Informacja prasowa

26.09.2011


[image: image1.jpg]=
..) e
S <
skills
r the FI
uture


Wiemy czego oczekują przedsiębiorcy w Polsce…
Instytut Badań nad Demokracją i Przedsiębiorstwem Prywatnym, w ramach projektu pn. „Skills for the Future” – Kształcenie dla przyszłości, przeprowadził w lutym 2010 r. badanie* wśród polskich przedsiębiorców, dotyczące ich oczekiwań w stosunku do szkolnictwa wyższego. Dzięki badaniu określone zostały nie tylko podstawowe oczekiwania przedsiębiorców w stosunku do systemu szkolnictwa wyższego ale też wskazane niezbędne działania, które pomogą te potrzeby zaspokoić. Badanie pomogło zidentyfikować także najbardziej poszukiwane przez przedsiębiorców cechy i umiejętności jakie powinni posiadać ich potencjalni pracownicy.
Jakich cech oczekują przedsiębiorcy?
Badani przedsiębiorcy uznali, że najważniejsze są takie cechy jak uczciwość i etyka osobista, lojalność wobec firmy oraz podejmowanie zadań. Tuż za nimi wskazano kolejne pożądane cechy czyli: odpowiedzialność i szacunek dla innych, gotowość dzielenia się wiedzą i doświadczeniem, elastyczność czasową i gotowość do pracy w nadgodzinach oraz pozytywny wizerunek.
Badania pokazało jednak, że powyższe cechy są w małym stopniu kształtowane przez system szkół wyższych. Największe rozbieżności wystąpiły w przypadku kształtowania lojalności wobec firmy, etyki i uczciwości, elastyczności czasowej, a także odpowiedzialności, gotowości dzielenia się wiedzą i otwartością na problemy współpracowników. Jednocześnie, w zbyt dużym stopniu kształtowana jest chęć konkurowania z innymi, co utrudnia budowanie zespołów w przedsiębiorstwach. 

Jakich umiejętności poszukują przedsiębiorcy?
W trakcie badania przedsiębiorcy poproszeni zostali także o wskazanie najbardziej pożądanych umiejętności, decydujących o przydatności absolwentów dla firmy i stopnia kształcenia danej umiejętności przez system szkół wyższych. Na potrzeby badania umiejętności zostały podzielone na cztery grupy: 
· Interpersonalne (w tym oddzielnie: komunikacja oraz zdolność do pracy zespołowej)  
· Umiejętności (w tym oddzielnie umiejętności z zakresu rozwiązywania problemów 
i przedsiębiorczości)
· Umiejętności uczenia się
· Umiejętności związane z obsługą urządzeń technicznych i technologii.
Największe rozbieżności wystąpiły w zakresie umiejętności komunikowania się  i  w zakresie umiejętności rozwiązywania problemów. Niemal również duże różnice wystąpiły przy ocenie umiejętności pracy zespołowej. Wyraźnie mniejsze rozbieżności występują przy ocenie umiejętności uczenia się oraz wdrażania technologii.
 

Rekomendacje przedsiębiorców dla szkolnictwa wyższego
Według przedsiębiorców biorących udział w badaniu ogromne znaczenie ma nie tylko wiedza merytoryczna nabywana w toku studiów, ale także umiejętności praktyczne oraz ich przydatność na rynku pracy, dlatego najważniejszymi rekomendacjami są konieczność certyfikacji nie tylko na poziomie wiedzy merytorycznej, ale także o poziomie nabytych umiejętności oraz wykazania jakiego rodzaju umiejętności można nabyć w trakcie realizacji programu edukacyjnego i na jakim poziomie. Respondenci wskazali także, iż bardzo ważna jest potrzeba nawiązania ścisłej współpracy jednostek naukowych z przedsiębiorcami w zakresie prowadzenia konsultacji programów edukacyjnych z biznesem, a także aktywnego reagowania na potrzeby edukacyjne zgłaszane przez biznes oraz konieczność konfrontacji szczegółowego zakresu kształcenia umiejętności i wiedzy w poszczególnych dziedzinach z przedsiębiorcami. Przedsiębiorcy wskazali także na umożliwienie im wpływania na programy edukacyjne (w dużo szerszym zakresie niż konsultacje), a także włączania Związków Przedsiębiorców do Rad Wydziałowych uczelni wyższych.
Informacje o badaniu

*W przeprowadzonym badaniu (w Polsce) wzięło udział 20 respondentów reprezentujących różne wielkościowo firmy. Największą grupę stanowiły firmy małe zatrudniające do 50 pracowników (9 przedsiębiorstw). Drugą grupę badanych stanowiły firmy średnie zatrudniające od 51 do 250  pracowników (6 przedsiębiorstw). W trzeciej grupie badanych znalazły się firmy duże zatrudniające powyżej 250 pracowników – 5 przedsiębiorstw. Wśród badanych było osiem kobiet oraz dwunastu mężczyzn, z czego dziesięć osób to właściciele lub prezesi firm, trzy osoby to dyrektorzy HR a siedem osób to specjaliści ds. zasobów ludzkich, marketingu lub inni. We wszystkich badanych przedsiębiorstwach, w ostatnim roku zatrudniono 47 absolwentów szkół wyższych. Największą grupę zatrudnionych stanowili absolwenci kierunków technicznych (38%). Niewiele mniejszą grupę stanowili absolwenci kierunków ekonomicznych (34%). Najmniejszy wskaźnik zatrudnienia w badanych firmach odnotowano wśród absolwentów kierunków humanistycznych (17%). Absolwenci pozostałych kierunków stanowili niecałe 11% zatrudnionych w roku 2009. Wyniki badania przedsiębiorców zostały przedstawione szerzej w raporcie pt.: „Oczekiwanie przedsiębiorców wobec uczelni wyższych.” 

O projekcie:

W ramach projektu pn. „Kształcenie dla przyszłości” (Skills for the Future”), cztery instytucje: z Portugalii (Gestăo Total e Inovaçăo Empresarial - GTIE Consultores S.A.), Włoch (E.Ri.Fo.), Turcji (AHÝ EVRAN ÜNÝVERSÝTESÝ) i Polski (Instytut Badań nad Demokracją i Przedsiębiorstwem Prywatnym) wypracowały taki model programów nauczania szkół wyższych, który nie tylko jest dopasowany do potrzeb rynku pracy ale też odzwierciedla rzeczywiste potrzeby pracodawców. Projekt wspiera współpracę między instytucjami szkolnictwa wyższego i przedsiębiorstwami poprzez przyjęcie najlepszych praktyk w zakresie współpracy oraz zaprojektowanie i wdrożenie odpowiednich strategii dla tej współpracy.
Fundacja „Instytut Badań nad Demokracją i Przedsiębiorstwem Prywatnym” KIG - polski think tank; instytut naukowo-badawczy; non-profit; założony przez Krajową Izbę Gospodarczą; rozpoczął działalność w 1993 roku. Jego siedziba mieści się w Warszawie.
W ramach swojej działalności Instytut:
· realizuje projekty (w tym projekty dofinansowane ze środków UE);

· prowadzi badania;

· opracowuje raporty; 

· opiniuje akty prawne;

· organizuje konferencje, warsztaty, seminaria i szkolenia ogólnopolskie 
i międzynarodowe.

Obszary działalności Instytutu:

· budowa demokracji;

· kształtowanie polityki gospodarczej sprzyjającej rozwojowi przedsiębiorczości;

· deregulacja gospodarki;

· rozwój przedsiębiorczości prywatnej, w tym MSP;

· rozwój nowoczesnych technologii;

· współpraca nauki i biznesu;

· rozwój rynku pracy;

· rozwój organizacji przedsiębiorców;

· zwalczanie korupcji;

etyka w działalności gospodarczej i samorządowej.
Kontakt dla mediów:

Agata Rozalska

Fundacja „Instytut Badań nad Demokracją 
i Przedsiębiorstwem Prywatnym” Krajowej Izby Gospodarczej
ul. Trębacka 4
00-074 Warszawa

tel.: (22) 630 96 99, fax.: (22) 826 25 96

www.iped.pl
NIP: 525-15-67-362

Regon: 010114641

KRS: 0000161651

 
Partnerzy: 

[image: image2.jpg]3 st s koo D Gestao Total @FO
e s 200


[image: image3.jpg]


[image: image4.png]


