realizowanych w ramach projektów Działania 9.2 PO KL	95

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 25. Stopień w jakim realizacja projektu w ramach Działania 9.2 PO KL odpowiada na potrzeby rozwojowe ponadgimnazjalnej szkoły zawodowej.....	103
Rysunek 26. Stopień w jakim realizacja projektu w ramach Działania 9.2 PO KL wpłynęła na funkcjonowanie szkoły w wybranych obszarach	104
Rysunek 27. Uwzględnienie prac nad dokumentem strategii rozwoju/programu rozwoju szkoły w ramach działań projektowych	126
Rysunek 28. Kontynuacja działań rozpoczętych w ramach realizacji projektu po jego zakończeniu .	127
Rysunek 29. Powody dla których działania uwzględnione w projekcie nie będą kontynuowane po jego zakończeniu.....	128

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

Spis tabel

Tabela 1. Liczba szkół w woj. podkarpackim w latach 2007-2012.....	20
Tabela 2. Liczba uczniów w podziale na typy szkół w woj. podkarpackim w latach 2007-2012 (szkolnictwo zawodowe)	20
Tabela 3. Liczba uczniów w podziale na typy szkół, uwzględniający podział terytorialny w woj. podkarpackim w latach 2007 - 2012	21
Tabela 4. Liczba oddziałów w podziale na typy szkół w woj. podkarpackim	21
Tabela 5. Tworzenie nowych kierunków kształcenia	23
Tabela 6. Przyczyny tworzenia nowych kierunków kształcenia	24
Tabela 7. Nowe programy nauczania a zidentyfikowane potrzeby rynku pracy	25
Tabela 8. Sprzęt techniczno-dydaktyczny szkoły a potrzeby nowoczesnego stanowiska pracy.....	26
Tabela 9. Warunki lokalowe szkoły	27
Tabela 10. Infrastruktura sprzętowa.....	28
Tabela 11. Infrastruktura dydaktyczna	29
Tabela 12. Infrastruktura IT	30
Tabela 13. Kwalifikacje nauczycieli przedmiotów zawodowych.....	31
Tabela 14. Kwalifikacje nauczycieli praktycznej nauki zawodu	31
Tabela 15. Posiadanie przez placówkę strategii rozwoju	33
Tabela 16. Dostosowanie programu nauczania do potrzeb pracodawców.....	34
Tabela 17. Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy.....	35
Tabela 18. Jakość praktyk zawodowych.....	36
Tabela 19. Jakość nauczania języków obcych	37
Tabela 20. Dostosowanie programu nauczania do potrzeb pracodawców.....	39
Tabela 21. Realizacja praktyk zawodowych, teoretycznych przedmiotów zawodowych w przedsiębiorstwach, zajęć praktycznych w przedsiębiorstwach i wycieczek przedmiotowych.....	44
Tabela 22. Umożliwianie nauczycielom odbywania staży i kursów organizowanych w i przez przedsiębiorstwa	46
Tabela 23. Zajęcia wyrównawcze, kółka zainteresowań, doradztwo dowodowe i programy rozwoju talentów w szkołach	49
Tabela 24. Zainteresowanie aplikowaniem w ramach Działania 9.2 PO KL w poszczególnych powiatach województwa podkarpackiego.....	59

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 25. Realizacja Działania 9.2 a typ szkoły	62
Tabela 26. Korzystanie z usług ROEFS	82
Tabela 27. Realizacja projektów w ramach Działania 9.2 PO KL a typ szkoły	87
Tabela 28. Realizacja projektów w ramach Działania 9.2 PO KL a wielkość szkoły.....	88
Tabela 29. Doświadczenie w realizacji projektów finansowanych ze środków EFS a typ szkoły.....	89
Tabela 30. Częstotliwość wyboru typów operacji dostępnych w ramach projektów realizowanych z Działania 9.2 PO KL	91
Tabela 31. Realizacja projektu w ramach Działania 9.2 PO KL a ocena przygotowania uczniów do wejścia na rynek pracy	106
Tabela 32. Realizacja projektu w ramach Działania 9.2 PO KL a ocena wiedzy uczniów o rynku pracy	106
Tabela 33. Realizacja projektu w ramach Działania 9.2 PO KL a ocena jakości prac praktycznych na egzaminach zawodowych.....	106
Tabela 34. Realizacja projektu w ramach Działania 9.2 PO KL a ocena zdawalności egzaminów zawodowych.....	107
Tabela 35. Realizacja projektu w ramach Działania 9.2 PO KL a ocena zainteresowania nauką w szkole zawodowej	107
Tabela 36. Realizacja projektu w ramach Działania 9.2 PO KL a zmiana funkcjonowania szkoły w latach 2007 – 2012 w wybranych obszarach.....	108
Tabela 37. Wpływ realizacji projektu w ramach Działania 9.2 na poprawę jakości kształcenia w ponadgimnazjalnych szkołach zawodowych województw podkarpackiego.....	110

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

1. Wprowadzenie: opis przedmiotu ewaluacji, główne założenia i cele badania

Cele postawione przed badaniem pn. „Ocena rozwoju szkolnictwa zawodowego w województwie podkarpackim w kontekście wdrażania Działania 9.2 PO KL” są następujące:

1. Dokonanie diagnozy funkcjonowania szkolnictwa zawodowego w województwie podkarpackim z uwzględnieniem dynamiki zmian w okresie 2007 – 2011.
2. Ocena zakresu i skali zmian wprowadzanych przez placówki prowadzące kształcenie zawodowe w regionie, mających na celu podniesienie jakości oferty edukacyjnej.
3. Identyfikacja barier i potrzeb szkolnictwa zawodowego w regionie, również w kontekście korzystania przez nie ze wsparcia oferowanego ramach Działania 9.2 Priorytetu IX komponentu regionalnego PO KL.
4. Ocena efektów osiągniętych przez szkoły dzięki realizacji projektów w ramach Działania 9.2 Priorytetu IX komponentu regionalnego PO KL.

Tak postawione cele ogniskują się wokół dwóch zasadniczych typów zagadnień. Po pierwsze, zagadnień kontekstowych - związanych z funkcjonowaniem szkolnictwa zawodowego w województwie podkarpackim jako takiego. Po drugie, zagadnień odnoszących się bezpośrednio do możliwości i efektów realizacji projektów w ramach Działania 9.2 PO KL. W związku z powyższym przyjęto realizację procesu badawczego z uwzględnieniem kontekstowych (odnoszących się do pierwszej grupy zagadnień) tematów takich jak:

- Infrastruktura i wyposażenie (jakość i dostępność bazy technologicznej szkół);
- Zarządzanie placówką edukacyjną (rozumiane jako rodzaj prowadzonej polityki rozwoju i planowania strategicznego, determinanty zmian/modyfikacji w zakresie oferty szkoły, wewnętrzna konkurencja na rynku usług edukacyjnych, czy przygotowanie do wdrożenia reformy szkolnictwa zawodowego);
- Współpraca z otoczeniem szkoły (np. współpraca międzynarodowa, z lokalnymi pracodawcami, instytucjami rynku pracy, z placówkami naukowymi/szkołami wyższymi);
- Kadra nauczycielska (np. kwalifikacje i doskonalenie zawodowe nauczycieli, sytuacja kadrowa szkoły);
- Dodatkowa oferta edukacyjno - doradcza (np. prowadzone/organizowane w ramach pracy szkoły zajęcia dodatkowe, dostęp do doradztwa zawodowego);
- Innowacje i ciekawe praktyki (np. realizowane eksperymenty pedagogiczne/autorskie programy nauczania, ciekawe praktyki warte upowszechnienia).

Poniżej przedstawiono schemat obrazujący tematyczny obszar badawczy w podziale na grupy tematyczne:

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Obszar badawczy w ramach badania: „Ocena rozwoju szkolnictwa zawodowego w województwie podkarpackim w kontekście wdrażania Działania 9.2 PO KL”

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

2. Opis zastosowanej metodologii

2.1. Opis wykorzystanych metod badawczych

A. Analiza Desk Research

Analiza danych zastanych (analiza dokumentów, z ang. desk research) – to metoda badań społecznych lub marketingowych, która zakłada szczegółową analizę istniejących już i dostępnych danych. Realizacja badania typu desk research nie jest zatem związana z pozyskiwaniem nowych informacji, a jedynie scaleniem, przetworzeniem i analizą danych rozproszonych dotychczas w rozmaitych źródłach. Analiza danych zastanych przeprowadzona była w oparciu o model zakładający gromadzenie różnego typu danych takich jak:

- Dane pochodzące z Głównego Urzędu Statystycznego, Systemu Informacji Oświatowej oraz instytucji oświatowych (Kuratorium Oświaty, Okręgowej Komisji Egzaminacyjnej);
- Dokumentację projektową (wnioski projektowe i wnioski o płatność);
- Dane pochodzące z istniejących raportów, analiz, opracowań, ekspertyz.

B. CATI

CATI czyli wspomagany komputerowo wywiad telefoniczny (ang. *Computer Assisted Telephone Interview*) to technika, która polega na zrealizowaniu ankiety w oparciu o rozmowę telefoniczną. Ankieter dzwoni bezpośrednio do respondenta, odczytuje pytania i zapisuje odpowiedzi. Technika ta jest bardzo podobna do tradycyjnych papierowych ankiet, jednak różni się sposobem dotarcia do respondenta. Proces przeprowadzania wywiadu/realizacji ankiety jest wygodny dla ankietera, gdyż odbywa się najczęściej przy pomocy programu komputerowego, który minimalizuje ryzyko pomyłki ankieterskiej. Ankieter widzi pytania na ekranie monitora i zaznacza odpowiedź/odpowiedzi wybrane przez respondenta. System nie pozwala ankieterowi wybrać niedozwolonej odpowiedzi, np. w przypadku polecenia wybrania maksymalnie 3 odpowiedzi ankieter nie może zaznaczyć większej ilości odpowiedzi, gdyż nie będzie możliwe kontynuowanie ankiety. Jest to niewątpliwą zaletą tej metody w porównaniu do tradycyjnych ankiet, w których mogą zdarzyć się pomyłki. CATI ponadto usprawnia proces obróbki danych – nie jest konieczne wprowadzanie danych, kodowanie danych czy tzw. „czyszczenie bazy” z różnego rodzaju nieprawidłowości.

Technika CATI ma szereg zalet przemawiających za jej wyborem jako narzędzia do przeprowadzenia badania z dyrektorami szkół. Główną zaletą badań telefonicznych jest możliwość ich przeprowadzenia na rozproszonych grupach badanych. Jest to niezwykle istotna zaleta w przypadku badań obejmujących populacje, które, tak jak dyrektorzy szkół, są rozproszone i nie koncentrują się w jednym miejscu.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

C. CAWI z koordynatorami projektów

W szkołach, w których wdrażane były/są projekty w ramach Działania 9.2 PO KL, przeprowadzone zostało badanie z osobami, które koordynowały realizację projektu w placówce. Jako osoby bezpośrednio zaangażowane we wdrażanie dysponowały one szerszą informacją na temat przebiegu realizacji projektu, w szczególności, informacją na temat barier i problemów w absorpcji środków.

Po rozważeniu różnych możliwych technik przeprowadzenia badania najlepszym rozwiązaniem w przypadku tej grupy respondentów okazało się badanie za pomocą ankiety *online*. Badanie zostało więc przeprowadzone z wykorzystaniem techniki CAWI (Computer Assisted Web Interview). Wytypowani do uczestnictwa w badaniu respondenci otrzymali drogą mailową zaproszenie do udziału w badaniu, a następnie wypełnili ankietę zamieszczoną na serwerze w sieci. Najważniejszym argumentem przemawiającym za tym wyborem jest wygoda i komfort respondentów, którzy mogą wypełnić ankietę w dogodnym dla siebie momencie.

Technika CAWI ma szereg zalet:

- pozwala respondentom na przerwanie na chwilę badania, np. w celu wyszukania potrzebnych do wypełnienia ankiety informacji, respondent nie czuje się poganiany, nie musi się spieszyć, co owocuje lepszej jakości danymi;
- zastosowanie odpowiednich narzędzi informatycznych zwiększa jakość uzyskiwanych odpowiedzi: system kontroluje przebieg wypełniania ankiety, tzn. sprawdza sposób wprowadzania odpowiedzi (np. tak aby w pytaniach o liczby nie pojawiały się żadne słowa) oraz czy respondent wypełnił całą ankietę (odpowiedział na wszystkie pytania);
- w kwestionariuszu można zamieścić bardziej skomplikowane pytania, zawierające skomplikowane kafeterie, które byłyby dla respondenta trudne do zrozumienia przez telefon, ponieważ wypełniając ankietę online widzi on wszystkie odpowiedzi i nie musi ich zapamiętywać;
- ankieta online daje możliwość monitorowania stopnia zwrotu, oraz wysłania do osób, które nie wypełniły jeszcze ankiety maila przypominającego o badaniu (a nawet kilku przypomnień, jeśli zajdzie taka potrzeba); w efekcie zwiększa się zrealizowana próba;
- odpowiedzi badanych są automatycznie kodowane, dane są następnie zapisywane w bazie danych.

Badanie miało charakter zamknięty. Oznacza to, że ankieta nie była dostępna po wpisaniu adresu do przeglądarki, dostęp do kwestionariuszy miały tylko zaproszone osoby, dysponujące tzw. tokenem (przesyłanym w mailu zapraszającym do udziału w badaniu). Zaletą takiego rozwiązania jest kontrola nad próbą, w badaniu biorą udział tylko te osoby, które zostały do niego zaproszone, co ma szczególne znaczenie w przypadku badania panelowego.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Badanie zostało realizowane za pomocą zestandaryzowanego kwestionariusza badania. Został on zamieszczony na serwerze, a następnie podpisany pod odpowiednią stroną internetową. Standaryzowane pytania użyte w kwestionariuszu umożliwiły statystyczną analizę zebranych odpowiedzi.

Badanie CAWI koordynatorów projektów pozwoliło na uzyskanie szczegółowych informacji dotyczących wdrażania projektów w ramach Działania 9.2 PO KL w praktyce.

D. CAWI z pracownikami szkół odpowiedzialnymi za praktyczną naukę zawodu

Badaniem z wykorzystaniem, scharakteryzowanej wyżej, techniki CAWI zostali objęci także pracownicy szkół zawodowych, tj. kierownicy praktycznej nauki zawodu (kierownicy szkolenia praktycznego). Są to osoby, które ze względu na swoje obowiązki służbowe, dysponują największą wiedzą na temat praktycznej nauki zawodu. W szczególności, ich wiedza jest niezwykle cenna w ocenie wyposażenia szkół w sprzęt dydaktyczny potrzebny do nauki zawodu oraz organizacji praktyk i współpracy z pracodawcami.

Badanie zostało zrealizowane techniką CAWI, za pomocą wystandaryzowanego kwestionariusza badania. O wyborze tej techniki, przesądziły wskazane wcześniej zalety ankiety *online*, które znajdują zastosowanie także w tym badaniu.

E. FGI

Zogniskowany wywiad grupowy (ang. *Focus Group Interview* – FGI) to stosunkowo szybka metoda jakościowa, która pozwala uzyskać efekt synergii. Konfrontacja, kooperacja i wzajemna kontrola wypowiedzi uczestników pozwalają zebrać materiał bogaty w treść i wyczerpujący. Sytuacja konwersacji stymuluje wzajemnie uczestników do wypowiedzi, co pozwala uzyskać informacje, które niekoniecznie pojawiłyby się w trakcie wywiadów indywidualnych.

Wywiady przeprowadzone zostały przez moderatorów posiadających wieloletnie doświadczenie w tej dziedzinie. Ostateczny scenariusz wywiadu grupowego został przygotowany w oparciu o rezultaty analizy danych zastanych oraz innych badań reaktywnych i składał się z bloków odpowiadających zagadnieniom badawczym.

Metoda jakościowa oparta o FGI zakłada dużą rolę badacza w procesie zbierania danych, analizy i interpretacji danych. Scenariusz badania (przewodnik) jest zbiorem zagadnień, które należy poruszyć, jednak ze względu na przebieg dyskusji jest on jedynie wskazówką dla moderatora i może być wzbogacany o nowo pojawiające się w ramach grupy wnioski i spostrzeżenia. Duża elastyczność tej metody jest jej wielką zaletą, gdyż pozwala na wnikliwe poznanie opinii i pogłębianie interesujących tematów.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Ze względu na jakościowy charakter badania wnioski są budowane w oparciu o interpretację wypowiedzi badanych. Dane z badania jakościowego wzbogacają raport o liczne cytaty i szczegółowe wnioski, wraz z ich interpretacją, co nie jest możliwe przy zastosowaniu jedynie metod ilościowych.

Materiał badawczy z badania FGI został w całości zarejestrowany (w formie nagrania video), a z nagrań została sporządzona transkrypcja. Wypowiedzi respondentów zostały poddane kategoryzacji i przyporządkowane pytaniom badawczym. Tak przygotowany materiał został poddany analizie.

Ponieważ wywiady FGI stanowią ostatni etap procesu zbierania danych, ramowe scenariusze FGI były zmodyfikowane/uzupełnione w oparciu o wyniki pozostałych badań.

F. IDI z pracownikami Instytucji Pośredniczącej

W celu uzyskania pełnej odpowiedzi na wskazane cele badawcze, w grupie badanych uwzględniono również pracowników Wojewódzkiego Urzędu Pracy (Instytucji Pośredniczącej PO KL) zaangażowanych we wdrażanie Działania 9.2 PO KL.

Najlepszą metodą uzyskania dodatkowych informacji od tych osób, które stanowią w dużej mierze informacje pogłębiające i kontekstowe, jest wywiad indywidualny. Metoda indywidualnego wywiadu pogłębianego (ang. In-Depth Interview – IDI) jest jedną z najpopularniejszych metod badań jakościowych i polega na szczegółowej, wnikliwej rozmowie z informatorem/respondentem, której celem jest dotarcie do precyzyjnych informacji, poszerzenie wiedzy związanej z tematem badania. Pogłębione rozmowy z przedstawicielami podmiotów dobranych do badania prowadzone były przez ankierów posiadających doświadczenie w prowadzeniu badań metodą wywiadu indywidualnego.

Wywiady pogłębione zostały przeprowadzone w oparciu o częściowo ustrukturyzowany kwestionariusz, składający się z bloków pytań odpowiadających zagadnieniom badawczym. Kwestionariusz ten określa jednak tylko ramy badania, w trakcie rozmowy, ankier mógł modyfikować jego treść, dostosowując pytania do wiedzy i doświadczenia respondenta.

Materiał badawczy z badań IDI został zarejestrowany na nośniku audio, na podstawie czego sporządzone zostały transkrypcje stanowiące podstawę analizy.

G. IDI z pracownikami instytucji regionalnych odpowiedzialnych za politykę edukacyjną

Zgodnie z pytaniami badawczymi zaproponowanymi przez Wykonawcę zasadne było przeprowadzenie dodatkowych wywiadów z pracownikami Urzędu Marszałkowskiego Województwa Podkarpackiego oraz Kuratorium Oświaty (po 1 IDI w każdej instytucji), ukierunkowanych na wskazanie obszarów doskonalenia polityki edukacji w województwie w zakresie szkolnictwa zawodowego i roli EFS w procesach ewolucji tego szkolnictwa.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Wywiady pogłębione zostały przeprowadzone po zakończeniu analizy *desk research* i badań CAWI z koordynatorami projektów. Materiał badawczy z badań IDI został zarejestrowany na nośniku audio, na podstawie czego sporządzone zostały transkrypcje stanowiące podstawę analizy.

2.2. Opis próby badawczej i okoliczności towarzyszących badaniu

A. Analiza danych zastanych

Analiza danych zastanych przeprowadzona została w oparciu o:

- dane pochodzące z Głównego Urzędu Statystycznego, Systemu Informacji Oświatowej oraz instytucji oświatowych (Kuratorium Oświaty, Okręgowej Komisji Egzaminacyjnej);
- dokumentację projektową (wnioski projektowe i wnioski o płatność);
- dane pochodzące z istniejących raportów, analiz, opracowań, ekspertyz.

Na potrzeby realizacji badania stworzona została baza projektów w formie arkusza kalkulacyjnego Excel, których dokumentacja poddana została analizie.

W ramach badania zostały przeanalizowane 84 wnioski aplikacyjne – projekty, które otrzymały dofinansowanie począwszy od roku 2007 oraz wszystkie ostatnie wnioski o płatność (po jednym do każdego z realizowanych projektów: w przypadku projektów zakończonych był to wniosek o płatność końcową, w przypadku projektów w realizacji – ostatni aktualny, zatwierdzony przez IP).

Ponadto przeanalizowano obecność zagadnień związanych ze szkolnictwem zawodowym w strategiach regionalnych lub branżowych, takich jak:

- Strategia rozwoju województwa,
- Regionalna strategia innowacyjności,
- Strategia rozwoju społeczeństwa informacyjnego,
- Strategia rozwoju szkolnictwa zawodowego.

B. CATI (wywiad telefoniczny wspomagany komputerowo) z dyrektorami szkół

Badaniem telefonicznym (CATI) objęci zostali dyrektorzy lub wicedyrektorzy szkół: zasadniczych zawodowych, techników i techników uzupełniających dla absolwentów zasadniczych szkół zawodowych i CKP. Na dzień 10.10.2012 szkół tego typu w województwie podkarpackim było 242 (na podstawie danych SIO). Ponieważ większość szkół wchodziła w skład zespołów szkół, ankiety CATI zostały przeprowadzone dla każdej szkoły. W przypadku zespołów szkół, dyrektor zespołu odpowiadał osobno na pytania dotyczące wszystkich typów szkół interesujących z punktu widzenia badania i wchodzących w skład danego zespołu.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Zrealizowanych zostało 221 wywiadów telefonicznych z przedstawicielami dyrekcji ponadgimnazjalnych szkół zawodowych regionu. Szesnaście szkół z zostało zlikwidowanych (dotyczy to przede wszystkim techników uzupełniających). Dwie osoby reprezentujące w sumie 5 szkół (dwa zespoły szkół) odmówiły uczestnictwa w badaniu.

C. CAWI (wspomagany komputerowo wywiad przy pomocy strony www) z koordynatorami projektów

Badanie CAWI zostało przeprowadzone z osobami, które odpowiadały w szkołach za realizację projektu (koordynatorami/kierownikami/opiekunami/osobami dysponującymi najszerszą wiedzą na temat realizowanego w szkole projektu). Zaproszenie do badania zostało rozesłane do koordynatorów wszystkich projektów konkursowych w województwie podkarpackim. Próba została zrealizowana na wyższym niż zakładano poziomie – Wykonawca zakładał min. 30% zwrot (25 wypełnionych kwestionariuszy wywiadów), tymczasem udało się zabrać ich aż 55 (65% populacji). Było to możliwe dzięki wysłaniu przypomnień i dużym zaangażowaniu koordynatorów projektów w badanie.

D. CAWI (wspomagany komputerowo wywiad przy pomocy strony www) z kierownikami praktycznej nauki zawodu

Próbą w badaniu byli pracownicy szkoły odpowiedzialni za organizację praktycznej nauki zawodu (kierownik praktycznej nauki zawodu/kierownik kształcenia praktycznego/ inna osoba wskazana przez dyrektora). W każdej ze szkół, w trakcie badania CATI z dyrekcją, została zidentyfikowana osoba odpowiedzialna za organizację praktyk zawodowych, do której następnie skierowany zostanie mail z zaproszeniem do wzięcia udziału w badaniu i linkiem do ankiety. Zaproszenie do badania zostało rozesłane wszystkim zidentyfikowanym na etapie badania CATI kierownikom praktycznej nauki zawodu. Kwestionariusz wywiadu wypełniło 95 osób (Wykonawca zakładał realizację min. 72 ankiet). Wysoki zwrot był możliwy dzięki wysłaniu przypomnień oraz dużemu zaangażowaniu osób odpowiedzialnych za praktyczną naukę zawodu w badanie.

E. FGI (zogniskowany wywiad grupowy)

Na terenie regionu przeprowadzono łącznie 16 spotkań fokusowych (FGI) o następującej tematyce:

- Szkoły zawodowe a rynek pracy – zmiany w funkcjonowaniu szkół i przygotowaniu uczniów do wejścia na rynek pracy (w latach 2007 – 2011) - 4 spotkania,
- Strategiczny rozwój ponadgimnazjalnego szkolnictwa zawodowego – 4 spotkania,
- Absorpcja środków z EFS – 8 spotkań.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Spotkania odbyły się w Krośnie, Sanoku, Mielcu, Tarnobrzegu, Rzeszowie, Przemyślu, Jarosławiu, Ropczycach, Kańczudze, Strzyżowie. W sumie w spotkaniach tych wzięło udział 126 osób, w tym przedstawiciele (dyrektorzy, nauczyciele i uczniowie) ponadgimnazjalnych szkół zawodowych, Starostw Powiatowych, Powiatowych Urzędów Pracy, uczelni wyższych, Centrów Kształcenia Praktycznego, Urzędów Miast, Centrum Kształcenia Praktycznego i Doskonalenia Nauczycieli, cechów rzemiosł oraz pracodawców.

F. IDI (indywidualny wywiad pogłębiony) z pracownikami Instytucji Pośredniczącej oraz

G. IDI (indywidualny wywiad pogłębiony) z pracownikami instytucji regionalnych odpowiedzialnych za politykę edukacyjną

Badania IDI (łącznie 5 wywiadów) przeprowadzone zostały w Rzeszowie, a ich uczestnikami byli pracownicy Kuratorium Oświaty, Urzędu Marszałkowskiego Województwa Podkarpackiego (Departament Edukacji, Nauki i Sportu) oraz Wojewódzkiego Urzędu Pracy (3 osoby).

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

3. Diagnoza stanu, zmian, potrzeb i barier rozwoju rzutujących na jakość nauczania - wyniki badania

Niniejsza część raportu prezentuje wyniki przeprowadzonych badań w zakresie stanu i funkcjonowania szkolnictwa zawodowego w województwie podkarpackim, prezentuje również zmiany, jakie zachodzą w tej sferze edukacji. Informacje te stanowią kontekst dla oceny korzystania ze wsparcia oferowanego w ramach Działania 9.2 PO KL oraz są podstawą do nakreślenia dalszych potrzeb rozwojowych nakierowanych na jakość nauczania w szkolnictwie zawodowym.

Rozdział składa się z kilku podrozdziałów prezentujących ogólne informacje o stanie i zmianach szkolnictwa zawodowego w województwie podkarpackim oraz ocenę jakości infrastruktury i wyposażenia szkół, w szczególności w kontekście potrzeb dydaktyki zawodowej i dostosowania jej do potrzeb rynku pracy, ocenę jakości kadry nauczycielskiej, kwestii zarządzania placówką i dostosowania programu do potrzeb rynku pracy, współpracy z otoczeniem szkoły, w szczególności z przedsiębiorcami i potencjalnymi pracodawcami oraz ocenę oferty edukacyjnej.

Konkluzje płynące z tej części raportu oraz przygotowane w oparciu o nie rekomendacje ukierunkowane są na wskazanie obszarów wymagających dalszego wsparcia dla szkół zawodowych.

3.1. Szkolnictwo zawodowego w województwie podkarpackim – informacje ogólne

PYTANIA KLUCZOWE:

- Jak w świetle dostępnych danych i zebranego materiału można ocenić obecny stan/funkcjonowanie szkolnictwa zawodowego w województwie podkarpackim i jak wygląda dynamika zmian tego stanu w latach 2007 – 2011?
- Jakie zmiany zostały wprowadzone w szkołach prowadzących kształcenie zawodowe, w celu lepszego przygotowania ich uczniów do wejścia na rynek pracy w okresie 2007 – 2011? Jaka była skala wprowadzonych zmian (ile szkół je wprowadziło i w jakim zakresie)
- Jakie są priorytetowe potrzeby szkół zawodowych w kontekście planów rozwojowych na najbliższe lata?

Liczba zasadniczych szkół zawodowych, techników oraz centrów kształcenia praktycznego, a także średnia liczba absolwentów tych placówek nie zmienia się w ostatnich latach. Zaczynają zaznaczać się efekty przemian zachodzących w szkolnictwie zawodowym w postaci likwidacji techników uzupełniających i odbudowywania się bazy techników (ze 117 w roku 2010 do 122 w roku 2011), a w ślad za tym również liczby absolwentów tych placówek. Z drugiej strony, zmniejsza się liczba oddziałów klasowych, co wynika tak z demografii, jak i z ogólnokrajowego zjawiska niedowartościowania kształcenia zawodowego w relacji do kształcenia ogólnego.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 1. Liczba szkół w woj. podkarpackim w latach 2007-2012

Typ szkoły	2007	2008	2009	2010	2011	2012
Zasadnicza szkoła zawodowa	104	100	102	102	101	98
Technika	127	118	119	117	122	156 (z tech. uzup.)
Technika uzupełniająca	51	50	51	50	51	b.d.
Centra kształcenia praktycznego	13	14	14	14	13	b.d.
RAZEM	295	282	286	283	287	b.d.

Źródło: <http://www.ko.rzeszow.pl/>
Oświata i wychowanie w roku szkolnym 2011/2012

Tabela 2. Liczba uczniów w podziale na typy szkół w woj. podkarpackim w latach 2007-2012 (szkolnictwo zawodowe)

Rok szkolny	ZSZ	Technikum	Technikum uzupełniająca	CKU
2006/2007	13 418	39 235	1 203	6 490
2007/2008	14 252	40 009	874	1 454
2008/2009	15 971	40 503	2 406	1 775
2009/2010	15 478	39 273	2 066	1 855
2010/2011	13 325	37 685	330	1 921
2011/2012	12 654	36 038	326	b.d.
RAZEM	85 098	232 743	7 205	13 495

Źródło: <http://www.stat.gov.pl>
Oświata i wychowanie w roku szkolnym 2006/2007, 2007/2008, 2008/2009, 2009/2010, 2010/2011, 2011/2012.

Porównując powyższe dane z analizą liczby uczniów można zauważyć, że w kolejnych latach liczba uczniów we wszystkich typach szkół systematycznie spada – tak więc jest to tendencja ogólna, a nie dotycząca jedynie szkolnictwa zawodowego.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 3 Liczba uczniów w podziale na typy szkół, uwzględniający podział terytorialny w woj. podkarpackim w latach 2007 - 2012

rok szkolny	szkoły podstawowe	gimnazja	szkoły ponadgimnazjalne
2006/2007	150306	94919	43951
POLSKA	2484891	1494153	731611
2007/2008	144072	89604	43228
POLSKA	2347921	1420188	712894
2008/2009	139082	83141	41098
POLSKA	2294434	1393692	656284
2009/2010	135119	80327	41098
POLSKA	2210279	1336610	656284
2010/2011	130939	76830	39921
POLSKA	2191896	1277473	632289
2011/2012	127763	72400	38313
POLSKA	2 163 399	1 181 390	606 230

Źródło:

„Oświata i wychowanie w roku szkolnym 2006/2007, 2007/2008, 2008/2009, 2009/2010, 2010/2011 2011/2012”.

Tabela 4 Liczba oddziałów w podziale na typy szkół w woj. podkarpackim

Liczba oddziałów	2006/7	2007/8	2008/9	2009/10	2010/11	2011/12
Zasadnicze szkoły zawodowe	538	552	589	594	532	516
Technika	1368	1455	1498	1485	1438	1 391
Technika uzupełniająca	118	100	105	94	18	16
RAZEM	2024	2107	2192	2173	1988	1923

Źródło: <http://www.stat.gov.pl>

Oświata i wychowanie w roku szkolnym 2006/2007, 2007/2008 2008/2009 2009/2010 2010/2011 2011/2012.

Wyraźna tendencja spadkowa, jeżeli chodzi o liczbę oddziałów klasowych, dotyczy techników uzupełniających: ze 118 oddziałów w roku szkolnym 2006/7 pozostało 16 w roku szkolnym 2011/12. Sytuacja ta związana jest z wprowadzaną reformą szkolnictwa zawodowego i „wygaszaniem” tej formy kształcenia.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Analiza jakości kształcenia oparta o wyniki zdawalności egzaminów maturalnych w podkarpackich technikumach pokazuje, że maturę zdaje średnio między 67% a 78% przystępujących do egzaminu i około 60% do 70% absolwentów. Ostatnie lata przyniosły obniżenie zdawalności egzaminu maturalnego w technikumach. Jednak ciekawe jest, że ostatni rok przyniósł również wyraźne zwiększenie się proporcji liczby absolwentów podchodzących do egzaminu.

Nieco inne proporcje są w technikumach uzupełniających – maturę zdaje około 30% do 50% przystępujących i około 15% do 30% absolwentów technikumów uzupełniających. Ta tendencja utrzymuje się od lat. W technikumach uzupełniających, podobnie jak w technikumach, również w ostatnim roku zwiększyły się proporcje absolwentów i absolwentek podchodzących do egzaminu, aczkolwiek odsetek uczniów, którzy z powodzeniem zdali maturę jest bardzo niski i wynosi tylko 20%.

Z kolei odsetek zdających egzamin zawodowy w technikumach z roku na rok jest coraz wyższy – od 48% w roku 2007 do 66% w roku 2012, aczkolwiek jest to tylko nieco ponad połowa absolwentów technikumów, co można uznać za wskaźnik dosyć niski.

Natomiast w zasadniczych szkołach zawodowych zdawalność egzaminu zawodowego utrzymuje się od lat na zbliżonym poziomie ok. 80%.

Nauczyciele, różnice w zdawalności egzaminów zawodowych w szkołach zawodowych i technikumach tłumaczą tym, że absolwent szkoły średniej ma trudne zadanie przystąpienia do egzaminu zawodowego i do matury w jednym roku, co powoduje, że dla wielu uczniów jest to dużym i trudnym wyzwaniem. Jednocześnie część uczniów technikumów aspiruje do kontynuowania nauki na studiach wyższych, dlatego egzamin maturalny traktują jako priorytetowy w stosunku do egzaminu zawodowego.

W latach 2007 - 2009 (tylko takie dane są dostępne w statystykach GUS) zauważalny jest spadek liczby zatrudnianych absolwentów szkół zawodowych, podobnie jest w przypadku absolwentów szkół policealnych i średnich zawodowych i jest to częściej zatrudnienie w sektorze prywatnym niż publicznym. Najwięcej absolwentów szkół zawodowych i średnich trafia do przemysłu, handlu i budownictwa, absolwenci szkół średnich dodatkowo zasilają sektor opieki zdrowotnej i pomocy społecznej.

Wśród osób bardzo młodych, tj. do 24 roku życia, bezrobocie w ostatnich latach utrzymuje się na poziomie 21-25%, zatem mniej więcej co czwarta osoba w wieku 18-24 lata jest osobą pozostającą bez zatrudnienia.

Wśród populacji bezrobotnych - co trzecia osoba z wykształceniem zawodowym nie ma pracy, jednak w ostatnich latach widać pewną tendencję do wzrostu zatrudnialności w tej grupie. ¼ bezrobotnych to osoby z wykształceniem policealnym i średnim zawodowym, tutaj w ostatnich latach nie uwiadcniają się znaczące zmiany.

Stan szkolnictwa zawodowego w województwie podkarpackim, w szczególności jego tendencje rozwojowe, nie odbiegają od ogólnej kondycji szkolnictwa zawodowego w kraju.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Wspomniana słaba pozycja wizerunkowa szkolnictwa zawodowego, o której mówią dyrektorzy placówek i nauczyciele, powoduje, że szkoły zabiegają o pozyskanie uczniów. Zdecydowana większość (98%) szkół biorących udział w badaniu CATI (w tym wszystkie technika) prowadzi działania promocyjne mające na celu zainteresowanie ofertą szkoły.

W celu zwiększenia zainteresowania szkołami zawodowymi i dostosowania oferty kształcenia do zainteresowań uczniów, duża część szkół w ostatnich latach modyfikowała swoją ofertę. Technika wykazują się większą aktywnością w tworzeniu nowych kierunków kształcenia. Wśród nowej oferty pojawiają się na przykład następujące kierunki: technik informatyk, monter mechatronik, technik usług fryzjerskich, technik budownictwa, technolog robót wykończeniowych w budownictwie.

Tabela 5. Tworzenie nowych kierunków kształcenia

Czy od 2007 roku w Pana/i szkole utworzono nowe kierunki kształcenia?		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	52	32	6	5	95
	% z Typ szkoły	58,4%	28,6%	66,7%	45,5%	43,0%
Tak	Liczebność	37	80	3	6	126
	% z Typ szkoły	41,6%	71,4%	33,3%	54,5%	57,0%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Głównym motywem tworzenia nowych kierunków kształcenia jest zainteresowanie uczniów takim kierunkiem. Mało znaczącym motywem jest tu zapotrzebowanie na pracowników o tym profilu wykształcenia w regionie. W badaniu jakościowym (wywiady fokusowe) dyrektorzy i nauczyciele potwierdzają, że w głównej mierze dobierając kierunki kształcenia kierują się „modą” na nie, przejawiającą się zainteresowaniem uczniów. Z uwagi na fakt, że brak jest analiz prognozujących zapotrzebowanie na określone zawody, sygnały dobiegające z rynku pracy są w niewielkim stopniu inicjatorem modyfikacji oferty szkoły. Przeszkodą w tworzeniu kierunków, na które potencjalnie mógłby być popyt związany z późniejszym zatrudnieniem, jest również brak odpowiednio nowoczesnego wyposażenia szkół. O ile bowiem w sytuacji otwierania się nowego zakładu pracy potencjalnie można by wprowadzić nowy kierunek lub specjalność, to na przeszkodzie temu stoi brak odpowiedniego sprzętu w szkołach. Poza tym, jak relacjonują dyrektorzy, w zakładach pracy zazwyczaj znajdują się specjalistyczne, typowe dla danego zakładu maszyny, szkoła zatem „nie jest w stanie nadążyć za ciągle zmieniającymi się technologiami” i specyfiką konkretnych zakładów pracy, szczególnie tych, które posługują się zaawansowanymi technologiami.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 6. Przyczyny tworzenia nowych kierunków kształcenia

Co było przyczyną utworzenia przez szkołę kierunków kształcenia?		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Duże zainteresowanie uczniów kształceniem w tym kierunku	Liczebność	27	58	2	4	91
	% z Typ szkoły	73,0%	72,5%	66,7%	66,7%	72,2%
Dysponowanie odpowiednią kadrami	Liczebność	3	3	0	0	6
	% z Typ szkoły	8,1%	3,8%	0,0%	0,0%	4,8%
Inne	Liczebność	2	3	0	1	6
	% z Typ szkoły	5,4%	3,8%	0,0%	16,7%	4,8%
Nawiązanie współpracy z pracodawcami zainteresowanymi uruchomieniem tego kierunku	Liczebność	1	5	0	1	7
	% z Typ szkoły	2,7%	6,3%	0,0%	16,7%	5,6%
Wysokie zapotrzebowania na pracowników o tym profilu wykształcenia w regionie	Liczebność	4	11	1	0	16
	% z Typ szkoły	10,8%	13,8%	33,3%	0,0%	12,7%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Większość badanych szkół (81%), w tym niemal wszystkie technika (91%) w latach 2007-2012 wprowadziła również nowe programy nauczania, jednak ponad połowa badanych placówek, jako główny motyw tych modyfikacji podaje wprowadzanie w 2012 roku nowej podstawy programowej. Można zatem uznać, że zmiany w szkolnictwie zawodowym, zainicjowane tym impulsem, będą widoczne dopiero po zakończeniu roku szkolnego 2012/2013. Wśród przykładów nowych programów dyrektorzy wymieniają na przykład: technika poligrafa, technika ekonomistę, mechanika, technika usług pocztowych i telekomunikacyjnych czy też technika budownictwa wodnego.

Pomimo wskazanego powyżej słabego powiązania szkolnictwa zawodowego z rynkiem pracy, w zakresie otwierania nowych kierunków kształcenia, czy wdrażania programów nauczania, zdecydowana większość dyrektorów biorących udział w badaniu uważa, że nowe programy nauczania odpowiadają na te potrzeby. Szkoły, jak mówią dyrektorzy i nauczyciele szkół, starają się, w miarę swoich możliwości, nadążać zarówno za zainteresowaniami i potrzebami uczniów, jak i rozwojem

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

technologii i metod pracy w przedsiębiorstwach, starają się również odpowiadać na przemiany i rozwój sektora usług (np. gastronomii, fryzjerstwa i wizażu, ogrodnictwa).

Tabela 7 Nowe programy nauczania a zidentyfikowane potrzeby rynku pracy

Czy nowe programy nauczania odpowiadają na zidentyfikowane potrzeby rynku pracy?		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Tak	Liczebność	68	94	4	9	175
	% z Typ szkoły	76,4%	83,9%	44,4%	81,8%	79,2%
Nie	Liczebność	21	18	1	2	42
	% z Typ szkoły	23,6%	16,1%	11,1%	18,2%	19,0%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Przemiany te generują różne potrzeby szkół, związane z ich dalszym rozwojem. Do najbardziej priorytetowych dyrektorzy zaliczają:

- Stałe doposażanie i modernizację bazy dydaktycznej szkoły, w szczególności związanej z zajęciami zawodowymi. Takie wyposażenie jest bardzo drogie, ale bez niego praktycznie nie ma możliwości nauczania zawodu, jak mówi jeden z dyrektorów: *nie można nauczyć ucznia toczenia na tokarce numerycznej przy tablicy i pokazując mu tokarkę na zdjęciu.*
- Wzbogacenie oferty szkoły dodatkowymi kursami dającymi specjalistyczne uprawnienia – zdaniem dyrektorów i nauczycieli – taka oferta jest niezbędna, aby szkolnictwo zawodowe było atrakcyjne dla ucznia i dawało mu rzeczywiste szanse na znalezienie zatrudnienia.
- Wprowadzenie systemowych rozwiązań związanych z doksztalaniem i aktualizowaniem kompetencji nauczycieli. Obecnie, odbywa się to w formule uczestniczenia nauczycieli w różnych kursach i studiach podyplomowych, jednak szkoła może pokryć tylko niewielką część kosztów z tym związanych. Dla wielu nauczycieli, jak mówią dyrektorzy i sami nauczyciele, jest to barierą. Zmieniające i rozwijające się technologie, rozwój nowych branż, wymagają od nauczycieli stałego aktualizowania swojej wiedzy.
- Wprowadzenie systemowych rozwiązań związanych z organizacją praktyk i staży dla uczniów, obecnie brak takich rozwiązań, a współpraca z pracodawcami i przedsiębiorcami opiera się o nieformalne kontakty. Brak jest finansowych zachęt dla pracodawców, którzy podejmują współpracę z placówką oświatową.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

3.2. Infrastruktura i wyposażenie¹

PYTANIE KLUCZOWE:

- W jakim stopniu baza techno-dydaktyczna szkół odpowiada potrzebom kształcenia zawodowego zgodnie z wymogami rynku pracy? Jakie zmiany w bazie techno-dydaktycznej szkół zawodowych zaszły w okresie 2007 – 2011? Jakie są potrzeby szkół w zakresie infrastruktury i wyposażenia?

Wyżej zasygnalizowana potrzeba doposażenia i modernizacji bazy dydaktycznej szkoły potwierdza się w opiniach dyrektorów na temat oceny sprzętu techniczno-dydaktycznego, z którego uczniowie szkoły korzystają przy praktycznej nauce zawodu i jego adekwatności wobec potrzeb nowoczesnego stanowiska pracy. Tylko nieliczni dyrektorzy (7,7% badanych) oceniają swoją bazę jako w pełni dostosowaną do tych potrzeb. Dominują oceny średnie (37% - oceny 5 i 25% - oceny 4, na skali 7-punktowej, gdzie 7 jest ocena najwyższą).

Tabela 8 Sprzęt techniczno-dydaktyczny szkoły a potrzeby nowoczesnego stanowiska pracy

W jakim stopniu sprzęt techniczno-dydaktyczny, z którego uczniowie szkoły korzystają przy praktycznej nauce zawodu, odpowiada potrzebom nowoczesnego stanowiska pracy?		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
1	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
2	Liczebność	2	3	0	0	5
	% z Typ szkoły	2,2%	2,7%	0,0%	0,0%	2,3%
3	Liczebność	7	11	3	0	21
	% z Typ szkoły	7,9%	9,8%	33,3%	0,0%	9,5%
4	Liczebność	21	29	4	2	56
	% z Typ szkoły	23,6%	25,9%	44,4%	18,2%	25,3%
5	Liczebność	36	40	2	4	82
	% z Typ szkoły	40,4%	35,7%	22,2%	36,4%	37,1%
6	Liczebność	16	20	0	4	40
	% z Typ szkoły	18,0%	17,9%	0,0%	36,4%	18,1%
7	Liczebność	7	9	0	1	17
	% z Typ szkoły	7,9%	8,0%	0,0%	9,1%	7,7%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

¹ Pogłębione analizy tego obszaru zamieszczono w aneksie.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Natomiast jeżeli chodzi o warunki lokalowe, tutaj ocena dyrektorów jest lepsza. Ponad 2/3 (skumulowane odpowiedzi pozytywne w poniższej tabeli) badanych dyrektorów ocenia swoją sytuację lokalową jako zadowalającą i polepszającą się. Wśród potrzeb, które wymieniają w tym zakresie dyrektorzy pojawia się remont lokali, termomodernizacja, rozbudowa bazy w tym np. infrastruktury sportowej – boisk, sal gimnastycznych.

Tabela 9 Warunki lokalowe szkoły

Warunki lokalowe szkoły		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
1-zdecydowane pogorszenie	Liczebność	2	0	0	0	2
	% z Typ szkoły	2,2%	0,0%	0,0%	0,0%	,9%
2	Liczebność	1	2	0	0	3
	% z Typ szkoły	1,1%	1,8%	0,0%	0,0%	1,4%
3	Liczebność	4	5	1	0	10
	% z Typ szkoły	4,5%	4,5%	11,1%	0,0%	4,5%
4-sytuacja nie uległa zmianie	Liczebność	20	30	0	3	53
	% z Typ szkoły	22,5%	26,8%	0,0%	27,3%	24,0%
5	Liczebność	26	21	3	4	54
	% z Typ szkoły	29,2%	18,8%	33,3%	36,4%	24,4%
6	Liczebność	22	36	4	3	65
	% z Typ szkoły	24,7%	32,1%	44,4%	27,3%	29,4%
7-zdecydowana poprawa	Liczebność	14	18	1	1	34
	% z Typ szkoły	15,7%	16,1%	11,1%	9,1%	15,4%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Chociaż stan bazy dydaktycznej szkoły nie jest do końca satysfakcjonujący (tylko nieco więcej niż połowa dyrektorów ocenia ją jako zadowalającą), to jednak jednocześnie dyrektorzy zauważają, że poprawia się. Taką opinię wypowiada większość (3/4) dyrektorów w badaniu CATI, wskazując, że ich infrastruktura sprzętowa np. wyposażenie pracowni w niezbędny sprzęt poprawiła się, aczkolwiek dominującą oceną jest ocena 5 w skali 7-punktowej, co może świadczyć, że przemiany te powinny być kontynuowane. Tutaj szczególnie istotne jest, aby wyposażenie szkoły pozwalało uczniowi poznać technologie i wyposażenie, z którym potencjalnie może się spotkać w miejscu pracy i którego umiejętność obsługi będzie wymagał pracodawca. Nauczyciel zawodu tak podsumowuje najważniejsze potrzeby swojej szkoły:

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Odpowiednie wyposażenie szkoły w nowoczesny sprzęt dydaktyczny, co pozwala uczniom być konkurencyjnym na rynku pracy, jeżeli znają i potrafią dany sprzęt wykorzystać.

Uczestnik FGI

Tabela 10. Infrastruktura sprzętowa

Infrastruktura sprzętowa np. wyposażenie pracowni w niezbędny sprzęt		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
1 – zdecydowane pogorszenie	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
2	Liczebność	1	2	1	1	5
	% z Typ szkoły	1,1%	1,8%	11,1%	9,1%	2,3%
3	Liczebność	6	4	3	0	13
	% z Typ szkoły	6,7%	3,6%	33,3%	0,0%	5,9%
4-sytuacja nie uległa zmianie	Liczebność	10	22	2	2	36
	% z Typ szkoły	11,2%	19,6%	22,2%	18,2%	16,3%
5	Liczebność	41	48	1	5	95
	% z Typ szkoły	46,1%	42,9%	11,1%	45,5%	43,0%
6	Liczebność	21	28	2	1	52
	% z Typ szkoły	23,6%	25,0%	22,2%	9,1%	23,5%
7-zdecydowana poprawa	Liczebność	10	8	0	2	20
	% z Typ szkoły	11,2%	7,1%	0,0%	18,2%	9,0%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Podobne opinie dotyczą infrastruktury dydaktycznej np. podręczników, literatury fachowej. Ogólny obraz sytuacji jest pozytywny – większość dyrektorów ocenia ją jako satysfakcjonującą. Tylko nieliczni wskazują na pogorszenie się sytuacji w tym względzie, niemal 1/3 nie widzi zmian, za to pozostali (2/3) sygnalizują pozytywną zmianę. Jednak mimo ogólnie pozytywnej opinii, również i w tym zakresie pojawiają się potrzeby związane z koniecznością stałego aktualizowania wiedzy (również przez nauczycieli), stąd konieczność stałych zakupów nowych publikacji.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 11. Infrastruktura dydaktyczna

Infrastruktura dydaktyczna np. podręczniki, literatura fachowa		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	Ckp	
1 – zdecydowane pogorszenie	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
2	Liczebność	1	1	0	0	2
	% z Typ szkoły	1,1%	,9%	0,0%	0,0%	,9%
3	Liczebność	2	3	2	0	7
	% z Typ szkoły	2,2%	2,7%	22,2%	0,0%	3,2%
4-sytuacja nie uległa zmianie	Liczebność	22	34	3	4	63
	% z Typ szkoły	24,7%	30,4%	33,3%	36,4%	28,5%
5	Liczebność	29	36	1	3	69
	% z Typ szkoły	32,6%	32,1%	11,1%	27,3%	31,2%
6	Liczebność	24	30	1	3	58
	% z Typ szkoły	27,0%	26,8%	11,1%	27,3%	26,2%
7-zdecydowana poprawa	Liczebność	11	8	2	1	22
	% z Typ szkoły	12,4%	7,1%	22,2%	9,1%	10,0%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Najbardziej widoczna, i również doceniana przez nauczycieli i dyrektorów, zmiana dotyczy infrastruktury komputerowej i informatycznej. Zdecydowana większość dyrektorów wskazuje na poprawę stanu wyposażenia swoich szkół w tym zakresie. Jak wynika z informacji uzyskanych podczas wywiadów (w tym również z uczniami) w wyraźny sposób polepszyło to i uatrakcyjniło procesy dydaktyczne w szkołach. Komputery, rzutniki, tablice interaktywne są w niemal powszechnym użyciu i wielu nauczycieli nie wyobraża sobie już prowadzenia lekcji bez tego typu pomocy. Problemy, jakie sygnalizują dyrektorzy i nauczyciele, dotyczą kwestii potrzeby stałej modernizacji sprzętu komputerowego oraz, co jest nawet istotniejsze, zakupu oprogramowania, które dla szkoły jest sporym wydatkiem.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 12 Infrastruktura IT

Infrastruktura IT (np. komputery, dostęp do Internetu, rzutniki multimedialne, oprogramowanie, tablice interaktywne, tablety)		Typ szkoły				Ogółem
		zsz	technikum	technikum uzupełn.	Ckp	
1 – zdecydowane pogorszenie	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
2	Liczebność	2	2	0	0	4
	% z Typ szkoły	2,2%	1,8%	0,0%	0,0%	1,8%
3	Liczebność	4	2	1	0	7
	% z Typ szkoły	4,5%	1,8%	11,1%	0,0%	3,2%
4-sytuacja nie uległa zmianie	Liczebność	4	15	3	2	24
	% z Typ szkoły	4,5%	13,4%	33,3%	18,2%	10,9%
5	Liczebność	30	34	0	4	68
	% z Typ szkoły	33,7%	30,4%	0,0%	36,4%	30,8%
6	Liczebność	30	35	3	3	71
	% z Typ szkoły	33,7%	31,3%	33,3%	27,3%	32,1%
7-zdecydowana poprawa	Liczebność	19	24	2	2	47
	% z Typ szkoły	21,3%	21,4%	22,2%	18,2%	21,3%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

3.3. Kadra nauczycielska²

PYTANIE KLUCZOWE:

- Jakie problemy rozwojowe szkół prowadzących kształcenie można zidentyfikować (w szczególności w zakresie przygotowania kadry pedagogicznej, w tym instruktorów praktycznej nauki zawodu, prowadzenia zajęć teoretycznych, poprzedzających przygotowanie praktyczne ucznia? z czego one wynikają i w jaki sposób można je zniwelować?

Ocena kompetencji nauczycieli przedmiotów zawodowych oraz nauczycieli praktycznej nauki zawodu jest raczej pozytywna – ponad połowa dyrektorów szkół uczestniczących w badaniu CATI ma na temat kompetencji swoich nauczycieli praktycznej nauki zawodu dobrą opinię, zdecydowanie lepiej oceniani są nauczyciele teoretycznych przedmiotów zawodowych.

² Pogłębione analizy tego obszaru zamieszczono w aneksie.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 13 Kwalifikacje nauczycieli przedmiotów zawodowych

Kwalifikacje nauczycieli przedmiotów zawodowych		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
1-zdecydowane pogorszenie	Liczebność	0	0	0	0	0
	% z Typ szkoły	0%	0%	0%	0%	0%
2	Liczebność	0	0	0	0	0
	% z Typ szkoły	0%	0%	0%	0%	0%
3	Liczebność	2	1	1	0	4
	% z Typ szkoły	2,2%	,9%	11,1%	0,0%	1,8%
4-sytuacja nie uległa zmianie	Liczebność	7	16	0	4	27
	% z Typ szkoły	7,9%	14,3%	0,0%	36,4%	12,2%
5	Liczebność	23	25	2	2	52
	% z Typ szkoły	25,8%	22,3%	22,2%	18,2%	23,5%
6	Liczebność	37	44	4	4	89
	% z Typ szkoły	41,6%	39,3%	44,4%	36,4%	40,3%
7-zdecydowana poprawa	Liczebność	20	26	2	1	49
	% z Typ szkoły	22,5%	23,2%	22,2%	9,1%	22,2%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Niższa ocena nauczycieli praktycznej nauki zawodu wynika często z braku możliwości aktualizowania praktycznych umiejętności nauczycieli i słabych związków z zakładami pracy. Jak mówią dyrektorzy w wywiadach fokusowych – nauczyciele zawodu mają niejednokrotnie przestarzałe umiejętności.

Tabela 14 Kwalifikacje nauczycieli praktycznej nauki zawodu

Kwalifikacje nauczycieli praktycznej nauki zawodu		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
1-zdecydowane pogorszenie	Liczebność	1	1	1	0	3
	% z Typ szkoły	1,1%	,9%	11,1%	0,0%	1,4%
2	Liczebność	1	1	0	0	2
	% z Typ szkoły	1,1%	,9%	0,0%	0,0%	,9%
3	Liczebność	3	3	1	0	7
	% z Typ szkoły	3,4%	2,7%	11,1%	0,0%	3,2%
4-sytuacja nie uległa zmianie	Liczebność	25	45	2	4	76
	% z Typ szkoły	28,1%	40,2%	22,2%	36,4%	34,4%
5	Liczebność	19	26	3	3	51
	% z Typ szkoły	21,3%	23,2%	33,3%	27,3%	23,1%
6	Liczebność	25	24	2	3	54
	% z Typ szkoły	28,1%	21,4%	22,2%	27,3%	24,4%
7-zdecydowana poprawa	Liczebność	15	12	0	1	28
	% z Typ szkoły	16,9%	10,7%	0,0%	9,1%	12,7%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Z punktu widzenia nakreślonych już wyżej potrzeb, należy zwrócić baczną uwagę na wynik, wskazujący, że aż ponad 1/3 dyrektorów nie może sformułować takiej pozytywnej opinii na temat swoich nauczyciel praktycznej nauki zawodu, sygnalizuje również, że ta sytuacja nie ulega poprawie. Jest to kwestia wymagająca interwencji i wsparcia, gdyż, jak mówią sami nauczyciele, ich możliwości doskonalenia się są ograniczone. Co prawda, prowadzą samodoskonalenie i uczestniczą w różnych formach doskonalenia się, jednak, szczególnie tam gdzie mamy do czynienia z nowoczesnymi technologiami i specjalistycznym sprzętem, nie zawsze mają możliwości uzupełnienia swoich kompetencji. Poza tym barierą jest poziom dofinansowania płatnych form doskonalenia np. studiów podyplomowych, co wielu nauczycielom nie pozwala z nich korzystać. Nauczyciele korzystają również z różnych kursów doskonalących realizowanych w ramach funduszy unijnych, wtedy uczestnictwo jest zazwyczaj bezpłatne (obecnie np. realizowane są szkolenia dla nauczycieli przedmiotów gastronomicznych skierowane na uczenie się obsługi nowoczesnego sprzętu kuchennego, gotowania i podawania potraw zgodnie z nowoczesnymi trendami w tej dziedzinie), jednak w szerszej skali takie działania są niewystarczające. Konieczne jest zatem wprowadzenie zmian o charakterze systemowym, które dałyby nauczycielom stałą możliwość aktualizowania swojej wiedzy i umiejętności, nie obciążając ich nadmiernie kosztami tego doskonalenia się.

3.4. Zarządzanie placówką edukacyjną

PYTANIA KLUCZOWE:

- Co jest podstawą podejmowania decyzji strategicznych w zakresie funkcjonowania szkół prowadzących kształcenie zawodowe w regionie (zmiany w programach nauczania, otwieranie nowych kierunków, zwiększanie liczby uczniów, nawiązanie współpracy z pracodawcami itp.)? Ile szkół posiadało opracowane strategie rozwoju w latach 2007 – 2013?
- Jakie działania podejmowane przez szkoły w celu dostosowania do wymogów rynku pracy były w ocenie kierownictwa szkół najbardziej efektywne? Jakie działania, w ocenie osób odpowiedzialnych za praktyczną naukę zawodu w największym stopniu wpływają na modernizację kształcenia? Jakie działania można wdrożyć w innych szkołach jako dobrą praktykę?
- Jak na przestrzeni ostatnich lat wyglądało zainteresowanie uczniów gimnazjów kształceniem w szkołach zawodowych? Czy dyrektorzy podejmowali dodatkowe działania zmierzające do promowania szkół wśród uczniów gimnazjów? Czy pojawiały się problemy z rekrutacją? Jakie typy szkół miały problemy z rekrutacją uczniów?
- Jak dyrektorzy szkół oceniają przygotowanie swoich placówek do wdrożenia reformy szkolnictwa zawodowego? Jakie obszary sprawiają dyrektorom najwięcej problemów? W jakich elementach przydałoby im się wsparcie? Jakie działania mogłyby zwiększyć dostosowanie oferty szkół do potrzeb rynku pracy? Czy działania te można podjąć w ramach środków z EFS?

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- W jakim stopniu ewolucja szkolnictwa zawodowego, wywołana realizacją projektów w ramach środków EFS, wpłynęła na zakres i skalę ujęcia potencjału tego szkolnictwa w strategiach regionalnych lub branżowych na poziomie woj. podkarpackiego? Czy istnieją związki pomiędzy polityką edukacyjną a innymi politykami realizowanymi na poziomie województwa, które uwzględniają aspekty edukacji zawodowej i zmian wywołanych projektami? Czy następuje ewolucja szkolnictwa zawodowego na poziomie całego województwa i jakie są tego symptomy/kierunki/perspektywa?
- Jakie problemy rozwojowe szkół prowadzących kształcenie można zidentyfikować (w szczególności w zakresie organizacji praktycznej nauki zawodu lub/i staży? z czego one wynikają i w jaki sposób można je zniwelować?

Niemal wszyscy dyrektorzy placówek w badaniu CATI potwierdzają, że w ostatnich latach mieli i obecnie mają strategię rozwoju swojej szkoły. Tylko nieliczni dyrektorzy ZSZ i techników przyznają, że takiej strategii nie opracowali.

Tabela 15 Posiadanie przez placówkę strategii rozwoju

Czy obecnie szkoła posiada strategię rozwoju?		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	3	7	0	0	10
	% z Typ szkoły	3,4%	6,3%	0,0%	0,0%	4,5%
Tak	Liczebność	86	105	9	11	211
	% z Typ szkoły	96,6%	93,8%	100,0%	100,0%	95,5%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

W badaniu pogłębionym, dyrektorzy i nauczyciele przyznają, że podstawą modyfikacji strategii jest zainteresowanie uczniów poszczególnymi kierunkami kształcenia i nie zawsze decyzje takie wynikają z zapotrzebowania na poszczególne zawody na rynku pracy. Decyzję o otwarciu nowego kierunku warunkują przede wszystkim zapytania ze strony uczniów oraz obserwacją innych szkół, nie prowadzą natomiast systematycznych analiz zapotrzebowania na poszczególne zawody.

Niemniej jednak, dyrektorzy oceniają, że oferta programowa szkoły jest obecnie lepiej dostosowana do potrzeb pracodawców. Taką poprawę widzi ponad 60% dyrektorów, co czwarty nie zauważa ani polepszenia, ani pogorszenia w tym względzie.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 16 Dostosowanie programu nauczania do potrzeb pracodawców

Dostosowanie programu nauczania do potrzeb pracodawców		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
1-zdecydowane pogorszenie	Liczebność	1	0	0	0	1
	% z Typ szkoły	1,1%	0,0%	0,0%	0,0%	,5%
2	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
3	Liczebność	9	7	1	1	18
	% z Typ szkoły	10,1%	6,3%	11,1%	9,1%	8,1%
4-sytuacja nie uległa zmianie	Liczebność	19	31	3	3	56
	% z Typ szkoły	21,3%	27,7%	33,3%	27,3%	25,3%
5	Liczebność	36	43	5	3	87
	% z Typ szkoły	40,4%	38,4%	55,6%	27,3%	39,4%
6	Liczebność	20	26	0	4	50
	% z Typ szkoły	22,5%	23,2%	0,0%	36,4%	22,6%
7-zdecydowana poprawa	Liczebność	4	5	0	0	9
	% z Typ szkoły	4,5%	4,5%	0,0%	0,0%	4,1%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Obraz ten pogłębiają badania jakościowe, które pokazują, że szkoły, na miarę swoich możliwości finansowych, infrastrukturalnych i organizacyjnych, starają się sprostać wymogom rynku pracy, w szczególności stawiają tu na kształcenie maksymalnie praktyczne. Jak mówi jeden z nauczycieli zawodu – uczestnik badania CAWI:

Bardzo ważne jest kształcenie praktyczne. Absolwent powinien w szkole nabyć takich umiejętności, które pozwolą mu znaleźć się w zakładzie pracy. To pomaga mu znaleźć pracę i utrzymać się w niej. Pracodawcy cenią sobie konkretne umiejętności i postawę młodych pracowników tj. solidność, zaangażowanie, odpowiedzialność, kreatywność.

Podobny odsetek (ponad 60%) dyrektorów ocenia, że poprawiło się również dostosowanie realizowanego przez nich programu nauczania do potrzeb nowoczesnego stanowiska pracy. Tutaj również stawia się na praktyczność nauki.

Nacisk na zajęcia praktyczne, które powinny być realizowane w nowoczesnych warunkach na współczesnym sprzęcie, z którym absolwent może się spotkać u pracodawcy.

Nauczyciel praktycznej nauki zawodu

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 17 Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy

Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
1- zdecydowane pogorszenie	Liczebność	1	0	0	0	1
	% z Typ szkoły	1,1%	0,0%	0,0%	0,0%	,5%
2	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
3	Liczebność	3	3	2	0	8
	% z Typ szkoły	3,4%	2,7%	22,2%	0,0%	3,6%
4-sytuacja nie uległa zmianie	Liczebność	21	34	3	5	63
	% z Typ szkoły	23,6%	30,4%	33,3%	45,5%	28,5%
5	Liczebność	39	45	3	4	91
	% z Typ szkoły	43,8%	40,2%	33,3%	36,4%	41,2%
6	Liczebność	23	28	1	2	54
	% z Typ szkoły	25,8%	25,0%	11,1%	18,2%	24,4%
7- zdecydowana poprawa	Liczebność	2	2	0	0	4
	% z Typ szkoły	2,2%	1,8%	0,0%	0,0%	1,8%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Podkreślanie znaczenia zajęć praktycznych oraz nauczania z zastosowaniem zmodernizowanego sprzętu traktowane jest jako najbardziej efektywny zabieg zwiększający szanse absolwentów na rynku pracy, zdaniem dyrektorów praktyczność umiejętności jest obecnie największym atutem ucznia opuszczającego szkołę. Jednocześnie dyrektorzy zdają sobie sprawę z bardzo szybkiego rozwoju technologii w różnych dziedzinach, dlatego też starania, aby nadążyć za zmianami technologicznymi w poszczególnych branżach uważają za nierealne, ich zdaniem, absolwent powinien przede wszystkim wyjść ze szkoły z solidnymi podstawami do nauczania się pracy na konkretnym stanowisku oraz z umiejętnościami pracy na nowoczesnym, ale raczej jednak standardowym sprzęcie. Najlepsze efekty, którymi chwalą się dyrektorzy szkół, jako dobrymi praktykami dotyczą podjęcia ścisłej współpracy z pracodawcami (o czym więcej w kolejnym podpunkcie), generalnie jednak współpraca ta chociaż w większości szkół obecna, jest dla szkół nierozwiązanym problemem.

Chociaż współpraca z pracodawcami nie we wszystkich szkołach jest satysfakcjonująca, to jednak ogólny obraz jakości praktyk zawodowych jest pozytywny w świetle wyników badania CATI. Prawie ¼

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

dyrektorów uważa, że jakość praktyk w ich szkole poprawiła się. Jest to pozytywny trend, który powinien być wzmacniany rozwiązaniami systemowymi zachęcającymi pracodawców do większego zaangażowania się we współpracę ze szkołami zawodowymi.

Tabela 18 Jakość praktyk zawodowych

Jakość praktyk zawodowych		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
1	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
2	Liczebność	1	1	1	1	4
	% z Typ szkoły	1,1%	,9%	11,1%	9,1%	1,8%
3	Liczebność	4	4	1	0	9
	% z Typ szkoły	4,5%	3,6%	11,1%	0,0%	4,1%
4-sytuacja nie uległa zmianie	Liczebność	14	29	2	2	47
	% z Typ szkoły	15,7%	25,9%	22,2%	18,2%	21,3%
5	Liczebność	34	42	3	5	84
	% z Typ szkoły	38,2%	37,5%	33,3%	45,5%	38,0%
6	Liczebność	28	26	2	3	59
	% z Typ szkoły	31,5%	23,2%	22,2%	27,3%	26,7%
7-zdecydowana poprawa	Liczebność	8	10	0	0	18
	% z Typ szkoły	9,0%	8,9%	0,0%	0,0%	8,1%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

W badaniu pogłębionym nauczyciele zwracają jednak uwagę na przemiany związane z reformą szkolnictwa zawodowego, które mogą zahamować ten poprawiający się trend:

Uważam, że dobra praktyka zawodowa jest bardzo wartościowa dla ucznia. Może on skonfrontować swoją wiedzę i umiejętności z potrzebami pracodawcy. Jednak reforma szkolnictwa zawodowego doprowadziła do znaczącego zmniejszenia wymiaru praktyk obowiązkowych – w większości zawodów o 50%. Z możliwości wygospodarowania dodatkowych praktyk z zajęć, które odbywają się w szkole, większość szkół nie korzysta ze względu na niż demograficzny i zagrożenie utraty pracy. A wzorcowe programy nauczania na KOWEZIU ograniczają praktyki do minimum.

Nauczyciel praktycznej nauki zawodu

Problematyczna jest również sama organizacja praktyk:

Nie ma systemu (...) organizacji praktyk zawodowych dla uczniów (...) Wszystko się odbywa na zasadzie znajomości dyrektorów. Jeden ma lepsze możliwości wyjścia i umiejętność kontaktu z innymi zakładami pracy, a inny gorsze. No i to na zasadzie

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

proszenia się i przez dyrektora i przez rodziców i przez tych uczniów chodzą i oni sami chodzą i załatwiają praktyki. Jest to po prostu nie zorganizowane dobrze w państwie. (...)

Problem praktyk uczniowskich powinien być rozwiązany systemowo.

Respondent IDI

Ten niezbyt spójny obraz dotyczący oceny jakości praktyk przez dyrektorów oraz w opinii innych respondentów może świadczyć o tym, że w obecnej sytuacji braku rozwiązań systemowych, dyrektorzy próbują sobie radzić budując sieć własnych kontaktów z pracodawcami. Skuteczność tych zabiegów jest różna, niemniej jednak taka praktyka realizowana przez lata utrwaliła ścieżki docierania do pracodawców.

Jednoznacznie pozytywną opinię mają dyrektorzy odnośnie jakości nauczania języków obcych - ich zdaniem jakość ta poprawiła się.

Tabela 19 Jakość nauczania języków obcych

Jakość nauczania języków obcych		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	Ckp	
1	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
2	Liczebność	0	1	0	0	1
	% z Typ szkoły	0,0%	,9%	0,0%	0,0%	,5%
3	Liczebność	2	2	1	0	5
	% z Typ szkoły	2,2%	1,8%	11,1%	0,0%	2,3%
4-sytuacja nie uległa zmianie	Liczebność	8	21	1	10	40
	% z Typ szkoły	9,0%	18,8%	11,1%	90,9%	18,1%
5	Liczebność	45	42	3	1	91
	% z Typ szkoły	50,6%	37,5%	33,3%	9,1%	41,2%
6	Liczebność	24	34	2	0	60
	% z Typ szkoły	27,0%	30,4%	22,2%	0,0%	27,1%
7-zdecydowana poprawa	Liczebność	10	12	2	0	24
	% z Typ szkoły	11,2%	10,7%	22,2%	0,0%	10,9%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Dyrektorzy nie mają wątpliwości odnośnie tego, że absolwenci ich szkół są obecnie lepiej przygotowani do wejścia na rynek pracy. Niektórzy dyrektorzy wymieniają pozytywne przykłady

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

uczniów, którzy po szkole znaleźli szybko pracę, jednak szkoły nie prowadzą systematycznego monitoringu losów swoich absolwentów, co utrudnia rzetelną ocenę, na ile skutecznie i czy rzeczywiście w wyuczonym zawodzie uczeń znalazł pracę. Informacja o losach uczniów po ukończeniu szkoły jest raczej fragmentaryczna i oparta o kontakty prywatne.

Rysunek 1 Przygotowanie absolwentów do wejścia na rynek pracy

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Uczniowie mają też większą wiedzę na temat rynku pracy. Te opinie dyrektorów potwierdzają również uczniowie biorący udział w wywiadach fokusowych, wskazując, że jest to efekt ich kontaktów z pracodawcami, które umożliwia szkoła.

Rysunek 2 Większa wiedza uczniów o rynku pracy

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Dyrektorzy wskazują, że jako efekt projakościowych zmian, wzrosła zdawalność egzaminów zawodowych, jednak dane OKE dotyczące zdawalności egzaminów zawodowych pokazują, że opinia ta potwierdza się jedynie w odniesieniu do techników.

W latach 2008 i 2009 przystępowało do egzaminów zawodowych nieco ponad 7 tys. uczniów techników (odpowiednio 7438 i 7763), natomiast w latach 2011 i 2012 jest ich nieco ponad 8 tys. w każdym z wymienionych lat (odpowiednio 8203 i 8117). Odsetek zdających z roku na rok jest coraz wyższy:

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- 2007 rok – 48%;
- 2008 rok – 49%;
- 2009 rok – 56%;
- 2010 rok – 60%;
- 2011 rok – 64%;
- 2012 rok – 66%.

Z kolei w zasadniczych szkołach zawodowych lata 2009 i 2010 to najwyższa liczba uczniów przystępujących do egzaminu zawodowego (odpowiednio 2900 i 2936), w roku 2011 zanotowano spadek do 2848 uczniów, a w 2012 – 2521 uczniów. Jednak zdawalność utrzymuje się od lat na zbliżonym poziomie ok. 80%.

Dyrektorzy biorący udział w badaniu CATI zauważają wzrost jakości prac praktycznych na egzaminach zawodowych. Związane jest to z unowocześnianiem się bazy dydaktycznej szkoły.

Większość dyrektorów szkół biorących udział w badaniu CATI, jest również zadowolona z dostosowania oferowanego w ich szkole programu nauczania do potrzeb pracodawców.

Tabela 20 Dostosowanie programu nauczania do potrzeb pracodawców

Dostosowanie programu nauczania do potrzeb pracodawców		Typ szkoły				Ogółem
		zsz	technikum	technikum uzupełn.	ckp	
1- zdecydowane niezadowolone	Liczebność	2	1	0	0	3
	% z Typ szkoły	2,2%	,9%	0,0%	0,0%	1,4%
2	Liczebność	0	0	0	0	0
	% z Typ szkoły	0,0%	0,0%	0,0%	0,0%	0,0%
3	Liczebność	4	7	1	1	13
	% z Typ szkoły	4,5%	6,3%	11,1%	9,1%	5,9%
4-nie jest ani zadowolony/a ani niezadowolony/a	Liczebność	23	27	4	3	57
	% z Typ szkoły	25,8%	24,1%	44,4%	27,3%	25,8%
5	Liczebność	33	47	2	5	87
	% z Typ szkoły	37,1%	42,0%	22,2%	45,5%	39,4%
6	Liczebność	21	22	2	2	47
	% z Typ szkoły	23,6%	19,6%	22,2%	18,2%	21,3%
7-zdecydowane zadowolone	Liczebność	6	8	0	0	14
	% z Typ szkoły	6,7%	7,1%	0,0%	0,0%	6,3%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Większość dyrektorów szkół biorących udział w badaniu CATI, jest także zadowolona z dostosowania oferowanego w ich szkole programu nauczania do potrzeb nowoczesnego stanowiska pracy.

Podobną pozytywną opinię mają dyrektorzy odnośnie jakości praktyk zawodowych, $\frac{3}{4}$ dyrektorów ocenia je pozytywnie.

Wyłaniający się obraz poprawy szkolnictwa zawodowego nie idzie w parze ze zwiększaniem się zainteresowania nim młodzieży opuszczającej gimnazja. Spada ogólna liczba uczniów na każdym poziomie nauczania, stąd szkoły starają o pozyskanie uczniów. Zdecydowana większość (98%) szkół biorących udział w badaniu CATI (w tym wszystkie technika) prowadzi działania promocyjne mające na celu zainteresowanie ofertą szkoły. Z informacji uzyskanych od dyrektorów placówek i nauczycieli, wynika, że działania te obejmują informowanie uczniów gimnazjów realizowanymi w szkole/placówce kierunkami kształcenia oraz dodatkową ofertą szkoły (np. ofertą dodatkowych kursów, praktyk), informacja dotyczy również potencjalnych możliwości zatrudnienia po ukończeniu danego kierunku bądź możliwości kontynuowania nauki w zakresie przedmiotu kierunkowego np. po ukończeniu technikum kontynuowania nauki na uczelniach wyższych. Ponadto, szkoły uczestniczą w różnych imprezach typu giełdy informacyjne, w których uczniowie gimnazjów mają sposobność zapoznania się z szerszą ofertą szkół ponadgimnazjalnych.

W celu zwiększenia zainteresowania szkołami zawodowymi i dostosowania oferty kształcenia do zainteresowań uczniów, w ostatnich latach szkoły modyfikowały swoją ofertę – pojawiają się nowe kierunki kształcenia, modernizowane są programy nauczania, o czym szerzej napisano na początku rozdziału. Jeżeli pojawiają się problemy z rekrutacją, szkoły ratują się łączeniem w jednej klasie kilku specjalności pokrewnych (np. samochodowych czy związanych z mechanizacją rolnictwa).

Zdaniem dyrektorów, to co bardzo uatrakcyjnia kształcenie zawodowe i nierzadko jest argumentem dla ucznia do podjęcia nauki w szkole zawodowej, to możliwość zdobycia w trakcie edukacji dodatkowych uprawnień np. prawa jazdy w możliwie szerokim spektrum kategorii czy też certyfikatów upoważniających do obsługi specjalistycznego sprzętu np. spawalniczego, wózków widłowych czy innych pojazdów. Niemniej jednak szkoły rzadko mogą sobie pozwolić na tego typu dodatkową ofertę z uwagi na koszty związane z uczestnictwem ucznia w tego typu kursach, dlatego też nieocenione jest w tym względzie wsparcie programów pomocowych w tym EFS. Jak podkreśla wielu dyrektorów w wywiadach grupowych – gdyby nie wsparcie EFS szkoła nigdy nie mogłaby sobie pozwolić na tak atrakcyjne dla uczniów szkolenia. Ich atrakcyjność wynika z tego, że uczniowie z dodatkowymi uprawnieniami zazwyczaj nie mają problemu z uzyskaniem zatrudnienia i traktują to jako znaczący atut w poszukiwaniu pracy.

Wsparcie ze środków Europejskiego Funduszu Społecznego jest o tyle ważne, że szkolnictwo zawodowe nie wydaje się być zagadnieniem priorytetowym w polu zainteresowania decydentów, jak zauważa pracownik Kuratorium w wywiadzie – *szkolnictwo zawodowe to (...) cały czas jest tak jakby na uboczu, każda reforma (...) zaczyna się od przedszkola i często nie dochodzi do szkolnictwa zawodowego i już następna się zaczyna (...) nie udało nam się zamknąć (...) porządnie (...) zmiany.*

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Również analiza obecności zagadnień związanych ze szkolnictwem zawodowym w strategiach regionalnych lub branżowych, takich jak: (1) Strategia rozwoju województwa, (2) Regionalna strategia innowacyjności, (3) Strategia rozwoju społeczeństwa informacyjnego, (4) Strategia rozwoju szkolnictwa zawodowego, pokazuje, że szkolnictwo zawodowe nie jest uznawane jako priorytet wymagający szczególnego wsparcia, najbardziej akcentowane jest znaczenie rozwijania szkolnictwa wyższego. Niemniej jednak w Strategii rozwoju województwa uznawana jest wartość kształcenia zawodowego dostosowanego do wymogów rynku pracy i nauczania praktycznego, co może rokować uznawaniem tego aspektu za ważny czynnik rozwoju rynku pracy i przeciwdziałania bezrobociu, szczególnie u młodych ludzi. Z kolei w Regionalnej Strategii Innowacji Województwa Podkarpackiego na lata 2005-2013 nie bezpośrednich odniesień do kształcenia zawodowego, jednak można uznać, że ogólność diagnozy dotycząca kształtowania kultury innowacyjnej jest uniwersalna dla wszystkich etapów kształcenia. W 2007 roku Kuratorium Oświaty w Rzeszowie opracowało dokument Program rozwoju kształcenia zawodowego w województwie podkarpackim który zakładał realizację następujących celów strategicznych: (1) Podniesienie jakości kształcenia zawodowego, (2) Kształcenie dla rynku pracy, (3) Rozwój kształcenia ustawicznego. Brak jest informacji w jaki sposób zrealizowano zaplanowane cele i jakie efekty osiągnięto.

Przytoczona opinia pracownika Kuratorium oraz opinie dyrektorów szkół zawodowych, z którymi rozmawiano podczas badania – pozwalają na identyfikację obszarów problemów i potrzeb, w które wpisywać się powinno przyszłe wsparcie:

- Konieczność stałego doposażania, modernizacji i rozbudowy bazy dydaktycznej szkoły, w szczególności związanej z zajęciami zawodowymi i praktyczną nauką zawodu. Szkolnictwo zawodowe wymaga stałych nakładów finansowych i nieustannej aktualizacji, gdyż technologie, styl pracy przedsiębiorstw, w związku z tym oczekiwania pracodawców skierowane są na poszukiwanie pracownika, który nie będzie wymagał długotrwałego szkolenia w miejscu pracy, aby w pełni wykonywać swoje obowiązki. Zatem baza dydaktyczna szkoły powinna w możliwie dużym stopniu dawać uczniowi możliwości zdobycia kompetencji adekwatnych do aktualnie istniejącej technologii branżowych.
- Konieczność stałego aktualizowania i unowocześniania bazy komputerowej i multimedialnej, w szczególności związanej z zakupem potrzebnego oprogramowania np. do tablic interaktywnych.
- Wzbogacenie oferty szkoły dodatkowymi kursami dającymi specjalistyczne uprawnienia, wymagane w wielu zawodach, poczynając od prawa jazdy, na obsłudze specjalistycznego sprzętu kończąc. Taka oferta jest niezbędna, aby szkolnictwo zawodowe było atrakcyjne dla ucznia i dawało mu rzeczywiste szanse na znalezienie zatrudnienia.
- Wprowadzenie systemowych rozwiązań związanych z doksztalcaniem i aktualizowaniem kompetencji nauczycieli (w tym poprzez zakup fachowej literatury). Zmieniające i rozwijające się technologie, rozwój nowych branż, wymagają od nauczycieli stałego aktualizowania swojej wiedzy, zatem jest to warunek konieczny, aby oferta dydaktyczna szkół zawodowych była wysokiej jakości i rzeczywiście odpowiadała na potrzeby rynku pracy.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- Wprowadzenie systemowych rozwiązań związanych z organizacją praktyk i staży dla uczniów, obecnie brak takich rozwiązań, a współpraca z pracodawcami i przedsiębiorcami opiera się o nieformalne kontakty. Brak jest finansowych zachęt dla pracodawców, którzy podejmują współpracę z placówką oświatową.
- Prowadzenie kampanii wizerunkowych i informacyjnych, akcentujących wartość szkolnictwa zawodowego, przy szczególnym zaakcentowaniu możliwości pozyskania atrakcyjnego zatrudnienia. W odbiorze społecznym wybór szkoły zawodowej przez ucznia nie jest prestiżowy, zaś wykształcenie zawodowe, nawet na poziomie średnim jest deprecjonowane.
- Inwestowanie w infrastrukturę szkół (remonty, bazę sportową), które wpływają na wizerunek szkoły i jakość kształcenia.

Cześć z tych potrzeb wprost wynika z konieczności uatrakcyjnienia oferty szkół zawodowych i w obliczu obniżające się liczebności uczniów w szkołach, konieczności konkurowania o niego między placówkami.

Z drugiej strony wprowadzana reforma szkolnictwa zawodowego ściśle definiuje wymagania, jakim powinna sprostać szkoła w realizacji podstawy programowej oraz warunki dotyczące prowadzenia egzaminów zawodowych – spełnienie ich, w szczególności dotyczące odpowiedniego wyposażenia, oceniane jest przez dyrektorów jako problematyczne, stąd konieczność wsparcia placówek w tym zadaniu.

3.5. Współpraca z otoczeniem szkoły

PYTANIA KLUCZOWE:

- Na ile wprowadzone w lata 2007-2011 zmiany dotyczyły nawiązania współpracy z przedsiębiorstwami/pracodawcami w zakresie uruchamiania nowych kierunków, realizacji zajęć praktycznych itp.?
- Jakie są rzeczywiste relacje szkolnictwa zawodowego z przedsiębiorstwami i jaki jest kierunek przepływu wiedzy i kompetencji w tych związkach? Jaka jest rola szkół a jaka przedsiębiorstw i co to warunkuje? Czy istnieją przykłady i przesłanki do zwiększenia zaangażowania szkół w rozwój innowacyjny firm (udział szkolnictwa w tworzeniu gospodarki opartej o wiedzę) oraz udoskonalenia skali przenikania się obu środowisk? Jakie czynniki warunkują współpracę? Jakie są dobre praktyki w tym względzie
- W jakim stopniu wsparcie w ramach EFS przyczyniło się do związania oferty kształcenia na poziomie zawodowym i wyższym? W jakich kierunkach taka współpraca zachodzi w sposób naturalny w jakich zaś nie i dlaczego? Czy są jakieś dobre przykłady takiej współpracy?
- Jakie problemy rozwojowe szkół prowadzących kształcenie można zidentyfikować (w szczególności w zakresie podejmowania współpracy z przedsiębiorstwami/pracodawcami dotyczącej organizacji praktyk zawodowych? z czego one wynikają i w jaki sposób można je zniwelować?

Niemal wszyscy dyrektorzy badanych szkół deklarują, że ich placówka współpracuje z pracodawcami (98%).

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 3 Jakość współpracy z pracodawcami

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Ocena tej współpracy pokazuje jednak, że jest w tej kwestii wiele niezaspokojonych potrzeb. W około połowie placówek stan ten nie zmienił się od 2007 roku, nieliczne placówki deklarują, że współpraca ta uległa pogorszeniu, jednak również prawie połowa respondentów/tek wskazuje na polepszenie się tej współpracy. Nieco więcej światła na ten obraz rzucają badania jakościowe, w których dowiadujemy się, że współpraca z pracodawcami w dużej mierze opiera się na wieloletnim kontakcie z tymi samymi przedsiębiorstwami, często opartymi o prywatne kontakty.

Praktyki zawodowe organizowane są w większości szkół zawodowych. Natomiast realizacja teoretycznych przedmiotów zawodowych w przedsiębiorstwach nie jest powszechną praktyką. 2/3 szkół realizuje w przedsiębiorstwach zajęcia praktyczne. Powszechnie realizowane są wycieczki przedmiotowe.

Jak już wspomniano wcześniej, brak jest systemowych rozwiązań w kwestii praktyk, co powoduje, że ich organizacja i zachęcanie przedsiębiorców/pracodawców do współpracy wymaga wiele wysiłku ze strony szkoły oraz niejednokrotnie nie przynosi pozytywnego efektu. Nauczyciele przytaczają przykłady, w których uczeń na praktyce nie jest dopuszczany do pracy przy obsłudze maszyn, czy innego sprzętu zakładowego, z uwagi na obawy uszkodzenia sprzętu lub ze względów bezpieczeństwa, a niejednokrotnie ogranicza się do wykonywania bardzo prostych czynności lub wręcz angażowania uczniów do sprzątnięcia. Zdaniem nauczycieli - praktyki i inne formy nauczania w miejscu pracy nie spotykają się z zainteresowaniem pracodawców, gdyż nie spostrzegają oni takiej sytuacji, jako niosącej dla nich korzyści – nie ma zachęt finansowych dla pracodawców, a w ich oczach związane jest to z kłopotem zapewnienia opieki i bezpieczeństwa małoletniemu w zakładzie.

Nauczyciele z drugiej strony podają również przykłady pozytywne, gdzie kontakt z uczniem z pracodawcą kończy się zatrudnieniem i dalszym rozwojem zawodowym już jako pracownika przedsiębiorstwa.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 21 Realizacja praktyk zawodowych, teoretycznych przedmiotów zawodowych w przedsiębiorstwach, zajęć praktycznych w przedsiębiorstwach i wycieczek przedmiotowych

Organizacja praktyk zawodowych		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	15	5	0	2	22
	% z Typ szkoły	16,9%	4,5%	0,0%	18,2%	10,0%
Tak	Liczebność	74	107	9	9	199
	% z Typ szkoły	83,1%	95,5%	100,0%	81,8%	90,0%
Realizacja teoretycznych przedmiotów zawodowych w przedsiębiorstwach		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	76	94	6	9	185
	% z Typ szkoły	85,4%	83,9%	66,7%	81,8%	83,7%
Tak	Liczebność	13	18	3	2	36
	% z Typ szkoły	14,6%	16,1%	33,3%	18,2%	16,3%
Realizacja w przedsiębiorstwie zajęć praktycznych		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	29	38	1	4	72
	% z Typ szkoły	32,6%	33,9%	11,1%	36,4%	32,6%
Tak	Liczebność	60	74	8	7	149
	% z Typ szkoły	67,4%	66,1%	88,9%	63,6%	67,4%
Wycieczki przedmiotowe		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	8	5	0	0	13
	% z Typ szkoły	9,0%	4,5%	0,0%	0,0%	5,9%
Tak	Liczebność	81	107	9	11	208
	% z Typ szkoły	91,0%	95,5%	100,0%	100,0%	94,1%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221

W około połowie szkół można spotkać się ze sponsoringiem materialnym i finansowym. Nauczyciele podają przykłady takich sytuacji, gdzie zakład pracy zakupuje na potrzeby szkoły sprzęt specjalistyczny, dydaktyczny lub oddaje wycofywany z użytku w ich zakładzie - np. maszyny produkcyjne, które wymieniane są na nowocześniejsze. Nie zawsze jednak szkoła dysponuje odpowiednią bazą lokalową, aby taki sprzęt przyjąć, szczególnie jeżeli jest to sprzęt o dużych gabarytach lub wymagający specjalny warunków. Problematyczne może być również zakupienie przez szkołę materiałów eksploatacyjnych, których ceny niejednokrotnie przekraczają możliwości finansowe szkoły. Brak jest jednak dokładniejszych informacji, które pozwoliłyby powiedzieć więcej na temat wartości czy jakości tego wsparcia od przedsiębiorców.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 4 Sponsoring materialny i finansowy

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

W około połowie szkół zasięganie są opinie u pracodawców odnośnie tworzenia nowych kierunków kształcenia. Jak już jednak wspomniano wcześniej współpraca taka opiera się w dużej mierze na kontaktach prywatnych i nieoficjalnych.

Rysunek 5 Zasięganie opinii pracodawców w tworzeniu kierunków kształcenia

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Natomiast rzadko praktykowane jest udostępnianie szkole kadry specjalistów przez przedsiębiorstwa (np. pracownicy przedsiębiorstwa jako nauczyciele przedmiotów zawodowych). Jak wyjaśniają sami dyrektorzy, związane jest to z niesatysfakcjonującą dla specjalistów ofertą finansową prowadzenia zajęć w szkole.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 6 Udostępnianie szkole kadry specjalistów przez przedsiębiorstwa

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Tylko 1/3 szkół deklaruje, że ich nauczyciele mają możliwość odbywania staży i kursów organizowanych w i przez przedsiębiorstwa. Częściej taka praktyka spotykana jest w technikach niż szkołach zawodowych. Jak już wspomniano wcześniej, możliwość doskonalenia kompetencji nauczycieli i aktualizowania ich wiedzy i umiejętności jest jedną z ważniejszych potrzeb szkolnictwa zawodowego. O ile jednak ośrodki doskonalenia nauczycieli proponują szeroką ofertę szkoleniową w zakresie umiejętności dydaktycznych, to nauczyciele zawodu i przedmiotów praktycznych mają ograniczone możliwości aktualizowania swojej wiedzy i praktyki dotyczącej nowych technologii i metod pracy w przedsiębiorstwach.

Tabela 22 Umożliwianie nauczycielom odbywania staży i kursów organizowanych w i przez przedsiębiorstwa

Umożliwianie nauczycielom odbywania staży i kursów organizowanych w i przez przedsiębiorstwa		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	65	74	7	6	152
	% z Typ szkoły	73,0%	66,1%	77,8%	54,5%	68,8%
Tak	Liczebność	24	38	2	5	69
	% z Typ szkoły	27,0%	33,9%	22,2%	45,5%	31,2%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Niewiele (12%) szkół ma podpisane formalne umowy, czy porozumienia z zakładami pracy np. dotyczące zatrudniania absolwentów.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 7 Porozumienia/umowy formalne z zakładami pracy

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=214.

Rzadką praktyką jest tworzenie klas patronackich.

Rysunek 8 Klasy patronackie

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Niecała połowa szkół chwali się tym, że organizowane w niej były pokazy technologii, sprzętu i/lub materiałów prowadzonych przez przedstawicieli przedsiębiorstw.

Rysunek 9 Organizacja w szkole pokazów technologii, sprzętu i/lub materiałów prowadzonych przez przedstawicieli przedsiębiorstw

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Aczkolwiek w ponad połowie szkół pracodawcy uczestniczą w wydarzeniach życia szkoły.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 10 Uczestnictwo przedstawicieli pracodawców w wydarzeniach z życia szkoły

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Obraz współpracy z przedsiębiorcami nakreślony powyżej pokazuje, że o ile szkoły starają się zachęcić pracodawców, to nie zawsze te zabiegi przynoszą pożądany efekt. Informacje uzyskane podczas wywiadów potwierdzają, że szukanie kontaktu z pracodawcami jest stałą troską szkół i postrzegane jest jako jedno z trudniejszych zadań stojących przed szkołą. Szkoła bowiem ma niewiele argumentów, którymi może się posłużyć, a koronny argument (przygotowania wspólnie ze szkołą dobrego pracownika), nie zawsze uznawany jest przez pracodawców za atrakcyjny.

Pozytywne doświadczenia we współpracy, do których odwołują się dyrektorzy, dotyczą różnych przedsięwzięć, w tym realizowanych w ramach projektów, stawiając je za wzór (współpraca z firmami Doliny Lotniczej, WSK-PZL Rzeszów, Izbą Rzemieśniczą w Rzeszowie i Cechem Rzemiosł w Dębicy). W ramach projektów poddawanych ewaluacji była to głównie współpraca na potrzeby realizacji zadań w projekcie (głównie związanych z organizacją staży i praktyk oraz organizacji wyjazdów studyjnych i prezentacji technologii stosowanych w firmach).

W przypadku instytucji edukacyjnych, ciekawym przykładem jest projekt realizowany w partnerstwie z Politechniką Rzeszowską (projekt zat. Rozwój młodego człowieka celem nadrzędnym szkoły, realizowany w Zespole Szkół nr 2 im. Eugeniusza Kwiatkowskiego w Dębicy). W przypadku administracji na uwagę zasługuje projekt realizowany przez Centrum Kształcenia Praktycznego i Doskonalenia Nauczycieli w Mielcu, w ramach którego zawiązano partnerstwo z Urzędem Powiatowym z Niemiec, na terenie którego działa firma „matka”, której oddział jest na terenie Mielca i jest on zaangażowany w osiągnięcie celów projektu.

Inny wymiar współpracy w projektach dotyczył relacji z uczelniami wyższymi. Z przeprowadzonej analizy wniosków projektowych wynika, iż na całą populację projektów formalnie zawiązało się jedynie 1 partnerstwo (na potrzeby projektu) - tylko 3 szkoły deklarowały we wnioskach współpracę z uczelniami. Przedmiotem tej współpracy były: pomoc merytoryczna przy realizacji projektu; zajęcia z matematyki prowadzone przez wykładowców akademickich; zajęcia z fizyki z na Politechnice Rzeszowskiej.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

W kontekście wspierania jakości szkolnictwa zawodowego poprzez bardziej efektywne wykorzystanie otoczenia szkoły niezbędne wydaje się:

- Wprowadzenie systemowych rozwiązań związanych z doksztalcaniem i aktualizowaniem kompetencji nauczycieli poprzez ścisłą współpracę z pracodawcami i uczelniami wyższymi.
- Wprowadzenie systemowych rozwiązań związanych z organizacją praktyk i staży dla uczniów, w szczególności wprowadzenie „zachęt finansowych” dla pracodawców np. ulg podatkowych, wynagrodzeń opiekunów.

Wprowadzenie tych zmian może być stymulowane odpowiednio zdefiniowanym zakresem wsparcia np. dodatkową punktacją w procesie aplikowania za partnerstwo, jednak kluczowe jest by efektami projektów były trwałe mechanizmy współpracy.

3.6. Dodatkowa oferta edukacyjno-doradcza

PYTANIE KLUCZOWE:

- Jaką dodatkową ofertę edukacyjno-doradcza (np. zajęcia wyrównawcze, kółka zainteresowań, programy rozwoju talentów, doradztwo zawodowe itp.) zapewniają szkoły zawodowe swoim uczniom? Jakie są potrzeby uczniów i szkół w tym zakresie? W jakim stopniu wsparcie w ramach EFS przyczyniło się lub może przyczynić się do poszerzenia tego typu oferty?

Zdecydowana większość szkół swojej ofercie posiada zajęcia wyrównawcze i kółka zainteresowań. 2/3 szkół prowadzi doradztwo zawodowe. 40% placówek (częściej technika niż ZSZ) prowadzi programy rozwoju talentów.

Tabela 23 Zajęcia wyrównawcze, kółka zainteresowań, doradztwo dowodowe i programy rozwoju talentów w szkołach

Zajęcia wyrównawcze		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	2	3	0	10	15
	% z Typ szkoły	2,2%	2,7%	0,0%	90,9%	6,8%
Tak	Liczebność	87	109	9	1	206
	% z Typ szkoły	97,8%	97,3%	100,0%	9,1%	93,2%
Kółka zainteresowań		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	2	4	0	10	16
	% z Typ szkoły	2,2%	3,6%	0,0%	90,9%	7,2%
Tak	Liczebność	87	108	9	1	205
	% z Typ szkoły	97,8%	96,4%	100,0%	9,1%	92,8%
Doradztwo zawodowe		Typ szkoły				Ogółem

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	25	34	5	9	73
	% z Typ szkoły	28,1%	30,4%	55,6%	81,8%	33,0%
Tak	Liczebność	64	78	4	2	148
	% z Typ szkoły	71,9%	69,6%	44,4%	18,2%	67,0%
Programy rozwoju talentów		Typ szkoły				Ogółem
		zsz	technikum	technikum uzup	ckp	
Nie	Liczebność	57	61	4	10	132
	% z Typ szkoły	64,0%	54,5%	44,4%	90,9%	59,7%
Tak	Liczebność	32	51	5	1	89
	% z Typ szkoły	36,0%	45,5%	55,6%	9,1%	40,3%

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Jako szczególnie użyteczne i atrakcyjne dla uczniów, przywoływane są zajęcia organizowane w ramach projektów realizowanych w ramach Działania 9.2 POKL.

Zajęcia wyrównawcze w szkołach, zdaniem dyrektorów, są użyteczne dla poprawy wyników nauczania. Dużą pomocą były dla uczniów np. zajęcia z matematyki, która ponownie pojawiła się na maturze. Ważne w kontekście wyników nauczania, są również zajęcia wyrównawcze z przedmiotów tradycyjnie uznawanych za trudne – fizyki czy języka obcego. Jakość tych zajęć, w szczególności z uwagi na mniejszą liczbę uczniów w grupie, jest nieporównywalna z zajęciami prowadzonymi standardowo. Potrzeby z w tym zakresie będą nadal aktualne, gdyż do szkół trafiają kolejne roczniki uczniów wymagających dodatkowego wsparcia.

Powyżej wspomniano już o istotnej potrzebie, która w pewnym zakresie mogła być zaspokojona dzięki wsparciu projektowemu – chodzi tu o możliwość ukończenia dodatkowych kursów specjalistycznych, w szczególności takich, które dają dodatkowe uprawnienia. Uczniowie biorący udział w wywiadach fokusowych podkreślali atrakcyjność tej formy wsparcia.

Zdobywanie kompetencji zawodowych, jako pożądanego efektu wsparcia, może się również odbywać dzięki płatnym praktykom i stażom zawodowym (organizowanym również w czasie wakacji), wizytom studyjnym, wycieczkom edukacyjnym do zakładów pracy.

Akcentowana już wcześniej praktyczność edukacji zawodowej, kontakt z pracodawcom, najlepiej w miejscu pracy – to formy wsparcia, na które nastawiona powinna być dodatkowa oferta edukacyjna, w tym dofinansowana ze środków EFS.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

3.7. Innowacje i ciekawe praktyki

PYTANIE KLUCZOWE:

- Jakie działania innowacyjne (np. eksperymenty pedagogiczne, autorskie programy nauczania, kształcenie modułowe itp.) realizują szkoły zawodowe? Jakie ciekawe, innowacyjne praktyki warto upowszechnić? W jakim stopniu wsparcie w ramach EFS przyczyniło się lub może przyczynić się do wdrażania innowacji lub dobrych praktyk w obszarze edukacji zawodowej?

Z deklaracji nauczycieli wynika, że najczęstszymi innowacjami wprowadzanymi przez nauczycieli są nowe metody dydaktyczne np. metoda projektów czy też prowadzenie zajęć dla uczniów w formie e-learningu.

Nauczyciele wymieniają również inne przykłady innowacji, które realizowali w swoich placówkach, a które warto upowszechnić:

- organizowana przez szkołę prezentacja umiejętności zawodowych uczniów ostatnich klas dla pracodawców lokalnych;
- utworzenie firmy symulacyjnej przez uczniów w szkole ;
- wyjazdy studyjne do zakładów pracy;
- kształcenie modułowe;
- kursy wyjazdowe;
- stały dostęp do platformy e-learningowej (np. z pakietami zadań przygotowujących do egzaminu zawodowego) czy też włączenie e-learningu jako stałej metody nauczania

Większość z tych pomysłów realizowana była w ramach projektów EFS, może więc uznać, że uzyskane dofinansowanie jest tu ważnym stymulatorem wdrażania innowacji w szkołach.

Niektórzy nauczyciele, udział szkoły w projekcie dofinansowanym z funduszy unijnych uznają za innowację w swojej placówce.

Wiele szkół korzysta również z innych form wsparcia adresowanych do szkolnictwa zawodowego, w szczególności przywoływany jest tu program Leonardo da Vinci, który daje możliwość korzystania z szerokiego wsparcia, w tym również praktyk i staży zagranicznych.

3.8 Analiza skupień szkół zawodowych województwa podkarpackiego

W oparciu o zgromadzone dane z badania CATI z dyrektorami szkół przeprowadzona została analiza skupień, której celem było pogrupowanie badanych szkół pod względem interesujących z punktu widzenia badania cech. Analiza ta podsumowuje zatem rozdział diagnozujący stan szkolnictwa zawodowego w województwie podkarpackim, próbując stworzyć typologię szkół.

Celem przeprowadzenia analizy skupień było pogrupowanie ponad 200 badanych placówek, w kilka grup, w taki sposób aby szkoły, które znajdują się jednej grupie były do siebie podobne pod względem

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

ważnych z punktu widzenia badania cech i równocześnie różne od szkół znajdujących się w innej grupie.

Do przeprowadzenia takiego grupowania wykorzystana została hierarchiczna analiza skupień, która najlepiej spełnia opisane wyżej założenia (do wyodrębnienia skupień posłużono się metodą Warda, która maksymalizuje różnice pomiędzy grupami). Z analizy zostały wyłączone Centra Kształcenia Praktycznego (n=11), ze względu na odmienną specyfikę działania i zaburzenie wyników analizy.

Szkoły prowadzące kształcenie zawodowe zostały pogrupowane w oparciu o wyniki badania CATI.

Analiza została przeprowadzona w oparciu o dwa syntetyczne wskaźniki, skonstruowane na podstawie dwóch zestawów zmiennych, opisujących kluczowe dla szkół zawodowych wymiary.

Pierwszy wskaźnik został określony jako **potencjał szkoły** opierał się na dziesięciu zmiennych mierzonych na siedmiostopniowej skali (1- zdecydowanie niezadowolony z danego obszaru, 7- zdecydowanie zadowolony z danego obszaru):

- Warunki lokalowe szkoły
- Infrastruktura sprzętowa np. wyposażanie pracowni w niezbędny sprzęt
- Infrastruktura dydaktyczna np. podręczniki, literatura fachowa
- Infrastruktura IT (np. komputery, dostęp do Internetu, rzutniki multimedialne, oprogramowanie, tablice interaktywne, tablety)
- Kwalifikacje nauczycieli przedmiotów zawodowych
- Kwalifikacje nauczycieli praktycznej nauki zawodu
- Dostosowanie programu nauczania do potrzeb pracodawców
- Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy
- Jakość praktyk zawodowych
- Jakość nauczania języków obcych

Dla każdej szkoły (przypadku) została obliczona wartość wskaźnika za pomocą wzoru:

$$m_i = \frac{p_i - p_{\min}}{p_{\max} - p_{\min}},$$

gdzie:

m_i - wartość wskaźnika dla i-tej szkoły,

p_i - dla każdej i-tej szkoły suma wartości dziesięciu analizowanych zmiennych,

p_{\min} - suma wartości minimalnych wszystkich analizowanych zmiennych, teoretyczny antywzorzec potencjału szkoły,

p_{\max} - suma wartości maksymalnych wszystkich analizowanych zmiennych, teoretyczny wzorzec potencjału szkoły.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Zamiast prostego sumowania wartości na skali, zdecydowano się na taki sposób obliczania wartości wskaźników ponieważ pozwala on na osadzenie uzyskanych wyników w kontekście możliwych do uzyskania wyników.

W podobny sposób postąpiono w przypadku drugiego zestawu zmiennych, który dla celów interpretacyjnych został nazwany „bliskością do rynku pracy” a obejmował następujące zmienne:

- Uczniowie i absolwenci są lepiej przygotowani do wejścia na rynek pracy
- Uczniowie mają większą wiedzę o rynku pracy
- Wzrosła zdawalność egzaminów zawodowych
- Wzrosła jakość prac praktycznych na egzaminach zawodowych
- Wzrosło zainteresowanie nauką w naszej szkole,

do których respondenci ustosunkowywali się na pięciostopniowej skali.

„Bliskość do rynku pracy” została obliczona w sposób analogiczny do wcześniej opisywanego obszaru „potencjał szkoły”. Dzięki zastosowaniu takiej metody obliczania wartości wskaźnika, w obu obszarach szkoły mogły uzyskać wartości pomiędzy 0 a 1. Uzyskane w ten sposób wartości weszły następnie do analizy skupień.

W jej wyniku wyróżnione zostały 4 skupienia. Dzięki zastosowaniu opisywanych wcześniej skal, uzyskane wyniki można poddać interpretacji, traktując wyodrębnione obszary jak dwa wymiary oceny szkoły (przy czym trzeba zachować pewną ostrożność, pamiętając, że analiza oparta jest na danych pochodzących z badania kwestionariuszowego, przez co mają one charakter subiektywnych deklaracji badanych dyrektorów).

W czwartym skupieniu znalazły się szkoły, które uzyskały najwyższe wyniki w obu obszarach – a więc takie, które dysponują zarówno wysokim potencjałem (technicznym, personalnym) i których uczniowie są lepiej przygotowani do wejścia na rynek pracy. Skupienie drugie obejmuje szkoły, które uzyskały najniższe wyniki (warto zwrócić uwagę, że skupienie to obejmuje również szkoły, które miały całkiem niezłe wyniki w jednym z analizowanych wymiar, natomiast słabsze w innym).

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 11 Grupy szkół zawodowych w województwie podkarpackim wyróżnione na podstawie dwóch obszarów: potencjał szkoły oraz bliskość do rynku pracy.

Źródło: opracowanie własne na podstawie wyników badania CATI z dyrektorami szkół.

Pozostałe dwa skupienia obejmują szkoły, które uzyskały średnie wyniki. Skupienie 3 tworzą szkoły, które generalnie osiągnęły dobre wyniki w obszarze mierzącym potencjał szkoły, natomiast trochę słabsze w obszarze mierzącym bliskość do rynku pracy. W skupieniu pierwszym mieszczą się szkoły deklarujące duży postęp w przygotowaniu uczniów do rynku pracy, ale dysponujące mniejszym potencjałem (technicznym, personalnym).

Przynależność do skupień niestety nie jest w silny sposób skorelowana z innymi zmiennymi obecnymi w bazie danych. Na pierwszy rzut oka, wydaje się, że powiat w którym działa szkoła wpływa na jej przynależność do skupienia, niestety pogłębiona analiza pokazuje, że wyniki mocno zaburzają powiaty w których działa tylko kilka szkół.

Najwięcej najlepszych szkół (należących do skupienia 4) było w powiatach leskim, rzeszowskim oraz kolbuszowskim. Z kolei największy odsetek szkół należących do skupienia najgłabszego było w powiatach leskim³, bieszczadzkiem oraz przemyskim (ziemskim).

W dużych pod względem ilości szkół sytuacja była dosyć zróżnicowana – np. w stolicy regionu Rzeszowie, jedna trzecia szkół należała do grupy najgłabszej, większość (48%) do dwóch średnich skupień i tylko 19% należało do skupienia szkół najlepszych.

Szczegółowy rozkład podziału na skupienia w poszczególnych powiatach prezentuje wykres.

³ Warto w tym miejscu nadmienić, że w niektórych powiatach w badaniu brało udział tylko kilka szkół: leski (2), bieszczadzki, brzozowski, przemyski (3), kolbuszowski (4), więc wyniki analizy należy traktować z ostrożnością.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 12 Rozkład przynależności do skupień w powiatach

Źródło: opracowanie własne na podstawie wyników badania CATI z dyrektorami szkół.

Podsumowanie

Ta część raportu miała na celu zdiagnozowanie stanu i funkcjonowania szkolnictwa zawodowego w województwie podkarpackim jako kontekstu dla oceny korzystania ze wsparcia oferowanego w ramach Działania 9.2 PO KL oraz nakreślenie dalszych potrzeb rozwojowych i zmian projakościowych w szkolnictwie zawodowym.

Konkluzje płynące z tej części raportu oraz przygotowane w oparciu o nie rekomendacje ukierunkowane są na wskazanie obszarów wymagających dalszego wsparcia dla szkół zawodowych.

Do takich obszarów zaliczyć można:

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- Konieczność stałego doposażania, modernizacji i rozbudowy bazy dydaktycznej szkoły, w szczególności związanej z zajęciami zawodowymi i praktyczną nauką zawodu. Szkolnictwo zawodowe wymaga stałych nakładów finansowych i nieustannej aktualizacji, gdyż technologie, styl pracy przedsiębiorstw, w związku z tym oczekiwania pracodawców skierowane są na poszukiwanie pracownika, który nie będzie wymagał długotrwałego szkolenia w miejscu pracy, aby w pełni wykonywać swoje obowiązki. Zatem baza dydaktyczna szkoły powinna w możliwie dużym stopniu dawać uczniowi możliwości zdobycia kompetencji adekwatnych do aktualnie istniejącej technologii branżowych.
- Konieczność stałego aktualizowania i unowocześniania bazy komputerowej i multimedialnej, w szczególności związanej z zakupem potrzebnego oprogramowania np. do tablic interaktywnych.
- Wzbogacenie oferty szkoły dodatkowymi kursami dającymi specjalistyczne uprawnienia, wymagane w wielu zawodach, poczynając od prawa jazdy, na obsłudze specjalistycznego sprzętu kończąc. Taka oferta jest niezbędna, aby szkolnictwo zawodowe było atrakcyjne dla ucznia i dawało mu rzeczywiste szanse na znalezienie zatrudnienia.
- Wprowadzenie systemowych rozwiązań związanych z doksztalaniem i aktualizowaniem kompetencji nauczycieli (w tym poprzez zakup fachowej literatury). Zmieniające i rozwijające się technologie, rozwój nowych branż, wymagają od nauczycieli stałego aktualizowania swojej wiedzy, zatem jest to warunek konieczny, aby oferta dydaktyczna szkół zawodowych była wysokiej jakości i rzeczywiście odpowiadała na potrzeby rynku pracy.
- Wprowadzenie systemowych rozwiązań związanych z organizacją praktyk i staży dla uczniów, obecnie brak takich rozwiązań, a współpraca z pracodawcami i przedsiębiorcami opiera się o nieformalne kontakty. Brak jest finansowych zachęt dla pracodawców, którzy podejmują współpracę z placówką oświatową.
- Prowadzenie kampanii wizerunkowych i informacyjnych, akcentujących wartość szkolnictwa zawodowego, przy szczególnym zaakcentowaniu możliwości pozyskania atrakcyjnego zatrudnienia. W odbiorze społecznym wybór szkoły zawodowej przez ucznia nie jest prestiżowy, zaś wykształcenie zawodowe, nawet na poziomie średnim jest deprecjonowane.
- Inwestowanie w infrastrukturę szkół (remonty, bazę sportową), które wpływają na wizerunek szkoły i jakość kształcenia.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

4. Aplikowanie o środki EFS dostępne w ramach Działania 9.2 PO KL – wyniki badania

Opracowanie: Centrum Doradztwa Strategicznego s.c.

Jednym z celów przeprowadzonego badania ewaluacyjnego jest „identyfikacja barier i potrzeb szkolnictwa zawodowego w regionie, również w kontekście korzystania przez nie ze wsparcia oferowanego ramach Działania 9.2 Priorytetu IX komponentu regionalnego PO KL”. W ramach tego celu istotne wydaje się nakreślenie charakterystyki procesu aplikowania wśród szkół zawodowych w województwie podkarpackim. Szczegółowe przyjrzenie się procedurze aplikowania szkół o środki w ramach Działania 9.2 PO KL będzie możliwe dzięki wyodrębnieniu trzech zakresów tematycznych związanych z procesem aplikacji.

Pierwszym obszarem związanym z aplikowaniem jest określenie zainteresowania potencjalnych beneficjentów realizacją Działania 9.2 PO KL. Analiza stopnia zainteresowania realizacją projektów pozwoli na zidentyfikowanie, jak rozdysponowane zostały środki finansowe w ramach tego Działania, a ściślej – czy istnieją powiaty lub typy szkół, w których to zainteresowanie było mniejsze od pozostałych. Szczegółowe przyjrzenie się zainteresowaniu realizacją projektu w ramach Działania 9.2 PO KL pozwoli również na wskazanie przyczyn zainteresowania i braku zainteresowania realizacją tego Działania. Możliwe będzie również zidentyfikowanie, za pomocą jakich kanałów przekazu szkoły pozyskiwały informacje o Działaniu 9.2 PO KL.

Kolejny obszar związany jest z obawami szkół, które dostrzegają pewne ograniczenia i bariery związane z realizacją projektu w ramach Działania 9.2 PO KL. W tej części zidentyfikowane zostaną najważniejsze bariery z punktu widzenia szkół, w tym te związane z niejasnością dokumentacji konkursowej oraz niskim dostępem do informacji dotyczących konkursów. Obszar ten zakończy propozycja zmian, które w opinii szkół mogłyby przyczynić się do większego zainteresowania aplikowaniem poprzez uproszczenie problematycznych kwestii i wyeliminowanie najważniejszych barier.

Ostatni z wyodrębnionych obszarów związanych z procedurą aplikowania dotyczy wsparcia, jakie otrzymały lub jakiego oczekują szkoły w procesie aplikowania o środki w ramach Działania 9.2. W toku badania zidentyfikowane zostały podmioty, które oferowały potencjalnym beneficjentom pomoc w aplikowaniu m.in. poprzez konsultacje, pomoc w interpretacji dokumentów, czy wskazówki dotyczące napisania wniosku. Część ta prezentuje także wskazówki na temat możliwości poprawy narzędzi wsparcia potencjalnych beneficjentów na etapie aplikacji w kontekście ich potrzeb i oczekiwań.

PYTANIA KLUCZOWE:

- Czy w procesie absorpcji środków z EFS oraz realizacji dofinansowanych projektów szkoły występują jakieś bariery – jeśli tak to jakie, z czego one wynikają, jakie są ich przyczyny, skutki i w jaki sposób mogą zostać zlikwidowane?

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- Jakie szkoły realizowały projekty w ramach Działania 9.2? Czy istnieje zależność pomiędzy skutecznym aplikowaniem o środki a typem szkoły? Czy istnieje zależność pomiędzy skutecznym aplikowaniem o środki a miejscem działania szkoły (jej lokalizacją)?
- Jakie było zainteresowanie szkół udziałem w konkursach w ramach Działania 9.2 PO KL? Jakie były powody nie występowania szkół o dofinansowanie w ramach Działania 9.2 PO KL? Jakiego wsparcia przy występowaniu o dofinansowanie oczekują/potrzebują szkoły? Jakie mają obawy związane z realizacją projektów współfinansowanych ze środków unijnych? Jak szkoły oceniają dostępność informacji na temat konkursów organizowanych w ramach działania 9.2 POKL? Jak oceniana jest przejrzystość dokumentacji konkursowej i informacje udzielane przez IP?

4.1. Zainteresowanie aplikowaniem w ramach Działania 9.2 PO KL – przyczyny zainteresowania i braku zainteresowania

Na podstawie przeprowadzonej analizy dokumentacji aplikacyjnej można stwierdzić, że zainteresowanie szkół aplikowaniem o środki w ramach Działania 9.2 PO KL było zróżnicowane ze względu na powiat. Największe zainteresowanie aplikowaniem (liczba złożonych wniosków/liczba szkół w powiecie) można zaobserwować w powiatach: tarnobrzeskim (2,6), leżajskim (2,3) oraz leskim (2,25) – powiaty te uzyskały wynik ponad 2 wniosków na szkołę. Poza tymi trzema powiatami o najwyższym współczynniku 6 powiatów osiągnęło wynik na poziomie 1 i więcej wniosków na szkołę – m. Rzeszów, ropczycko-sędziszowski, kolbuszowski, rzeszowski, m. Krosno, niżański. Spośród wszystkich powiatów województwa podkarpackiego jedynie w powiecie brzozowskim nie został złożony żaden wniosek. Szczegółowe dane w tabeli poniżej.

Kolejną ciekawą, z perspektywy aplikowania, informacją może być *success rate*, czyli współczynnik ilustrujący stosunek wniosków ocenionych pozytywnie do wszystkich złożonych wniosków. W tym kontekście negatywnie wyróżniają się powiaty: bieszczadzki, brzozowski, jarosławski i przemyski, w których wszystkie złożone wnioski zostały ocenione negatywnie. Największą grupę stanowią powiaty o średnim *success rate* (20-50%). Powiatów o *success rate* wyższym niż 50% jest 6, a na ich tle wyróżnia się powiat krośnieński, w którym na 12 złożonych wniosków 10 otrzymało ocenę pozytywną.

Należy jednak mieć na uwadze, że *success rate* nie jest miarą zainteresowania aplikowaniem, a jedynie miarą oceny jakości składanych wniosków (współczynnik ten nie uwzględnia liczby szkół w poszczególnych powiatach). Do oceny zainteresowania aplikowaniem bardziej użyteczny jest współczynnik informujący o stosunku liczby złożonych wniosków do liczby szkół w powiecie.

Szczegółowe informacje na temat aplikowania o środki w ramach Działania 9.2 przedstawia poniższa tabela.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 24 Zainteresowanie aplikowaniem w ramach Działania 9.2 PO KL w poszczególnych powiatach województwa podkarpackiego

	Ocena pozytywna	Ocena negatywna	Razem	Success rate (%)	Liczba szkół	Złożone wnioski/liczba szkół	Ocena pozytywna /liczba szkół
Powiat brzowski	0	0	0	0	3	0	0
Powiat jasielski	2	1	3	66,7	17	0,176471	0,117647
Powiat bieszczadzki	0	1	1	0	3	0,333333	0
Powiat łańcucki	2	2	4	50	12	0,333333	0,166667
Powiat przemyski	0	1	1	0	3	0,333333	0
Miasto Przemyśl	3	1	4	75	12	0,333333	0,25
Powiat jarosławski	0	7	7	0	17	0,411765	0
Powiat przeworski	1	2	3	33,3	7	0,428571	0,142857
Powiat strzyżowski	1	2	3	33,3	5	0,6	0,2
Miasto Tarnobrzeg	6	2	8	75	13	0,615385	0,461538
Powiat sanocki	3	6	9	33,3	14	0,642857	0,214286
Powiat stalowowolski	3	6	9	33,3	13	0,692308	0,230769
Powiat mielecki	4	6	10	40	14	0,714286	0,285714
Powiat lubaczowski	2	2	4	50	5	0,8	0,4
Powiat krośnieński	10	2	12	83,3	14	0,857143	0,714286
Powiat dębicki	6	5	11	54,5	12	0,916667	0,5
Powiat niżański	1	4	5	20	5	1	0,2

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Miasto Krosno	7	10	17	41,2	15	1,133333	0,466667
Powiat rzeszowski	2	5	7	28,6	6	1,166667	0,333333
Powiat kolbuszowski	3	3	6	50	5	1,2	0,6
Powiat ropczycko - sędziszowski	3	7	10	30	7	1,428571	0,428571
Miasto Rzeszów	19	25	44	43,2	24	1,833333	0,791667
Powiat leski	2	7	9	22,2	4	2,25	0,5
Powiat leżajski	8	6	14	57,1	6	2,333333	1,333333
Powiat tarnobrzeski	6	10	16	37,5	6	2,666667	1
Urząd Marszałkowski i Woj. Podkarpackiego	2	1	3	66,7			
Institucje wojewódzkie	1	2	3	33,3			
Institucje spoza woj.	0	9	9	0			
Razem	97	135	232				

Źródło: opracowanie własne na podstawie analizy dokumentacji aplikacyjnej.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 13 Rozkład geograficzny success rate w podziale na powiaty

Źródło: opracowanie własne na podstawie analizy dokumentacji aplikacyjnej.

Wyniki badania CATI, które obejmowało niemal wszystkie interesujące z punktu widzenia badania szkoły z województwa podkarpackiego (patrz: część metodologiczna) potwierdzają, że część szkół miała problem z poprawnym przygotowaniem wniosków o dofinansowanie. Spośród przebadanych 221 szkół 59% realizowało projekt a 41% nie realizowało projektu w ramach Działania 9.2 PO KL. Wśród szkół, które nie realizowały projektu 57% składało wniosek, ale nie otrzymało dofinansowania, co potwierdza niską skuteczność w aplikowaniu części szkół. Analiza danych z badania CATI z dyrektorami wykazała, że zasadnicze szkoły zawodowe częściej niż technika i technika uzupełniająca nie składały wniosków oraz, że w niewielkich szkołach (do 72 uczniów) wnioski były składane rzadziej niż w pozostałych typach szkół.

Otrzymanie lub nie otrzymanie dofinansowania nie jest jednak związane z typem podmiotu, który wyszedł z inicjatywą napisania wniosku lub odpowiadał za merytoryczne przygotowanie wniosku. Zarówno w przypadku szkół, które otrzymały dofinansowanie w ramach Działania 9.2 jak i szkół, które nie otrzymały dofinansowania, pomysłodawcą projektu najczęściej była szkoła (85% szkół realizujących i 87% szkół nierealizujących projektu), która była jednocześnie odpowiedzialna za opracowanie założeń projektu (78% ze szkół realizujących i 85% szkół, które złożyły wniosek ale nie otrzymały dofinansowania).

W kontekście zainteresowania aplikowaniem oraz skuteczności w tym zakresie warto wspomnieć również o widocznych różnicach pomiędzy typami szkół. Wyniki przeprowadzonego badania CATI

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

wskazują, że technika oraz technika uzupełniająca⁴ realizowały projekty częściej niż zasadnicze szkoły zawodowe i Centra Kształcenia Praktycznego⁵. Szczegółowy rozkład realizacji projektów w ramach Działania 9.2 ze względu na typ szkoły ilustruje poniższa tabela.

Tabela 25. Realizacja Działania 9.2 a typ szkoły

	Szkoła nie realizowała projektu	Szkoła realizowała projekt	Ogółem
zasadnicza szkoła zawodowa	46,1%	53,9%	100,0%
technikum i technikum uzupełniające	34,7%	65,3%	100,0%
CKP	72,7%	27,3%	100,0%
Ogółem	41,2%	58,8%	100,0%

Źródło: opracowanie własne na podstawie analizy badania CATI z dyrektorami szkół N=221.

Zależność pomiędzy typem szkoły a realizowaniem bądź brakiem realizacji projektu może być związana z czasem trwania procedury aplikacyjnej oraz oczekiwaniem na rozpoczęcie projektu. Nauka w technikach trwa dłużej niż nauka w szkołach zawodowych, zatem bardziej „bezpieczne” z punktu widzenia ograniczania ryzyka problemów w projekcie, jest realizowanie projektów w technikach niż w zasadniczych szkołach zawodowych:

Czas, który mamy na realizację, bo jednak szkoła trwa określony okres czasu. Żeby nie ryzykować to zakładamy, że uczniowie klas pierwszych nie będą brać udziału. Więc mamy klasę 2, 3, bo 4 nie bardzo byśmy chcieli, żeby brała udział, bo to matura i egzaminy.

Uczestnik FGI

Aby ostatecznie potwierdzić lub wyeliminować czynniki, które mogą mieć wpływ na realizację przez szkołę projektów w ramach Działania 9.2 PO KL posłużono się regresją logistyczną, która jest szczególnym rodzajem regresji - zmienną niezależną jest zmienna o charakterze dychotomicznym (przyjmuje jedynie dwie wartości). Istotą analizy regresji logistycznej jest określenie prawdopodobieństwa wystąpienia zdarzenia – pokazuje w jakim stopniu zmienne objaśniające uprawdopodobniają jego wystąpienie.

Ze względu na cel badania regresja logistyczna została użyta w celu stworzenia modelu czynników, które mają wpływ na fakt realizacji projektu w ramach Działania 9.2 PO KL przez szkołę. W tym miejscu należy jednak zaznaczyć, iż analiza regresji logistycznej dostarcza informacji na temat

⁴ Typy szkół „technika” oraz „technika uzupełniająca dla absolwentów zasadniczych szkół zawodowych” zostały w toku analizy przekształcone w jedną kategorię, ze względu na niewielką liczbę techników uzupełniających w badanej próbie.

⁵ Centra Kształcenia Praktycznego są specyficznymi jednostkami, które często nie mają swoich uczniów i nauczycieli ze względu na specyfikę swoich działań.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

współzmienności – tj. określa w jakim stopniu zmiana jednej zmiennej jest związana z ze zmianą drugiej zmiennej. Interpretacje wyników analizy, a także przyjęcie rozróżnienia na zmienne zależne i niezależne, jest natomiast procesem opartym o założenia teoretyczne.

Ponieważ celem analizy było stworzenie modelu, który wyjaśnia w jaki sposób pewne cechy szkoły mają wpływ na fakt realizacji projektu, na wstępie zostały zidentyfikowane czynniki, które mogą mieć wpływ na analizowaną zmienną. Dalsze kroki analizy obejmowały wprowadzanie tych zmiennych do modelu, a następnie usuwanie zmiennych nieistotnych i dodawanie innych zmiennych mogących mieć wpływ na badane zjawisko. Rezultatem tych analiz jest opisany poniżej model.

W końcowym modelu wykorzystano następujące zmienne:

Zmienna zależna - Czy Pana/Pani szkoła realizowała projekt w ramach działania 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego” w okresie 2007 do końca roku szkolnego 2011-2012? (nie chodzi tu o projekt systemowy a o projekt konkursowy) – Tak/Nie

Zmienne niezależne:

- Ty szkoły – technikum i technikum uzupełniające
- Powiat
- Profil szkoły – administracyjno usługowy, turystyczno-gastronomiczny, budowlany, mechaniczny i górniczo-hutniczy, wielozawodowe, elektryczno-elektroniczny, rolniczo-leśny z ochroną środowiska, inny
- Liczba uczniów (zmienna ilościowa)
- Ile kierunków kształcenia oferuje szkoła (zmienna ilościowa)
- Ilu nauczycieli przedmiotów zawodowych zatrudnia szkoła (zmienna ilościowa)
- Ilu instruktorów praktycznej nauki zawodu zatrudnia szkoła (zmienna ilościowa)

W analizie zostało uwzględnionych 208 obserwacji (99%)⁶, jednak tworzony model ma niewielką wartość poznawczą, gdyż większość zmiennych, które zostały wyodrębnione jako mogące mieć wpływ na fakt realizacji projektu okazała się statystycznie nieistotna. Jedyną istotną zależność zaobserwowano w przypadku liczby nauczycieli przedmiotów zawodowych, co oznacza, że posiadanie odpowiedniej kadry jest niezbędne, aby móc przygotować wniosek.

⁶ Na podstawie dokonanej analizy regresji można stwierdzić, że:

- Wartość Exp B w tym modelu wynosi 1,537 co oznacza, że prawdopodobieństwo trafienia na szkołę, która realizowała projekt wynosi 1,537:1.
- Test zbiorowy współczynników modelu wskazuje, że model jest istotny statystycznie, a więc co najmniej jedna zmienna niezależna wprowadzona do modelu jest istotna statystycznie.
- R kwadrat Negelkerkego wynosi 0,485 co oznacza, że model poprawia prognozę o około 48%, dzięki czemu końcowy model to 78,8 % poprawnych kwalifikacji.
- Jedyną zmienną istotną statystycznie jest zmienna „Ilu nauczycieli przedmiotów zawodowych zatrudnia szkoła” – im więcej szkoła zatrudnia nauczycieli przedmiotów zawodowych tym większe prawdopodobieństwo, że szkoła realizowała projekt w ramach Działania 9.2 PO KL.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Mimo iż badania terenowe oraz wyniki badań ilościowych wskazują na wiele czynników, które potencjalnie mogą przyczynić się do realizacji przez szkołę projektu, zależności te okazują się nieistotne.

Podjęto wiele prób stworzenia modelu regresji logistycznej, który byłby dopasowany do danych i wyjaśniał co może mieć wpływ na realizację przez szkoły projektów w ramach Działania 9.2 PO KL, jednak ostatecznie nie udało się go stworzyć. Brak możliwości zidentyfikowania zmiennych mających wpływ na realizację projektów może sugerować, istnienie ukrytego czynnika, który determinuje ten wpływ np. wspomniane w raporcie zdolności managerskie dyrektora szkoły. Jak zostało to podkreślone w badaniach jakościowych, realizacja projektu przez szkołę jest dużym wyzwaniem – wymaga nakładów czasu, odpowiedniej kadry i jej zaangażowania w nieodpłatną pracę na rzecz szkoły (pisanie projektu). Być może to właśnie brak uwzględnienia tych czynników – zdolności managerskich dyrektora oraz zaangażowania kadry nauczycielskiej – uniemożliwia identyfikację czynników mających wpływ na realizację projektu przez szkoły.

W kontekście dalszej oceny aplikacji w konkursach w ramach Działania 9.2 kluczowe wydają się trzy kwestie – przyczyny, dla których część szkół nie była zainteresowana aplikowaniem, drogi pozyskiwania informacji o tym Działaniu oraz motywacje szkół do aplikowania.

Brak zainteresowania aplikowaniem – najważniejsze przyczyny

Dyrektorzy szkół biorący udział w badaniu CATI wskazywali na wiele przyczyn, które przełożyły się na brak decyzji o aplikowaniu w konkursie w ramach Działania 9.2. Respondenci najczęściej wskazywali przyczyny nie uwzględnione w kafeterii odpowiedzi. Na przedstawionym poniżej wykresie ukazującym przyczyny nie składania przez szkoły wniosków odpowiedzi te zawierają się w kategorii „inne”, w skład której wchodzi m. in.:

- Realizacja innych projektów (1 odpowiedź);
- Brak odpowiedniej ilości uczniów (2 odpowiedzi);
- Brak własnych uczniów/projekt skierowany tylko do szkół (3 odpowiedzi);
- Problem z organem prowadzącym (1 odpowiedź);
- Niepowodzenie we współpracy z inną szkołą - rezygnacja z udziału (2 odpowiedzi);
- Brak zainteresowania ze strony uczniów (2 odpowiedzi).

Jak się okazuje konieczność wniesienia wkładu własnego nie była największą przeszkodą, przez którą szkoły nie były zainteresowane złożeniem wniosku – jedynie 3% dyrektorów szkół, które nie składały wniosku o dofinansowanie wskazało konieczność wniesienia wkładu własnego jako przyczynę braku zainteresowania aplikowaniem. Do popularnych powodów należą obawy, że szkoła nie podoła realizacji (19%), brak potrzeby realizacji tego typu projektu (16%), niezrozumiała dokumentacja konkursowa (16%) oraz zbyt późne pozyskanie informacji o konkursie (16%). W obliczu przytoczonych danych można odrzucić hipotezę, która mówi, że najważniejszym powodem nie występowania szkół o wsparcie w ramach Działania 9.2 jest konieczność wniesienia wkładu własnego.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

W tym miejscu należy jednak zauważyć, że konieczność wniesienia wkładu własnego jest postrzegana przez dyrektorów szkół jako potencjalna bariera w realizacji projektów. Zdaniem dyrektorów większości szkół wkład własny może być barierą tzn. potencjalnie może utrudniać aplikowanie i lepiej aby nie było konieczności jego zapewnienia. Mimo to bariera ta okazała się nie mieć wpływu na aplikowanie w konkursach w ramach Działania 9.2 PO KL (kwestia ta zostanie rozwinięta w dalszej części raportu).

Rysunek 14. Powody, przez które szkoły nie składały wniosku o dofinansowanie w ramach Działania 9.2 PO KL

Źródło: opracowanie własne na podstawie badania CATI z dyrektorami N=36, dyrektorzy mogli wskazać max. 2 odpowiedzi.

Główną przyczyną, dla której część szkół w ogóle nie aplikowała o środki w ramach Działania 9.2 PO KL może być lęk przed realizacją tego typu projektu, co zauważają również przedstawiciele Wojewódzkiego Urzędu Pracy:

Myślę, że problemem jest nieznanomość tej całej tematyki i obawy ze strony nauczycieli czy sobie poradzą. Nawet teraz takie są sytuacje. Boją się tego, bo to jest coś nowego. Wymaga to zaangażowania, czasu, wszystkiego. Gdyby ktoś był im w stanie pomóc, nawet bezpośrednio tam. Żeby mieli osobę doświadczoną – nawet ten koordynator czy ktoś kto mógłby im pomóc. O to chodzi, o obawy, które wynikają z niewiedzy, z braku doświadczenia. Dlatego się boją, nie chcą, uciekają od tego – bo to jest problem.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka ID1

Obawy te potwierdzają także przedstawiciele szkół:

Mieliśmy takie same problemy jak tu Państwo i po prostu nikt się nie zdecydował na pisanie. Nasz powiat jest malutki, tylko dwie szkoły. Wiem że w zespole szkół budowlanych aplikowano na jakiś konkurs ale czy to przeszło to tego nie wiem. My nie startowaliśmy. Nie miał się kto zająć pisaniem wniosku, potem był problem kto by miał prowadzić całą księgowość, bo Pani księgowa nie wyraziła zgody. A u nas nie ma w szkole księgowej tylko jest

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

księgową wspólną na cały powiat. Także dlatego to upadło, baliśmy się później konsekwencji finansowych, ze wygramy i co dalej, jak sobie poradzimy z realizacją.

Uczestnik FGI

Jak podkreślają przedstawiciele szkół obecni na spotkaniach fokusowych aplikowanie o środki jest procedurą bardzo skomplikowaną i wymaga wielu zasobów w postaci osób przygotowujących wnioski oraz czasu poświęconego na jego poprawne przygotowanie. W tym kontekście oraz w kontekście barier, które przedstawione zostaną na kolejnych stronach raportu, potencjalnym powodem braku zainteresowania aplikowaniem w niektórych szkołach wydaje się lęk przed wyzwaniem, jakim w opinii beneficjentów projektu jest aplikowanie, a następnie realizacja samego projektu.

Pozyskiwanie informacji o Działaniu 9.2

Dyrektorzy badanych szkół informacje o Działaniu 9.2 pozyskiwali z wielu źródeł. Do najpopularniejszych metod pozyskiwania informacji należy strona internetowa Wojewódzkiego Urzędu Pracy, z której w celu uzyskania wiedzy o Działaniu 9.2 skorzystało 88% badanych szkół. Dużą popularnością cieszyły się także szkolenia i warsztaty – połowa szkół tą właśnie drogą uzyskała informacje o Działaniu 9.2. Badani wymieniali ponadto takie źródła informacji jak inne strony internetowe (44%), materiały promocyjne (42%) oraz rozmowy z innymi dyrektorami (41%).

Rysunek 15. Kanaly pozyskiwania wiedzy o Działaniu 9.2 PO KL

Źródło: opracowanie własne na podstawie badania CATI z dyrektorami N=216.

Dużą rolę Wojewódzkiego Urzędu Pracy w procesie informowania potencjalnych beneficjentów o Działaniu 9.2 i konkursach ogłaszanych w ramach tego Działania podkreślają także koordynatorzy realizowanych w latach 2007-2012 projektów. Koordynatorzy projektów zapytani o to, skąd dowiedzieli się o konkursie ogłoszonym w ramach Działania 9.2 PO KL najczęściej wskazywali stronę internetową Wojewódzkiego Urzędu Pracy (91%). Nieco mniejszym wpływem na informowanie potencjalnych beneficjentów o konkursach cechowali się przedstawiciele organów prowadzących (18%), czy informacje otrzymane od WUP inną drogą niż strona internetowa (15%). Szczegółowy rozkład odpowiedzi na to pytanie ilustruje poniższy rysunek.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 16. Kanały pozyskiwania informacji o konkursach w ramach Działania 9.2 PO KL

Źródło: opracowanie własne na podstawie badania CAWI z koordynatorami projektów N=55.

Działania informacyjne Wojewódzkiego Urzędu Pracy odegrały dużą rolę w procesie informowania potencjalnych beneficjentów o specyfice konkursów w ramach Działania 9.2. Większość dyrektorów (n=216), po pozyskaniu informacji o projekcie pogłębiała swoją wiedzę poprzez kontakt i rozmowy z pracownikami Wojewódzkiego Urzędu Pracy (56%). Popularnością cieszyły się również spotkania informacyjne (50%). Dyrektorzy nieco rzadziej korzystali z możliwości kontaktu z Regionalnym Ośrodkiem EFS (38%) w celu pogłębienia informacji na temat konkursu.

Fakt pozyskania informacji o Działaniu 9.2 ze strony internetowej WUP dowodzi dużej skuteczności działań informacyjnych podejmowanych przez Wojewódzki Urząd Pracy. Należy jednak wspomnieć, że szkoły często korzystały z wielu źródeł informacji o konkursie.

Dowiedzieliśmy się o konkursie chyba z kilku źródeł – ze strony WUPowskiej- ogłoszenie o konkursie i dyrektor gdzieś ze swojej strony też się dowiedział o tym pierwszym konkursie do którego aplikowaliśmy. I zdecydowaliśmy, że będziemy brali w tym udział, że widzimy w tym jakąś szansę dla naszej szkoły, że widzieliśmy możliwość realizacji tych działań które możliwe były do sfinansowania. I napisaliśmy to...

Uczestnik FGI

Motywacja do aplikowania

W toku przeprowadzonych badań nie udało się zidentyfikować czynników, które mają wpływ na motywację dyrektorów szkół w zakresie aplikowania o środki w ramach Działania 9.2 PO KL. Mimo, iż zauważone zostały pewnego rodzaju związki pomiędzy realizacją projektu a typem szkoły czy powiatem, w którym szkoła działa, nie można wyodrębnić merytorycznie interpretowalnego czynnika, który miałby wpływ na zwiększenie motywacji szkoły do realizacji projektu w ramach Działania 9.2 PO KL. Oprócz oczywistych motywacji dyrektorów szkół w postaci poprawy jakości kształcenia, można jednak wskazać na trudny do zmierzenia czynnik w postaci zaangażowania i zdolności managerskich dyrektora szkoły.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Badania jakościowe w formie spotkań fokusowych wykazały, że zaangażowanie dyrektorów i chęci do realizowania projektów są zróżnicowane. Duże znaczenie odgrywa również otoczenie instytucji oświatowej, czyli organy prowadzące oraz nauczyciele. W przypadku braku zainteresowania realizacją projektu ze strony kadry nauczycielskiej czy organu prowadzącego, chęć dyrektorów może okazać się niewystarczająca:

Natomiast trzeba było pokonać tak wiele oporu, że nieraz to się waliło w ścianę w wielu miejscach, bo tak naprawdę to nam w szkole najbardziej zależało, właściwie dyrekcja tutaj, nauczyciele może mniej. Zależało nam na tym, żeby coś w tej szkole się działo, żeby nasi uczniowie coś zyskali, ponad to, co robią na lekcjach, więc myśmy mieli największą presję wewnętrzną i motywację, żeby ten projekt opracować i żeby był potem realizowany. Natomiast ja nieraz odnosiłam takie wrażenie, o co to ja się właściwie bije. Nam w szkole zależy, żeby projekt był, żeby uczniowie byli. Natomiast wokół szkoły są instytucje, które powinny nam pomóc.

Uczestniczka FGI

Motywacja szkoły do realizacji projektów w ramach Działania 9.2 PO KL jest wzmacniana poprzez sukcesy w aplikowaniu, a obniża się w efekcie negatywnej oceny wniosków. Zauważają to zarówno przedstawiciele Wojewódzkiego Urzędu Pracy oraz same szkoły:

Potem nie widzimy sensu żeby drugi raz taką olbrzymią pracę wykonać. Tak jak mówisz, że nieprzepisanie kilku cyfr spowodowało odrzucenie dwutygodniowej pracy kilku osób, to jest zniechęcające.

Uczestniczka FGI

4.2. Obawy związane z aplikowaniem

W toku realizacji badań udało się zebrać wiele informacji na temat postrzeganych przez szkoły barier, które utrudniają im skuteczne aplikowanie w ramach Działania 9.2. W tej części przedstawione zostaną najważniejsze bariery w pozyskiwaniu środków z punktu widzenia szkół oraz zmiany, które w opinii szkół, mogłyby się przyczynić do zwiększenia zainteresowania aplikowaniem o środki EFS.

W tym miejscu należy podkreślić rozróżnienie „barier” oraz „powodów nieaplikowania”. Kwestionariusz ankiety CATI zawierał pytania o przyczyny nieaplikowania skierowane do dyrektorów szkół, w których projekty nie były realizowane (dyrektor mógł wskazać maksymalnie 2 przyczyny). Ponieważ na to pytanie odpowiadali wyłącznie dyrektorzy szkół, które nie realizowały projektów dane te można traktować jako wskaźniki realnych przyczyn nieaplikowania. Kwestionariusz ankiety CATI zawierał także pytanie o największe bariery do składania wniosków projektowych w ramach Działania 9.2. Pytanie to zawierało kafeterię – 9 potencjalnych barier. Dyrektorzy mieli do każdej bariery wskazać odpowiedź „tak” lub „nie”, określając w ten sposób czy w ich opinii dana pozycja kafeterii może być barierą do składania wniosków. Bariery powinny być zatem traktowane jako coś niepożądanego, co utrudnia aplikację, natomiast o realnych czynnikach uniemożliwiających aplikację można wnioskować jedynie na podstawie pytania o przyczyny nieaplikowania.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Identyfikacja kluczowych barier w zakresie korzystania ze środków EFS przez szkoły

Badani dyrektorzy szkół wskazywali bariery, jakie w ich opinii utrudniają im składanie wniosków projektowych w ramach Działania 9.2. Analiza danych wykazała niewielkie różnice w postrzeganiu potencjalnych barier w zależności od tego, czy szkoła realizowała, czy nie realizowała projektu w ramach Działania 9.2. Dyrektorzy oceniali każdą z potencjalnych z barier, stwierdzając, czy w ich opinii ma ona znaczenie w kontekście składania wniosków w ramach Działania 9.2.

Dla szkół, które nie realizowały projektu barierą najczęściej postrzeganą okazuje się konieczność wniesienia wkładu własnego (75%), często zmieniające się zapisy w dokumentacji (58%) oraz brak doświadczenia w realizacji projektów (53%). Rzadziej wskazywane było natomiast preferowanie projektów z partnerem zagranicznym (21%).

Dyrektorzy szkół, w których był realizowany projekt w ramach Działania 9.2 mają podobną perspektywę – najczęściej wymieniają bariery wymieniane przez dyrektorów szkół, które nie realizowały projektów, jednak ich hierarchia jest inna, co z pewnością jest wynikiem doświadczenia i możliwości zmierzenia się z tymi barierami. Szkoły, które realizowały projekt częściej wskazują na takie bariery jak: często zmieniające się zapisy w dokumentacji (73%), konieczność wniesienia wkładu własnego (67%), brak doświadczenia w realizacji (45%), brak czasu na zagłębienie się w dokumentację (47%) oraz brak osoby, która mogłaby napisać wniosek (47%). W opinii szkół, które realizowały projekt najmniejszą barierą jest natomiast konieczność współpracy z pracodawcami (8%). Szczegółowy rozkład odpowiedzi na pytanie o bariery do składania wniosków projektowych ilustruje poniższy wykres.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 17. Najważniejsze bariery do składania wniosków projektowych w ramach Działania 9.2 PO KL

Źródło: opracowanie własne na podstawie badania CATI z dyrektorami N=221

Bariery w korzystaniu ze środków EFS są podobnie postrzegane przez koordynatorów projektów. W ich opinii najważniejszą barierą jest poziom skomplikowania procedur związanych z aplikowaniem i realizacją projektu – tego zdania jest 64% badanych koordynatorów projektów. Istotną barierą w opinii koordynatorów okazała się także konieczność wniesienia wkładu własnego (60%). Co czwarty koordynator projektu wskazywał również na brak czasu na przygotowanie wniosku o dofinansowanie. Należy jednak pamiętać, że mimo postrzegania konieczności wkładu własnego jako bariery projekty w tych szkołach były realizowane, co oznacza, że mimo postrzegania tego czynnika jako barierę konieczność wniesienia wkładu własnego nie uniemożliwia szkołom aplikowania.

W tym miejscu należy także zwrócić uwagę na fakt, że w badaniach ankietowych respondenci wskazywali na wszystkie dostrzegane bariery (dyrektorzy szkół) lub maksymalnie dwie bariery (koordynatorzy projektów). Nie można zatem jednoznacznie stwierdzić, że częstotliwość wskazywania barier jest związana z ich ważnością – najczęściej wybierane bariery niekoniecznie są tymi najważniejszymi z punktu widzenia dyrektorów szkół i koordynatorów/rek projektów. Dyrektorzy szkół zostali poproszeni

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

o wskazanie bariery, która w ich opinii jest najważniejsza i najczęściej wskazywali na konieczność wniesienia wkładu własnego (40% w szkołach, które nie realizowały projektu oraz 32% w szkołach, które realizowały projekt).

Warto ponownie podkreślić, że te dane nie są w sprzeczności z odrzuceniem hipotezy, która mówiła, że najważniejszą przyczyną, dla której szkoły nie aplikowały w ramach Działania 9.2 PO KL jest konieczność zapewnienia wkładu własnego. W pytaniu skierowanym do szkół, które nie realizowały projektu była mowa o głównych przyczynach niezainteresowania aplikowaniem, tymczasem pytanie o bariery dawało dyrektorom możliwość wyboru wszystkich barier (kafeteria odpowiedzi była rozbudowana), które w ich opinii mogą utrudniać aplikowanie. Mimo, iż konieczność wniesienia wkładu własnego okazała się najważniejszą barierą, także w szkołach, które nie realizowały projektu, należy zaznaczyć, że pytanie to pozwalało dyrektorom na wybranie najważniejszej bariery spośród kafeterii odpowiedzi. Jako bardziej miarodajne należy więc uznać opinie dyrektorów szkół, które nie realizowały projektu w pytaniu o przyczynę nieaplikowania (Rysunek 14), które dawało dyrektorom możliwość wskazania przyczyny spoza kafeterii (inne – jakie?).

Opinie beneficjentów wyrażane w trakcie spotkań fokusowych pokazują, że problem z wniesieniem wkładu własnego nie był traktowany jako kluczowy z punktu widzenia aplikowania. Przedstawiciele szkół obecni na spotkaniu fokusowym wskazywali, że – organy prowadzące z czasem stawały się coraz przychylniej nastawione do realizacji przez szkoły projektu w ramach Działania 9.2 i gwarantowały szkołom otrzymanie wkładu własnego, jeżeli tylko będą chciały realizować projekt. Opinie te potwierdza również przedstawiciel WUP, wskazując, że problem z zapewnieniem środków własnych był niewielki:

Nie na jakąś większą skalę. Gdzieś mi się to przewijało w jakiś tam rozmowach.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka IDI

Podsumowując problematyczną w interpretacji kwestię konieczności zapewnienia wkładu własnego jako potencjalnej bariery, która ogranicza beneficjentom dostęp do konkursów w ramach Działania 9.2 PO KL należy stwierdzić, że konieczność pozyskania wkładu własnego nie jest główną przyczyną, dla której szkoły nie aplikowały w ramach Działania 9.2 PO KL. Jednocześnie należy zauważyć, że konieczność zapewnienia wkładu własnego jest traktowana jako potencjalna bariera do składania wniosków projektowych, także przez szkoły, które takiego problemu nie miały. Prowadzi to do konkluzji, że z punktu widzenia szkoły byłoby lepiej gdyby nie było konieczności wkładu własnego, jednak w większości przypadków nie jest to bariera, która dyskwalifikuje szkoły w braniu udziału w konkursach.

W celu sprawdzenia w jakim stopniu postrzeganie barier jest związane z typem szkoły, jej lokalizacją i profilem kształcenia posłużono się wielowymiarową analizą korespondencji, która jest techniką pozwalającą na analizowanie wielu zmiennych o charakterze jakościowym i pozwala określić podobieństwa i różnice pomiędzy grupami. Jednym z wyników przeprowadzenia tej analizy jest mapa korespondencji, która pokazuje graficznie podobieństwo obiektów.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Wielowymiarowa analiza korespondencji miała pozwolić na zidentyfikowanie podobieństw pojawiających się problemów, dzięki uwzględnieniu takich danych jak typ szkoły, lokalizacja, profil kształcenia i rodzaj pojawiających się problemów (barier w realizacji projektów).

Do analizy użyto następujących zmiennych:

- Typ szkoły – zasadnicze szkoły zawodowe oraz technika i technika uzupełniające (kolor fioletowy).
- Profil szkoły – Administracyjno-usługowy, turystyczno-gastronomiczny, budowlany, mechaniczny i górniczo-hutniczy, wielozawodowe, elektryczno-elektroniczny, rolniczo-leśny z ochroną środowiska, inny (kolor zielony).
- Realizacja/brak realizacji projektu w ramach 9.2 PO KL (kolor czerwony).
- Powiat.
- Postrzegane bariery związane z realizacją projektu w ramach Działania 9.2 PO KL: brak doświadczenia w realizacji projektów, brak wystarczającej wiedzy na temat EFS, niezrozumiała dokumentacja konkursowa, często zmieniające się zapisy w dokumentacji konkursowej, brak czasu na zagłębienie się w dokumentację, brak osoby, która mogłaby napisać wniosek, preferowanie projektów we współpracy z partnerem zagranicznym, konieczność wniesienia wkładu własnego, konieczność współpracy z pracodawcami (kolor pomarańczowy).

Utworzony w ramach analizy model uwzględnił 210 obserwacji⁷. Model składa się z dwóch wymiarów. Pierwszy z wymiarów wyjaśnia 20,57% wariancji zmiennych. Drugi wymiar wyjaśnia 15,65% wariancji. Całość modelu wyjaśnia około 36% wariancji zmiennych, co jest stosunkowo niskim wynikiem i świadczy o niskiej mocy predykcyjnej modelu. W praktyce sytuacja ta może oznaczać, że zmienne te nie są ze sobą powiązane. Konkluzją może być więc stwierdzenie że postrzeganie potencjalnych problemów w realizacji projektów jest w niewielkim stopniu powiązane z faktem realizacji projektu, typem szkoły, powiatem i kierunkiem kształcenia. Mimo to przyglądając się łącznemu wykresowi kategorii można zauważyć pewne zjawiska:

- Oś pionowa opiera się o podział pomiędzy szkołami, które realizowały projekt (poniżej osi) oraz szkołami, które projektu nie realizowały (powyżej osi), co więcej na tej samej osi leżą punkty charakteryzujące typ szkoły co pozwala na stwierdzenie, że technika i technika uzupełniająca częściej niż zasadnicze szkoły zawodowe realizowały projekt.
- Oś pozioma tworzy wymiar barier – z prawej strony osi znajdują się szkoły, które postrzegają bariery w realizacji projektów (odpowiedzi „nie” na pytanie o postrzeganie poszczególnych barier zostały pominięte na wykresie aby był bardziej przejrzysty).
- Bariery takie jak: preferowanie projektów we współpracy z partnerem zagranicznym, konieczność współpracy z pracodawcami, wniesienie wkładu własnego czy brak

⁷ W analizie pominięto Centra Kształcenia Praktycznego.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

doświadczenia w realizacji, są częściej wskazywane przez szkoły, które nie realizowały projektów.

- Bariery takie jak: niezrozumiała dokumentacja konkursowa, często zmieniające się zapisy w dokumentacji oraz brak wystarczającej wiedzy na temat EFS znajdują się poniżej osi wyznaczonej przez fakt realizacji projektu, w związku z czym można stwierdzić, że szkoły które realizowały projekt częściej dostrzegają te bariery.
- Przyglądając się powiatom widać, że powyżej osi wyznaczającej fakt realizacji projektu znajdują się takie powiaty jak bieszczadzki, przeworski, rzeszowski, brzozowski, tarnobrzeski, dębicki (powyżej punktu „szkoła nie realizowała projektu”). Fakt ten odpowiada wynikom analizy *desk research* – są to powiaty o stosunkowo niskim *success rate* w konkursach w ramach Działania 9.2 PO KL.
- Powiaty, które stosunkowo często realizowały projekty to te znajdujące się poniżej osi wyznaczonej przez fakt realizacji projektu. Najbliżej punktu „szkoła realizowała projekt” znajdują się powiaty: krośnieński, przemyski, ropczycko-sędziszowski, m. Krosno, m. Rzeszów.
- Profil kształcenia „układa się” na wymiarze związanym z realizacją projektów. Można stwierdzić, że projekty najczęściej realizowały szkoły o profilu elektryczno-elektronicznym i administracyjno-usługowym. Szkoły o profilach budowlanym, wielozawodowym i turystyczno gastronomicznym znajdują się bliżej punktu określającego brak realizacji projektu.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 18 Wielowymiarowa analiza korespondencji – łączny wykres kategorii

Źródło: opracowanie własne na podstawie badania CATI z dyrektorami N=221

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

W trakcie przeprowadzonych spotkań fokusowych udało się znacznie pogłębić przyczyny i charakterystykę barier zidentyfikowanych na etapie badania ilościowego. Zestawiając wyniki badań ilościowych w kwestii barier z opiniami zebranymi w trakcie wywiadów fokusowych można zidentyfikować najpowszechniejsze bariery:

1. Brak wiedzy i doświadczenia szkół w realizacji projektów w ramach EFS

W procesie aplikowania o środki w ramach Działania 9.2 PO KL ważna jest wiedza i doświadczenie potencjalnych beneficjentów. Jak zauważają przedstawiciele WUP na przestrzeni lat 2007-2012 widać dużą poprawę jakości składanych wniosków, co może być związane z nabywaniem przez potencjalnych beneficjentów wiedzy i doświadczenia w tym zakresie:

No, ale pewnie jakieś tam doświadczenie zdobyliśmy. Wiedzieliśmy, które punkty jak są oceniane. Zresztą najważniejsze, potem się okazało, że nauczyliśmy się czytać jakie są kryteria.

Uczestnik FGI

W opinii uczestników spotkań fokusowych aplikowanie o środki to skomplikowany proces, w trakcie którego szkoły spotykają się z różnymi problemami w postaci np. często zmieniającej się dokumentacji konkursowej, czy braku umiejętności pisania wniosków. Szkoły chcąc realizować projekt poruszają się po nieznanym sobie gruncie, przez co często popełniają pomyłki. Ze względu na niską wiedzę w zakresie procedur aplikacyjnych często popełniają błędy w pozornie nieskomplikowanych obszarach np. problemem może być opisanie pomysłu zgodnie z wymaganiami generatora wniosków:

Tak, mieliśmy problem z przelaniem naszych pomysłów na 20 tysięcy znaków. Nie może być ani mniej ani więcej, a na ile można pisać skróty, żeby były czytelne dla osoby w końcu całkowicie jakby niewprowadzonej w temat. A z kolei, z czego można zrezygnować, żeby się potem nie okazało, że to, z czego zrezygnowaliśmy, to właśnie było kluczowe. No to jest zastrzeżenie, prawda. W związku z tym, stracimy ileś tam punktów przy ocenie merytorycznej.

Uczestnik FGI

Brak wiedzy i doświadczenia w części przypadków przekłada się na to, że wnioski są negatywnie oceniane na etapie kryteriów formalnych. Negatywna ocena wniosku jest jedną z konsekwencji niewystarczającej wiedzy i doświadczenia potencjalnych beneficjentów projektów, jednak dużo poważniejsze konsekwencje mogą mieć nieprawidłowości w trakcie realizacji projektu, będące wynikiem niewłaściwych działań szkół. Jak zauważyła jedna z uczestniczek spotkania fokusowego:

Szkoły bały się odpowiedzialności tej całej finansowej szczególnie. Kilku dyrektorów z naszego regionu musiało odejść ze stanowiska ze względu na to, że był źle rozliczony projekt. To jest wielkie przedsięwzięcie rozliczyć projekt tak jak nakazuje to WUP. Ja rozmawiałam z wieloma dyrektorami, którzy mówili, że chcielibyśmy, przydałoby się, ale ze względu na napisanie tego projektu, żeby przeszedł, a później go rozliczanie to jest to karkołomne.

Uczestniczka FGI

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Z uwagi na niewystarczającą wiedzę i doświadczenie beneficjentów i potencjalnych beneficjentów projektów w ramach Działania 9.2 PO KL konieczne wydaje się podjęcie kroków w celu lepszego przygotowania szkół do podejmowania aktywności w tym zakresie. Same szkoły mają swój pomysł na rozwiązanie tego problemu, spoglądając na niego z nieco innej perspektywy. Zdaniem dyrektorów zadaniem szkół w kontekście Działania 9.2 PO KL jest generowanie pomysłów na podnoszenie jakości kształcenia. Pomysły te powinny jednak zostać poddawane wstępnej ocenie i dopiero po pozytywnym zaopiniowaniu danego rozwiązania szkoła powinna przystąpić do pisania wniosku projektowego:

Szkoły robią konkurs z pomysłami, fantastyczne, kosmiczne pomysły mogą wyjść i wybiera się cztery szkoły, których pomysły „w pióra” ubiera ktoś inny. A tu mogły kosmiczne projekty przepaść, bo ktoś nie potrafił tego przelać na papier, włożyć do generatora. [...] Jest konkurs – ja mam pomysł taki, teraz wygrywa ten i ten i dopiero wtedy przyjeżdża ekipa i wtedy to „ubieramy w pióra, żeby to latało”. Na świecie zawsze jest pomysł najważniejszy. A tymczasem pomysły fantastyczne mogą przepaść na głupstwie, na tabelce.

Uczestnik FGI

Uproszczenie procedury aplikowania wobec szkół mogłoby przyczynić się do realizacji większej ilości innowacyjnych projektów, leży to jednak w gestii Instytucji Zarządzającej PO KL i dotyczy kolejnego okresu programowania 2014 – 2020.

2. Niezrozumienie procedur i dokumentacji

Wśród objętych badaniem koordynatorów projektów 67% uznało, że dokumentacja konkursowa była jasna i zrozumiała. Skomplikowany język dokumentacji i obszerność istotnych z punktu widzenia aplikacji dokumentów, są jednak czynnikami, które w dużym stopniu utrudniają potencjalnym beneficjentom skuteczne aplikowanie. Wynika to z faktu, że koordynatorzy są często osobami posiadającymi doświadczenie w realizacji projektów, a co za tym idzie mieli już styczność z dokumentacją konkursową, w związku z czym jest ona dla nich łatwiejsza w odbiorze niż dla osób, które nie zajmują się na co dzień realizacją projektów:

Przebrnąć przez zasady kwalifikowalności wydatków dla takiego zwykłego pracownika szkoły, on musi najpierw przebrnąć przez te zasady, dopiero musi napisać ten wniosek, bo jeżeli tego nie przeczyta, złoży wniosek, to projekt się sypie, albo może być wyrócony do góry nogami. Te zasady każdego roku są coraz grubsze.

Uczestnik FGI

Przedzieranie się przez ten gąszcz dokumentów, jak napisałam do jakiejś instytucji, nie pamiętam już jakiej, może do WUPu nawet, żeby mi przybliżyono kwestie równościowe, bo to jest bardzo ważne. Jak dostałam trzystu czy czterystustronicowy podręcznik do tych zagadnień równościowych to sobie pomyślałam: no, łatwo nie będzie, ponieważ jest to dość specyficzny sposób podania tych zagadnień. Więc jeśli się nie ma z tym do czynienia, robi się to po raz pierwszy, pewnie gdybym to robiła po raz trzeci, czwarty, piąty, to za każdym razem pewnie byłoby mi łatwiej. Ale jak się robi, przez dokumenty, które należy przeczytać przed aplikacją to

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

powiedzmy sobie szczerze dla kogoś, kto robi to po raz pierwszy w zasadzie jest to bardzo trudne. Ze względu na objętość tego, ilość, czas, ponieważ nikt nas przecież nie wyłącza z normalnego trybu obowiązków zawodowych. Plus specyficzny język, kwestia przełożenia tej teorii z podręczników na już konkretne zapisy we wniosku aplikacyjnym.

Uczestniczka FGI

Z punktu widzenia zawichości dokumentacji istotne wydają się również częste zmiany w zapisach dokumentacji niezbędne do przeanalizowania w ramach konkursu:

W tym momencie komplet dokumentów programowych zmienia się raz do roku. Ale na początku zmieniał się 2-3 razy. Człowiek się do czegoś przyzwyczaja.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka IDI

Te zmiany w dokumentacji konkursowej przyczyniły się również do częstszych pomyłek beneficjentów w tworzeniu wniosków. Szkoły, które uzyskały dofinansowanie i pisały wniosek w kolejnych latach, „odpuszczając” sobie ponowną analizę wszystkich dokumentów programowych lub konkursowych, napotykały na problemy, gdyż w tym czasie zmieniały się np. kryteria dostępu:

Często to właśnie było przemieszane, aczkolwiek jak patrzę z perspektywy, to się nie dziwię, bo cały czas te zasady finansowania, wytyczne zmieniają się i nawet gdy beneficjenci, którzy założyli byli u mnie, zrealizowali te projekty, przeszli tą swoją drogą, także z moją pomocą, że tak powiem. Oni potem starając się, obserwowałam następne konkursy, odpadali na takich jakichś rzeczach, które zostały dopisane do dokumentacji konkursowej czy w kwestii formalnej czy w kryteriach dostępu.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka IDI

3. Niespójność informacyjna

Kolejnym utrudnieniem, które dostrzegają przedstawiciele szkół jest niespójność informacyjna różnych instytucji oraz brak odpowiedzialności za udzielane informacje. W opinii uczestników spotkania fokusowego szkoły potrzebują wiarygodnych i pewnych informacji:

Nikt nie podpisze się pod jednoznaczną interpretacją. I ja uważam, że powinna być taka instytucja, do której ja wiem, że mogę napisać i ona mi da odpowiedź. Dostają to na pisemku. Dołączam to do gotowej dokumentacji. I ja już nie mam wątpliwości i nie ma jej też osoba, która nas kontroluje, niezależnie od tego, czy to będzie na poziomie miasta, czy to byłoby to na poziomie Rzeszowa, czy na poziomie Warszawy. Żeby każdy miał to bezpieczeństwo takie. Nie ma różnicy interpretacji, jest jedna interpretacja na to konkretne zapytanie.

Uczestnik FGI

Mimo tych wypowiedzi przedstawicieli szkół, przedstawiciele Wojewódzkiego Urzędu Pracy są zdania, że ich reakcja na pojawiające się problemy szkół była szybka i uwzględniała pozyskiwanie informacji na temat problematycznych zagadnień:

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tak oczywiście. Jeżeli zgłaszali problem telefonicznie to nawet jeżeli nawet nie w tamtym momencie natychmiast, bo wymagało jakiegoś przemyślenia czy wyjaśnienia, no to jak mówię to było potem rozwiązywane jakimś zapytaniem do ministerstwa, jakiegoś ustalenia ostatecznego stanowiska i znowu też często było takie spotkanie informacyjne, które też organizowaliśmy dla beneficjentów. Po tych spotkaniach były na stronie internetowej zamieszczana lista pytań beneficjentów i właśnie odpowiedzi na te pytania.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka IDI

4. Brak czasu lub zasobów ludzkich

Ze względu na, często podkreślane przez przedstawicieli szkół, różnice pomiędzy szkołami a podmiotami komercyjnymi, istotnym problemem są zasoby, za pomocą których szkoła mogłaby opracować wniosek o dofinansowanie. Szkoły sygnalizowały problemy związane m.in. z brakiem osób, które mogłyby napisać wniosek o dofinansowanie, czy brakiem czasu na napisanie takiego wniosku. Problemem okazało się w tym kontekście także prowadzenie księgowości, gdyż księgowość projektu istotnie wpływa na prowadzenie księgowości szkoły:

To powinny być tylko projekty systemowe, bo w tamtym projekcie startowaliśmy z wolnego rynku, czyli różne firmy i traktowani jesteśmy jak firma, a szkoła to nie jest firma. Szkoła funkcjonuje zupełnie inaczej, to jest bonus dla szkoły, to jest inwestycja w przyszłość, a jest problem z tym, że księgowa nie może być zatrudniona w projekcie itd.

Uczestnik FGI

Ponieważ ograniczenie związane z posiadanymi zasobami ludzkimi, a co za tym idzie z zasobami czasowymi mogą wpływać na brak zainteresowania aplikowaniem lub wnioskami o niskiej jakości przedstawiciele szkół są zadowoleni z obecnie prowadzonego projektu systemowego (wdrożony w 2012 r., nie podlega ewaluacji). Realizacja projektów w formie systemowej w dużym stopniu ogranicza zaangażowanie kadrowe szkoły na etapie aplikowania i daje szansę na objęcie wsparciem większej ilości instytucji oświatowych, które z różnych powodów nie zdecydowały się na samodzielne aplikowanie lub ich wnioski nie uzyskały dofinansowania.

Niezbędne zmiany w opinii beneficjentów

Wskazane przez szkoły i placówki bariery związane z aplikowaniem o środki w ramach Działania 9.2 PO KL skłaniają te instytucje do wskazywania ogólnych rozwiązań, które w ich opinii mogłyby przyczynić się do zwiększenia skuteczności w aplikowaniu.

Koordynatorzy projektów zapytani o obszary wdrażania Działania 9.2 PO KL, które w ich opinii powinny zostać usprawnione lub zmienione, wskazywali na: zapewnienie wkładu własnego (78%), procedurę aplikowania o środki EFS (71%) oraz wsparcie informacyjno-szkoleniowe w procesie aplikowania o środki EFS (44%), co ilustruje poniższy wykres.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 19. Obszary aplikowania wymagające zmiany lub usprawnienia

Źródło: opracowanie własne na podstawie badania CAWI z koordynatorami projektów N=55

W kontekście wyników badania związanych z problematyczną kwestią wkładu własnego należy podkreślić, że w tym pytaniu koordynatorzy projektów mieli ocenić każdą z potencjalnych zmian – „należy wprowadzić zmiany” lub „nie ma potrzeby wprowadzania zmian”. Zdaniem koordynatorów konieczność wniesienia wkładu własnego jest problematyczna i należałoby w tej kwestii wprowadzić zmiany, jednak wymóg wniesienia wkładu własnego nie może być traktowany jako czynnik ograniczający aplikowanie (przyczyny nieaplikowania mogą być diagnozowane jedynie na podstawie odpowiedzi dyrektorów szkół, w których projekty nie były realizowane).

Wskazane przez koordynatorów projektów możliwości usprawnienia procesu aplikowania są zgodne z opiniami przedstawicieli szkół na temat głównych barier utrudniających szkołom skuteczne aplikowanie. W tym kontekście najważniejsze są usprawnienia związane z reorganizacją procedury aplikowania o środki w ramach EFS oraz ze wsparciem, jakie szkoły powinny otrzymywać od instytucji odpowiedzialnych za udzielanie informacji potencjalnym beneficjentom. Zagadnienia związane z otrzymanym i oczekiwanym przez beneficjentów wsparciem w procesie aplikowania zostaną omówione w kolejnej części raportu. W tym miejscu warto natomiast zwrócić uwagę na kształt procedury aplikowania, która zdaniem przedstawicieli szkół nie jest przystosowana do możliwości szkolnictwa zawodowego.

Przedstawiciele szkół zwracali uwagę na różne komplikacje związane z funkcjonującą w projektach konkursowych procedurą aplikacyjną, które warto rozważyć. Najważniejsze z nich to:

- **Nieprzystosowanie procedury aplikacyjnej do możliwości organizacyjnych szkoły**

Krótki okres na przygotowanie wniosku od momentu ogłoszenia konkursu oraz zbyt długi okres oceniania projektów mogą zniechęcać szkoły do aplikowania:

Tu wchodzi w grę jeszcze te czasowe prawy. Bo jak pojawia się konkurs to jest też określony czas na złożeniu wniosku. (...) a on wcale nie jest bardzo długi.

Uczestnik FGI

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Dla laika zanim się przedrze to pozostaje tak niewiele czasu na dopieszczenie wniosku, że różne rzeczy się mogą zdarzyć.

Uczestnik FGI

Dyrektorzy wskazywali, że konieczność napisania projektu zawierającego wiążące wskaźniki i dane prognozowane np. na okres 3 lat jest dla nich kłopotliwa, gdyż nie są w stanie przewidzieć, jak zmieni się sytuacja w szkole na przestrzeni tych lat np. pod względem naboru uczniów:

Napisanie projektu na okres 3 lat, no tutaj jest to duże ryzyko, bo nabory, no mamy teraz niż demograficzny i jest dużo z tym problemów związanych z tym, że ci uczniowie. Jest teraz niż w szkołach. My dodajemy sobie wskaźniki bardzo optymistyczne w momencie przygotowania wniosku i według diagnozy, którą mamy na dzień dzisiejszy, a to się zmienia z roku na roku. Później się okazuje, że musimy się wywiązać z równości płci, czyli ileś kobiet i mężczyzn i mamy mały nabór. I dochodzi do tego, że musimy chodzić i prosić tych uczniów, żeby jednak wzięli udział w tym projekcie.

Uczestnik FGI

Co więcej, zbyt długi – w opinii przedstawicieli szkół - jest czas oceny wniosków. W opinii dyrektorów zdarza się, że czas od momentu złożenia wniosku do możliwości rozpoczęcia realizacji projektu wynosi nawet do roku, a w tym czasie sytuacja w szkole może ulec zmianie, przez co założenia projektu nie w pełni przystają do potrzeb szkoły.

Sam proces oceny też trwa pół roku, a później zaczynamy najczęściej od semestru zimowego albo letniego. Więc czasem jest to kwestia nawet roku od momentu, kiedy przygotowujemy projekt do momentu jego realizacji. Czasem naprawdę wiele rzeczy się zmienia.

Uczestnik FGI

- **Surowa ocena formalna i brak elastyczności procedury oceny projektów**

W opinii uczestników spotkań fokusowych surowa ocena formalna często sprawia, że dobre (w opinii dyrektorów) pomysły są odrzucane z powodów np. błędów pisarskich. W ich opinii konieczne jest uelastycznienie procedury oceny projektów, tak aby szkoły mogły wprowadzać niewielkie korekty w miejscach, które nie wpływają na wartość merytoryczną wniosku:

Oczywiście samym projektem, jak też tematyką projektu, można w ten cel próbować trafiać, ale no to jest trochę tak, że właśnie ta forma czy formalizm związane z aplikowaniem często wyprzedza sprawy merytoryczne.

Uczestnik FGI

Myślę, moim zdaniem, tego typu rzeczy powinny być uwzględniane jeśli chodzi o odwołanie. Bo to nie są po prostu błędy jakieś kluczowe, przekreślające całość konstrukcji, tylko tak jak mówię takie błędy pisarskie, gdzie tam człowiek już zmęczony je popełnia. Ja wiem, że nie powinny się one zdarzać, ale mogą się zdarzyć nie są to błędy przekreślające cały wniosek, a przy takim podejściu są.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Uczestnik FGI

Za to muszę powiedzieć, że samo opracowywanie projektu zajęło nam może 10% tych wszystkich innych czynności, czyli skromnie, samego projektu, idei projektu. Bo ten formalizm jednak trochę nas przemęczył.

Uczestnik FGI

Tego typu błędy uważam przy analizie formalnej powinno nam się dać szansę poprawy. Ja rozumiem potem te analizy merytoryczne, co również jest bardzo trudne, żeby tam uzyskać te 60% w tych poszczególnych aspektach, ale tu mogę się zgodzić że tu powinien być wniosek dopracowany.

Uczestnik FGI

4.3. Wsparcie w aplikowaniu – doświadczenia beneficjentów i ich potrzeby

Zdecydowana większość szkół, które realizowały projekt w ramach Działania 9.2 PO KL korzystała z rozmaitych form wsparcia w procesie aplikowania. Koordynatorzy projektów zapytani o korzystanie ze wsparcia, najczęściej wskazywali na pomoc organu prowadzącego (60%) oraz RO EFS (60%). Część z koordynatorów korzystała również ze wsparcia punktu informacyjnego WUP (38%) oraz zewnętrznych doradców i konsultantów (27%).

Rysunek 20. Korzystanie ze wsparcia przy przygotowaniu wniosku

Źródło: opracowanie własne na podstawie analizy CAWI z koordynatorami projektów N=52

Koordynatorzy projektów są zadowoleni z otrzymanego w procesie aplikowania wsparcia. Za przydatną lub bardzo przydatną uważają otrzymaną pomoc:

- 80% koordynatorów projektów, którzy skorzystali z pomocy punktu informacyjnego WUP,
- 71% koordynatorów projektów, którzy skorzystali z pomocy ROEFS,
- 64% koordynatorów projektów, którzy skorzystali z pomocy zewnętrznych konsultantów,
- 42% koordynatorów projektów, którzy skorzystali z pomocy organów prowadzących.

Wyniki badania z koordynatorami projektów potwierdzają zatem opinie dyrektorów – ROEFS oraz WUP są pomocne we wspieraniu szkół w aplikowaniu. Dyrektorzy, którzy skorzystali z pomocy ROEFS

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

najczęściej korzystali ze szkoleń, konferencji i konsultacji. Szczegółowy rozkład odpowiedzi na pytanie o usługi ROEFS, z których skorzystali dyrektorzy szkół, znajduje się w poniższej tabeli.

Tabela 26. Korzystanie z usług ROEFS

Korzystanie z usług ROEFS	
Uczestnictwo w szkoleniach/konferencjach	55%
Konsultacje	42%
Pomoc w przygotowaniu projektu	23%
Wstępna ocena wniosków	7%
Pomoc we wdrażaniu projektu	4%
Pomoc w zawarciu partnerstwa	1%

Źródło: opracowanie własne na podstawie analizy CATI z dyrektorami N=84.

W ich opinii uczestników fokusów ROEFS oferował im fachową i stosunkowo szybką pomoc w ważnych kwestiach:

Wspomagaliśmy się również RO EFSem, gdzie Panie były bardzo pomocne, powiem szczerze.

Uczestnik FGI

Mnie się bardzo dobrze z tym RO EFSem współpracowało, bardzo miłe Panie, bardzo pomocne.

Uczestnik FGI

Naprawdę wiem, bo jak jeździłam do pań z RO EFSu na konsultacje, one już mają doświadczenie w posługiwaniu się tego typu językiem i konstrukcjami myślowymi (...)

Uczestniczka FGI

Mimo pozytywnych opinii na temat funkcjonowania RO EFS część przedstawicieli szkół zauważa pewne niedogodności związane z korzystaniem z tej pomocy. Większy dostęp do wsparcia tych placówek mają szkoły znajdujące się w miastach, natomiast szkoły leżące na peryferiach mają utrudniony dostęp, co dostrzegają także przedstawiciele WUP:

Być może jest większa możliwość dotarcia do ROEFSów czy większego źródła informacji w mieście. Z tym na wsi na pewno jest trudniej. Jednak docierają koordynatorzy, nauczyciele, wójtowie starają się jakoś wyjść w tą stronę i robić te projekty.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka ID1

Brakuje tutaj w okolicy takiego ośrodka, ponieważ my do miasta to jeszcze dojedziemy, ale teren Bieszczad – tu powinno być jakoś tak bardziej centralnie. W mieście na pewno też jakiś

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

obszar ma, ale tak jak mówię, stąd jest ciężko dojechać i cokolwiek skonsultować, może też dlatego mniej pozyskujemy tych środków. Później to trzeba było jakiś zespół zaangażować, który będzie coś robił, będzie chciał brać udział, pracować w tym projekcie. Mówię są jakieś ciężkie te pierwsze doświadczenia, ale jakoś to przeszło i potem aplikowaliśmy jeszcze raz – tam troszkę się zasady pozmieniały i nie dużo nam zabrakło, ale zabrakło.

Uczestnik FGI

Podsumowując zebrane na temat wsparcia szkół w procesie aplikowania opinie, należy podkreślić dwie problematyczne kwestie: częściowe niedostosowanie porad otrzymywanych od WUP i ROEFS do specyfiki szkolnictwa oraz mniejszy dostęp do informacji i wsparcia wśród szkół działających na terenach wiejskich (lub miejskich znacząco oddalonych od punktów konsultacyjnych). Problemy te znajdują odzwierciedlenie w oczekiwaniach jakie szkoły wyrażają względem przyszłości.

Przedstawiciele szkół i organów prowadzących obecni na spotkaniach fokusowych oczekują wsparcia na wszystkich etapach projektu – od momentu aplikowania przez kolejne fazy realizacji projektu w szkole. Z punktu widzenia problematyki aplikowania, istotne wydają się proponowane przez dyrektorów rozwiązania w zakresie działań doradczych dla szkół w postaci mobilnych konsultantów, przekazania działań wspierających szkoły Kuratorium Oświaty oraz zwiększenia zakresu działań wspierających.

Potrzeby związane z bardziej intensywnym i wielopłaszczyznowym wsparciem potwierdzają również wyniki badań CAWI z koordynatorami projektów. Zdaniem osób, które odpowiadały za realizację projektu w szkołach, w przyszłości powinno się kontynuować wsparcie konsultacyjne na etapie aplikowania i konstruowania wniosku aplikacyjnego – taką potrzebę dostrzega 88% badanych koordynatorów. Badani są także zainteresowani spotkaniami informacyjnymi dotyczącymi dokumentacji konkursowej (88%) oraz szkoleniami z zakresu tworzenia wniosku o dofinansowanie (65%).

Rysunek 21. Zainteresowanie formami wsparcia w aplikowaniu w ramach Działania 9.2 PO KL

Źródło: opracowanie własne na podstawie analizy CAWI z koordynatorami projektów N=52

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

W opinii przedstawicieli szkół należy wyraźnie rozróżnić szkoły jako specyficzne podmioty, również na gruncie aplikowania o środki. Zdaniem uczestników spotkań fokusowych szkoła nie powinna być traktowana jak podmiot komercyjny, gdyż nie posiada wystarczającego *know-how* oraz jej cel działania jest inny. Poglądy te przekładają się na ocenę wsparcia w aplikowaniu. Zdaniem przedstawicieli szkół, pomoc w aplikowaniu otrzymywana m.in. od WUP czy RO EFS była w pewnych jej aspektach zbyt mało ukierunkowana na specyfikę działania szkolnictwa:

W Kuratorium powinna być komórka, która by wspierała szkoły, które chcą pisać projekty. To jest pomysł, oni mają dostęp do wszystkich szkół, a szkoła jest specyficzną instytucją, te Panie, nie ubliżając nikomu, w wielu rzeczach się nie orientowały, bo nie miały do czynienia ze szkołą. One szukały, znajdowały. A tutaj by to była bajka – mamy taki organ jak Kuratorium i mogłoby to być przy nim – ktoś chce aplikować, jest taki pomocnik od spraw projektów edukacyjnych tylko dla szkół. On już jest guru i wkłady własne itp. wie, bo już to robił w 50 szkołach.

Uczestnik FGI

W opinii przedstawicieli szkół to właśnie Kuratorium Oświaty mogłoby być organem, który będzie wspierał szkoły w procesie aplikowania o środki z EFS. Bez względu na to, która instytucja byłaby odpowiedzialna za wspieranie szkół w procesie aplikowania o środki w ramach EFS ważne jest, aby była związana ze szkolnictwem i znała specyfikę funkcjonowania szkół.

Można zawieszać taką informację właśnie na tych stronach kuratorskich, bo częściej się tam zagląda, albo przez powiat. Mieliliśmy też sygnały wprost z samorządu z odpowiednich komórek, że taki a taki konkurs będzie albo jest ogłoszony, ale gdyby można było te harmonogramy, które bezpośrednio szkół dotyczą mieć taką zbiorówkę to byłoby łatwiej (...) ale na stronie kuratorskiej to tam się zagląda często. Tam są informacje o jakiś tematycznych konkursach to czemu nie to. Na pewno łatwiej dotrzeć, z odpowiednim wyprzedzeniem jeśli to możliwe, a źródło na WUPie.

Uczestnik FGI

Inne rozwiązanie polegające na wprowadzeniu mobilnych konsultantów, zaznajomionych z tematyką szkolnictwa zawodowego, mogłoby pomóc szkołom na etapie aplikowania:

Żeby ten ktoś tu siedział cały czas to też nie ma takiej potrzeby, szczególnie że te konkursy są w jednym czasie i nie może być tak że tylko jakiś pan Henio się tym zajmuje, bo jak jest konkurs to on nie da rady, wtedy potrzebny byłby sztab osób bo są to „żniwa”.

Uczestnik FGI

Mobilny konsultant mógłby zatem elastycznie reagować na pojawiające się potrzeby szkół i wspierać instytucje oświatowe w procesie aplikowania jedynie wtedy, kiedy wyrażą taką potrzebę. Co więcej, ze względu na mobilność, konsultant mógłby docierać do szkół położonych peryferyjnie, dla których korzystanie ze stacjonarnych usług WUP czy RO EFS jest dużym utrudnieniem logistycznym.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Bez względu na formę, jaką przybierze w przyszłości wsparcie szkół w zakresie aplikowania, przedstawiciele szkół oczekują dostosowania tych usług do potrzeb szkoły i poszerzenia zakresu pomocy. Mimo coraz większego zakresu wiedzy, jaki posiadają szkoły, które realizowały już projekty w ramach Działania 9.2 PO KL, można nadal zaobserwować w tym środowisku duże obawy związane z realizacją projektów przy jednoczesnym niedoborze wiedzy i zasobów ludzkich. Sytuacja ta skłania do przekształcania form wsparcia w formie szkoleń czy spotkań informacyjnych, w kierunku bardziej intensywnych, wielopłaszczyznowych i zindywidualizowanych form pomocy.

Podsumowanie

Powyższa część raportu miała na celu zdiagnozowanie zainteresowania szkół aplikowaniem o środki w ramach Działania 9.2 PO KL oraz zidentyfikowanie kluczowych barier w procesie aplikacji. W toku realizacji badań udało się zidentyfikować wiele barier, które utrudniają szkołom branie udziału w konkursach w ramach EFS.

Hipoteza badawcza: *Głównymi barierami w absorpcji środków EFS przez szkoły zawodowe są konieczność wniesienia wkładu własnego oraz brak odpowiednich komórek w szkołach odpowiedzialnych za opracowanie wniosku i realizację projektu, jest częściowo słuszna.* Jak pokazały badania ilościowe konieczność wniesienia wkładu własnego jest postrzegana przez szkoły jako potencjalna bariera w aplikowaniu. Należy jednak zaznaczyć, owa konieczność jedynie w niewielkim stopniu ogranicza aplikowanie, co w praktyce oznacza, że dyrektorzy woleliby, aby nie było konieczności wniesienia wkładu własnego, jednak warunek jego zapewnienia nie ogranicza dostępu szkół do konkursów. Konieczność wniesienia wkładu własnego można zatem uznać za postrzeganą przez dyrektorów barierę lecz nie jako istotny powód nieaplikowania w konkursach.

Dużo ważniejszymi barierami okazały się te związane z potencjałem szkoły do konstruowania dobrych jakościowo wniosków, które mają szansę na pozytywną ocenę przez KOP. Do tych barier należy zaliczyć: brak wiedzy i doświadczenia w realizacji projektów w ramach EFS, niezrozumienie procedur i dokumentacji, niespójność informacyjną instytucji w zakresie interpretacji zapisów dokumentacji konkursowej oraz brak zasobów ludzkich i czasowych. Ostatnia z tych barier częściowo potwierdza hipotezę badawczą – brak zasobów ludzkich, w postaci osób posiadających wiedzę i doświadczenie w pisaniu projektów, jest istotną przeszkodą w skutecznym aplikowaniu. Mimo to, nie można stwierdzić, że szkołom potrzebne są odpowiednie komórki odpowiedzialne za opracowywanie wniosków. Dużo skuteczniejszym i lepiej dopasowanym do potrzeb szkoły rozwiązaniem byłoby przeniesienie kompetencji wspierania szkół w procesie aplikowania na instytucje, które są zaznajomione z realiami funkcjonowania szkół. Specjalne stanowiska w szkole w kontekście aplikacji nie są potrzebne, gdyż aplikowanie w konkursach EFS ma w szkołach charakter periodyczny – wsparcie jest potrzebne w zależności od harmonogramu uruchamianych konkursów.

W kontekście kryteriów ewaluacyjnych proces aplikacji jest niezwykle istotny w zakresie: trafności, skuteczności i użyteczności. Wspieranie szkół zawodowych w procesie aplikowania o środki może się przyczynić do poprawy jakości składanych wniosków, czyli lepszego rozumienia przez szkoły celów

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Działania 9.2 PO KL – szkoły będą bardziej świadomie diagnozować swoje potrzeby rozwojowe i pod tym kątem dobierać formy wsparcia. Proces ten może przyczynić się zatem do wzrostu trafności realizowanych projektów.

Zwiększenie trafności realizowanych projektów ma ścisły związek ze skutecznością i użytecznością Działania 9.2 PO KL. Wsparcie na etapie aplikowania pomoże szkołom zawodowym w prawidłowym projektowaniu wsparcia, co przyczyni się do podnoszenia jakości kształcenia zawodowego w poszczególnych szkołach oraz realizacji celów Działania 9.2 PO KL.

W kontekście wpływu procesu aplikowania na trafność, skuteczność i użyteczność Działania 9.2 PO KL, niezbędne wydaje się udoskonalenie procesu wspierania potencjalnych beneficjentów w zakresie opracowywania wniosków aplikacyjnych. Mimo wysokiej oceny użyteczności informacji przekazywanych przez WUP i ROEFS konieczne wydaje się dostosowywanie udzielanych informacji do potrzeb szkół. Alternatywą dla projektów konkursowych stają się zatem projekty systemowe. Realizacja Działania 9.2 PO KL w trybie systemowym mogłaby rozwiązać problem dostosowania działań informacyjnych do potrzeb szkół.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

5. Realizacja projektów w ramach Działania 9.2 PO KL – wyniki badania

Opracowanie: Centrum Doradztwa Strategicznego s.c.

5.1. Typ, wielkość i lokalizacja szkół realizujących projekty w ramach Działania 9.2 PO KL

PYTANIA KLUCZOWE:

- Jakie szkoły realizowały projekty w ramach Działania 9.2? Czy istnieje zależność pomiędzy skutecznym aplikowaniem o środki a typem szkoły? Czy istnieje zależność pomiędzy skutecznym aplikowaniem o środki a miejscem działania szkoły (jej lokalizacją)?

Wyniki badania CATI z dyrektorami szkół ponadgimnazjalnych zawodowych w województwie podkarpackim wskazują, że w 130 spośród 221 szkół objętych obadaniem realizowany był lub jest projekt konkursowy w ramach Działania 9.2 PO KL. Z analizy *desk research* wynika, że łączna liczba wniosków przyjętych do realizacji w tej formule (formule przedsięwzięć wybranych w wyniku konkursów) wyniosła 84, z czego aż 74 projekty realizowane były w ramach zespołów szkół ponadgimnazjalnych.

Największy odsetek szkół realizujących projekt dofinansowany z Działania 9.2 PO KL w stosunku do ogółu populacji w ramach danego typu placówki oświatowej odnotowano dla techników wraz z technikami uzupełniającymi oraz zasadniczych szkół zawodowych. Realizację projektu rozpoczęło, odpowiednio: 65,3% oraz 53,9% szkół reprezentujących wskazane kategorie na terenie województwa podkarpackiego.

Tabela 27. Realizacja projektów w ramach Działania 9.2 PO KL a typ szkoły

Typ szkoły	Czy Pana/Pani szkoła realizowała projekt konkursowy w ramach Działania 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego” PO KL w okresie 2007 do końca roku szkolnego 2011-2012?			
	Nie		Tak	
	Liczebność	% z N w wierszu	Liczebność	% z N w wierszu
Zasadnicza Szkoła Zawodowa	41	46,1%	48	53,9%
Technikum i Technikum uzupełniające	42	34,7%	79	65,3%
Centrum Kształcenia Praktycznego	8	72,7%	3	27,3%

Źródło: wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Wbrew możliwym przewidywaniom łączącym potencjał szkoły i jej zdolność do skutecznej aplikacji i realizacji projektu z jej wielkością (mierzoną liczbą uczniów) przeprowadzone badania nie wykazują związku pomiędzy tymi dwoma zmiennymi. Odsetek szkół, które rozpoczęły realizację projektu konkursowego według liczebności uczniów oscyluje w granicach 58,2% - 60%. Tym samym, szkoły największe pod względem liczebności niewiele częściej (różnica o kilka procent) realizują projekty

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

w ramach Działania 9.2 PO KL niż placówki mniejsze. Szczegółowy rozkład wyników badania w tym zakresie przedstawia poniższa tabela.

Tabela 28. Realizacja projektów w ramach Działania 9.2 PO KL a wielkość szkoły

Liczba uczniów (kategorie liczebnościowe)	Czy Pana/Pani szkoła realizowała projekt konkursowy w ramach Działania 9.2 „Podniesienie atrakcyjności i jakości szkolnictwa zawodowego” PO KL w okresie 2007 do końca roku szkolnego 2011-2012?			
	Nie		Tak	
	Liczebność	% z N w wierszu	Liczebność	% z N w wierszu
do 72 uczniów	23	41,8%	32	58,2%
73-200	22	40,0%	33	60,0%
201-339	23	41,8%	32	58,2%
340-987	22	40,7%	32	59,3%

Źródło: wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=219 (brak danych dla 2 rekordów)

Spośród szkół realizujących projekt w ramach Działania 9.2 PO KL jedynie co trzecia (29,2%) realizowała projekt współfinansowany ze środków EFS po raz pierwszy. Zdecydowana większość przedstawicieli dyrekcji szkół (70,8%) zadeklarowała, że nie było to pierwsze doświadczenie z realizacją projektu tego typu. Największy odsetek odpowiedzi negatywnych na pytanie: „Czy Pana szkołą realizowała projekt współfinansowany z EFS po raz pierwszy?” uzyskano w przypadku zasadniczych szkół zawodowych. Może to wskazywać na istotny wpływ posiadanego w tym obszarze doświadczenia dla skuteczności aplikowania o środki w ramach Działania 9.2 PO KL. Potwierdza to opinia przedstawicielki Instytucji Pośredniczącej PO KL, która podnosi że doświadczenie projektodawcy przekłada się nie tylko na skuteczność aplikowania, ale i zmniejszenie ilości występujących na etapie realizacji projektu:

Pierwszy wniosek to jest bariera nie do przejścia, kolejne zaczynają mieć mniej błędów. Na początku są wszystkie zamówienia publiczne to jest dramat, potem najczęściej te zamówienia nie są powtarzane, ale jeżeli są powtarzane to już są pewne doświadczenia.

Przedstawicielka WUP – respondentka IDI

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 29. Doświadczenie w realizacji projektów finansowanych ze środków EFS a typ szkoły

Czy Pana szkołą realizowała projekt współfinansowany z EFS po raz pierwszy		Typ szkoły				Ogółem
		ZSZ	Technikum	Technikum uzupełniające	CKP	
Tak	Liczebność	13	24	1	13	24
	% z Typ szkoły	27,1%	30,4%	33,3%	27,1%	30,4%
Nie	Liczebność	35	55	2	35	55
	% z Typ szkoły	72,9%	69,6%	66,7%	72,9%	69,6%

Źródło: wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221, realizujących projekty N=130

W ramach Działania 9.2 w województwie podkarpackim w okresie objętym ewaluacją wsparciem objęto 13799 osób, w tym 4949 kobiet i 7608 mężczyzn⁸. Tym samym udział procentowy kobiet i mężczyzn kształtuje się następująco:

- kobiety 39,4%;
- mężczyźni 60,6%.

Średnia wartość wsparcia na beneficjenta/beneficjentkę w całej populacji analizowanych wniosków wynosi 2650,22 zł. Wraz z wydłużaniem czasu trwania projektów zwiększeniu ulega wartość wsparcia.

5.2. Typy realizowanych w projektach działań oraz ocena ich skuteczności i użyteczności

PYTANIA KLUCZOWE:

- Jakiego typu działania były podejmowane przez szkoły w ramach Działania 9.2 PO KL? Jakie działania podejmowane były najczęściej, jakie najrzadziej? Czy można wskazać powody takiego stanu rzeczy? Które działania były w ocenie kierownictwa szkół najskuteczniejsze, które warto promować jako dobrą praktykę?
- Czy potrzebne są ewentualne modyfikacje w zakresie form wsparcia, rozwiązań organizacyjnych, systemu wdrażania itp., które pozwoliłyby na polepszenie sytuacji w tym zakresie?

Zgodnie z dokumentem „Szczegółowy Opis Priorytetów PO KL” cel Działania 9.2 PO KL określono jako: wzmocnienie atrakcyjności i podniesienie jakości oferty edukacyjnej szkół i placówek oświatowych prowadzących kształcenie zawodowe (z wyłączeniem kształcenia osób dorosłych) służące podniesieniu zdolności uczniów do przyszłego zatrudnienia. Z kolei dostępne w ramach Działania typy możliwych do realizacji operacji to Programy rozwojowe szkół i placówek oświatowych prowadzących

⁸ Wyniki analizy danych zastanych. W 3 wnioskach nie uwzględniono podziału na płeć suma kobiet i mężczyzn, konsekwentnie suma kobiet i mężczyzn objętych wsparciem jest różna od całościowej liczby osób objętych wsparciem.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

kształcenie zawodowe ukierunkowane na zmniejszanie dysproporcji w osiągnięciach uczniów w trakcie procesu kształcenia oraz podnoszenie jakości procesu kształcenia w szczególności obejmujące:

1. dodatkowe zajęcia dydaktyczno - wyrównawcze oraz specjalistyczne służące wyrównywaniu dysproporcji edukacyjnych w trakcie procesu kształcenia
2. doradztwo i opiekę pedagogiczno – psychologiczną dla uczniów wykazujących problemy w nauce lub z innych przyczyn zagrożonych przedwczesnym wypadnięciem z systemu szkolnictwa (np. wsparcie dla uczniów z obszarów wiejskich, wsparcie dla uczniów niepełnosprawnych, przeciwdziałanie uzależnieniom, programy prewencyjne, przeciwdziałanie patologiom społecznym)
3. dodatkowe zajęcia (pozalekcyjne i pozaszkolne) dla uczniów ukierunkowane na rozwój kompetencji kluczowych, ze szczególnym uwzględnieniem ICT, języków obcych, przedsiębiorczości, nauk przyrodniczo – matematycznych
4. efektywne programy doradztwa edukacyjno – zawodowego
5. modernizację oferty kształcenia zawodowego i dostosowanie jej do potrzeb lokalnego i regionalnego rynku pracy (wprowadzanie nowych kierunków kształcenia, modyfikacja programów nauczania na kierunkach istniejących)
6. współpracę szkół i placówek prowadzących kształcenie zawodowe z pracodawcami i instytucjami rynku pracy służącą podnoszeniu kwalifikacji zawodowych uczniów jako przyszłych absolwentów i wzmacnianie ich zdolności do zatrudnienia (w tym zwłaszcza w zakresie praktycznych form nauczania – staże i praktyki)
7. wyposażenie szkół i placówek prowadzących kształcenie zawodowe w nowoczesne materiały dydaktyczne (w tym podręczniki szkolne) zapewniające wysoką jakość kształcenia
8. wdrożenie nowych, innowacyjnych form nauczania i oceniania cechujących się wyższą skutecznością niż formy tradycyjne
9. wdrażanie programów i narzędzi efektywnego zarządzania placówką oświatową przyczyniających się do poprawy jakości nauczania

Wśród dziewięciu typów aktywności, jakie mogły w ramach Działania 9.2 PO KL podjąć ponadgimnazjalne szkoły zawodowe w realizowanych projektach, zgodnie z wynikami analizy danych zastanych, najczęściej uwzględniano operacje wskazane wyżej pod numerami 1, 7, 3 oraz 4. Najczęściej występującą formą wsparcia były dodatkowe zajęcia dydaktyczno-wyrównawcze (w 72 szkołach – 85,71%), zajęcia te dotyczyły różnych przedmiotów – matematyki, fizyki, języka obcego, tym samym można przypuszczać, że wiele z tych zajęć pomogło uczniom i uczennicom przygotować się do egzaminów, w tym w technikach - do matury. Najmniejszym zainteresowaniem projektodawców cieszyły się natomiast operacje związane z poprawą efektywności zarządzania placówką edukacyjną, doradztwem i opieką dla uczniów zagrożonych wykluczeniem oraz wdrożeniem nowych, innowacyjnych form nauczania i oceniania. Rozkład częstości popularności poszczególnych typów operacji ze względu na ich uwzględnianie we wnioskach o dofinansowanie (dla zaakceptowanych do realizacji projektów) przedstawia się następująco:

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 30. Częstotliwość wyboru typów operacji dostępnych w ramach projektów realizowanych z Działania 9.2 PO KL

Rodzaj wsparcia	Razem
Dodatkowe zajęcia dydaktyczno - wyrównawcze oraz specjalistyczne służące wyrównywaniu dysproporcji edukacyjnych w trakcie procesu kształcenia	72
Doradztwo i opieka dla osób zagrożonych wykluczeniem	8
Dodatkowe zajęcia (pozalekcyjne i pozaszkolne) dla uczniów ukierunkowane na rozwój kompetencji kluczowych, ze szczególnym uwzględnieniem ICT, języków obcych, przedsiębiorczości, nauk przyrodniczo – matematycznych	68
Efektywne programy doradztwa edukacyjno – zawodowego	66
Modernizacja oferty kształcenia zawodowego i dostosowanie jej do potrzeb lokalnego i regionalnego rynku pracy (wprowadzanie nowych kierunków kształcenia, modyfikacja programów nauczania na kierunkach istniejących)	62
Współpraca szkół i placówek prowadzących kształcenie zawodowe z pracodawcami i instytucjami rynku pracy służąca podnoszeniu kwalifikacji zawodowych uczniów jako przyszłych absolwentów i wzmacnianie ich zdolności do zatrudnienia (w tym w zakresie praktycznych form nauczania – staże i praktyki zawodowe)	51
Wyposażenie szkół i placówek prowadzących kształcenie zawodowe w nowoczesne materiały dydaktyczne (w tym podręczniki szkolne) zapewniające wysoką jakość kształcenia	69
Wdrożenie nowych, innowacyjnych form nauczania i oceniania cechujących się wyższą skutecznością niż formy tradycyjne	33
Wdrażanie programów i narzędzi efektywnego zarządzania placówką oświatową przyczyniających się do poprawy jakości nauczania	7

Źródło: wyniki analizy danych zastanych (wniosków o dofinansowanie realizacji projektów w ramach Działania 9.2 PO KL), N=84 wnioski

Najistotniejsze kryteria, w oparciu o które wybierano typy działań uwzględnione we wniosku o dofinansowanie stanowiły potrzeby uczniów oraz oczekiwania pracodawców. Kryteria te wskazano w kolejno w przypadku 48 i 32 koordynatorów realizowanych projektów. Przy konstruowaniu projektu brano także pod uwagę kryteria strategiczne (w 17 przypadkach), a jedynie w odniesieniu do 3 projektów wybrano odpowiedź mówiącą o kierowaniu się łatwością organizacyjną i dostępnością zasobów szkoły w kontekście wyboru dostępnych w ramach Działania 9.2 typów operacji.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 22. Kryteria, w oparciu o które wybrano działania uwzględnione w realizowanych w ramach Działania 9.2 PO KL projektach

Źródło: wyniki badania CAWI z koordynatorami projektów, N=55. Wyniki nie sumują się do N ze względu na możliwość wskazania więcej niż jednego kryterium.

Istotna dla dalszej realizacji działań ukierunkowanych na wsparcie podnoszenia jakości i atrakcyjności szkolnictwa zawodowego w regionie jest ocena skuteczności i użyteczności poszczególnych typów operacji dostępnych w ramach Działania 9.2 PO KL. Ocena ta ujęta została w badaniu z trzech perspektyw. Po pierwsze, perspektywy uczestników projektu, o którą zapytano koordynatorów realizowanych projektów. Po drugie, perspektywy samych koordynatorów projektów. Po trzecie, perspektywy dyrekcji szkół, która stanowiła jeden z wątków dyskusji podjętej podczas przeprowadzonych w ramach badania ewaluacyjnego zogniskowanych wywiadów grupowych.

Zdaniem koordynatorów projektów uczestnicy projektów (uczniowie) stosunkowo wysoko oceniają proponowane im w ramach projektów formy wsparcia. Oceny wystawiane były na skali 1 do 5, gdzie nazwano wyłącznie wymiary krańcowe: 1 oznaczało bardzo niską ocenę typu operacji ze strony uczestników projektu, a 5 ocenę bardzo wysoką. Ocena ta może być interpretowana jako stopień zadowolenia uczestników z oferowanych im form wsparcia, pośrednio stanowi również odzwierciedlenie ich przydatności. Żadna z operacji dostępnych w ramach działań projektowych nie uzyskała średniej oceny niższej jak 3,5 punktu, a zatem wszystkie formy oceniono powyżej przeciętnej – według przyjętej w badaniu skali. Najwyższe noty przyznano współpracy szkół i placówek prowadzących kształcenie zawodowe z pracodawcami i instytucjami rynku pracy służącej podnoszeniu kwalifikacji zawodowych uczniów jako przyszłych absolwentów i wzmacnianie ich zdolności do zatrudnienia (w tym w zakresie praktycznych form nauczania – staże i praktyki zawodowe) (średnia ocena 4,65). Wysoko oceniono także dodatkowe zajęcia (pozalekcyjne i pozaszkolne) dla uczniów ukierunkowane na rozwój kompetencji kluczowych (4,59) oraz dodatkowe zajęcia dydaktyczno - wyrównawcze oraz specjalistyczne służące wyrównywaniu dysproporcji edukacyjnych w trakcie procesu kształcenia (4,55). Najniższe noty przyznano natomiast cieszącym się

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

równocześnie najmniejszą popularnością: programom i narzędziom efektywnego zarządzania placówką oświatową (3,5). Szczegółowe oceny wszystkich typów operacji ujęto na kolejnym wykresie.

Rysunek 23. Ocena poszczególnych typów działań realizowanych w ramach projektów Działania 9.2 PO KL - opinie uczestników (uczniów)

Źródło: wyniki badania CAWI z koordynatorami projektów, N=55.

Koordynatorzy projektów dość wysoko oceniają użyteczność poszczególnych typów działań realizowanych w ramach projektów Działania 9.2 PO KL, przy czym ich ocena przedstawia się nieco inaczej niż opinie uczestników projektów. W oparciu o analogiczną, jak w poprzednim przypadku, skalę 1-5, gdzie 1 oznaczało bardzo niską użyteczność, a 5 użyteczność bardzo wysoką, najwyższe noty uzyskują operacje takie jak:

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- Wdrażanie programów i narzędzi efektywnego zarządzania placówką oświatową przyczyniających się do poprawy jakości nauczania (średnia ocena 5 – ocenę tą warto wykluczyć z analizy, z uwagi na fakt iż jedynie dwóch respondentów oceniało tą formę);
- Wyposażenie szkół i placówek prowadzących kształcenie zawodowe w nowoczesne materiały dydaktyczne (w tym podręczniki szkolne) zapewniające wysoką jakość kształcenia (średnia ocena 4,76);
- Współpraca szkół i placówek prowadzących kształcenie zawodowe z pracodawcami i instytucjami rynku pracy służąca podnoszeniu kwalifikacji zawodowych uczniów jako przyszłych absolwentów i wzmacnianie ich zdolności do zatrudnienia (w tym w zakresie praktycznych form nauczania – staże i praktyki zawodowe) (średnia ocena 4,69).

Najniższe uzyskane oceny, choć należy nadal rozpatrywać je jako wysokie, przekraczają bowiem 4 punkty, uzyskały z kolei formy dotyczące doradztwa dla uczniów wykazujących problemy w nauce (4,15) oraz programy doradztwa edukacyjno – zawodowego (4,27). Oceny użyteczności wszystkich typów operacji przedstawiono na kolejnym wykresie.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 24. Ocena użyteczności poszczególnych typów działań realizowanych w ramach projektów Działania 9.2 PO KL

Źródło: wyniki badania CAWI z koordynatorami projektów, N=55

Oceny wystawione typom operacji przez koordynatorów projektów znajdują w dużej mierze potwierdzenie w opiniach wyrażanych przez kierownictwo ponadgimnazjalnych szkół zawodowych województwa podkarpackiego oraz przedstawicieli organów prowadzących wspomniane szkoły. Wśród wyników dyskusji (FGI) dotyczącej form wsparcia możliwych do uwzględnienia w realizacji projektów finansowanych z Działania 9.2 PO KL warto wskazać bowiem na następujące wnioski:

- Cieszący się dużym zainteresowaniem projektodawców typ operacji dotyczący **wyposażenia w nowoczesne materiały dydaktyczne** (w tym podręczniki szkolne) rozpatrywany jest przez przedstawicieli szkół w sposób łączny z możliwościami, jakie niesie zasada *cross-financingu*

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

i oceniany jest jako wysoce przydatny. Jak podkreślają dyrektorzy objętych badaniami szkół, wszelkie działania związane z modernizacją wyposażenia placówek oświatowych są niezwykle pożądane i stanowią odpowiedź na najbardziej dotkliwe problemy tychże instytucji. Co więcej, tego rodzaju formy wsparcia rozpatrywane bywają jako najlepiej wpisujące się w politykę rozwoju szkoły, ze względu na to, że jest to postrzegane jako wzmocnienie szkoły jako takiej („żeby szkole też coś zostało” po realizacji projektu). Z analizy danych zastanych wynika, że średnia wartość *cross-financingu* w przeanalizowanych wnioskach wyniosła 27 631,41 zł, dla projektów realizowanych przez zespoły szkół zawodowych było to 29 313,42 zł, Centra Kształcenia Praktycznego - 12 641,50 zł, a przez inne podmioty (szkoły lub instytucje) - 18 007,50 zł.

Realizujemy projekt z Działania 9.2 POKL i wiadomo, że to są projekty, których celem jest kształcenie, przygotowanie do pracy itd., to kształcenie zasobów ludzkich. Natomiast my widzimy od lat w szkole zawodowej, że najbardziej nam brakuje pieniędzy na sprzęt, który byłby potrzebny nawet do realizowania projektu. W projekcie PO KL jest bardzo mały procent i jeżeli chcielibyśmy coś nawet wprowadzić, jakieś metody nowe zarządzania szkołą, powiedzmy dziennik elektroniczny, to, żeby ten dziennik prowadzić to trzeba by było zainwestować w infrastrukturę, a absolutnie nie ma możliwości przy takim małym procencie, żeby ten zamysł wprowadzić w życie, żeby to miało sens. W szkołach zawodowych pieniądze są potrzebne na wyposażenie.

Uczestnik FGI

- Generalna ocena formy wsparcia zakładającej **współpracę szkół z pracodawcami i instytucjami rynku pracy** (w tym w zakresie praktycznych form nauczania – staży i praktyk zawodowych) jest pozytywna, niemniej – jak wskazują przedstawiciele kierownictwa szkół – jej efektywna realizacja powinna brać pod uwagę szereg uwarunkowań. Jedno z istotnych uwarunkowań to specyfika poszczególnych zawodów, z których nie wszystkie (z różnych względów) są w stanie w pełni profitować z tej formy wsparcia. Przykładowo, uczniowie w zawodach takich jak technik ekonomista czy technik logistyk, podczas stażu w przedsiębiorstwie funkcjonującym w branży zgodnej z kierunkiem kształcenia, często nie mają możliwości faktycznego rozwinięcia umiejętności zawodowych. Jest to związane m.in. z obwarowaniami prawnymi (np. z dostępem do danych osobowych), czy bezpieczeństwem danych firmowych, do których mogliby mieć dostęp (np. obawa przed ingerencją lub usunięciem ważnych dla przedsiębiorstwa informacji zawartych w systemach komputerowych). Wśród innych uwarunkowań warto wspomnieć dostępność na danym terenie firm w branżach, w których kształcą się uczniowie oraz wymogi organizacyjno – formalne, jakie nakładane są na przedsiębiorców organizujących staż. Jak wynika z wypowiedzi respondentów, wymogi te mogą stanowić wręcz warunek uniemożliwiający podjęcie jakiegokolwiek współpracy z pracodawcą .

Ja mam np. zawody z branży gastronomiczno – hotelarskiej i z tym jest trochę lepiej, a problem jest w zawodach ekonomista – logistyk. I jak już wysyłam na praktykę zgodną z programem

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

nauczania, to słyszę od pracodawców taką opinię: ciasne biuro, gdzie ja go posadzę, jak ja mogę posadzić go przy ochronie danych osobowych, on u mnie nie może 90% rzeczy robić, może sprzątać i zaklejać koperty, bo tu wchodzi w grę ochrona danych osobowych i danych firmy. Czyli de facto pracodawca nie ma warunków, a czasem przepisy mu uniemożliwiają zrealizowanie na dobrym poziomie stażu czy praktyki dla ucznia. Nie każde środowisko, nie każde miasto powinno być tak samo traktowane jeśli chodzi o hasło współpraca z pracodawcami.

W tym projekcie co przepadł, jednym z pomysłów była firma symulacyjna dla technika logistyka i ekonomisty, bo tak jak mówię, jest problem z praktykami, oni się nie mają gdzie uczyć. Jest już mnóstwo możliwości, np. wirtualne laboratoria, gdzie można świetnym programem ich przygotowywać do pracy na rynku pracy – programem, który jest używany przez większość firm dużych, korporacyjnych. Ale co z tego, jak ograniczenia są ogromne w cross-finansingu, a trzeba by zainwestować w sprzęt komputerowy, żeby on działał.

Uczestnik FGI

- Jako jedne z najbardziej przydatnych i trafnych, z perspektywy zarówno uczniów jak i władz szkoły, typów działań wymieniane są: **dotatkowe zajęcia dydaktyczno - wyrównawcze i specjalistyczne** służące wyrównywaniu dysproporcji edukacyjnych w trakcie procesu kształcenia oraz **dotatkowe zajęcia** (pozalekcyjne i pozaszkolne) dla uczniów ukierunkowane na rozwój **kompetencji kluczowych**. W kontekście pierwszego z wymienionych typów operacji istotną rolę odgrywają, ciesząc się przy tym dużą popularnością wśród uczniów, kursy i szkolenia ukierunkowane na nabywanie dodatkowych kwalifikacji zawodowych (np. uprawnienia SEP, prawo jazdy itp.). W opinii dyrektorów szkół są to jedne z najbardziej skutecznych form wsparcia, dających młodzieży pobierającej naukę w szkołach zawodowych szansę na uzyskanie i udokumentowanie kwalifikacji poszukiwanych przez pracodawców w zdobywanych przez uczniów zawodach. Z kolei odnosząc się do drugiego ze wskazanych typów operacji realizowanych w ramach projektów 9.2 PO KL (dotatkowe zajęcia w zakresie kompetencji kluczowych) umiarkowanym zainteresowaniem cieszą się dotatkowe zajęcia (informatyczne, językowe czy matematyczne). Respondenci w tym aspekcie wskazywali na zróżnicowaną motywację uczniów do rozwijania kompetencji kluczowych, z uwagi na obraną dalszą ścieżkę edukacyjno – zawodową (tylko część uczniów wybiera się na studia wyższe).

W zajęciach pozalekcyjnych cieszą się powodzeniem wszelkie kursy, szkolenia dające coś namierzanego, jakieś uprawnienie, jakiś certyfikat, np. uprawnienia SEP-owskie, uprawnienia AutoCAD'a, wózki widłowe np. kasy fiskalne, prawo jazdy.

Uczestnik FGI

Zajęcia pozalekcyjne rozszerzające kompetencje kluczowe – nie zmuszać wszystkich uczniów, tutaj bym przestrzegał, żeby nie brać tej grupy docelowej praktycznie całej. Nie ma szans zmuszenia wszystkich do tych form.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

Uczestnik FGI

- Typ operacji odnoszący się do **modernizacji oferty kształcenia zawodowego** i dostosowania jej do potrzeb lokalnego i regionalnego rynku pracy, rozumianego jako wprowadzanie nowych kierunków, stanowi – zdaniem kierownictwa szkół – istotny obszar możliwości wsparcia rozwoju szkoły. Niemniej, na możliwość jego pełnego wykorzystania rzutują dwie zasadnicze bariery. Po pierwsze, zainteresowanie uczniów, a w zasadzie ryzyko jego braku, nawet w przypadku zawodów dających realne szanse na znalezienie pracy zaraz po ukończeniu szkoły zawodowej. Po drugie, konieczność zapewnienia odpowiedniej infrastruktury i wyposażenia towarzyszącego uruchomieniu nowego kierunku lub specjalności, co, przy deficycie środków organów prowadzących oraz zakresie wsparcia Europejskiego Funduszu Społecznego jest niemożliwe do zrealizowania.

Mnie się generalnie podoba ten punkt tworzenia nowych kierunków. Bo my jesteśmy w jakiś sposób związani z tą listą gospodarczą zwodów. Myślę więc, że tworzenie tych nowych kierunków będzie dla nas ważne, zwłaszcza z kładzeniem tutaj nacisku na wyposażenie jednak tych nowych kierunków. Żeby myśleć w kontekście egzaminów i żeby zapewnić realizację tych kierunków, bo wiadomo, że zmienia się wszystko. Nowe wyposażenie, pomieszczenia, materiały i to na pewno drogie.

Uczestnik FGI

- Uwzględniane w ramach projektów efektywne **programy doradztwa edukacyjno – zawodowego** nie uzyskują jednoznacznej oceny ze strony przedstawicieli szkół. Dostrzegana jest rola doradztwa zawodowego w procesie przygotowania uczniów do wejścia na rynek pracy, niemniej wysuwane są równocześnie wnioski dotyczące przesunięcia akcentów w odniesieniu do tej formy wsparcia na niższy szczebel edukacyjny. Innymi słowy, dyrektorzy szkół ponadgimnazjalnych podkreślają, iż kluczowy moment dla świadczenia usług doradztwa edukacyjno – zawodowego to okres edukacji gimnazjalnej i to wówczas powinno się postawić mocniejszy akcent na diagnozę predyspozycji uczniów w kontekście wyboru szkoły i ścieżki zawodowej. Jest to szczególnie ważne, gdy ma się na uwadze, iż szkolnictwo zawodowe traktowane jest nadal jako tzw. „szkoła drugiego wyboru”. Tego typu doradztwo świadczone w trakcie edukacji zawodowej w szkole ponadgimnazjalnej ma charakter uzupełniający, ukierunkowany przede wszystkim na wyposażenie uczniów w wiedzę nt. poruszania się po rynku pracy.

Ja skrytykuję pewien obszar, który dla mnie jest drażniący pod kątem ..., a mianowicie to nieszczęsne doradztwo zawodowe. Mi się wydaje, że na poziomie szkół ponadgimnazjalnych przynajmniej w takiej formie w jakiej ono funkcjonuje ono nie spełnia swojej roli zupełnie. Natomiast, żeby ten projekt był zupełnie jakoś wyżej oceniony, bo wszędzie to doradztwo

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

zawodowe i te indywidualne plany działań, ja nie wiem, może ja współpracuję z osobą w szkole, która się do tego nie nadaje, ale to jest dla mnie zbędna zupełnie rzecz.

Uczestnik FGI

Jak projekt rozwojowy szkoły, to mogę kształcić tylko swoich uczniów, natomiast tak naprawdę, żeby mieć kogo kształcić, to trzeba mieć zajęcia typu jak ostatnio mieliśmy wystawę interaktywną Kopernika i to jest pokazywanie prawdziwej strony nauki od strony doświadczalnej, tego, co uczeń może widzieć pozytywnie w kształceniu zawodowym. Przecież wystarczy stanąć na chwileczkę przy stoisku jednej czy drugiej uczelni i zobaczyć, że dzieciaki buzie otwierają patrząc jak ktoś robi doświadczenia chemiczne, szokujące. To jest alchemia. I jeżeli chcemy zachęcić generalnie do nauk matematyczno-przyrodniczych, do kształcenia technicznego, innego niż kształcenie humanistyczne, to powinniśmy całe doradztwo zawodowe skierować do uczniów gimnazjów.

Zapytamy, po co w technikach będziemy finansować doradztwo. Jeżeli w liceach to jeszcze jest uzasadnione, to w technikach w ramach przedmiotów, które są realizowane, w ramach przedsiębiorczości uczeń poznaje zagadnienia autoprezentacji, założenia własnej firmy, dobrze, że projekty też są, ale nic na siłę. Skierujemy poważną preorientację zawodową w kierunku gimnazjalistów. Ale niech to nie robią gimnazja, tylko niech to robią technika, uczelnie, nie tylko przez targi edukacyjne, porządny program szkoły, który pozwoli zainspirować gimnazjalistów, żeby przyszli do szkół zawodowych.

Uczestnik FGI

- Niewielkie zainteresowanie szkół włączeniem w realizowane projekty typu operacji zakładającej **wdrażanie programów i narzędzi efektywnego zarządzania** wynika, jak twierdzą przedstawiciele szkół, z kilku przesłanek. Są to przede wszystkim: brak zidentyfikowanej przez kierownictwo szkoły potrzeby w tym zakresie (inne obszary potrzeb szkoły uważane są za bardziej priorytetowe), trudność związana z długofalowym planowaniem rozwoju szkoły z uwagi na zmieniające się uwarunkowania prawne i organizacyjne oraz upatrywanie wiodącej roli zarządczej w organach prowadzących i w odniesieniu do zarządzania rozwojem szkolnictwa zawodowego na poziomie powiatu i regionu. Specyfika operacji dostępnych w ramach Działania 9.2 PO KL oraz realizacja projektów najczęściej przez placówki oświatowe, nie przekładała się zatem na wzmocnienie mechanizmów koordynacji oferty edukacyjnej i jej optymalizacji, co byłoby możliwe jedynie z poziomu organów prowadzących i w przypadku aplikowania o środki dla wszystkich szkół podlegających danej jednostce samorządowej.

Myślę, że niektóre [typy operacji dostępnych w ramach Działania 9.2 PO KL – uzupełnienie autora raportu] są bardziej przyjazne do aplikowane przez szkoły, a niektóre - jak zarządzanie - myślę, że powinno być jednak z wyższego pułapu aplikacja. To wtedy nie mogą to być projekty na wysokie kwoty, my nie zużywamy na zarządzanie w placówce przynajmniej na co dzień dużych środków. To są małe środki, które wydajemy. Czy współpracę z innymi podmiotami, to

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

bardzo trudno w przypadku szkoły, żeby się głównie na tym się skupić, na tym właśnie w projekcie.

Uczestnik FGI

Stworzenie kompleksowej sieci szkół w danym powiecie, województwie, to wymaga również determinacji osób zarządzających. Bo to jest kwestia, nie tylko - dobrze zrobimy sobie strategię – ale i prawdziwej determinacji. To że spada liczba uczniów, to że nabór się zmniejsza z roku na roku i utrzymuje się szkołę z 50 uczniami, to tutaj nie będę opowiadał, bo państwo wiecie ile kosztuje utrzymanie budynku, jakie są koszty, bo przecież ponad 80% to przecież koszty samego wynagrodzenia. Tak naprawdę to zarządzanie to przede wszystkim wymaga strategii i determinacji od władz.

Uczestnik FGI

Sytuację tą potwierdzają także przedstawiciele Instytucji Pośredniczącej PO KL oraz Kuratorium Oświaty w Rzeszowie. Ich zdaniem, zagadnienia związane z poprawą systemu zarządzania w szkolnictwie zawodowym stanowią jeden z najsłabszych punktów związanych z rozwojem kształcenia zawodowego zarówno w ujęciu całościowym, jak i w odniesieniu do wykorzystania wsparcia ze środków EFS.

[Odpowiedź na pytanie: Rozumiem, że teraz nie widzi Pan szansy na koordynację rozwoju szkolnictwa zawodowego?] *Nie wiem, musiałby ktoś to ustanowić coś takiego. W tej chwili OKE próbuje coś, ale oni mają własną działkę, oni są od strony wyników egzaminów, ale te wyniki też nie decydują o tym, czy dana szkoła będzie zamknięta czy będzie rozwijana. W powiecie nie decyduje się wcale.*

Przedstawiciel Kuratorium Oświaty – respondent IDI

Praktycznie [w projektach] nie zdarzały się elementy, które miałyby dotyczyć zmiany systemu zarządzania. Jeżeli coś się pojawiało to tylko jakieś oprogramowania, ale żeby jeszcze do tego robić szkolenie, żeby to rzeczywiście miało jakieś umocowanie w życiu szkoły, no to tyle, że sobie zakupią e-dzienniki i będą nim dysponować. No to już jest jakieś wsparcie dla szkoły, ale nie zdarzyło mi się zobaczyć zmiany systemowej.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondent IDI

Dodatkowo, wśród działań realizowanych w ramach projektów finansowanych ze środków Działania 9.2 PO KL wskazano na rozwiązania, które zdaniem koordynatorów projektów warto promować. W ramach kategorii dobrych/interesujących praktyk warto zwrócić uwagę na działania takie jak:

- włączenie w działania edukacyjne pracy na symulatorach komputerowych bazujących na nowoczesnym oprogramowaniu;
- wdrożenie systemu "Szkolimy się wzajemnie", w ramach którego kolejne roczniki uczniów przekazują swoim młodszym kolegom doświadczenia z praktyk oraz z pracy zawodowej;

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- uruchomienie Inkubatora Kadr Ekonomicznych, w ramach którego prowadzone jest m.in. doradztwo zawodowe skierowane do uczniów szkoły;
- wykorzystanie e-learningu w ramach zajęć szkolnych i dodatkowych;
- organizacja zagranicznych wizyt studyjnych polskich nauczycieli przedmiotów zawodowych w Niemczech w celu poznania/adaptowania dualnego systemu kształcenia zawodowego;
- prowadzenie zajęć z uczniami przez specjalistów z firm zajmujących się daną tematyką.

Podsumowując zapisy podrozdziału, warto odnieść się do kryterium ewaluacyjnego trafności, rozumianej jako adekwatność celów i użytych metod wdrażania Działania 9.2 PO KL w kontekście zidentyfikowanych problemów i barier szkół prowadzących kształcenie zawodowe w województwie podkarpackim. Dla pokazania szerszego kontekstu dla takiej oceny przytoczyć można fragment uzasadnienia Działania 9.2 PO KL ujętego w Szczegółowy Opisie Priorytetów Programu Operacyjnego Kapitał Ludzki na lata 2007 – 2013, którym czytamy:

„Szkolnictwo zawodowe w obecnej sytuacji znacznie odbiega jakością od szkolnictwa ogólnego przez co cieszy się znacznie niższym zainteresowaniem uczniów. W tym kontekście oraz zgodnie z zapotrzebowaniem rynku pracy niezbędne jest zwiększenie potencjału szkół zawodowych i propagowanie korzyści płynących z wyboru tej ścieżki kształcenia. Jednocześnie modernizacja szkolnictwa zawodowego powinna być wspierana dodatkowymi zachętami dla uczniów, którzy podejmą kształcenie w tym kierunku. Wszystkie te działania przyczynią się do zwiększenia popularności wyboru kształcenia zawodowego jako ścieżki edukacyjnej, a także dostosowania jego oferty do potrzeb rynku pracy (szczególnie w wymiarze lokalnym i regionalnym). Dzięki temu system szkolnictwa zawodowego będzie w stanie dostarczyć na rynek pracy większą liczbę wykwalifikowanych specjalistów o kwalifikacjach odpowiadających aktualnym wymogom pracodawców”.

Analiza wykorzystania przez podkarpackie szkoły zawodowe dostępnych w ramach Działania 9.2 PO KL form wsparcia i ich ocena w odniesieniu do istniejących w instytucjach oświatowych potrzeb i barier rozwojowych wskazuje na dwa główne problemy.

Po pierwsze, jako zasadnicza bariera dla wzmacniania atrakcyjności i jakości oferty szkół zawodowych postrzegana jest przez reprezentantów tychże instytucji kwestia zaplecza infrastrukturalno – dydaktycznego. Bariera ta, choć kluczowa, stoi w naturalny sposób w sprzeczności z możliwościami wsparcia jakie zapewnia Europejski Fundusz Społeczny. Pomimo tego, w związku z tym że bariera ta pozostaje w dużej mierze nadal aktualna, ma istotny wpływ na możliwość osiągnięcia celu postawionego przed Działaniem 9.2 PO KL.

Po drugie, jak wynika z uzasadnienia ewaluowanego Działania, u jego podstaw leży m.in. chęć zwiększenia popularności wyboru kształcenia zawodowego jako ścieżki edukacyjnej oraz propagowanie korzyści płynących z wyboru tej ścieżki kształcenia. Jak wynika jednak z rezultatów przeprowadzonego badania, dostępne w ramach Działania 9.2 PO KL typy operacji nie umożliwiły realizacji tego aspektu postawionych zamierzeń. Szczególnie widoczne było to w przypadku formy

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

wsparcia zakładającej realizację programów doradztwa edukacyjno – zawodowego, co do której wskazywano konieczność przekierowania jej w stronę gimnazjalistów i na tej bazie rozwinięcia współpracy na linii gimnazjum – ponadgimnazjalna szkoła zawodowa, również w celu promowania wyboru zawodowej ścieżki edukacyjnej.

Opisane wyżej pokrótce kwestie problemowe (bariery rozwoju szkół zawodowych) wpływają na obniżenie oceny trafności wsparcia oferowanego w ramach Działania 9.2 PO KL. Wskazują także na konieczność szerszego spojrzenia na zagadnienie wzmocnienia atrakcyjności i podniesienia jakości oferty edukacyjnej szkół i placówek oświatowych prowadzących kształcenie zawodowe w kolejnym okresie programowania 2014 – 2020. Kluczowe w tym zakresie wydaje się położenie nacisku na większą komplementarność działań o charakterze miękkim i twardym (infrastrukturalnym) oraz zapewnienie przekrojowego spojrzenia na szkolnictwo zawodowe, również w odniesieniu do potrzeby podejmowania działań na poziomie gimnazjalnym jak i w odniesieniu do potrzeb związanych z rozwojem kompetencji nauczycieli pracujących w szkołach zawodowych.

5.3. Wpływ realizacji projektów na likwidację barier i problemów rozwojowych szkół

PYTANIA KLUCZOWE:

- W jakim stopniu można zlikwidować bariery/problemy rozwojowe szkół dzięki przedsięwzięciom finansowym ze środków EFS w ramach komponentu regionalnego PO KL?
- Na ile udało się zlikwidować bariery/problemy rozwojowe szkół dzięki przedsięwzięciom finansowym ze środków EFS w ramach komponentu regionalnego PO KL biorąc pod uwagę dotychczasowe rezultaty osiągnięte w trakcie wdrażania Działania? Czy potrzebne są ewentualne modyfikacje w zakresie form wsparcia, rozwiązań organizacyjnych, systemu wdrażania itp., które pozwoliłyby na polepszenie sytuacji w tym zakresie?
- Jaka jest skuteczność wsparcia świadczonego w projektach realizowanych w ramach Działania 9.2 PO KL? Na ile wsparcie otrzymane przez szkoły było dla nich rzeczywiście przydatne i użyteczne?

Jak wynika z przeprowadzonych badań, realizacja projektów dofinansowanych ze środków EFS w istotnym stopniu wpisuje się w potrzeby ponadgimnazjalnych szkół zawodowych funkcjonujących w regionie podkarpackim. Opinie zarówno koordynatorów projektów, jak i kierowników praktycznej nauki zawodu są w znaczącej większości pozytywne. Koordynatorzy projektów zapytani o to, w jakim stopniu realizacja projektu odpowiada na potrzeby rozwojowe szkoły w 91% wskazali, iż odpowiada on na nie w pełni lub w dużym stopniu.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 25. Stopień w jakim realizacja projektu w ramach Działania 9.2 PO KL odpowiada na potrzeby rozwojowe ponadgimnazjalnej szkoły zawodowej

Źródło: wyniki badania CAWI z koordynatorami projektów, N=55

Zbliżoną ocenę projektom i ich efektom wystawiają także Kierownicy praktycznej nauki zawodu. Wpływ projektu najwyżej oceniany jest w odniesieniu do sytuacji szkół w obszarze oferty zajęć dodatkowych dla uczniów, wykorzystania innowacyjnych i nowoczesnych form kształcenia oraz infrastruktury dydaktycznej (np. dostępności podręczników, literatury fachowej) i wyposażenia warsztatów i pracowni szkolnych. Wysoki odsetek ambiwalentnych ocen w odniesieniu do części spośród poddanych ocenie obszarów funkcjonowania placówki oświatowej można rozpatrywać jako opinie świadczące o braku istotnego wpływu projektów na te aspekty działalności szkolnictwa zawodowego. Sytuacja taka ma miejsce w odniesieniu do elementów takich jak: współpraca szkoły z ośrodkami badawczymi lub szkołami wyższymi, współpraca z pracodawcami w zakresie organizacji praktyk oraz uczestnictwa pracodawców w wydarzeniach z życia szkoły, zgodność programów nauczania z wymogami rynku pracy oraz kompetencje kadry kształcenia zawodowego i zarządzanie szkołą. Tym samym, znaczenie projektów realizowanych w ramach Działania 9.2 PO KL dostrzegalne jest przez przedstawicieli szkół przede wszystkim w obszarze jakości oferty i kształcenia, dając możliwość korzystania z nowoczesnych materiałów, technologii, rozszerzając ofertę zajęć kierowanych do uczniów i poprawiając wyposażenie szkoły. W zdecydowanie mniejszym stopniu wpływ środków EFS odnajdywany jest przez respondentów w sferze szeroko pojętego zarządzania placówką oświatową, tak w odniesieniu do budowania sieci współpracy, jak i w zakresie zarządzania kompetencjami kadry, czy zmian w programach nauczania.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 26. Stopień w jakim realizacja projektu w ramach Działania 9.2 PO KL wpłynęła na funkcjonowanie szkoły w wybranych obszarach

Źródło: wyniki badania CAWI z kierownikami praktycznej nauki zawodu, N=34

Również z wypowiedzi przedstawicieli dyrekcji szkół wynika, że główną barierą, w likwidacji której najmocniej widoczne są efekty realizacji przedsięwzięć finansowanych ze środków EFS są niewielkie możliwości szkoły (wynikające z ograniczeń finansowych) realizacji działań na rzecz uatrakcyjnienia oferty edukacyjnej i wyposażenia uczniów w kompetencje i uprawnienia dopasowane do potrzeb i realiów rynku pracy. Tym samym ocena kryterium skuteczności wsparcia oferowanego w ramach Działania 9.2 PO KL (adekwatność celów i użytych metod w kontekście zidentyfikowanych problemów i barier) jest wysoka biorąc pod uwagę podniesienie jakości oferty edukacyjnej szkół i placówek oświatowych.

Główny atut to myślę, że wzbogacenie oferty. My uczymy w zawodach gastronomicznych. W projekcie, dla kucharzy zrobiliśmy kursy również barmana i kelnera. Taki człowiek na rynku pracy to jest już gość, zwłaszcza, że dawaliśmy jeszcze certyfikaty w językach obcych. To wystarczyło, żeby nawet poza granicami kraju znaleźć prace i ci uczniowie całkiem fajnie sobie radzą, przychodzą i dziękują. A teraz następni się pytają, czy znowu będziemy to robić. Także te dodatkowe zajęcia to jak najbardziej, to się fajnie przekłada. A my dzięki realizacji projektu wzbogaciliśmy sobie też bazę i nawet w formie takich zajęć dodatkowych, w małym stopniu, ale jednak realizować.

Uczestnik FGI

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Nie przypuszczam, żeby się dało to zrobić bez środków zewnętrznych, nie na taką skalę. Na taką skalę nie ma o czym mówić. Myśmy wyposażyli uczniów w podręczniki, uczestnicy jednego szkolenia dostali komplet podręczników do języków, do przedmiotów zawodowych, do matematyki i zachwyceni byli. 500 zł było na podręczniki. Wiele rzeczy z projektu było kupionych, na które normalnie nie moglibyśmy sobie pozwolić.

Uczestnik FGI

Poniżej przedstawiono również wyniki badania CATI wskazujące na ocenę poszczególnych stwierdzeń w odniesieniu do szkół, które podjęły się realizacji projektów w ramach Działania 9.2 PO KL i takich, które takiej realizacji się nie podjęły. Wyników tych nie należy jednak traktować w sposób wiążący z uwagi na niskie współczynniki mierzące siłę związku pomiędzy tymi zmiennymi (np. V-Kramera osiągał bardzo niskie wartości). Więcej informacji na temat istotnych statystycznie relacji między zmiennymi w kontekście realizacji projektów w ramach Działania 9.2 PO KL zamieszczono na końcu niniejszego podrozdziału.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 31. Realizacja projektu w ramach Działania 9.2 PO KL a ocena przygotowania uczniów do wejścia na rynek pracy

Czy Pana/Pani szkoła realizowała projekt w ramach Działania 9.2 PO KL?	Uczniowie i absolwenci są lepiej przygotowani do wejścia na rynek pracy						Razem
	Nie zgadzam się		Nie mam zdania		Zgadzam się		
	Liczby	%	Liczby	%	Liczby	%	
Nie	0	0,00%	17	18,7%	74	81,3%	91
Tak	4	3,1%	23	17,7%	103	79,2%	130

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Tabela 32. Realizacja projektu w ramach Działania 9.2 PO KL a ocena wiedzy uczniów o rynku pracy

Czy Pana/Pani szkoła realizowała projekt w ramach Działania 9.2 PO KL?	Uczniowie mają większą wiedzę o rynku pracy						Razem
	Nie zgadzam się		Nie mam zdania		Zgadzam się		
	Liczby	%	Liczby	%	Liczby	%	
Nie	0	0,00%	12	13,2%	79	86,8%	91
Tak	0	0,00%	28	21,5%	102	78,5%	130

Źródło: wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Tabela 33. Realizacja projektu w ramach Działania 9.2 PO KL a ocena jakości prac praktycznych na egzaminach zawodowych

Czy Pana/Pani szkoła realizowała projekt w ramach Działania 9.2 PO KL?	Wzrosła jakość prac praktycznych na egzaminach zawodowych						Razem
	Nie zgadzam się		Nie mam zdania		Zgadzam się		
	Liczby	%	Liczby	%	Liczby	%	
Nie	2	2,2%	21	23,1%	68	74,7%	91
Tak	11	8,5%	24	18,5%	95	72,1%	130

Źródło: wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 34. Realizacja projektu w ramach Działania 9.2 PO KL a ocena zdawalności egzaminów zawodowych

Czy Pana/Pani szkoła realizowała projekt w ramach Działania 9.2 PO KL?	Wzrosła zdawalność egzaminów zawodowych						Razem
	Nie zgadzam się		Nie mam zdania		Zgadzam się		
	Liczby	%	Liczby	%	Liczby	%	
Nie	1	1,1%	12	13,2%	78	85,7%	91
Tak	7	5,4%	17	13,1%	106	81,5%	130

Źródło: wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Tabela 35. Realizacja projektu w ramach Działania 9.2 PO KL a ocena zainteresowania nauką w szkole zawodowej

Czy Pana/Pani szkoła realizowała projekt w ramach Działania 9.2 PO KL?	Wzrosło zainteresowanie nauką w naszej szkole						Razem
	Nie zgadzam się		Nie mam zdania		Zgadzam się		
	Liczby	%	Liczby	%	Liczby	%	
Nie	6	6,6%	19	20,9%	66	72,5%	91
Tak	16	12,3%	28	21,5%	86	66,2%	130

Źródło: wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Biorąc pod uwagę oceny zmiany sytuacji w ramach wybranych obszarów funkcjonowania szkoły/placówki edukacyjnej w odniesieniu do szkół realizujących/nie realizujących projektów stwierdzić należy, iż dyrektorzy szkół wskazują na poprawę w każdej z poddanych ocenie dziedzin. Najlepsze oceny wystawiono obszarom takim, jak kwalifikacje nauczycieli przedmiotów zawodowych, infrastruktura IT, nauczanie języków obcych czy warunki lokalowe szkoły. Najniższe, ale wciąż wyższe od przeciętnej, oceny zmiany dotyczyły wymiarów: dostosowanie programu nauczania do potrzeb rynku pracy, dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy oraz infrastruktura sprzętowa np. wyposażenie pracowni w niezbędny sprzęt.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 36. Realizacja projektu w ramach Działania 9.2 PO KL a zmiana funkcjonowania szkoły w latach 2007 – 2012 w wybranych obszarach (skala 1 – 7, gdzie 1 oznacza zdecydowane pogorszenie, a 7 zdecydowaną poprawę)

		Średnia ze wskazań na skali 1-7									
		Warunki lokalowe szkoły	Infrastruktura sprzętowa np. wyposażanie pracowni w niezbędny sprzęt	Infrastruktura dydaktyczna np. podręczniki, literatura fachowa	Infrastruktura IT	Kwalifikacje nauczycieli przedmiotów zawodowych	Kwalifikacje nauczycieli praktycznej nauki zawodu	Dostosowanie programu nauczania do potrzeb pracodawców	Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy	Jakość praktyk zawodowych	Jakość nauczania języków obcych
Czy Pana/Pani szkoła realizowała projekt w ramach działania 9.2 PO KL?	Nie (N=91)	5,19	4,89	5,02	5,24	5,73	5,25	4,96	4,92	5,27	5,36
	Tak (N=130)	5,18	4,82	4,96	5,22	5,39	4,86	4,88	4,86	4,89	5,15

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego, N=221.

Pozyskane w efekcie badania wyniki pozwoliły na dokonanie oceny wpływu faktu realizacji projektu w ramach Działania 9.2 na poprawę jakości kształcenia w ponadgimnazjalnych szkołach zawodowych województw podkarpackiego. Celem tej analizy było sprawdzenie czy w zależności od faktu realizacji projektu pojawiają się statystycznie istotne różnice pomiędzy szkołami które realizowały projekt w ramach Działania 9.2 POKL oraz szkołami, które nie realizowały projektu. Tego typu analiza pozwala również na ocenę w jakim stopniu zmiany w szkolnictwie zawodowym w województwie podkarpackim są związane z realizacją projektów – uwzględniając w analizie szkoły, które nie realizowały projektów można ocenić czy możliwe byłoby nastąpienie tych zmian bez wsparcia PO KL. Tym samym analiza taka dostarcza informacji kluczowych z perspektywy ewaluacyjnego kryterium: użyteczności wsparcia oferowanego w ramach Działania 9.2 PO KL. Do tej analizy zostały użyte następujące zmienne:

- Ile nowych programów nauczania wdrożono w latach 2007-2012?
- Ilu nauczycieli przedmiotów zawodowych zatrudnia szkoła?
- Ilu instruktorów praktycznej nauki zawodu zatrudnia szkoła?

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- Ilu lektorów języków obcych zatrudnia szkoła?
- Naukę ilu języków obcych oferuje szkoła?
- Iloma komputerami z dostępem do internetu dysponuje szkoła (chodzi o komputery udostępniane uczniom)?
- W jakim stopniu sprzęt techniczno-dydaktyczny, z którego uczniowie szkoły korzystają przy praktycznej nauce zawodu, odpowiada potrzebom nowoczesnego stanowiska pracy?
- Zmiany w zakresie: Warunki lokalowe szkoły, Infrastruktura sprzętowa np. wyposażanie pracowni w niezbędny sprzęt, Infrastruktura dydaktyczna np. podręczniki, literatura fachowa, Infrastruktura IT (np. komputery, dostęp do Internetu, rzutniki multimedialne, oprogramowanie, tablice interaktywne, tablety), Kwalifikacje nauczycieli przedmiotów zawodowych, Kwalifikacje nauczycieli praktycznej nauki zawodu, Dostosowanie programu nauczania do potrzeb pracodawców, Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy, Jakość praktyk zawodowych, Jakość nauczania języków obcych.
- Zadowolenie z wymiarów: Warunki lokalowe szkoły, Infrastruktura sprzętowa np. wyposażanie pracowni w niezbędny sprzęt, Infrastruktura dydaktyczna np. podręczniki, literatura fachowa, Infrastruktura IT (np. komputery, dostęp do Internetu, rzutniki multimedialne, oprogramowanie, tablice interaktywne, tablety), Kwalifikacje nauczycieli przedmiotów zawodowych, Kwalifikacje nauczycieli praktycznej nauki zawodu, Dostosowanie programu nauczania do potrzeb pracodawców, Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy, Jakość praktyk zawodowych, Jakość nauczania języków obcych.
- Uczniowie i absolwenci są lepiej przygotowani do wejścia na rynek pracy
- Uczniowie mają większą wiedzę o rynku pracy
- Wzrosła zdawalność egzaminów zawodowych
- Wzrosła jakość prac praktycznych na egzaminach zawodowych
- Wzrosła jakość prac praktycznych na egzaminach zawodowych
- Wzrosło zainteresowanie nauką w naszej szkole
- Jak Pana/Pani szkoła radzi sobie z wdrażaniem reformy szkolnictwa zawodowego?

Poniższa tabela prezentuje średnie poszczególnych zmiennych dla szkół, które realizowały projekt w ramach Działania 9.2 PO KL oraz szkół, które projektu takiego nie realizowały. Kolorem zielonym zaznaczono istotności statystyczne – w przypadku tych zmiennych różnica w średnich dla szkół, które projekt realizowały i szkół, które projektu nie realizowały jest istotna statystycznie.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Tabela 37 Wpływ realizacji projektu w ramach Działania 9.2 na poprawę jakości kształcenia w ponadgimnazjalnych szkołach zawodowych województw podkarpackiego

Zmienna	Realizacja projektu w ramach Działania 9.2 PO KL	N	ŚREDNIA
Ile nowych programów nauczania wdrożono w latach 2007-2012?	nie realizowała	83	2,27
	realizowała	122	3,83
	Ogółem	205	3,20
Ilu nauczycieli przedmiotów zawodowych zatrudnia szkoła?	nie realizowała	83	11,42
	realizowała	127	15,07
	Ogółem	210	13,63
Ilu instruktorów praktycznej nauki zawodu zatrudnia szkoła?	nie realizowała	83	3,72
	realizowała	127	3,77
	Ogółem	210	3,75
Ilu lektorów języków obcych zatrudnia szkoła?	nie realizowała	83	5,49
	realizowała	126	6,87
	Ogółem	209	6,32
Naukę ilu języków obcych oferuje szkoła?	nie realizowała	83	2,00
	realizowała	127	2,13
	Ogółem	210	2,08
Ilość komputerami z dostępem do internetu dysponuje szkoła(chodzi o komputery udostępnione uczniom)	nie realizowała	83	51,30
	realizowała	127	60,73
	Ogółem	210	57,00
W jakim stopniu sprzęt techniczno-dydaktyczny, z którego uczniowie szkoły korzystają przy praktycznej nauce zawodu, odpowiada potrzebom nowoczesnego stanowiska pracy?	nie realizowała	83	4,73
	realizowała	127	4,83
	Ogółem	210	4,80
Zmiana - Warunki lokalowe szkoły	nie realizowała	83	5,06
	realizowała	127	5,28
	Ogółem	210	5,20
Zmiana - Infrastruktura sprzętowa np. wyposażanie pracowni w niezbędny sprzęt	nie realizowała	83	5,16
	realizowała	127	5,02
	Ogółem	210	5,07
Zmiana - Infrastruktura dydaktyczna np. podręczniki, literatura fachowa	nie realizowała	83	5,11
	realizowała	127	5,07
	Ogółem	210	5,09
Zmiana - Infrastruktura IT (np. komputery, dostęp do Internetu, rzutniki multimedialne, oprogramowanie, tablice interaktywne, tablety)	nie realizowała	83	5,53
	realizowała	127	5,52
	Ogółem	210	5,52
Zmiana - Kwalifikacje nauczycieli przedmiotów zawodowych	nie realizowała	83	5,86
	realizowała	127	5,62
	Ogółem	210	5,71
Zmiana - Kwalifikacje nauczycieli praktycznej nauki zawodu	nie realizowała	83	5,20
	realizowała	127	4,87
	Ogółem	210	5,00
Zmiana - Dostosowanie programu nauczania do potrzeb	nie realizowała	83	4,98

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

pracodawców	realizowała	127	4,80
	Ogółem	210	4,87
Zmiana - Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy	nie realizowała	83	4,99
	realizowała	127	4,87
	Ogółem	210	4,91
	nie realizowała	83	5,31
	realizowała	127	4,95
Zmiana - Jakość praktyk zawodowych	Ogółem	210	5,10
	nie realizowała	83	5,67
	realizowała	127	5,07
Zmiana - Jakość nauczania języków obcych	Ogółem	210	5,31
	nie realizowała	83	5,19
	realizowała	127	5,16
Zadowolenie - Warunki lokalowe szkoły	Ogółem	210	5,17
	nie realizowała	83	4,93
	realizowała	127	4,79
Zadowolenie - Infrastruktura sprzętowa np. wyposażanie pracowni w niezbędny sprzęt	Ogółem	210	4,84
	nie realizowała	83	5,02
	realizowała	127	4,96
Zadowolenie - Infrastruktura dydaktyczna np. podręczniki, literatura fachowa	Ogółem	210	4,99
	nie realizowała	83	5,27
	realizowała	127	5,21
Zadowolenie - Infrastruktura IT (np. komputery, dostęp do Internetu, rzutniki multimedialne, oprogramowanie, tablice interaktywne, tablety)	Ogółem	210	5,23
	nie realizowała	83	5,81
	realizowała	127	5,40
Zadowolenie - Kwalifikacje nauczycieli przedmiotów zawodowych	Ogółem	210	5,56
	nie realizowała	83	5,27
	realizowała	127	4,86
Zadowolenie - Kwalifikacje nauczycieli praktycznej nauki zawodu	Ogółem	210	5,02
	nie realizowała	83	4,99
	realizowała	127	4,87
Zadowolenie - Dostosowanie programu nauczania do potrzeb pracodawców	Ogółem	210	4,92
	nie realizowała	83	4,93
	realizowała	127	4,86
Zadowolenie - Dostosowanie programu nauczania do potrzeb nowoczesnego stanowiska pracy	Ogółem	210	4,89
	nie realizowała	83	5,31
	realizowała	127	4,89
Zadowolenie - Jakość praktyk zawodowych	Ogółem	210	5,06
	nie realizowała	83	5,49
	realizowała	127	5,16
Zadowolenie - Jakość nauczania języków obcych	Ogółem	210	5,29
	nie realizowała	83	4,05
	realizowała	127	3,91
Uczniowie i absolwenci są lepiej przygotowani do wejścia na rynek pracy	Ogółem	210	3,96
	nie realizowała	83	4,22
	realizowała	127	4,00
Uczniowie mają większą wiedzę o rynku pracy	Ogółem	210	4,09

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Wzrosła zdawalność egzaminów zawodowych	nie realizowała	83	4,23
	realizowała	127	4,07
	Ogółem	210	4,13
Wzrosła jakość prac praktycznych na egzaminach zawodowych	nie realizowała	83	4,00
	realizowała	127	3,75
	Ogółem	210	3,85
Wzrosło zainteresowanie nauką w naszej szkole	nie realizowała	83	3,87
	realizowała	127	3,72
	Ogółem	210	3,78
Jak szkoła radzi sobie z wdrażaniem reformy szkolnictwa zawodowego?	nie realizowała	83	4,61
	realizowała	127	4,57
	Ogółem	210	4,59

Źródło: Wyniki badania CATI z dyrekcją szkół zawodowych z terenu woj. podkarpackiego.

Podsumowując powyższą tabelę należy stwierdzić, że nie można ocenić jednoznacznie, że szkoły, które realizowały projekt znajdują się obecnie w lepszej sytuacji i zaszło w nich więcej pozytywnych zmian niż w przypadku szkół, które projektów nie realizowały. Co więcej, można zauważyć obszary, w których szkoły nierealizujące projektu wypadają lepiej od szkół, które realizowały projekt:

- Szkoły, które realizowały projekt plasują się lepiej od szkół, które nie realizowały projektów w zakresie: wdrażania nowych programów nauczania, liczby nauczycieli przedmiotów zawodowych, liczby lektorów języków obcych, liczbę komputerów z dostępem do Internetu. Różnice te są istotne statystycznie.
- Szkoły, które realizowały projekt plasują się gorzej od szkół, które nie realizowały projektu, w następującym zakresie: zmiany w zakresie jakości praktyk zawodowych i jakości nauczania języków obcych, zadowolenie z kwalifikacji nauczycieli przedmiotów zawodowych, kwalifikacji nauczycieli praktycznej nauki zawodu i jakości nauczania języków obcych. Ponadto, w szkołach, które realizowały projekt w porównaniu do szkół, które nie realizowały projektu wiedza uczniów o rynku pracy jest gorzej oceniana. Różnice te są istotne statystycznie.

Wyników przedstawionej wyżej analizy oraz poprzedzających ją wyników badań nie sposób zinterpretować w sposób jednoznaczny. Ich interpretacja jest jednak kluczowa z perspektywy oceny dwóch zasadniczych kryteriów ewaluacyjnych: skuteczności i użyteczności. Zidentyfikowane rozbieżności w ich ocenie, jakie zaobserwować można analizując dostarczone, również powyżej, wyniki przeprowadzonych badań ewaluacyjnych, można przedstawić jako pewien schemat. Wówczas gdy pytanie o opinię na temat skuteczności i użyteczności projektów realizowanych w ramach Działania 9.2 PO KL związane jest bezpośrednio z oceną konkretnego projektu, oceny wystawiane przez respondentów w tych wymiarach są wysokie. Sytuację taką zaobserwowano w badaniach ilościowych z koordynatorami projektów, kierownikami praktycznej nauki zawodu oraz w badaniach jakościowych prowadzonych w formie dyskusji grupowych. Odmienne przedstawia się sytuacja w przypadku pośredniej, nie powiązanej bezpośrednio z pytaniami o projekty, oceny funkcjonowania szkoły i zmian zachodzących w tym zakresie na przestrzeni ostatnich lat. Dostrzec można to w

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

wynikach badania CATI przeprowadzonego z dyrektorami instytucji oświatowych. Analiza poprzedniej (powyższej) tabeli wskazuje, że dyrektorzy szkół i placówek nie realizujących projektów w dużej części przypadków nieco lepiej ocenili sytuację swojej instytucji i zmiany w niej zachodzące niż dyrektorzy szkół, w których realizowano projekty w ramach Działania 9.2 PO KL. O ile w kwestii jakości oferty edukacyjnej szkoły z doświadczeniem projektowym wyróżniły się *in plus* większą ilością nowo-wdrożonych programów nauczania, o tyle w odniesieniu do jakości praktyk zawodowych i wiedzy uczniów o rynku pracy oceny te były niższe (mówiąc wyłącznie o zmiennych które okazały się istotne statystycznie).

Wpływ na taki stan rzeczy może mieć szereg czynników, w tym potencjał wejściowy instytucji oświatowych i zmiany uwarunkowań zewnętrznych, niemniej wyniki te nie przekładają się – jak to było w przypadku badań CAWI z koordynatorami projektów i kierownikami praktycznej nauki zawodu – na wysokie oceny przydatności i użyteczności wsparcia w ramach Działania 9.2 PO KL.

Jedną z możliwych interpretacji zaobserwowanej w ten sposób rozbieżności jest odniesienie się do skali realizowanych projektów, zarówno w ujęciu ich odbiorców jak i zakresu czasowego. Z analizy danych zastanych wynika, że w roku szkolnym 2010/11 w ponadgimnazjalnych szkołach zawodowych w województwie podkarpackim kształciło się łącznie 53 261 uczniów i uczennic. Z kolei w okresie objętym badaniem ewaluacyjnym (2007 – 2012) projekty wdrażane w regionie w ramach Działania 9.2 PO KL objęły 13 799 osób, średniorocznie w tym okresie było to więc ok. 2760 osób. Biorąc pod uwagę wyniki badania CATI z dyrektorami szkół – spośród 221 objętych nim instytucji 130 (59%) realizowało lub realizuje projekt w ramach ewaluowanego Działania. Zakładając w dużym uproszczeniu, że spośród ok. 31 424 uczniów i uczennic (59% ogółu) uczących się w roku szkolnym 2010/11 w szkołach, w których realizowano projekty, jedynie 2760 osób było objętych ich ofertą, otrzymujemy wynik 9% populacji tychże szkół. Jest to wynik niewielki wskazujący na stosunkowo niewielką skalę oddziaływania projektu w ramach pojedynczej szkoły lub placówki. Dodatkowo, mając na uwadze, iż realizacja *gros* projektów (68% przeanalizowanych w ramach analizy danych zastanych) zamykała się w okresie do 24 miesięcy, również i ich zasięg (odnośnie kolejnych roczników) należy określić jako niewielki.

Choć wymienione wyżej liczby w dużym uproszczeniu obrazują sytuację związaną ze skalą i zasięgiem projektów wdrażanych w regionie w ramach Działania 9.2 PO KL, to informacje te wydają się szczególnie istotne jeśli wziąć pod uwagę typy operacji dostępne w tym Działaniu. Operacje te bowiem w znaczącej większości ukierunkowane są na objętych projektem uczniów i ich kompetencje, a jedynie kilka spośród nich daje możliwość instytucjonalnego wzmocnienia szkół i placówek je realizujących. Są to typy operacji takie jak:

- modernizacja oferty kształcenia zawodowego i dostosowanie jej do potrzeb lokalnego i regionalnego rynku pracy (wprowadzanie nowych kierunków kształcenia, modyfikacja programów nauczania na kierunkach istniejących);
- wyposażenie szkół i placówek prowadzących kształcenie zawodowe w nowoczesne materiały dydaktyczne (w tym podręczniki szkolne) zapewniające wysoką jakość kształcenia;

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- wdrożenie nowych, innowacyjnych form nauczania i oceniania cechujących się wyższą skutecznością niż formy tradycyjne;
- wdrażanie programów i narzędzi efektywnego zarządzania placówką oświatową przyczyniających się do poprawy jakości nauczania.

Przy czym dwie ostatnie spośród wyżej wymienionych cieszyły się bardzo niewielkim zainteresowaniem beneficjentów i uwzględniono je wyłącznie w kolejno 33 i 7 projektach.

Stąd też, rozpatrując dotychczasowe efekty wdrażania Działania 9.2 PO KL w województwie podkarpackim, pod kątem kryteriów ewaluacyjnych, warto mieć na uwadze dwa wymiary ich analizy/oceny: wymiar indywidualny (odbiorców projektów) oraz wymiar instytucjonalny (beneficjentów projektów). Ocena kryteriów ewaluacyjnych w tych dwóch wymiarach jest bowiem zróżnicowana. Wracając do przytoczonej powyżej trudności jednoznacznej interpretacji wyników badania pod kątem skuteczności i użyteczności, można pokusić się o stwierdzenie, że kryteria te uzyskują zdecydowanie wyższą ocenę w odniesieniu do wymiaru indywidualnego, podczas gdy w wymiarze instytucjonalnym (dla strategicznych zmian w obszarze atrakcyjności i jakości oferty) zarówno skuteczność jak i użyteczność działań jest stosunkowo niewielka. Może to stanowić pewne zagrożenie również z punktu widzenia trwałości oferowanego wsparcia w ujęciu kompleksowym (jako całość zrealizowanych w oparciu o Działanie 9.2 PO KL przedsięwzięć).

5.4. Zidentyfikowane trudności związane z realizacją projektów w ponadgimnazjalnych szkołach zawodowych

PYTANIA KLUCZOWE:

- Czy w procesie absorpcji środków z EFS oraz realizacji dofinansowanych projektów szkoły występują jakieś bariery – jeśli tak to jakie, z czego one wynikają, jakie są ich przyczyny, skutki i w jaki sposób mogą zostać zlikwidowane?
- Czy potrzebne są ewentualne modyfikacje w zakresie form wsparcia, rozwiązań organizacyjnych, systemu wdrażania itp., które pozwoliłyby na polepszenie sytuacji w tym zakresie?

Bariery, na jakie napotykają szkoły w procesie podejmowania decyzji o aplikowaniu i realizacji procedury konkursowej opisane zostały w poprzednim podrozdziale. Ta część raportu poświęcona jest natomiast problemom, jakie pojawiają się w trakcie realizacji wyłonionych w konkursie projektów. Zidentyfikowane w efekcie przeprowadzonego badania ewaluacyjnego trudności podzielić można na dwie grupy. Po pierwsze, problemy związane ze specyfiką projektodawcy, po drugie, problemy związane z zasadami wdrażania Programu Operacyjnego Kapitał Ludzki. Niemniej, należy zauważyć, iż obie te grupy zostały wyszczególnione wyłącznie z uwagi na przejrzystość tej części opracowania, a poszczególne trudności opisane w ich ramach bardzo często stanowią ząbcające się elementy, które powodują faktyczne bariery realizacyjne w kontekście wdrażania Działania 9.2 PO KL. Przedstawione niżej wnioski wynikają z badań CAWI z koordynatorami projektów oraz FGI z przedstawicielami szkół i organów prowadzących.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Bariery związane ze specyfiką projektodawcy

- Przedstawiciele szkół zawodowych realizujących projekty finansowane w ramach Działania 9.2 PO KL jako jedną z zasadniczych trudności rzutujących na proces realizacji projektu wskazują **brak doświadczenia i niewystarczające kompetencje** przede wszystkim w zakresie: stosowania prawa zamówień publicznych, prowadzenia dokumentacji projektowej, ale również rozliczania wniosków o płatność. Na te obszary problemowe wskazało w wypowiedziach otwartych ponad 16% respondentów badania CAWI z koordynatorami projektów, potwierdziły to dodatkowo wyniki zogniskowanych wywiadów grupowych. Istotnym aspektem, jaki wiąże się z brakiem doświadczenia i powodowanymi tym obawami szkół w realizacji projektów jest kwestia odpowiedzialności za możliwe błędy. Niewystarczające przygotowanie szkół ponadgimnazjalnych do realizacji projektów finansowanych ze środków EFS i trudności, jakich szkoły doświadczają w tym zakresie przekłada się także na opinie, jakie przekazują one do innych, nie mających doświadczeń w tej materii szkół/placówek oświatowych. Może to stanowić istotną barierę w aplikowaniu dla tych instytucji, które nie mają doświadczeń z funduszami unijnymi, bądź ich wnioski o dofinansowanie nie zostały przyjęte do realizacji.

Jeżeli jest osoba bardziej doświadczona, to czuje się po prostu bardziej bezpiecznie. Jak my realizowaliśmy ten projekt i we własnym zakresie musieliśmy go rozliczać finansowo to naprawdę to są noce nieprzespane.

Uczestnik FGI

Otrzymaliśmy ten projekt i weszliśmy w zamówienia i później się okazało się, że otrzymaliśmy ileś propozycji, zgłoszeń firm. I w pewnym momencie okazało się, że to jest nasza nieznaną prawo. My pracujemy w szkole. To nie jest tak, że my jesteśmy związani z różnymi takimi zagadnieniami typu zamówienia publiczne. I co się okazało się, że w zamówieniach jest chaos. I rozkłada nas na łopatki, co to jest, czy my możemy, czy nie możemy tak to zamówienie przeprowadzić.

Uczestnik FGI

Myślę, że problemem jest nieznaną tej całej tematyki i obawy ze strony nauczycieli, czy sobie poradzą. Nawet teraz takie są sytuacje. Boją się tego, bo to jest coś nowego. Wymaga to zaangażowania, czasu, wszystkiego. Gdyby ktoś był im w stanie pomóc, nawet bezpośrednio tam. Żeby mieli osobę doświadczoną – nawet ten koordynator czy ktoś, kto mógłby im pomóc. O to chodzi, o obawy, które wynikają z niewiedzy, z braku doświadczenia. Dlatego się boją, nie chcą, uciekają od tego – bo to jest problem.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka IDI

- Kolejną barierą w procesie realizacji projektów w ramach Działania 9.2 PO KL są kwestie związane z **odbiorcami projektu** – uczniami oraz ich dostępnością i ograniczeniami w organizacji

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

skierowanych do nich dodatkowych zajęć. Z jednej strony, jak wskazują realizatorzy projektów, przewlekłość procesu oceny projektu (sięgająca nawet powyżej 6 miesięcy), konieczność wpisania go w ramy semestralnego kalendarza szkolnego oraz niemożliwe do przewidzenia wyniki naboru do szkół mogą być przyczyną istotnych trudności w osiągnięciu założonych we wniosku o dofinansowanie rezultatów i problemów rekrutacyjnych. Z drugiej strony natomiast, istotną barierę w kierowaniu oferty zajęć dodatkowych do młodzieży szkół zawodowych stanowi obciążenie uczniów związane z liczbą obowiązkowych godzin lekcyjnych, która dla uczniów technikum sięga w tygodniu aż 36 h. Co więcej, do ponadgimnazjalnych szkół zawodowych, które najczęściej ulokowane są w stolicach powiatów, uczęszcza w dużym stopniu młodzież, która dojeżdża do szkoły z okolicznych miejscowości. Konieczność dostosowania się tych młodych ludzi do możliwości oferowanych przez komunikację publiczną powoduje, iż często nie są oni w stanie wziąć udziału w dodatkowych zajęciach organizowanych po godzinach lekcyjnych.

Przede wszystkim dlatego, że młodzież siedzi w szkole 8 – 10 h, to potem jeszcze zostać na te zajęcia, to autobus ostatni już odjedzie i nie ma jak do domu dojechać. Jeszcze jak się bierze pod uwagę dojazdy, gdzie oni na dojazdy tracą po 2, 3 h dziennie, a lekcje się często zaczynają o godz.7, więc oni muszą o 5 wstać, żeby do tej szkoły dojechać. Lekcje potem po nieraz 8h i potem wychodzą i cóż.

Uczestnik FGI

Jest tyle młodzieży, bo sobie zakładamy, bo mamy tyle młodzieży w szkole. A później realia są, jakie są. Ten wyjdzie za granicę, bo jakaś sytuacja rodzinna. Ten zrezygnuje ze szkoły, bo jakaś sytuacja. I wykrusza nam się ta młodzież. I w tym momencie my musimy bazować na tym, co mamy. A muszą spełniać kryteria. Ja mam mnóstwo osób z innych kierunków, które by chciały brać udział w tym projekcie, ale sobie założyłam, to był mój błąd, bo sobie założyłam, że z tego kierunku będziemy rekrutować. I w tym momencie no, te przepisy trzymają.

Uczestnik FGI

Najpierw się było pod kreską, a potem się modliliśmy i daliśmy na msze, żeby projekt był pod kreską. Bo byśmy nie dali rady. Bo się okazały pewne rzeczy, a w szkole jest taka sytuacja, że nabór wyjdzie albo nie wyjdzie. No i akurat wtedy, gdy złożyliśmy wniosek i byliśmy pod kreską to nawet nie chcieliśmy odkręcać tego, bo okazało się, że w tym roku byliśmy pod kreską też z naborem. I by nam nie wyszedł ten projekt. Byłoby za mało uczniów.

Uczestnik FGI

Te kryteria rekrutacji też często są fikcją. Mówię nie na przykładzie PO KL, ale staży zagranicznych, jakie w ramach Leonardo da Vinci robiliśmy. Piszemy projekt w danym roku i aplikujemy. Wymyślamy sobie go pod logistyków i on przechodzi i my go realizujemy. Realizujemy go w określonym roku z określoną klasą, mamy do dyspozycji 25 uczniów, którzy np. w tym roczniku są świetni, ale to trwa w czasie i do realizacji wchodzi rocznik, który już jest

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

beznadziejny i tak naprawdę nie ma kogo wysłać. A ja mam w kryteriach rekrutacji napisane jakieś cuda, żeby dobrze one wyglądały w projekcie, a potem de facto biorę to co jest bo nie mam wyboru, i to samo będzie tutaj w PO KL.

Uczestnik FGI

- W powiązaniu ze wskazanymi wyżej trudnościami respondenci wskazywali również na niewielką elastyczność projektów w kontekście **zmieniających się uwarunkowań pracy szkoły**, również wspomnianych kwestii związanych z naborem nowych roczników. W tym zakresie podkreślano, iż pewien problem stanowi zbieżność realizacji części projektów z wprowadzaniem reformy szkolnictwa zawodowego, która w dużym stopniu wpływa na zasadność założeń przyjętych na etapie tworzenia wniosku o dofinansowanie. Niezależne od szkół zmiany systemu edukacji, czy przepisów prawa oświatowego, mogą mieć duże znaczenie dla realizacji określonych w projektach zapisów, które w trakcie realizacji projektu są w istotnej części niemożliwe do zmiany.

Sam proces oceny trwa pół roku, a później zaczynamy najczęściej od semestru zimowego albo letniego. Więc czasem jest to kwestia nawet roku od momentu, kiedy przygotowujemy projekt do momentu jego realizacji. Czasem naprawdę wiele rzeczy się zmienia. I taka mała elastyczność jednak tych projektów. Są przewidziane zmiany, ale i tak za dużo szczegółów wymagają od nas w momencie składania wniosku, a to są nasze przewidywania, więc piszemy co nam się w tym momencie wydaje. Mówimy, że będziemy się martwić, jak zaczniemy realizować. Później dochodzi do realizacji, no i mamy kłopot.

Uczestnik FGI

I właśnie napisanie projektu na okres 3 lat, tutaj jest to duże ryzyko, bo np. nabory. Mamy teraz niż demograficzny i jest dużo z tym problemów związanych. My dodajemy sobie wskaźniki bardzo optymistyczne w momencie przygotowania wniosku i wg diagnozy, którą mamy na dzień dzisiejszy, a to się zmienia z roku na roku. Później się okazuje, że musimy się wywiązać z równości płci, czyli ileś kobiet i mężczyzn i mamy mały nabór. I dochodzi do tego, że musimy chodzić i prosić tych uczniów, żeby jednak wzięli udział w tym projekcie.

Uczestnik FGI

Teraz prawo od 2-3 lat trochę wolniej się zmienia. Ale był taki czas, że prawo w szkole to się zmieniało praktycznie co miesiąc, dostawaliśmy nowe przepisy. To było dla nas ciężkie.

Uczestnik FGI

Parę miesięcy temu wdrożenie projektu, plus wdrożenie nowej podstawy programowej, zostały te dwa działania nałożone na siebie i ciężko było wybrnąć, jeśli np. w projekcie wpisaliśmy sobie modyfikacje programów nauczania, ponieważ one i tak musiały być zmodyfikowane, wprowadzone w pierwszych klasach nowe. Natomiast dla nauczycieli to był bardzo duży

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

problem, bo to było strasznie późno podpisane przez ministerstwo, późno pojawiły się wszystkie ramówki i naprawdę było bardzo mało czasu, żeby w ogóle wprowadzić to, co jest ustawowo nakazane.

Uczestnik FGI

Opinie przedstawicieli szkół znajdują także potwierdzenie w wypowiedziach reprezentanta Kuratorium Oświaty w Rzeszowie:

Zmiany generowane z ministerstwa nie są synchronizowane z tym co się dzieje w projektach, z wyposażaniem szkół. Programy Kapitał Ludzki i głównie ten regionalny RPO (Regionalny Program Operacyjny) – one były robione przed tymi zmianami planowanymi przez Ministerstwo Edukacji Narodowej dla szkolnictwa zawodowego. W tamtym czasie trzeba było stworzyć tamte programy i one były na co inne nastawione. W tej chwili, skoro są nowe dokumentacje, postawiono nowe cele, ale tamte działania się toczą i szkoły są wyposażane według tamtego scenariusza, nie uwzględniając tych zmiany w ministerstwie po prostu.

Przedstawiciel Kuratorium Oświaty – respondent IDI

Bariery związane z zasadami wdrażania Programu Operacyjnego Kapitał Ludzki

- Jedną z najczęściej podnoszonych przez respondentów kwestii odnoszących się do barier dla efektywnej realizacji projektów przez szkoły jest **duża ilość wymagań biurokratycznych** związanych z potwierdzeniem prawidłowej realizacji działań określonych we wniosku. Problemy w tym zakresie zidentyfikowano również w procesie analizy danych zastanych (w tych analizy wniosków o płatność) – problemy projektodawców w znaczącej części odnosiły się do kwestii formalnych związanych z dokumentacją projektową oraz stosowania przepisów prawa, co generowało konieczność podejmowania środków zaradczych np. w postaci zmian w harmonogramach. Przedstawiciele szkół podkreślają, że wymagania biurokratyczne obok swojej czasochłonności i detaliczności, stanowią w ich opinii główną przestrzeń kontrolną, która odnosi się praktycznie wyłącznie i w sposób nadmiernie drobiazgowy do kwestii dokumentacyjnych.

Ja myślę, że my się nie boimy tych kwestii organizacyjnych, bo my tych pracodawców znajdziemy i zrobimy. Ale boimy się tego, że w tej realizacji ta ilość tej papierologii, wypełniania tych dokumentów, opisywania tych dokumentów jest tak ogromna i czasochłonna, że to jest straszne. I oni wszyscy o tym mówią. Że jak zaczniecie wypełniać te wszystkie PESELE, papierki to dopiero zobaczycie, co to będzie.

Uczestnik FGI

Inaczej powinna być szkoła traktowana, tak uważam, a niestety nasze projekty unijne traktują beneficjentów pod lupą, że to złodzieje są, chcą coś zakombinować, są bardzo restrykcyjne.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Słyszałem, że w innych państwach, np. na Słowacji, całkiem inaczej to się odbywa. Że do beneficjenta się wyciąga ręce, że się cieszy że ktoś coś chce zrobić, a nie tak jak u nas – że tak powiem – patrzcie tylko, za co po łapach lać.

Uczestnik FGI

- W ramach jednej z typów operacji dostępnych w ramach Działania 9.2 PO KL przedstawiciele szkół szczególnie podkreślali trudności realizacyjne, jakie wiążą się z **wymaganiami dokumentacyjnymi** projektu. Trudności te dotyczą współpracy z pracodawcami w ramach **organizacji staży zawodowych** dla uczniów. Jest to istotny problem, który projektodawcy podkreślają także pod kątem realizacji projektu systemowego „Podkarpacie stawia na zawodowców” (projekt wdrożony w 2012 r., nie podlega ewaluacji). Ma on szczególne znaczenie w kontekście zawodów, dla których naturalnym miejscem stażowania są większe przedsiębiorstwa, które generalnie nie wyrażają zgody na udostępnianie informacji wewnętrznych firmy, nawet jeśli wyrażają przychylność dla przyjęcia uczniów na staże, czy praktyki.

Ja nie mogłam w tym roku z tego programu, z tego Działania 9.2, wysłać dzieci na staże wakacyjne do dużych firm, z tego względu, że forma płatności była nie do zaakceptowania przez nie. Program unijny żąda jakichś za bardzo szczegółowych danych, tam chodziło o kopie, listy płac pracowników i tutaj była ściana. Ponieważ duże koncerny nie pozwolą sobie na przekazywanie kopii listy płac i w efekcie dzieci nie mogłyby odbyć tam stażu, gdyby nie życzliwość pracodawcy, który przyjął stażystów za darmo, ponieważ środki nie zostały im przelane ze względów formalnych.

Uczestniczka FGI

I w tym programie, teraz co idzie – „Podkarpacie stawia na zawodowców” jest tak, że pracodawcy w ogóle nie chcą być zainteresowani, prosimy ich, no bo tam jest tak – pracodawca musi wyznaczyć pracownika, któremu obniży płace, a da rekompensatę w formie nagrody, albo jakoś inaczej. W każdym razie do tego właśnie musi wykazać, ile jeden pracownik zarabia etc. I każdy pracodawca jak usłyszysz, że ma jakieś dane o zakładzie dać finansowe to koniec.

Uczestnik FGI

- W przytoczonym wyżej kontekście, istotne trudności dla szkół ponadgimnazjalnych zawodowych realizujących projekty w ramach Działania 9.2 PO KL wiążą się także z niedostatkiem lub niemożnością dotarcia do jasnych i precyzyjnych wytycznych związanych z prowadzeniem dokumentacji projektowej w sposób odpowiadający wymaganiom Instytucji Pośredniczącej. Przedstawiciele szkół, szczególnie tych nie posiadających wcześniejszych doświadczeń z wdrażaniem projektów z wykorzystaniem środków PO KL wskazują na **brak jednolitych i prostych instrukcji, czy wzorów**, które można traktować jako swego rodzaju przewodnik w realizacji projektu. Co wiąże się także z doświadczaniem rozbieżności w interpretacjach pewnych zagadnień, związanych

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

z wdrażaniem działań projektowym, zarówno w sferze przepisów prawnych (m.in. w obszarze zamówień publicznych), jak i zasad realizacji projektu ze środków EFS.

Tu też jest taka rozbieżność, jeśli chodzi o dokumenty, które trzeba dostarczać, nie ma jednolitości, że ma być tak, tak i tak i tak robimy. Jeśli chodzi o sprawozdania, rachunki itd. to piszemy tak, a za chwilę jest telefon, że to ma być inaczej, tak się ma nazywać, a to tak nazywać. To powinno być ustalone z góry, jasne. Tak, żeby nie wykonywać pewnych rzeczy powtórnie.

Uczestnik FGI

Piszę jakieś sprawozdanie, potem się okazuje, że to ma być nie nazwane sprawozdanie, ale raport. Rachunek nie tak napisany. To niech będzie jakiś wzór. Wzory pism.

Uczestnik FGI

Najgorsze też jest to, że o pewnych rzeczach się dowiadujemy nie na początku, tylko w trakcie. Pewne rzeczy się robi i jakoś to idzie i przychodzi moment, kiedy jakiś pracownik założmy WUPu się temu przyjrzy szczegółowiej albo swoim punktem widzenia i stwierdzi, nie no bez sensu jest to wszystko, to trzeba było zrobić zupełnie inaczej. I jest zabawa od nowa. Przerabianie budżetu, przerabianie harmonogramu itd.

Uczestnik FGI

Praktyką, która może stanowić formę częściowej odpowiedzi na opisaną wyżej barierę realizacyjną jest sposób działania wskazany przez przedstawicielkę Instytucji Pośredniczącej pełniącej rolę opiekuna dla projektów realizowanych w ramach Działania 9.2 PO KL:

Problem ich to jest problem mój. Realizując projekt, oni mają problem, to i ja mam problem. Ja rozwiązuję problemy, więc by ich uniknąć już ich uczulam przy podpisywaniu umowy [podczas indywidualnego spotkania z beneficjentem – wyjaśnienie autora raportu] – mówię proszę zwrócić uwagę na to, na to. Na aspekty wniosku o płatność przede wszystkim i problemy, które pojawiły się wcześniej związane z doświadczeniem beneficjentów – żeby ich ostrzec – proszę zwrócić uwagę na zamówienia, na umowy, jak państwo to robicie. Po prostu omawiamy ich wniosek i jeśli gdzieś cokolwiek widzę, że może być problem, od razu uczulam na te rzeczy, z którymi wiem, że są problemy.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka IDI

- Szczególną trudność przysparza projektodawcom brak możliwości powołania się na **wiążące interpretacje** postępowania w danym, konkretnym przypadku projektowym. W przypadkach kwestii trudnych i budzących na etapie kontroli projektu wątpliwości, powoduje to problemy dla realizatorów projektów, które odbierane są przez respondentów jako niesprawiedliwe, krzywdzące. Często bowiem, za odmienną od przyjętej przez projektodawcę interpretacją, idą

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

konieczne zmiany w projekcie, dodatkowe wyjaśnienia, czy obawa poniesienia przez realizatorów projektu odpowiedzialności za niejasności w realizacji.

Dlatego, że na różnym etapie są projekty kontrolowane i tak jak jest oceniany projekt przez różne osoby, tak później przy ocenianiu też może być kontrolowany przez różne osoby. I każdy boi się podjąć decyzję, więc każdy stara się przekazać się ten element podjęcia decyzji na inny szczebel. Od samej góry do samego dołu. Każdy chce nam pomóc. To nie jest to, że ktoś mówi nie. Ale nikt nie podpisze się pod jednoznaczną interpretacją. I ja uważam, że powinna być taka instytucja, do której ja wiem, że mogę napisać i ona mi da odpowiedź. Dostaję to na piśmie. Dołączam to do gotowej dokumentacji. I ja już nie mam wątpliwości i nie ma jej też osoba, która nas kontroluje, niezależnie od tego czy to będzie na poziomie miasta, czy to byłoby to na poziomie Rzeszowa, czy na poziomie Warszawy. Żeby każdy miał to bezpieczeństwo takie. Nie ma różnicy interpretacji, jest jedna interpretacja na to konkretne zapytanie.

Uczestnik FGI

Dlaczego mieliśmy takie problemy, bo nie ma w przepisach unijnych jednoznacznie, czy zamówienia publiczne obowiązują, czy nie obowiązują. Na czym to polega. Nie było nigdzie odniesienia do szkoły. Dlatego, bo z Warszawy otrzymaliśmy niejednoznaczną odpowiedź. Odesłali nas do kilku przepisów. Studiujemy te przepisy, są tam podane przykłady również, bo była interpretacja czyjaś tam, ale w odniesieniu do zakładów konkretnych produkcyjnych. Nas to – szkoły - kompletnie nie dotyczyło. I w tym momencie rozkładamy ręce, co robić. Masz tydzień na podjęcie decyzji. Rezygnujesz z tego najlepszego, chociaż w myśl prawa unijnego my nie powinniśmy z tego rezygnować, dlatego że oni dają nam najkorzystniejszą ofertę.[...] Ja nie mam właśnie takiej podkładki, którą można by dołożyć.

Uczestnik FGI

Ale już kiedy osoba udzieliła informacji bardzo ważnej, która wiązała się z konsekwencjami finansowymi, później nie było to potwierdzone na piśmie, niestety nie mieliśmy takiego doświadczenia. To było powiedziane, a zostało później zaprzeczone i było to przykre później w konsekwencjach.

Uczestnik FGI

- Zdaniem respondentów, często **kontakt z opiekunem projektu ze strony Instytucji Pośredniczącej PO KL** jest - z perspektywy potrzeb i braku doświadczenia szkół w realizacji projektów EFS – niewystarczający. Rola opiekunów projektów, jakiej oczekiwałyby instytucje oświatowe, wykracza poza otrzymywane od Instytucji Pośredniczącej wsparcie, które warunkowane jest przede wszystkim zakresem obowiązków opiekuna (na etapie realizacji projektu jest to głównie zatwierdzenie wydatków i sprawozdań). Wiąże się to ponownie z trudnościami części szkół w poruszaniu się wśród zasad realizacji projektów dofinansowanych ze środków EFS i niewystarczającą wiedzą w tym zakresie. Realizatorzy projektów w ramach

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Działania 9.2 PO KL właśnie w osobie opiekuna projektu upatrują źródła wsparcia i pomocy w rozwiązywaniu pojawiających się trudności i problemów. Nie identyfikują przy tym innych instytucji, które mogłyby odpowiedzieć na taką potrzebę (np. RO EFS), co z kolei wynika m.in. z podjętej wyżej kwestii „wiązących interpretacji”. Z uwagi na obawy istniejące wśród projektodawców w tym zakresie, naturalnym kierunkiem podejmowania prób wyjaśniania zaistniałych wątpliwości stają się opiekunowie projektów. To bowiem właśnie oni, stanowią dla projektodawców główną instancję dla weryfikacji poprawności realizowanych zadań projektowych.

Dodatkowo, przedstawiciele szkół wskazują również na specyfikę projektów edukacyjnych i wiążących się z nimi trudności realizacyjnych, w których często nie są w stanie znaleźć pomocy ze względu na nieznaną specyfikę funkcjonowania placówki oświatowej zarówno wśród opiekunów projektów jak i instytucji wspomagających realizatorów projektów (RO EFS).

Bardzo dużo zależy od opiekuna projektu. W zasadzie opiekun projektu według mnie powinien być kimś, do kogo możemy zwrócić się z każdym problemem. My nie mamy pewności, czy dobrze realizujemy projekt do momentu kontroli, a czasem i nawet wtedy nie mamy pewności. Powinno być tak, że ten opiekun jest zaangażowany w ten nasz projekt i odpowiada na każde nasze najmniejsze pytanie.

Uczestnik FGI

To powinna być matka, a nie macocha. Bo my nie mamy doświadczenia. My jesteśmy szkołą, a nie firmą, a ona traktuje mnie jak firmę która robi setny raz projekt. [...] My się uczymy. My jesteśmy teraz jak uczeń, ale w szkole ja ucznia nie karzę, tylko mam go nauczyć. Karcić to bardzo prosto jest i ganić. Ja się uczę, jeśli ktoś mi zwróci uwagę to ja się poprawię. Tymczasem człowiek się boi zapytać, bo Pani – dla niej to są może rzeczy oczywiste.

Uczestnik FGI

Ale to jest osoba, która nie tylko prowadzi projekty szkolne, ale całą gamę różnych projektów. I trudno jej [wiedzy specjalistycznej – przyp. autora raportu] oczekiwać od młodej osoby, bo to najczęściej są młode osoby, które po prostu mają jakąś określoną wiedzę, ale diabeł zawsze tkwi w szczegółach. A projekt w szkole to projekt specyficzny.

Uczestnik FGI

Z perspektywy funkcjonowania Instytucji Pośredniczącej PO KL sytuacja ta wygląda nieco inaczej i uwarunkowana jest zakresem roli, jaka przypisana jest opiekunowi oraz dużą ilością projektów jakie „przypadają” na jednego opiekuna.

My możemy powiedzieć, przestrzec, że po iluś tam protokołach kontrolnych to najczęściej jest kwestionowane, ale nikt z nas nie jest radcą prawnym i nie jest alfą i omegą, żeby to stwierdzić. My nie mamy wglądu do dokumentu i nie chcemy go mieć, bo brakuje nam sił przerobowych.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Zatwierdzając wydatki ledwo zdążamy w terminach, a gdyby nam zaczęli w celach informacyjnych przysyłać dokumentację przetargową, która jest segregatorem papierów, to ja nie mam czasu, żeby to przeczytać i nie chcę brać na siebie odpowiedzialności za to, bo wydatek poniesiony w każdej instytucji publicznej jest ponoszony na jej odpowiedzialność.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka ID1

Ogólnie przeciążenie jednak na jedną osobę. Ponad 20 projektów to jest jednak dużo, a problemów było mnóstwo, choćby takich technicznych, bo tak jak mówią beneficjenci w ogóle nie czytali instrukcji, po prostu było cały czas odbieranie telefonów i informowanie beneficjentów.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka ID1

5.5. Realizacja projektu a strategia rozwoju szkoły

PYTANIA KLUCZOWE:

- Na ile pozyskiwanie funduszy unijnych jest elementem realizacji strategii rozwoju szkół prowadzących kształcenie zawodowe, na ile zaś działaniem doraźnym, na zasadzie „wykorzystywania okazji”?

Jak wynika z przeprowadzonych badań, kluczowym obszarem problemowym wiążącym się z kwestiami zarządzania strategicznego w szkole w kontekście wdrażania Działania 9.2 PO KL jest rozumienie i uwarunkowania tworzenia programu rozwojowego. Warto rozpocząć ten fragment raportu od wyjaśnienia rozbieżności, jakie w tym zakresie się pojawiły, ponieważ w sposób istotny rzutowały one na generalną ocenę wniosków o dofinansowanie składanych w ramach Działania 9.2 PO KL. Przede wszystkim w tym przypadku perspektywa Instytucji Pośredniczącej oraz perspektywa realizatorów projektów są znacząco różne. Objęte badaniami przedstawicielki Instytucji Pośredniczącej PO KL w województwie podkarpackim wskazywały na kwestię niezrozumienia przez projektodawców zasadniczej formy wsparcia, jaka finansowana jest w Działaniu 9.2 PO KL, mianowicie programu rozwojowego szkoły.

Największy problem może nie tyle w pytaniach, które się pojawiały w momencie, kiedy oni zaczynali pisać, tylko które się pojawiały na etapie oceny, czyli najczęstsze powody odrzucenia to były niezrozumienie formy wsparcia, czyli programu rozwojowego. Dlatego, że ludzie są przyzwyczajeni w EFS-ie do tego, że np. wsparciem są obejmowane osoby pracujące albo osoby bezrobotne i to też jest kojarzone z funduszem na szkolenia, a formą wsparcia w działaniu 9.2 jest program rozwojowy szkoły. On w pewnym momencie dostał swoją definicję, że ma być kompleksowy, ma zapewniać trwały rozwój jakości pracy szkoły. I wtedy skupianie się np. na kursie z prawa jazdy dla jakiejś konkretnej grupy nie odpowiada na tą potrzebę. Nie jest programem rozwojowym szkoły. Mnóstwo projektów z tego powodu odpadło. Myśmy w pewnym momencie już szukali pewnych znamion, czy zakup w całym budżecie tablicy

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

interaktywnej, która gdzieś tam w tej szkole zostanie to już jest rozwój tej szkoły, czy nie. Czy to jest spełnienie minimum. Były takie dramatyczne konkursy, gdzie już nic się nie dało wybrać i uznawaliśmy, że to już jest jakiś rozwój szkoły i że to już jest wystarczające. Ale czy o to chodzi? Pewnie nie do końca. To według mnie jest największy problem.

Przedstawicielka Wojewódzkiego Urzędu Pracy w Rzeszowie – respondentka ID1

Odpowiedzi na pytanie: z czego wynikał tak zdefiniowany problem, poszukiwano w wywiadach fokusowych, w których udział wzięli m.in. przedstawiciele ponadgimnazjalnych szkół zawodowych oraz ich organów prowadzących, w tym również koordynatorzy realizowanych projektów lub autorzy wniosków, które nie otrzymały dofinansowania. W oparciu o wypowiedzi uczestników FGI zarysowują się dwojaki powody dla zaistniałej sytuacji.

Z jednej strony jest to kwestia rozumienia pojęcia rozwoju jako takiego w odniesieniu do placówki kształcenia zawodowego. Rozwój ten rozumiany jest bowiem przez dyrekcję szkół jako „coś, co zostaje dla szkoły”, może służyć kolejnym rocznikom jej uczniów i w sposób istotny przekłada się na jakość kształcenia. Taka definicja rozwoju nierozzerwalnie łączy się z obszarem infrastruktury, wyposażenia, sprzętu, obszarem pozostającym w głównej mierze poza zasięgiem Programu Operacyjnego Kapitał Ludzki.

Z drugiej strony natomiast powodem trudności w tym zakresie jest znaczący, negatywny wpływ niezależnych od szkoły uwarunkowań zewnętrznych na możliwość długofalowego planowania rozwoju w ramach konkretnej ponadgimnazjalnej szkoły zawodowej. Zmiany prawa oświatowego, aktualnie wdrażana reforma szkolnictwa zawodowego, wahania koniunktury gospodarczej, czy zmieniające się trendy i mody wśród uczniów w kontekście wyboru dalszej ścieżki edukacyjno – zawodowej to tylko część spośród wspomnianych uwarunkowań utrudniających wieloletnie, perspektywiczne planowanie rozwoju jednostki. Co więcej, powiązania budżetowe na linii organ prowadzący – szkoła oraz konieczność uzyskiwania akceptacji dla kluczowych dla szkoły decyzji (takich jak np. uruchomienie nowego kierunku), przesuwają, zdaniem dyrekcji szkół, dużą część odpowiedzialności za decyzje strategiczne (również w skali miasta, powiatu czy regionu) na organy administracji samorządowej.

Plany poniekąd są, ale wie pan, to jest materia żywa i to się zmienia z roku na rok, no i zapotrzebowanie na zawody wychodzi na dany moment jakieś nowe.

Uczestnik FGI

Przygotowujemy plan rozwoju szkoły i w ramach tego planu planujemy również tego typu przedsięwzięcia. Również bierzemy udział w tych przedsięwzięciach konkursowych. Niektóre nam udaje się wygrać, w niektórych uczestniczymy na zasadzie partnerstwa. W ten sposób próbujemy uatrakcyjnić właśnie pracę młodzieży w szkole, systemu lekcyjnego. Przy okazji szkoła powinna w ramach takich projektów korzystać. Są pięcioletnie plany rozwoju i w każdym roku ten plan zostaje uszczegółowiony na konkretne przedsięwzięcie.

Uczestnik FGI

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Przed wszystkim w szkole zawodowej chodzi o to, żeby tych uczniów jak najlepiej przygotować do rynku pracy pod każdym względem i merytorycznym, jak się po tym rynku poruszają, języki obce, ale i zawodowym. Bo kupimy jakąś maszynę i urządzenie, damy im te możliwości, coś zostanie w szkole i będzie stanowiło o tym rozwoju. Bo mamy w szkole te plany rozwoju, ale cóż z tego.

Uczestnik FGI

Te przepisy kompletnie uniemożliwiają logiczną i sensowną inwestycję w pewne rzeczy. Ja mogę podać przykład mojej szkoły. Chcieliśmy zrobić taką gruntowną modernizację pracowni gastronomicznej pod kątem nowych egzaminów zawodowych, nowej podstawy programowej. Brakuje nam tego, szkoła się w tym kierunku specjalizuje, rozwija, więc taka pracownia gastronomiczna byłaby bardzo pożądana. My mamy ją, ale nie na takim poziomie, jak byśmy chcieli. I w projekcie wpisaliśmy sobie modernizację pracowni zawodowej, przyjęte przez WUP, złożone i jakoś tam przeszło. Po czym na szkoleniu okazało się, że i owszem tak, ale z tych pieniędzy absolutnie nie może być sfinansowane nic, co się da zaksięgować jako usługa remontowa. Czyli de facto ja takiej modernizacji nie mogę przeprowadzić, bo ja mogę sobie kupić 10 tysięcy urządzeń, piekarników elektrycznych cudownych, ale jak ja mam starą instalację elektryczną, a nie mogę jej zmodernizować, to te piekarniki mi nie zadziałają. I to przeczy logice rzeczywistego rozwoju szkoły.

Uczestnik FGI

Ja teraz mówię ze swojej perspektywy, co się działo w szkolnictwie zawodowym w związku z wprowadzaniem reformy.[...]. Myśmy mogli sobie tam planować swoje, ale nie wiedzieliśmy jakie zawody będą, jaka podstawa programowa, jak będzie wyglądał egzamin zawodowy. I można sobie planować tak w przyszłość. Ja mogę planować coś, co wiem, mniej więcej wiem, jak to będzie wyglądać, tym bardziej, że to nie jest tak, że u nas się zajęcia odbywają w klasach i jakiegoś zaplecza do tego nie ma. Potrzebujemy zaplecza, a jak to zaplecze będzie wyglądać nawet w tym momencie, jak ja mam stanowiska ustawić, kiedy będą te egzaminy. Jak ja już mam za rok egzamin z jednej kwalifikacji. Do tej pory nic człowiek nie wiedział, jak to wszystko będzie wyglądać.

Uczestnik FGI

Pomimo istniejących rozbieżności w rozumieniu programu rozwojowego szkoły, dyrekcja placówek kształcenia zawodowego, które skorzystały ze wsparcia w ramach działania 9.2 PO KL podkreśla, że pozyskiwanie środków unijnych stanowi element strategii szkoły (98,3% odpowiedzi w badaniu CATI z dyrekcją szkół). Strategię tą należy rozumieć jednak częściej jako pewną koncepcję kierownictwa jednostki oświatowej, niż jako spisany dokument strategiczny, oparty na strukturze celów i zadań wraz z szczegółowym harmonogramem, zasadami monitoringu i wdrażania. Pośrednio potwierdzają

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

to odpowiedzi uzyskane od koordynatorów projektów realizowanych w ramach Działania 9.2 PO KL w odniesieniu do sposobu uwzględnienia prac nad dokumentem strategii rozwoju/programu rozwoju szkoły w działaniach projektowych. Z przeprowadzonego z tą grupą badania CAWI wynika, że 5% szkół w ogóle nie posiada i nie zamierza posiadać takiego opracowania jak program, czy strategia rozwoju. W 51% przypadków natomiast prace nad tego rodzaju strategią nie stanowiły przedmiotu działań w projekcie, ponieważ istniejąca koncepcja nie wymagała żadnych zmian lub zakładały one wyłącznie jej aktualizację lub uzupełnienie. W co piątej szkole realizującej projekt w ramach działania 9.2 PO KL założono przygotowanie takiego programu wyłącznie w odniesieniu do okresu realizacji projektu.

Rysunek 27. Uwzględnienie prac nad dokumentem strategii rozwoju/programu rozwoju szkoły w ramach działań projektowych

- założono opracowanie strategii rozwoju/programu rozwojowego szkoły na okres pokrywający się z okresem realizacji projektu
- założono opracowanie długofalowej (wykraczającej poza okres realizacji projektu) strategii rozwoju/programu rozwojowego szkoły
- założono aktualizację lub uzupełnienie funkcjonującej strategii rozwoju/programu rozwojowego szkoły
- nie założono działań związanych z dokumentem strategii rozwoju/programu rozwojowego szkoły, ponieważ istniejąca strategia nie wymagała żadnych zmian
- nie założono działań związanych z dokumentem strategii rozwoju/programu rozwojowego szkoły, ponieważ szkoła nie posiada i nie planuje korzystać z takiego dokumentu.

Źródło: wyniki badania CAWI z koordynatorami projektów, N=55

5.6. Kontynuacja podjętych w projekcie działań po jego zakończeniu

PYTANIA KLUCZOWE:

- W jakim stopniu działania rozpoczęte/wprowadzone do programu szkoły dzięki współfinansowaniu z funduszy UE są/będą kontynuowane po zakończeniu realizacji projektu, zaś środki trwałe wykorzystywane?

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Z wyników badań CAWI z koordynatorami projektów wynika, że w dużej mierze realizacja przynajmniej część działań podjętych w ramach projektu będzie kontynuowana po jego zakończeniu (trwałość projektu). Jedynie co piąty respondent badania stwierdził, że wraz z realizacją projektu zakończy się również realizacja uwzględnionych w nim typów działań. Możliwość kontynuacji wiązała się przede wszystkim z zapleczem kompetencyjnymi i bazą techno dydaktyczną, jaka pozostanie do dyspozycji szkoły i uczniów po zakończeniu projektu.

Powstają materiały dydaktyczne, które pozostaną. Sprzęt. Jak już nawiążemy jakąś współpracę z przedsiębiorcą, to się ją później jakoś wykorzystuje.

Uczestnik FGI

Analogiczny sposób postrzegania trwałości realizowanych projektów widoczny jest wśród przedstawiciel Instytucji Pośredniczącej PO KL:

Zostaje cała baza dydaktyczna, która jest później wykorzystywana. Nie wierzę, żeby nauczyciele tego nie wykorzystywali – to jest duży atut. Szkoły się wyposażają. Co jeszcze może zostać? Bo uczniowie to wiadomo. Nauczyciele są bardziej wykwalifikowani, nabywają doświadczenie, na pewno jest jakiś efekt. Z tym, że każdy oczekuje więcej i więcej.

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka IDI

Rysunek 28. Kontynuacja działań rozpoczętych w ramach realizacji projektu po jego zakończeniu

Źródło: wyniki badania CAWI z koordynatorami projektów, N=55

Wśród powodów, dla których respondenci wskazywali na brak kontynuacji działań uruchomionych w ramach projektu, największą barierę stanowił brak środków finansowych umożliwiających dalszą realizację rozpoczętych tym sposobem aktywności. Można jednak domniemywać, że odpowiedzi negatywne odnoszą się w głównej mierze do tych form, których wdrażanie pociąga za sobą faktyczną konieczność zapewnienia przez szkoły ponadprogramowych środków (np. zajęcia specjalistyczne, w tym kursy, płatne staże, czy zakup wyposażenia). Podczas gdy, w odniesieniu do części z typów operacji, takich jak organizacja praktyk, wdrażanie nowych programów nauczania, czy innowacyjnych metod pracy, trwałość efektów projektów będzie wyższa.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Rysunek 29. Powody dla których działania uwzględnione w projekcie nie będą kontynuowane po jego zakończeniu

Źródło: wyniki badania CAWI z koordynatorami projektów, N=55

Podsumowując, warto w kontekście kryteriów ewaluacyjnych, wrócić do wspomnianych wcześniej (w podrozdziale 5.3) wymiarów ich oceny – indywidualnego i instytucjonalnego. Mówiąc o kryterium trwałości istotny jest tu wymiar instytucjonalny, to bowiem wyłącznie instytucja oświatowa może utrzymać ciągłość efektów osiągniętych w drodze realizacji projektu. Szkoły i placówki stanowią pewnego rodzaju zasób stały, którego możliwości i zaplecze (infrastrukturalne, kompetencyjne, dydaktyczne i in.) bezpośrednio przekładają się na atrakcyjność i jakość oferty kierowanej do kolejnych, zmieniających się (rozpoczynających i kończących naukę w szkole) roczników młodzieży. Jak jednak opisano wcześniej, w wymiarze instytucjonalnym – z uwagi na dostępne i wybierane przez projektodawców typy operacji – można mówić wyłącznie o trwałości w odniesieniu do kilku, wymienionych wyżej form działań. Trwałość zmian uzyskanych w efekcie projektów będzie zatem cząstkowa i dotyczyć będzie głównie pozyskanych w ten sposób przez szkoły i placówki zasobów organizacyjnych i dydaktycznych.

5.7. Gotowość ponadgimnazjalnych szkół zawodowych do aplikowania o wsparcie ze środków EFS w kolejnych konkursach/okresie programowania 2014-2020

PYTANIA KLUCZOWE:

- Czy potrzebne są ewentualne modyfikacje w zakresie form wsparcia, rozwiązań organizacyjnych, systemu wdrażania itp., które pozwoliłyby na polepszenie sytuacji w tym zakresie?

Zagadnienie gotowości ponadgimnazjalnych szkół zawodowych do aplikowania o wsparcie ze środków EFS w kolejnych konkursach/okresie programowania 2014-2020 podjęte zostało podczas badań jakościowych (w ramach FGI). Deklaracji przedstawicieli szkół nie sposób przedstawić w sposób jednoznaczny i choć w dużym stopniu wyrażają gotowość aplikowania w kolejnych rozdaniach środków EFS dla szkół, to w części posiłkują się także warunkami, pod którymi decyzja

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

o aplikowaniu mogłaby być podjęta łatwiej. Wśród głównych wniosków wynikających z dyskusji przedstawiciele szkół warto przytoczyć następujące:

- **typ projektu/ów ukierunkowanych na wsparcie dla ponadgimnazjalnych szkół zawodowych (konkursowe/systemowe)** – głosy przedstawiciele szkolnictwa kierowały się w stronę wyboru projektów o charakterze systemowym. Wpływ na to miały zarówno doświadczenia związane z aplikowaniem i oceną stopnia skomplikowania związanych z tym procedur, jak i z realizacją projektu i niewielkim doświadczeniem posiadanym w tym zakresie. Ponadto, realizacja projektu systemowego stanowi również szansę na objęcie wsparciem tych placówek, które z różnych względów nie zdecydowały się na aplikowanie z projektami konkursowymi lub ich wnioski nie uzyskały dofinansowania.
- **wysokość cross-financigu oraz większa komplementarność inwestycji w kapitał ludzki i infrastrukturę** – najczęściej wyrażanym oczekiwaniem, w kontekście potencjalnych kolejnych projektów wspierających rozwój szkół w oparciu o środki EFS, było wzmocnienie możliwości doposażenia szkół w ramach dostępnych projektów. Tutaj pojawiały się pojedyncze głosy wskazujące na większe zainteresowanie środkami z Europejskiego Funduszu Rozwoju Regionalnego (Działania 5.1 Regionalnego Programu Operacyjnego Województwa Podkarpackiego) oraz sugestie zwiększenia wysokości cross-financingu dostępnego w konkursach kierowanych do szkół zawodowych.

Byłabym chyba raczej zainteresowana tym, żeby te szkoły lepiej wyposażać, czyli raczej Działaniem 5.1 RPO.

Uczestnik FGI

Aplikowałabym ponownie pod warunkiem, że byłaby możliwość twardszych inwestycji. Z tym, że tutaj też jest pewna zaporę ze strony powiatu – wkład własny – pewnie nie da dla wszystkich. Brakuje szkołom zawodowym tego wyposażenia.[...]. I to byłoby racjonalne wykorzystanie tych środków.

Uczestnik FGI

Wskazywaną przez przedstawiciele szkół potrzebę dotyczącą zakresu cross-financingu dostrzegają także reprezentanci Instytucji Pośredniczącej PO KL i przekłada się ona na zmiany zaproponowane w projekcie systemowym. Niemniej, zmiany te są zmianami o charakterze doraźnym, wynikającym z przesunięć środków i nie wiążą się z modyfikacją generalnych reguł wdrażania PO KL.

Chcieliśmy, żeby to wsparcie było efektywne. Udało się wywalczyć wyższy cross-financing, bo dopiero od tego roku odmrożono te 10%, powiedziano, że macie dochować 10% w skali całego priorytetu. I my cały niewykorzystany cross przesunęliśmy do tego projektu. Czyli w projekcie systemowym jest teraz 24% cross-financingu.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Przedstawicielka Wojewódzkiego Urzędu Pracy – respondentka ID1

- istotny wpływ na gotowość do ponownego aplikowania o środki EFS mają **dotychczasowe doświadczenia szkół z procedurą konkursową i jej wynik** (sukces/porażka). Te szkoły, które podjęły wysiłek opracowania wniosku o dofinansowanie, ale nie trafił on z różnych względów do realizacji, mają często poczucie niesprawiedliwości lub zmarnowanej dużej ilości czasu (najczęściej prywatnego) poświęconego na jego konstruowanie. Doświadczenie to może w istotny sposób rzutować na gotowość do ponownego podjęcia wyzwania aplikowania w ramach kolejnej procedury konkursowej.

Weryfikacja formalna była negatywna, odwołanie zostało nieuwzględnione, bo pokazano nam zapis, który mówi że musi ta kwota być taka i ich to nie obchodzi, że jest to błąd pisarski. Więc uważam, że było to nie do końca sprawiedliwe, nie do końca logiczne, nie do końca sensowne, bo ileś tam osób miało poczucie zmarnowania ogromnej ilości pracy, czasu, wysiłku i różnych innych rzeczy.

Uczestnik FGI

- system realizacji projektu dofinansowanego w EFS w ramach placówki szkolnej i dostępne dla niej wsparcie uznawany jest przez respondentów badania za barierę, pożądane jest w tym zakresie **uproszczenie procedur i ich skodyfikowanie, ujednoczenie**. Realizacja projektu oceniana jest przez przedstawicieli szkół jako trudna, związana z dużą odpowiedzialnością, biurokracją (o których to barierach pisano wcześniej), w której szkoła napotyka na sytuacje z którymi musi zmierzyć się po raz pierwszy i jest to traktowane jako duży wysiłek organizacyjny.

Na pewno było to doświadczenie i być może już by się dzisiaj pewnych błędów nie popełniało. Natomiast te projekty to nie tylko te kwestie finansowe, kwestie współpracy z różnymi instytucjami, a to też czasami powoduje trudne sytuacje wewnątrz i wiele osób jest bardzo zniechęconych, np. zamknęły się na pewne rzeczy i mówią dziękujemy, niech teraz inni popróbują.

Uczestnik FGI

5.8. Inne działania rozwojowe ponadgimnazjalnych szkół zawodowych i korzystanie z innych (poza EFS) środków

PYTANIA KLUCZOWE:

- Jakie działania zmierzające do podniesienia jakości kształcenia podejmowały szkoły, które nie realizowały projektów w ramach POKL? Skąd pochodziły środki przeznaczone na te działania?

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Działania rozwojowe, jakie obok realizacji projektów w ramach Działania 9.2 PO KL podejmowały ponadgimnazjalne szkoły zawodowe w województwie podkarpackim, podzielić można na kilka zasadniczych grup. Co interesujące, jedynie dwie spośród nich zdecydowanie wykraczają poza zakres form wsparcia możliwych do realizacji z wykorzystaniem środków Działania 9.2 PO KL. Są to działania ukierunkowane na doskonalenie i rozwój kadry pedagogicznej, w tym m.in. szkolenia, studia podyplomowe oraz działania związane z rozwojem i poprawą szkolnej infrastruktury i wyposażenia pracowni. Wiele wskazanych przez dyrekcję szkół (pytanie otwarte, badanie CATI, N=221) aktywności dotyczyło również, zdecydowanie mniej popularnego w kontekście wdrażania Działania 9.2 PO KL szeroko pojętego zarządzania placówką. Pojawiały się w tym zakresie takie wskazania, jak: prowadzenie ewaluacji wewnętrznej, prowadzenie badań rynku pracy, szkoleń dla rodziców, czy organizacja wymiany doświadczeń wśród nauczycieli. Kolejne obszary prowadzonych przez szkoły działań rozwojowych dotyczyły:

- poszerzenia oferty zajęć dodatkowych i uzupełniających dla młodzieży – w tym m.in. — zwiększenie liczby wycieczek do przedsiębiorstw, organizacja staży zagranicznych i pokazów w szkole, realizacja lekcji wyjazdowych, organizacja kursów i szkoleń, prowadzenie próbnych egzaminów zawodowych;
- podejmowania współpracy z szkołami wyższymi, czy innymi organizacjami wspomagającymi pracę szkoły;
- wprowadzania nowych systemów lub metod pracy – np. klasy patronackie, podejmowanie działań na platformie e-learningowej, wdrażanie innowacji pedagogicznych.

Dyrektorzy ponadgimnazjalnych szkół zawodowych wskazywali również na uczestnictwo placówek w konkursach systemowych, edukacyjnych programach rządowych, Programie GLOBE, ale także sięganie po dofinansowanie z innych programów takich jak: Regionalny Program Operacyjny Województwa Podkarpackiego, Program Leonardo da Vinci, Program Comenius i inne programy koordynowane przez Fundację Rozwoju Systemu Edukacji. Środki na realizację wskazanych wyżej inicjatyw, oprócz wymienionych programów, pochodziły również z dotacji sponsorskich, stanowiły wolontariat nauczycielski, pozyskane zostały od organu prowadzącego lub finansowane były przez rodziców uczniów. W tym kontekście, interesujące wydaje się również przedstawienie opinii przedstawicieli szkół dotyczących tego, jak postrzegają realizację projektu w ramach PO KL na tle realizacji projektów finansowanych z innych programów (środków) zewnętrznych. Opinie te, jednoznacznie wskazują na wyższy poziom skomplikowania procedur związanych z PO KL, na tle innych, realizowanych przez szkoły projektów, niemniej nie należy traktować ich w sposób wiążący, z uwagi na to, że był to wątek podjęty wyłącznie przez nielicznych uczestników FGI.

Myśmy ZPORR robili, ale ja w tym nie uczestniczyłam, także nie mogę wiele powiedzieć. Wiem, że aplikacja była łatwiejsza, a realizacja też chyba nie była taka trudna. Nie umiem więcej powiedzieć.

Uczestnik FGI

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Leonardo to jest po prostu spacerek. To jest luz. Po pierwsze, dużo łatwiejszy wniosek aplikacyjny. Po drugie, konkretna rzecz, o którą ja proszę i tutaj nie mam specjalnie możliwości wymyślania, bo mam tylko możliwość zrealizowania stażu, ale jest to jasne proste i łatwe. Rozliczenie – konstrukcja budżetu w Leonardzie to jest żadna konstrukcja, tam jest kilka pozycji i ja muszę sobie mniej więcej zaplanować. [...] Rozliczenie też jest stosunkowo proste, no trzeba być tylko zorganizowanym, gromadzić sobie dokumenty, pilnować merytorycznych rzeczy, żeby oni to robili i to idzie jak z płatka. Trudność Leonarda a trudność PO KL to jest..., jedyną barierą w Leonardzie jest partner zagraniczny, jak się znajdzie dobrego partnera, to już potem wszystko jest łatwe.

Uczestnik FGI

Podsumowanie

W efekcie przeprowadzonych badań ewaluacyjnych w następujący sposób zweryfikowano postawione na etapie konceptualizacji hipotezy odnoszące się do wyników badań uwzględnionych w ramach niniejszego rozdziału raportu:

- *Głównym problemem rozwojowym szkół jest niedostosowanie infrastruktury szkolnej, w szczególności pracowni, do standardów oczekiwanych przez pracodawców – uczniowie nie mają możliwości przyswojenia umiejętności praktycznych w szkole.*

Hipoteza została potwierdzona w badaniu – kwestie związane z infrastrukturą, bazą dydaktyczną stanowiły jeden z kluczowych obszarów problemowych podnoszonych przez respondentów. W tym zakresie wpływ możliwości wsparcia dostępnych w ramach Działania 9.2 PO KL jest dostrzegalny, aczkolwiek niewystarczający (w kontekście istniejącego zapotrzebowania). Tak też należy oceniać zatem kryterium trafności wsparcia, które wpisuje się wyłącznie w część potrzeb rozwojowych szkół, nie likwidując jednak uznawanych za jedne z najważniejszych barier rozwojowych. Kwestią problemową w tym zakresie jest m.in. zakres cross – finansingu, który uniemożliwia realizację celowanych, kompleksowych działań w tym zakresie wiążących np. kwestię zakupu nowoczesnego sprzętu z przystosowaniem infrastruktury lokalowej do potrzeb jego wykorzystania (konieczność prac remontowych).

- *Dotychczasowe działania (realizowane przy wsparciu EFS) zlikwidowały bariery szkół związane z bazą dydaktyczną, przyczyniły się do podniesienia jakości praktycznej nauki zawodu oraz realizacji praktyk zawodowych. Aby te zmiany były trwałe konieczne jest dalsze wsparcie.*

Wsparcie w ramach Działania 9.2 okazało się skuteczne dla szkół i zwiększyło ich potencjał dydaktyczny poprzez wzmocnienie infrastruktury i wprowadzenie nowych metod i form nauczania.

Hipotezy zostały częściowo potwierdzone w badaniu. Działania realizowane w ramach projektów dofinansowanych ze środków EFS wpłynęły na poprawę bazy dydaktycznej szkół,

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

a poprzez możliwość realizacji dodatkowych zajęć specjalistycznych oraz praktyk i staży we współpracy z pracodawcami przełożyły się również na poprawę jakości praktycznej nauki zawodu w placówkach kształcenia zawodowego. Typ operacji związany z wprowadzaniem nowych metod i form nauczania cieszył się stosunkowo niewielką popularnością w realizowanych w ramach Działania 9.2 PO KL projektach (uwzględniono go jedynie w 33 projektach). Rozpatrując dotychczasowe efekty wdrażania Działania 9.2 PO KL w województwie podkarpackim, pod kątem kryteriów ewaluacyjnych, warto mieć na uwadze dwa wymiary ich analizy/oceny: wymiar indywidualny (odbiorców projektów) oraz wymiar instytucjonalny (beneficjentów projektów). Ocena kryteriów ewaluacyjnych w tych dwóch wymiarach jest bowiem zróżnicowana. Kryteria te uzyskują zdecydowanie wyższą ocenę w odniesieniu do wymiaru indywidualnego, podczas gdy w wymiarze instytucjonalnym (dla strategicznych zmian w obszarze atrakcyjności i jakości oferty) zarówno skuteczność jak i użyteczność działań jest stosunkowo niewielka. Mówiąc o kryterium trwałości istotny jest tu wymiar instytucjonalny, to bowiem wyłącznie instytucja oświatowa może utrzymać ciągłość efektów osiągniętych w drodze realizacji projektu. W wymiarze instytucjonalnym – z uwagi na dostępne i wybierane przez projektodawców typy operacji – można mówić wyłącznie o trwałości w odniesieniu do kilku, wymienionych wyżej form działań. Trwałość zmian uzyskanych w efekcie projektów będzie zatem cząstkowa i dotyczyć będzie głównie pozyskanych w ten sposób przez szkoły i placówki zasobów organizacyjnych i dydaktycznych.

- *Jedynie część działań rozpoczętych dzięki wsparciu EFS będzie kontynuowana po zakończeniu projektów z uwagi na brak środków własnych.*

Hipoteza została częściowo potwierdzona. Kontynuacja działań podjętych w ramach projektów 9.2 PO KL wiązała się będzie przede wszystkim z wykorzystaniem uzyskanego w ten sposób zaplecza kompetencyjnego i bazą techno-dydaktyczną, jaka pozostanie do dyspozycji szkoły i uczniów po zakończeniu projektu. Brak możliwości kontynuacji odnosi się w głównej mierze do tych form, których wdrażanie pociąga za sobą faktyczną konieczność zapewnienia przez szkoły ponadprogramowych środków (np. zajęcia specjalistyczne, w tym kursy, płatne staże, czy zakup wyposażenia) (kryterium trwałości wsparcia).

- *W przypadku szkół, które posiadają aktualną strategię rozwoju, pozyskiwanie funduszy unijnych jest jej elementem.*

Hipoteza została potwierdzona. Dyrekcja placówek kształcenia zawodowego, które skorzystały ze wsparcia w ramach działania 9.2 PO KL podkreśla, że pozyskiwanie środków unijnych stanowi element strategii szkoły (98,3% odpowiedzi w badaniu CATI z dyrekcją szkół).

- *Gros projektów, które uzyskały dofinansowanie w ramach Działania 9.2 PO KL realizowanych było przez szkoły posiadające już doświadczenie w realizacji projektów dofinansowanych ze środków EFS.*

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Hipoteza została potwierdzona. Spośród szkół realizujących projekt w ramach Działania 9.2 PO KL jedynie co trzecia (29,2%) realizowała projekt współfinansowany ze środków EFS po raz pierwszy. Zdecydowana większość przedstawicieli dyrekcji szkół (70,8%) zadeklarowała, że nie było to pierwsze doświadczenie z realizacją projektów tego typu.

- *Wsparcie w ramach EFS nie miało istotnego wpływu na związanie oferty kształcenia na poziomie zawodowym i wyższym.*

Hipoteza została potwierdzona. Jedynie w 7% projektów uwzględniono działania zakładające jakąkolwiek formę współpracy szkoły z uczelnią/ami wyższymi lub placówkami badawczo – naukowymi (kryterium użyteczności wsparcia).

- *Realizacja projektów w ramach EFS zwiększyła konkurencję pomiędzy szkołami w szkolnictwie zawodowym.*

Hipoteza zweryfikowana negatywnie. Nie wykazano wpływu realizacji projektów w ramach Działania 9.2 PO KL na konkurencję istniejącą pomiędzy szkołami. Można domniemywać, że wpływ projektów na konkurencyjność szkoły może być dostrzegalny w ocenie gimnazjalistów stojących przed wyborem szkoły ponadgimnazjalnej jako jedno z kryteriów wyboru, niemniej grupa ta nie została objęta zakresem badania. Dodatkowo, wszystkie objęte badaniem szkoły, niezależnie od realizowania projektów w ramach Działania 9.2 PO KL, prowadziły również i inne działania mające na celu wspieranie rozwoju i wzmocnienie atrakcyjności oferty.

- *Działaniem najrzadziej podejmowanym przez szkoły w ramach Działania 9.2 było wdrażanie programów i narzędzi efektywnego zarządzania placówką oświatową.*

Hipoteza została potwierdzona. Typ operacji: Wdrażanie programów i narzędzi efektywnego zarządzania placówką oświatową przyczyniających się do poprawy jakości nauczania uwzględniony został w jedynie 7 (z 84 poddanych analizie) projektach konkursowych wdrażanych w ramach Działania 9.2 PO KL (wyniki analizy danych zastanych) (kryterium użyteczności wsparcia).

- *Szkoły, które nie realizowały projektu w ramach Działania 9.2 PO KL w większości nie posiadały strategii rozwoju.*

Hipoteza zweryfikowana negatywnie. Nie zidentyfikowano związku pomiędzy posiadaniem strategii rozwoju przez szkoły a realizacją projektów w ramach Działania 9.2 PO KL. Wśród poddanych badaniu szkół (badanie CATI, N=221) strategię taką posiadało 96,7% szkół nie realizujących projektów i 94,6% szkół realizujących projekty.

- *Szkoły, które nie realizowały projektów w ramach POKL realizowały głównie projekty w obszarze współpracy międzynarodowej (ze środków Programu Uczucie się przez całe życie).*

Hipoteza zweryfikowana negatywnie. Badania nie potwierdziły wpływu realizacji/braku realizacji projektu w ramach Działania 9.2 PO KL na zróżnicowanie aktywności szkół

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

w obszarze realizacji projektów ze środków Programu Uczenie się przez całe życie. W badaniu CATI pojawiło się mniej niż 5% odpowiedzi wskazujących na korzystanie z tego źródła finansowania.

Wskaźniki:

Ilość strategii rozwoju szkół opracowanych/udoskonalonych poprzez realizację projektów: 85 (wyniki badania CATI oraz badania CAWI z koordynatorami projektów).

Ilość umów o współpracę z uczelniami wyższymi zorientowanych na tworzenie komplementarnych ofert kształcenia: 4 (wyniki badania CAWI z koordynatorami projektów).

Ilość przygotowanych i wdrożonych nowych narzędzi zarządzania szkołami/jednostkami kształcącymi w zakresie szkolnictwa zawodowego: 7 (wyniki analizy danych zastanych).

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

6. Wnioski

Diagnoza stanu, zmian, potrzeb i barier rozwoju rzutujących na jakość nauczania

Liczba zasadniczych szkół zawodowych, techników oraz centrów kształcenia praktycznego, a także średnia liczba absolwentów tych placówek nie zmienia się w ostatnich latach. Jednakże zaczynają zaznaczać się efekty przemian zachodzących w szkolnictwie zawodowym w postaci likwidacji techników uzupełniających i odbudowywania się bazy techników, zmniejsza się również liczba oddziałów klasowych, co wynika z jednej strony z demografii, z drugiej zaś ogólnokrajowego zjawiska niedowartościowania kształcenia zawodowego w relacji do kształcenia ogólnego.

Analiza jakości kształcenia oparta o wyniki zdawalności egzaminów maturalnych w podkarpackich technikach pokazuje, że maturę zdaje średnio między 67% a 78% przystępujących do egzaminu i około 60% do 70% absolwentów. Ostatnie lata przyniosły obniżenie zdawalności egzaminu maturalnego w technikach. Jednak ciekawe jest, że ostatni rok przyniósł również wyraźne zwiększenie się proporcji liczby absolwentów i absolwentek podchodzących do egzaminu.

Nieco inne proporcje są w technikach uzupełniających – maturę zdaje około 30% do 50% przystępujących i około 15% do 30% absolwentów techników uzupełniających. Ta tendencja utrzymuje się od lat. W technikach uzupełniających, podobnie jak w technikach, również w ostatnim roku zwiększyły się proporcje absolwentów podchodzących do egzaminu, aczkolwiek odsetek uczniów, którzy z powodzeniem zdali maturę jest bardzo niski i wynosi tylko 20%.

Z kolei odsetek zdających egzamin zawodowy w technikach z roku na rok jest coraz wyższy – od 48% w roku 2007 do 66% w roku 2012 aczkolwiek jest to tylko nieco ponad połowa absolwentów techników, co uznać można za wskaźnik dosyć niski.

Z kolei w zasadniczych szkołach zawodowych zdawalność egzaminu zawodowego utrzymuje się od lat na zbliżonym poziomie ok. 80%.

Nauczyciele różnice w zdawalności egzaminów zawodowych w szkołach zawodowych i technikach tłumaczą tym, że absolwent szkoły średniej ma trudne zadanie przystąpienia do egzaminu zawodowego i do matury w jednym roku, co powoduje, że dla wielu uczniów jest to dużym i trudnym wyzwaniem. Jednocześnie część uczniów techników aspiruje do kontynuowania nauki na studiach wyższych, dlatego egzamin maturalny traktują jako priorytetowy w stosunku do egzaminu zawodowego.

W latach 2007 - 2009 (tylko takie dane są dostępne w statystykach GUS) zauważalny jest spadek liczby zatrudnianych absolwentów szkół zawodowych, podobnie jest w przypadku absolwentów szkół policealnych i średnich zawodowych i jest to częściej zatrudnienie w sektorze prywatnym niż publicznym. Najwięcej absolwentów szkół zawodowych i średnich trafia do przemysłu, handlu i budownictwa, absolwenci szkół średnich dodatkowo zasilają sektor opieki zdrowotnej i pomocy społecznej.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

Wśród osób bardzo młodych tj. do 24 roku życia bezrobocie w ostatnich latach utrzymuje się na poziomie 21-25%, zatem mniej więcej co czwarta osoba w wieku 18-24 lata jest osobą pozostającą bez zatrudnienia.

Wśród populacji bezrobotnych - co trzecia osoba z wykształceniem zawodowym nie ma pracy, jednak w ostatnich latach widać pewną tendencję do wzrostu zatrudnialności w tej grupie. ¼ bezrobotnych to osoby z wykształceniem policealnym i średnim zawodowym, tutaj w ostatnich latach nie uwidaczniają się znaczące zmiany.

Stan szkolnictwa zawodowego w województwie podkarpackim, w szczególności tendencje widoczne w jego rozwoju, nie odbiegają od ogólnej kondycji szkolnictwa zawodowego w kraju.

W celu zwiększenia zainteresowania szkołami zawodowymi i dostosowania oferty kształcenia do zainteresowań uczniów, większość szkół w ostatnich latach modyfikowała swoją ofertę – pojawiają się nowe kierunki kształcenia oraz programy nauczania. Dominującym motywem tworzenia nowych kierunków kształcenia jest zainteresowanie uczniów, mniej zaś zapotrzebowanie na pracowników o tym profilu wykształcenia w regionie.

Baza dydaktyczna, jakość nauczania szkół stale się modernizuje i poprawia, szkoły starają się również odpowiadać na sygnały z rynku pracy, jednak potrzeby prorozwojowe są nadal bardzo znaczące, do najważniejszych należą:

- Konieczność stałego doposażania, modernizacji i rozbudowy bazy dydaktycznej szkoły, w szczególności związanej z zajęciami zawodowymi i praktyczną nauką zawodu. Szkolnictwo zawodowe wymaga stałych nakładów finansowych i nieustannej aktualizacji, gdyż technologie, styl pracy przedsiębiorstw, w związku z tym oczekiwania pracodawców skierowane są na poszukiwanie pracownika, który nie będzie wymagał długotrwałego szkolenia w miejscu pracy, aby w pełni wykonywać swoje obowiązki. Zatem baza dydaktyczna szkoły powinna w możliwie dużym stopniu dawać uczniowi możliwości zdobycia kompetencji adekwatnych do aktualnie istniejącej technologii branżowych.
- Konieczność stałego aktualizowania i unowocześniania bazy komputerowej i multimedialnej, w szczególności związanej z zakupem potrzebnego oprogramowania np. do tablic interaktywnych.
- Wzbogacenie oferty szkoły dodatkowymi kursami dającymi specjalistyczne uprawnienia, wymagane w wielu zawodach, poczynając od prawa jazdy, na obsłudze specjalistycznego sprzętu kończąc. Taka oferta jest niezbędna, aby szkolnictwo zawodowe było atrakcyjne dla ucznia i dawało mu rzeczywiste szanse na znalezienie zatrudnienia.
- Wprowadzenie systemowych rozwiązań związanych z doksztalaniem i aktualizowaniem kompetencji nauczycieli (w tym poprzez zakup fachowej literatury). Zmieniające i rozwijające się technologie, rozwój nowych branż, wymagają od nauczycieli stałego aktualizowania swojej wiedzy, zatem jest to warunek konieczny, aby oferta dydaktyczna szkół zawodowych była wysokiej jakości i rzeczywiście odpowiadała na potrzeby rynku pracy.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- Wprowadzenie systemowych rozwiązań związanych z organizacją praktyk i staży dla uczniów, obecnie brak takich rozwiązań, a współpraca z pracodawcami i przedsiębiorcami opiera się o nieformalne kontakty. Brak jest finansowych zachęt dla pracodawców, którzy podejmują współpracę z placówką oświatową.
- Prowadzenie kampanii wizerunkowych i informacyjnych, akcentujących wartość szkolnictwa zawodowego, przy szczególnym zaakcentowaniu możliwości pozyskania atrakcyjnego zatrudnienia. W odbiorze społecznym wybór szkoły zawodowej przez ucznia nie jest prestiżowy, zaś wykształcenie zawodowe, nawet na poziomie średnim jest deprecjonowane.
- Inwestowanie w infrastrukturę szkół (remonty, bazę sportową), które wpływają na wizerunek szkoły i jakość kształcenia.

Aplikowanie o środki EFS dostępne w ramach Działania 9.2 PO KL:

- Największe zainteresowanie aplikowaniem (liczba złożonych wniosków/liczba szkół w powiecie) można zaobserwować w powiatach: tarnobrzeskim (2,6), leżajskim (2,3) oraz leskim (2,25). Poza tymi trzema powiatami o najwyższym współczynniku, sześć powiatów osiągnęło wynik na poziomie 1 i więcej wniosków na szkołę – m. Rzeszów, ropczycko-sędziszowski, kolbuszowski, rzeszowski, m. Krosno, niżański. Spośród wszystkich powiatów województwa podkarpackiego jedynie w powiecie brzozowskim nie został złożony żaden wniosek.
- Technika oraz technika uzupełniająca realizowały projekty częściej niż zasadnicze szkoły zawodowe i Centra Kształcenia Praktycznego. Na tę sytuację mógł mieć wpływ szereg czynników. Z jednej strony należy mieć na uwadze zmieniające się kryteria dostępu – wymóg organizacji staży lub praktyk wyklucza Centra Kształcenia Praktycznego, które nie posiadają swoich uczniów. Z drugiej strony należy wziąć pod uwagę opinie uczestników fokusów- w ich opinii jest to związane ze specyfiką kształcenia w tych typach szkół i faktem, że czas trwania nauki w technikach jest dłuższy niż w zasadniczych szkołach zawodowych, co zmniejsza ryzyko wystąpienia trudności w realizacji projektów.
- Główną przyczyną, dla której część szkół w ogóle nie aplikowała o środki w ramach Działania 9.2 PO jest lęk przed realizacją tego typu projektów. Szkoły dostrzegają wiele barier już na etapie aplikacji, co zniechęca je do pisania wniosków.
- Szkoły pozyskiwały informacje o Działaniu 9.2 PO KL głównie poprzez stronę internetową Wojewódzkiego Urzędu Pracy, z której czerpały także wiedzę o ogłaszanych konkursach. Dużą rolę w procesie informowania odegrały także szkolenia i warsztaty.
- Motywacja szkół do aplikowania w konkursach Działania 9.2 PO KL zależała w największym stopniu od zdolności managerskich dyrektorów szkół, którzy byli inicjatorami tego pomysłu. Czynnikiem wzmacniającym motywację okazało się skuteczne aplikowanie. Negatywna ocena wniosku o dofinansowanie skutkowała natomiast obniżeniem motywacji do podejmowania dalszych działań w kierunku aplikowania.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- Konieczność wniesienia wkładu własnego okazała się dużą barierą przy aplikowaniu w ramach Działania 9.2 PO KL. Mimo to, zapewnienie wkładu własnego nie jest powodem, przez który szkoły nie aplikowały w ramach Działania 9.2 PO KL.
- Znaczącymi barierami na etapie aplikowania w konkursach w ramach Działania 9.2 PO KL są: brak wiedzy i doświadczenia szkół w realizacji projektów w ramach EFS, niezrozumienie procedur i dokumentacji, niespójność informacyjna instytucji oraz brak czasu lub zasobów ludzkich w szkołach i placówkach oświatowych. Bariery te ograniczają te instytucje w przygotowywaniu dobrych jakościowo wniosków o dofinansowanie.
- Zmianami, które mogłyby w przyszłości ułatwić szkołom skuteczne aplikowanie w konkursach w ramach EFS, mogłyby być: lepsze dostosowanie procedury aplikacyjnej do możliwości organizacyjnych szkoły (wydłużenie czasu na przygotowanie wniosku oraz skrócenie czasu oceny wniosków) oraz złagodzenie oceny projektów poprzez większą elastyczność i umożliwienie szkołom wprowadzenia poprawek w przypadku popełnienia we wniosku drobnych błędów.
- Szkoły chętnie korzystały z oferowanego im na etapie aplikacji wsparcia. Dotyczy to zwłaszcza wsparcia ze strony organów prowadzących i ROEFS, przy czym wsparcie ze strony ROEFS było oceniane jako bardziej przydatne. Mimo zadowolenia z otrzymanego wsparcia, szkoły oczekują większego dostosowania do ich potrzeb poprzez przekazanie zadania udzielania wsparcia w aplikowaniu instytucjom, które znają specyfikę funkcjonowania szkół np. Kuratoriom Oświaty. Bez względu na formę, jaką przybierze w przyszłości wsparcie szkół i podmiot, który będzie odpowiedzialny za udzielanie wsparcia, należy dążyć do dostosowania tych usług do potrzeb szkoły i poszerzenia zakresu pomocy.
- Alternatywą dla zmian związanych ze zmianami w procedurze aplikowania oraz udzielaniem wsparcia w aplikowaniu może być realizacja Działania 9.2 PO KL w trybie systemowym, wprowadzenie możliwości pre-selekcji projektów lub zapewnienie większego wsparcia w tworzeniu wniosku o dofinansowanie (wielopłaszczyznowa i zindywidualizowana pomoc).

Realizacja projektów w ramach Działania 9.2 PO KL:

- Wbrew przewidywaniom łączącym potencjał szkoły i jej zdolność do skutecznej aplikacji i realizacji projektu z jej wielkością (mierzoną liczbą uczniów) przeprowadzone badania nie wykazują związku pomiędzy tymi dwoma zmiennymi.
- Spośród szkół realizujących projekt w ramach Działania 9.2 PO KL jedynie co trzecia (29,2%) realizowała projekt współfinansowany ze środków EFS po raz pierwszy. Zdecydowana większość przedstawicieli dyrekcji szkół (70,8%) zadeklarowała, że nie było to pierwsze doświadczenie z realizacją projektu tego typu.
- Najistotniejszym kryterium, w oparciu o które wybierano typy działań uwzględnione we wniosku o dofinansowanie stanowiły potrzeby uczniów oraz oczekiwania pracodawców.
- Najmniejszym zainteresowaniem projektodawców cieszyły się natomiast operacje związane z poprawą efektywności zarządzania placówką edukacyjną, doradztwem i opieką dla uczniów

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- zagrożonych wykluczeniem oraz wdrożeniem nowych, innowacyjnych form nauczania i oceniania.
- Wysoka ocena użyteczności poszczególnych typów operacji dostępnych w ramach projektów Działania 9.2 PO KL dotyczy: wyposażenia szkół i placówek prowadzących kształcenie zawodowe w nowoczesne materiały dydaktyczne oraz współpracy szkół i placówek prowadzących kształcenie zawodowe z pracodawcami i instytucjami rynku pracy (w tym w zakresie praktycznych form nauczania – staże i praktyki zawodowe).
 - Wszelkie działania związane z modernizacją wyposażenia placówek rozpatrywane bywają jako najlepiej wpisujące się w politykę rozwoju szkoły, ze względu na to, że jest to uznawane za najmocniejsze wzmocnienie szkoły jako takiej.
 - Generalna ocena formy wsparcia zakładającej współpracę szkół z pracodawcami i instytucjami rynku pracy (w tym w zakresie praktycznych form nauczania – staży i praktyk zawodowych) jest pozytywna, niemniej jej efektywna realizacja powinna uwzględniać szereg uwarunkowań takich jak: specyfika zawodów oraz dostępność na danym terenie firm w branżach istotnych dla szkoły.
 - W opinii dyrekcji szkół kursy i szkolenia ukierunkowane na nabywanie przez uczniów dodatkowych kwalifikacji zawodowych to jedne z najbardziej skutecznych form wsparcia.
 - Na możliwość pełnego wykorzystania typu operacji dotyczącego modernizacji oferty kształcenia zawodowego i dostosowania jej do potrzeb rynku pracy rzutują: ryzyko braku zainteresowania uczniów oraz konieczność zapewnienia odpowiedniej infrastruktury i wyposażenia towarzyszącego uruchomieniu nowego kierunku lub specjalności.
 - Uwzględniane w ramach projektów efektywne programy doradztwa edukacyjno – zawodowego nie uzyskują jednoznacznej oceny ze strony przedstawicieli szkół. Jako kluczowy moment dla świadczenia tego typu usług wskazywany jest okres edukacji gimnazjalnej.
 - Niewielkie zainteresowanie szkół włączeniem w realizowane projekty typu operacji zakładającej wdrażanie programów i narzędzi efektywnego zarządzania wynika z: braku identyfikowanych przez kierownictwo szkoły potrzeb w tym zakresie, trudności w długofalowym planowaniu rozwoju szkoły z uwagi na zmieniające się uwarunkowania prawne i organizacyjne oraz upatrywaniu wiodącej roli zarządczej w organach prowadzących (na poziomie powiatu i regionu).
 - Realizacja projektów dofinansowanych ze środków EFS wpisuje się w potrzeby ponadgimnazjalnych szkół zawodowych funkcjonujących w regionie podkarpackim w obszarze jakości oferty i kształcenia, dając możliwość korzystania z nowoczesnych materiałów, technologii, rozszerzając ofertę zajęć kierowanych do uczniów i poprawiając wyposażenie szkoły.
 - Jedną z zasadniczych trudności rzutujących na proces realizacji projektu w szkołach jest brak doświadczenia i niewystarczające kompetencje w zakresie: stosowania prawa zamówień publicznych, prowadzenia dokumentacji projektowej i rozliczania projektów. Bariery w procesie realizacji projektów w ramach Działania 9.2 PO KL są także kwestie związane z odbiorcami projektu – uczniami oraz ich dostępnością i ograniczeniami w organizacji skierowanych do nich dodatkowych zajęć. Respondenci wskazywali również na niewielką elastyczność projektów w kontekście zmieniających się uwarunkowań pracy szkoły oraz duża ilość wymagań

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

- biurokratycznych związanych z potwierdzeniem prawidłowej realizacji działań określonych we wniosku. Trudności te dotyczą m.in. możliwości podejmowania współpracy z pracodawcami w ramach organizacji staży zawodowych dla uczniów.
- Przedstawiciele szkół, szczególnie tych nie posiadających wcześniejszych doświadczeń z wdrażaniem projektów z wykorzystaniem środków PO KL wskazują na brak jednolitych i prostych instrukcji czy wzorów, które można traktować jako swego rodzaju przewodnik w realizacji projektu. Problemów przysparza projektodawcom również brak możliwości powołania się na wiążące interpretacje postępowania w danym, konkretnym przypadku projektowym.
 - Kontakt z opiekunem projektu ze strony Instytucji Pośredniczącej PO KL jest - z perspektywy potrzeb i braku doświadczenia szkół w realizacji projektów EFS – niewystarczający. Rola opiekunów projektów, jakiej oczekiwałyby placówki edukacyjne, wykracza poza otrzymywane od Instytucji Pośredniczącej wsparcie.
 - Kluczowym obszarem problemowym wiążącym się z kwestiami zarządzania strategicznego w szkole w kontekście wdrażania Działania 9.2 PO KL jest rozumienie i uwarunkowania tworzenia programu rozwojowego dla szkoły.
 - Pozyskiwanie środków unijnych stanowi element strategii szkoły (98,3% odpowiedzi w badaniu CATI z dyrekcją szkół). Strategię tą należy rozumieć jednak częściej jako pewną koncepcję kierownictwa jednostki oświatowej niż jako spisany dokument strategiczny oparty na strukturze celów i zadań wraz z szczegółowym harmonogramem, zasadami monitoringu i wdrażania.
 - Realizacja przynajmniej części działań podjętych w ramach projektu będzie kontynuowana po jego zakończeniu. Jedynie co piąty respondent badania stwierdził, że wraz z realizacją projektu zakończy się również realizacja uwzględnionych w nim typów działań.
 - Gotowość ponadgimnazjalnych szkół zawodowych do aplikowania o wsparcie ze środków EFS w kolejnych konkursach/okresie programowania 2014-2020 warunkowana jest m.in. przez: typ projektu/ów ukierunkowanych na wsparcie dla ponadgimnazjalnych szkół zawodowych (konkursowe/systemowe), wysokość *cross-financigu* oraz komplementarność inwestycji w kapitał ludzki i infrastrukturę, dotychczasowe doświadczenia szkół z procedurą konkursową i jej wynikiem (sukces/porażka), uproszczenie procedur i ich skodyfikowanie.

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

7. Rekomendacje

LP.	Zidentyfikowany problem	Wniosek	Proponowane rozwiązanie (rekomendacja) i sposób jego wdrożenia	Oczekiwany efekt	Termin realizacji rekomendacji	Adresat rekomendacji	Miejsce w raporcie
	Niskie oceny uzyskiwane przez projekty konkursowe składane w odpowiedzi na konkursy ogłaszane w ramach Działania 9.2 PO KL.	Zmianami, które mogłyby w przyszłości ułatwić szkołom skuteczne aplikowanie w konkursach w ramach EFS mogłoby być: wydłużenie czasu na przygotowanie wniosku oraz ściśle powiązanie harmonogramu organizacji konkursu i oceny wniosków z funkcjonowaniem szkół (kalendarz szkolny).	1/Tworzenie harmonogramów uruchamiania konkursów w ramach Działania 9.2 PO KL w sposób pozwalający na wpisanie cyklu oceny projektu w kalendarz roku szkolnego. Np. Organizacja konkursu w drugiej połowie roku (III/IV kwartał), okres oceny i wyboru wniosków do realizacji (I i II kwartał roku kolejnego), rozpoczęcie realizacji projektów (III kwartał/ jego końcówka – początek nowego roku szkolnego). 2/Maksymalne wydłużenie okresu trwania konkursu (przeznaczonego na składanie wniosków o dofinansowanie przez szkoły).	Poprawa jakości wniosków składanych w odpowiedzi na konkurs organizowanych w ramach Działania 9.2 PO KL.	Nowy okres programowania 2014 - 2020	Wojewódzki Urząd Pracy w Rzeszowie	Str. 80
		Z uwagi na zidentyfikowane w części przypadków zniechęcenie szkół do ponownej aplikacji (wynikające z doświadczeń z odrzuceniem wniosku na etapie oceny formalnej) pożądane może być rozważenie zmiany sposobu organizacji procedury naboru.	1a/ Wdrażanie Działania 9.2 PO KL z wykorzystaniem trybu systemowego. lub 1b/Rozważenie formy pre-weryfikacji (pre-oceny) skróconej formy wniosków pod kątem jakości zawartych w nich koncepcji rozwoju.		Nowy okres programowania 2014 - 2020	Ministerstwo Rozwoju Regionalnego	Str. 76
		Szkoły chętnie korzystały z oferowanego im na etapie aplikacji wsparcia. Dotyczy to zwłaszcza wsparcia ze strony organów prowadzących i ROEFS, przy czym wsparcie ze strony ROEFS było oceniane jako bardziej przydatne. Mimo zadowolenia z otrzymanego wsparcia, szkoły oczekują	1/ Regularne szkolenia dla przedstawicieli Regionalnych Ośrodków EFS z zakresu specyfiki funkcjonowania systemu szkolnictwa zawodowego oraz zachodzących w nim zmian mogących mieć wpływ przygotowanie i wdrażanie projektów w ramach EFS itp.		Nowy okres programowania 2014 - 2020	Krajowy Ośrodek EFS	Str. 83

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

		większego dostosowania go do ich potrzeb (specyfiki funkcjonowania placówki oświatowej).					
	Brak doświadczenia szkół w aplikowaniu i realizacji projektów PO KL przekłada się na gotowość do udziału w konkursach, jakość wniosków oraz problemy na etapie realizacji przedsięwzięć.	<p>Główną przyczyną, dla której część szkół w ogóle nie aplikowała o środki w ramach Działania 9.2 PO jest lęk przed realizacją tego typów projektów. Szkoły dostrzegają wiele barier już na etapie aplikacji, co zniechęca je do pisania wniosków.</p> <p>Motywacja szkół do aplikowania w konkursach Działania 9.2 PO KL zależała w największym stopniu od zdolności managerskich dyrektorów szkół, którzy byli inicjatorami tego pomysłu. Czynnikiem wzmacniającym motywację okazało się skuteczne aplikowanie. Negatywna ocena wniosku o dofinansowanie skutkowała natomiast obniżeniem motywacji do podejmowania dalszych działań w kierunku aplikowania.</p> <p>Spośród szkół wdrażających projekt w ramach Działania 9.2 PO KL jedynie co trzecia (30%) realizowała projekt współfinansowany ze środków EFS po raz pierwszy. Zdecydowana większość przedstawicieli dyrekcji szkół (70%) zadeklarowała, że nie było to pierwsze doświadczenie z realizacją projektu tego typu.</p>	1/ Realizacja projektów o charakterze systemowym obejmującym wszystkie szkoły, niezależnie od ich gotowości/przygotowania do samodzielnego aplikowania o środki.	Stworzenie możliwości objęcia zasięgiem Działania 9.2. PO KL wszystkich placówek kształcenia zawodowego w regionie. minimalizacja ilości problemów i barier występujących na etapie aplikowania i realizacji projektów.	Nowy okres programowania 2014 - 2020	Wojewódzki Urząd Pracy w Rzeszowie	Str. 67-68 Str. 88
		Jedną z zasadniczych trudności rzutujących na proces realizacji projektu w szkołach jest brak	1/ Zapewnienie projektodawcom wsparcia w postaci konsultacji prawnych organizowanych		2013	Wojewódzki Urząd Pracy w Rzeszowie	Str. 115

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

		doświadczenia i niewystarczające kompetencje w zakresie: stosowania prawa zamówień publicznych, prowadzenia dokumentacji projektowej i rozliczania projektów.	cyklicznie w odpowiedzi na zidentyfikowane obszary zagadnień problemowych, do wyjaśnienia. 2/ Uwzględnienie tego typu doradztwa i konsultacji w zakresie oferty Regionalnych Ośrodków EFS.		Nowy okres programowania 2014 - 2020	Krajowy Ośrodek EFS	
		Przedstawiciele szkół, szczególnie tych nie posiadających wcześniejszych doświadczeń z wdrażaniem projektów z wykorzystaniem środków PO KL, wskazują na brak jednolitych i prostych instrukcji czy wzorów, które można traktować jako swego rodzaju przewodnik w realizacji projektu.	1/ Prowadzenie szkoleń wprowadzających dla realizatorów projektów w ramach Działania 9.2 PO KL. 2/ Stworzenie bazy pytań i odpowiedzi związanych z realizacją projektu w ramach placówki kształcenia zawodowego.		Nowy okres programowania 2014 - 2020	Wojewódzki Urząd Pracy w Rzeszowie	Str. 115
	Trudności związane z realizacją operacji: współpraca szkół z pracodawcami i instytucjami rynku pracy (w tym w zakresie praktycznych form nauczania – staży i praktyk zawodowych) z uwagi na uwarunkowania funkcjonowania szkół i pracodawców.	Generalna ocena formy wsparcia zakładającej współpracę szkół z pracodawcami i instytucjami rynku pracy (w tym w zakresie praktycznych form nauczania – staży i praktyk zawodowych) jest pozytywna, niemniej jej efektywna realizacja powinna brać pod uwagę szereg uwarunkowań takich jak: specyfika zawodów oraz dostępność na danym terenie firm w branżach istotnych dla szkoły.	1/ Wprowadzenie alternatywy dla tego typu operacji w postaci realizacji działań praktycznych z wykorzystaniem oprogramowania firm symulacyjnych.	Wzmocnienie adekwatności oferowanych w ramach Działania 9.2 PO KL typów operacji do potrzeb szkół niezależnie od ich typu i lokalizacji.	Nowy okres programowania 2014 - 2020	Ministerstwo Rozwoju Regionalnego	Str. 96
		Wpływ wymogów dokumentacyjnych na problemy z pozyskaniem do współpracy pracodawców (ochrona wrażliwych danych firmy takich jak listy płac).	1/ Weryfikacja wymagań dokumentacyjnych dotyczących sposobu rozliczania (u pracodawcy) staży realizowanych przez uczniów w zakładach pracy.		2013	Ministerstwo Rozwoju Regionalnego, Wojewódzki Urząd Pracy w Rzeszowie	Str. 96
	Kluczowa bariera rozwojowa ponadgimnazjalnych szkół zawodowych dotyczy w dużej mierze kwestii	Wszelkie działania związane z modernizacją wyposażenia placówek rozpatrywane bywają jako najlepiej wpisujące się w politykę rozwoju szkoły, ze względu na to, że jest to	1/ Wzmocnienie komplementarności projektów realizowanych w ramach środków PO KL z projektami dofinansowanymi z Europejskiego Funduszu Rozwoju Regionalnego.	Wzmocnienie dostosowania kształcenia zawodowego do potrzeb nowoczesnego	Nowy okres programowania 2014 - 2020	Ministerstwo Rozwoju Regionalnego, Wojewódzki Urząd Pracy w Rzeszowie,	Str. 101

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

	infrastruktury i wyposażenia placówek.	uznawane za najmocniejsze wzmocnienie szkoły jako takiej.	Równoległa realizacja regionalnych/powiatowych projektów systemowych finansowanych ze środków EFS oraz EFRR. 2/Maksymalizacja wysokości cross-financingu dostępnego w ramach projektów realizowanych ze środków EFS kierowanych do szkół zawodowych.	stanowiska pracy i wymogów pracodawców. Wzrost efektywności projektów realizowanych przez szkoły.		Samorząd Województwa	
	Funkcjonujący nadal wizerunek szkoły zawodowej jako szkoły „drugiego wyboru”, postrzeganie jej jako mniej atrakcyjnej przez młodzież i rodziców. Niedostateczna świadomość korzyści płynących z wyboru szkoły zawodowej oraz brak skutecznych mechanizmów kompleksowej diagnozy predyspozycji uczniów gimnazjum celem wyboru optymalnej ścieżki edukacyjnej.	Uwzględniane w ramach projektów programy doradztwa edukacyjno – zawodowego nie uzyskują jednoznacznej oceny ze strony przedstawicieli szkół. Jako kluczowy moment dla świadczenia tego typu usług wskazywany jest okres edukacji gimnazjalnej.	1/ Rozszerzenie dostępnych w ramach Działania 9.2 PO KL typów operacji i grup docelowych o prowadzenie przez szkoły zawodowe akcji informacyjno – promocyjnych skierowanych do gimnazjalistów. 2/ Rozszerzenie dostępnych w ramach Działania 9.2 PO KL typów operacji i grup docelowych o prowadzenie doradztwa zawodowego/diagnozy predyspozycji zawodowych wśród uczniów szkół gimnazjalnych.	Umożliwienie realizacji zmian o charakterze systemowym. Poprawa wizerunku i atrakcyjności szkolnictwa zawodowego w regionie.	Nowy okres programowania 2014 - 2020	Ministerstwo Rozwoju Regionalnego	Str. 98
	Niewielki wpływ projektów realizowanych w ramach Działania 9.2 PO KL na poprawę zarządzania i koordynacji rozwoju szkolnictwa zawodowego w regionie.	Niewielkie zainteresowanie szkół włączeniem w realizowane projekty typu operacji zakładającej wdrażanie programów i narzędzi efektywnego zarządzania wynika z: braku identyfikowanych przez kierownictwo szkoły potrzeb w tym zakresie, trudności w długofalowym planowaniu rozwoju szkoły z uwagi na zmieniające się uwarunkowania prawne i organizacyjne oraz	1/ Ukierunkowanie Działania 9.2 PO KL na realizację regionalnych/powiatowych projektów systemowych opartych o programy rozwoju szkolnictwa zawodowego w regionie/powiecie.	Rozwój mechanizmów koordynacji oferty szkolnictwa zawodowego w regionie.	Nowy okres programowania 2014 - 2020	Samorząd Województwa, Wojewódzki Urząd Pracy w Rzeszowie	Str. 99

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

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

		upatrywaniu wiodącej roli zarządczej w organach prowadzących (na poziomie powiatu i regionu).					
	Wpływ uwarunkowań zewnętrznych na zmianę sytuacji szkół, a tym samym adekwatność zapisów projektów realizowanych dla dłuższej perspektywy czasowej.	Respondenci wskazywali na niewielką elastyczność projektów w kontekście zmieniających się uwarunkowań pracy szkoły.	1/ Wprowadzenie możliwości realizacji Działania 9.2 PO KL dla szkół zawodowych w formule projektu systemowego, opartego o założenia wyjściowe (np. zakres merytoryczny/tematyka zaplanowanych w projekcie form wsparcia, liczebności grup odbiorców itp.), poddawane corocznej weryfikacji (w ramach corocznych prac nad Planami działań).	Poprawa adekwatności i aktualności wsparcia oferowanego ze środków EFS w stosunku do zmian w zakresie sytuacji szkół zawodowych.	2013	Wojewódzki Urząd Pracy w Rzeszowie	Str. 117
	Potrzeba większego wsparcia dla realizatorów projektów (szkół) w procesie ich wdrażania.	Kontakt z opiekunem projektu ze strony Instytucji Pośredniczącej PO KL jest - z perspektywy potrzeb i braku doświadczenia szkół w realizacji projektów EFS – niewystarczający.	1/ Regularne szkolenia opiekunów projektu z zakresu specyfiki funkcjonowania systemu szkolnictwa zawodowego, zachodzących zmian. 2/ Zmniejszenie liczby projektów przypadających na jednego opiekuna projektu, w odniesieniu do projektów realizowanych przez szkoły. 3/Organizacja cyklicznych spotkań opiekunów projektu z projektodawcami celem wyjaśniania pojawiających się trudności i zmian w procedurze realizacyjnej.	Minimalizacja ilości problemów i barier występujących na etapie realizacji projektów.	2013	Wojewódzki Urząd Pracy w Rzeszowie	Str. 121
	Dezaktualizacja kompetencji nauczycieli zawodu	Konieczność realizowania wsparcia związanego z doształcaniem i aktualizowaniem kompetencji nauczycieli	Wprowadzenie w projektach możliwości udzielania wsparcia nauczycielom.	Poprawa jakości nauczania i dostosowania kształcenia zawodowego do rynku pracy	Nowy okres programowania 2014 - 2020	Ministerstwo Rozwoju Regionalnego, Wojewódzki Urząd Pracy w Rzeszowie	Str. 25

Realizatorzy badania:

- IPM sp. z o.o.
- Centrum Doradztwa Strategicznego s.c.

