
 1

Mirosława Pluta-Olearnik

Wyższa Szkoła Handlowa we Wrocławiu

Relacje partnerskie uczelni z podmiotami otoczenia

a kreowanie postaw przedsiębiorczych

W artykule autorka omawia relacje zachodzące między uczelniami a ich otoczeniem

biznesowym pod kątem kreowania (lub hamowania) zachowań przedsiębiorczych samych

uczelni oraz ich studentów, absolwentów oraz pracowników. W szczególności analizie

poddano kwestie kompatybilności oczekiwań pracodawców z profilem absolwenta uczelni.

Następnie wskazano przyczyny małej efektywności tradycyjnych narzędzi inicjowania

zachowań przedsiębiorczych, co poparto wynikami badań studentów i przedsiębiorców

z Dolnego Śląska. Oceniono też aktywność uczelni w rozwijaniu nowych, innowacyjnych form

przedsiębiorczości akademickiej.

Otwarcie systemu edukacji na środowisko i świat

Spoglądając z perspektywy europejskiej należy zauważyć, że zalecane podejście do

polityki edukacyjnej w poszczególnych krajach członkowskich UE formułuje podstawowe

wyzwania, których realizacja przybliża poszczególne narodowe systemy edukacji do

wymogów społeczeństwa informacyjnego i opartego na wiedzy. Wyzwania te dotyczą:

poprawy jakości i efektywności systemów edukacji w UE, ułatwienia powszechnego dostępu

do systemów edukacji oraz – istotnego wyzwania z punktu widzenia problematyki artykułu −

otwarcia systemów edukacji na środowisko i świat1. Tak sformułowane wyzwania (cele

strategiczne) odnoszą się do różnych poziomów i form edukacji – od szkolnictwa

podstawowego przez kształcenie zawodowe, do szkolnictwa wyższego i kształcenia

ustawicznego. Każdemu z wymienionych celów przypisano wiązki celów szczegółowych,

a w ich ramach ustalono kluczowe sprawy wymagające aktywnych działań. W ramach celu

strategicznego Otwarcie systemów edukacji na środowisko i świat wskazano na potrzebę:

a) wzmocnienia powiązań ze światem pracy, działalnością badawczą i społeczeństwem

poprzez:

1 Edukacja w Europie: różne systemy kształcenia i szkolenia – wspólne cele do roku 2010, Fundacja Rozwoju

Systemu Edukacji, Warszawa 2003.

 2

 promowanie współpracy między placówkami edukacyjnymi a środowiskiem

lokalnym,

 uruchamianie partnerskich przedsięwzięć z udziałem wszelkiego rodzaju

placówek edukacyjnych, firm, instytucji badawczych,

 zachęcanie instytucji i osób indywidualnych do współpracy w ramach

kształcenia i doskonalenia zawodowego;

b) rozwijania przedsiębiorczości poprzez:

 promowanie inicjatywy i kreatywności w procesie kształcenia,

 kształtowanie umiejętności niezbędnych do założenia i prowadzenia własnej

firmy.

Warto w tym miejscu podkreślić, że w wielu krajach europejskich stosuje się różne sposoby

budowania bezpośrednich i intensywnych powiązań między szkolnictwem wyższym i jego

otoczeniem, w tym zwłaszcza ze światem pracy. Wśród tych sposobów wymienia się

przykładowo: profesjonalizację zarządzania uczelniami, nowe modele finansowania

szkolnictwa, udział w procesie edukacji specjalistów – praktyków spoza uczelni czy reformę

programów studiów ukierunkowaną na wyższy poziom przygotowania praktycznego. Zwraca

się uwagę na fakt, że rozwijanie przez szkolnictwo wyższe przedsiębiorczości i umiejętności

wyzwalania inicjatyw prowadzi do znacznie większej aktywności studentów i absolwentów

w poszukiwaniu pracy, a nawet w tworzeniu miejsc pracy2.

W niniejszym artykule autorka podejmuje próbę oceny relacji zachodzących między

uczelniami a ich otoczeniem biznesowym pod kątem kreowania (lub hamowania) zachowań

przedsiębiorczych samych uczelni oraz jej studentów, absolwentów oraz pracowników

dydaktyczno-naukowych. W szczególności analizie poddano kwestie kompatybilności

oczekiwań pracodawców z profilem absolwenta uczelni. Następnie wskazano przyczyny

małej efektywności tradycyjnych narzędzi inicjowania zachowań przedsiębiorczych, jakimi są

praktyki zawodowe, co poparto wynikami badań studentów i przedsiębiorców z Dolnego

Śląska. Oceniono też aktywność uczelni w rozwijaniu nowych, innowacyjnych form

przedsiębiorczości akademickiej.

Proces kształcenia a rynek pracy w Polsce

Badacze rynku pracy podkreślają zgodnie, że wykształcenie wyższe nie gwarantuje

dziś otrzymania pracy, ale szanse jej uzyskania są większe dla absolwenta uczelni.

2 B. Minkiewicz (red.), Uczelnie i ich otoczenie. Możliwości i formy współdziałania, SGH, Warszawa 2003, s.35.

 3

Przechodzenie absolwentów szkół wyższych na rynek pracy przebiega różnie – może

oznaczać uzyskanie pracy, dalsze dokształcanie bądź bezrobocie i bierność. W Polsce

w latach 90., podobnie jak wówczas w krajach UE, bezrobocie osób z wyższym

wykształceniem nie stanowiło większego problemu. Sytuacja uległa jednak zmianie

począwszy od roku 1998, kiedy coraz liczniejsze roczniki absolwentów uczelni pojawiały się

na rynku pracy, przy jednoczesnym wzroście liczby osób poszukujących pracy

i zmniejszającej się liczbie miejsc pracy. Zjawisko to uruchomiło proces monitorowania

potencjału i barier rynku pracy, zarówno w ujęciu krajowym, jak też regionalnym i lokalnym.

Kształcenie stało się w okresie ostatnich dziesięciu lat sposobem dostosowywania się

młodych ludzi do zmian na rynku pracy oraz przewidywanego zapotrzebowania na

pracowników. Podnoszenie poziomu wykształcenia było też inspirowane przez politykę

edukacyjną uczelni państwowych oraz rozwój oferty szkolnictwa niepaństwowego.

Zwiększona skłonność do nauki była również wynikiem coraz bardziej ograniczonych szans

zaistnienia na rynku pracy jedynie z dyplomem szkoły średniej. Zjawiska te zaowocowały

jednak powstaniem obecnych problemów absolwentów szkół wyższych na polskim rynku

pracy, w tym zwłaszcza kierunków biznesowych i pedagogicznych. W rezultacie tego studenci

i absolwenci uczelni musieli w coraz większym stopniu realizować oczekiwania

pracodawców, co do profilu zawodowo-osobowościowego wymaganego od przyszłego

pracownika. Badania potwierdzają, że poza wszechstronnym przygotowaniem

merytorycznym, pracodawcy oczekują wielu innych umiejętności od nowych kadr oraz

ukształtowania osobowościowego. Na przykład w odniesieniu do absolwentów szkół

biznesowych oczekuje się:

 umiejętności radzenia sobie ze skomplikowanymi procesami zachodzącymi

w gospodarce,

 umiejętności szybkiego rozeznania zmian następujących w nowoczesnych systemach

zarządzania,

 otwartości i gotowości do pracy zespołowej,

 sprawnego posługiwania się wszystkimi dostępnymi narzędziami z zakresu techniki

informacyjnej.

Jak wynika z powyższego zestawienia, wykształcenie wyższe nie może być

ukierunkowane wyłącznie na przekazanie wiedzy, ale też musi kształtować określone postawy

i zachowania oczekiwane i aprobowane przez pracodawców. Ważne staje się ustalenie, ile

 4

w toku studiów student powinien otrzymać wiedzy i umiejętności, a ile starań powinno się

przeznaczyć na rozwój osobowości absolwenta uczelni3.

Badacze tendencji zmian rynku pracy i rynku usług edukacyjnych w Polsce wskazują

następujące działania, które mogą usprawnić wzajemne dopasowanie rynku usług

edukacyjnych i rynku pracy. Oto przykładowe zalecenia4:

 uruchomienie solidnego, systematycznego i pogłębionego badania popytu na pracę

oraz upowszechniania wyników tych badań;

 stworzenie takiego systemu finansowania studiów, który zmniejszy barierę finansową

w rozwijaniu studiów drogich (np. politechnicznych);

 wprowadzanie rozwiązań pozwalających studentom na nabywanie nie tylko wiedzy

teoretycznej, ale również umiejętności praktycznych.

Odnosząc się do ostatniego stwierdzenia, można wymienić cały wachlarz tzw.

tradycyjnych instrumentów kształtowania praktycznych umiejętności studentów poprzez ich

kontakty z otoczeniem biznesowym w trakcie studiów. Wyróżnimy tu: różne formy praktyk

zawodowych, wykonywanie projektów semestralnych, pisanie prac dyplomowych czy

podejmowanie pracy zarobkowej. Najbardziej sformalizowane są praktyki, które nie

doczekały się – poza wyjątkami – dobrych rozwiązań. Pracodawcy niechętnie organizują

praktyki, co wynika obecnie z dwóch powodów: braku czasu dla praktykanta oraz obawy

przed ujawnieniem tajemnic przedsiębiorstwa.

Kontakty studentów z otoczeniem biznesowym uczelni na Dolnym Śląsku

 Eksperci dowodzą, że obecnie znalezienie pracy przez absolwenta studiów, który nie

posiada stażu zawodowego jest praktycznie niemożliwe. Badania prowadzone wśród

pracodawców Dolnego Śląska pozwoliły na uzyskanie odpowiedzi na następujące pytania:

Czy system edukacji na poziomie wyższym gwarantuje uzyskanie praktycznych

umiejętności? Jak można ocenić jakość praktyk zawodowych studentów? Czy

przedsiębiorstwa są otwarte na współpracę z uczelnią i przyjmowanie praktykantów oraz czy

są gotowe ich zatrudniać5?

 Uzyskane wyniki nie napawają optymizmem. Badania przeprowadzone w grupie 900

dolnośląskich studentów wykazały, że powszechność odbywania praktyk zawodowych jest

3 Szeroką dyskusję na ten temat można odnaleźć w publikacji Między konserwatyzmem a innowacyjnością,

„Nowe życie gospodarcze” 2005, nr 10, s. 5−10.
4 Tamże, s.44.
5 J. Dziechciarz i in. (red.), Edukacja i kształcenie w województwie dolnośląskim wobec potrzeb regionalnego

rynku pracy, Akademia Ekonomiczna we Wrocławiu, Wrocław 2007, s. 55−62.

 5

uzależniona od kierunku studiów. Otóż w ciągu ostatnich dwóch lat praktyki zawodowe

odbyło 100% respondentów − studentów studiów medycznych i rolniczych, następnie 74%

przedstawicieli kierunków z grupy „kształcenie”, a tylko 42% studentów nauk społecznych,

gospodarki i prawa. Jak widać, praktyki zawodowe dla studentów kierunków ekonomicznych

nie są popularne, co pozostaje w oczywistej sprzeczności z późniejszymi oczekiwaniami

pracodawców.

 W opinii dolnośląskich studentów, którzy uczestniczyli w praktykach, do zalet takiej

formy aktywności należą: szansa na poznanie środowiska pracy (64%), możliwość

uzupełnienia wiedzy teoretycznej (44%), a także możliwość poznania nowych ludzi oraz

odnotowania odbycia praktyki w CV (33%). Z kolei do głównych mankamentów odbytych

praktyk respondenci zaliczyli: zbyt krótki czas praktyki (39%), zlecanie praktykantom jedynie

prostych zadań (37%) oraz nieprzychylne nastawienie pracowników przedsiębiorstwa (21%).

Badania dolnośląskich pracodawców niestety potwierdzają brak akceptacji i zaangażowania

przedsiębiorstw w realizację tej formy praktycznej aktywności studentów. Można by

zaryzykować stwierdzenie, że wręcz zniechęcają studentów, jeśli weźmiemy po uwagę, że

70% dolnośląskich firm (zwłaszcza zatrudniających do 9 pracowników) w ogóle nie

przyjmuje praktykantów, natomiast 25% pracodawców oferuje rocznie praktyki dla 1 do 3

studentów. Okazuje się, że najrzadziej przyjmują praktykantów firmy reprezentujące branże:

pośrednictwo finansowe, handel hurtowy i detaliczny, budownictwo i edukacja. Z kolei

zapotrzebowanie na praktykantów zgłaszają pracodawcy z branży hotelarsko-gastronomicznej

oraz ochrony zdrowia i opieki socjalnej. Niestety, czas trwania praktyk w dolnośląskich

przedsiębiorstwach jest krótki – 46% badanych firm oferuje praktyki maksimum

miesięczne, a w 25% firm czas praktyki waha się od 1 do 3 miesięcy.

 W podsumowaniu tego wątku warto zaznaczyć, że współpraca pracodawcy

z praktykantem ma zwykle charakter jednorazowy, gdyż kończy się z chwilą zakończenia

praktyki (60% praktykantów nie znalazło zatrudnienia w „swojej” firmie). Jak wskazują

wyniki cytowanych badań, wśród nielicznych firm, które zaoferowały pracę praktykantom

dominowały te, które zatrudniły tylko 1 osobę.

Z kolei inne badania przeprowadzone w grupie 350 przedsiębiorstw Dolnego Śląska

wskazują na następujące braki kwalifikacyjne absolwentów uczelni wyższych: małe

doświadczenie zawodowe i niewielkie umiejętności praktyczne, słaba znajomość języków

obcych, brak umiejętności obsługi programów komputerowych, brak wiedzy specjalistycznej.

Ponadto absolwentom uczelni brakuje umiejętności kierowania ludźmi, umiejętności pracy

 6

w zespole i komunikacji6. Paradoksalnie, międzynarodowe koncerny preferują wykształcenie

ogólne, wymagają od kandydatów określonych cech charakteru, motywacji, umiejętności

uczenia się, natomiast w małych firmach do głównych cech pożądanych u kandydatów do

pracy należy doświadczenie.

Wymienione oczekiwania pracodawców z Dolnego Śląska są znane studentom uczelni

tego regionu, a co za tym idzie, rośnie zainteresowanie różnymi kursami i szkoleniami

podnoszącymi ich przydatność na rynku pracy. Badania prowadzone wśród studentów

wykazały, że 57% osób odbyło jakieś kursy i szkolenia w ciągu ostatnich 24 miesięcy.

Najbardziej popularne okazały się kursy językowe (68%), potem kursy na prawo jazdy, kursy

obsługi komputera, szkolenia z zakresu rozwoju osobistego oraz zarządzania zasobami

ludzkimi7. Zatem rezultatem przedsiębiorczych zachowań na rynku pracy jest korzystanie

przez studentów z oferty szkoleń i kursów podnoszących ich wartość rynkową jako

kandydatów do pracy.

Aktywność uczelni w zakresie inicjowania zachowań przedsiębiorczych

Idea współpracy, partnerstwa kojarzy się zazwyczaj z postrzeganiem uczelni jako

organizacji o charakterze non-profit, która realizując swoją naczelną misję zabiega

o przyjazne stosunki z różnorodnymi interesariuszami, działającymi w jej otoczeniu. W tym

ujęciu szkole wyższej przypisuje się następujące role: nauczyciela, autorytetu moralnego,

pracodawcy, inwestora, twórcy kultury, podmiotu wspieranego finansowo.

Jednakże dynamika zmian otoczenia rynkowego i społeczno-gospodarczego uczelni wymaga,

by relacje uczelnia − otoczenie poddać pogłębionej analizie, zwłaszcza, że nowe

uregulowania prawne pozwalają uczelniom budować niespotykane wcześniej relacje np.

inkubatory przedsiębiorczości.

Najbardziej aktywne uczelnie poszukują źródeł finansowania projektów dotyczących

wspierania przedsiębiorczości akademickiej. Dowodem tego są chociażby wyniki

pilotażowego przedsięwzięcia pt. Wsparcie innowacyjnej przedsiębiorczości akademickiej,

ogłoszonego we wrześniu 2006 roku i finansowanego ze środków na naukę8. W ciągu dwóch

miesięcy od ogłoszenia zostało złożonych 45 wniosków, z czego do finansowania

rekomendowano 15 wniosków na łączną kwotę 1 543 292 zł. Poniżej zamieszczono przykłady

6 T. Kupczyk, Kształcenie ustawiczne adekwatne do rynku pracy jako skuteczny sposób wzrostu
konkurencyjności Dolnego Śląska, [w:] M. Zalewska (red), Szkolnictwo wyższe na Dolnym Śląsku źródłem
przewagi konkurencyjnej?, Dolnośląskie Centrum Studiów Regionalnych, Wrocław 2007, s. 57.
7 J. Dziechciarz i in. (red), dz. cyt., s. 88−89.
8 „Sprawy nauki”, Biuletyn Ministra Nauki i Szkolnictwa Wyższego 4 (119), wrzesień 2006.

 7

projektów z zakresu wspierania innowacyjnej przedsiębiorczości akademickiej, które

otrzymały dofinansowanie9:

• bizLAB – Laboratorium Akademickiego Biznesu (Uniwersytet Jagielloński

w Krakowie, CITTiR),

• InQbator stworzony dla Poznania – promocja innowacyjnej przedsiębiorczości

akademickiej w Wielkopolsce (Fundacja Uniwersytetu im. Adama Mickiewicza

w Poznaniu),

• Start-up IT (Instytut Chemii Bioorganicznej PAN, Poznańskie Centrum

Superkomputerowo-Sieciowe),

• Promocja przedsiębiorczości w środowisku naukowym w ramach Dolnośląskiego

Akademickiego Inkubatora Przedsiębiorczości (Wrocławski Park Technologiczny S.A.),

• Szkolenie i doradztwo dla wykładowców prowadzących zajęcia dydaktyczne

w zakresie innowacyjnej przedsiębiorczości (Wyższa Szkoła Przedsiębiorczości

i Zarządzania im. Leona Koźmińskiego w Warszawie),

• Wsparcie innowacyjnej przedsiębiorczości akademickiej – usługi doradcze

i szkoleniowe (Polsko-Japońska Wyższa Szkoła Technik Komputerowych

w Warszawie),

• Rozwój instrumentów wspierania przedsiębiorczości akademickiej w Politechnice

Łódzkiej, w tym przedsiębiorczości studentów, doktorantów i absolwentów

(Politechnika Łódzka).

W grupie omawianych projektów, jeden związany jest z kreowaniem zachowań

przedsiębiorczych w regionie Dolnego Śląska. Chodzi tu o Dolnośląski Akademicki Inkubator

Przedsiębiorczości. DAIP jest autonomiczną jednostką organizacyjną, utworzoną we

Wrocławskim Parku Technologicznym na podstawie umowy o współpracy pomiędzy

Politechniką Wrocławską, Uniwersytetem Wrocławskim, Uniwersytetem Przyrodniczym we

Wrocławiu oraz Wrocławskim Parkiem Technologicznym. DAIP oferuje na specjalnych

warunkach finansowych wynajem atrakcyjnej i nowoczesnej powierzchni biurowo-

produkcyjno-warsztatowej, dając szansę rozwoju młodym przedsiębiorcom – studentom,

doktorantom, absolwentom i pracownikom uczelni.

9„Sprawy nauki”, Biuletyn Ministra Nauki i Szkolnictwa Wyższego 3 (124), marzec 2007.

 8

Podsumowanie

Wyniki ogólnopolskich badań przeprowadzonych na zlecenie Ministerstwa Nauki

i Szkolnictwa Wyższego wyraźnie wskazują na brak pomostu między światem nauki

a biznesem, przy czym winą za taki stan rzeczy obarcza się brak zainteresowania ze strony

biznesu10.

U postaw braku współpracy firm z uczelniami i naukowcami leżą – w świetle badań

przedsiębiorców − takie bariery, jak: brak dostatecznych zachęt ze strony władz (np.

podatkowych), zbyt wysoka cena współpracy z ośrodkiem naukowym, nieznajomość przez

naukowców realiów biznesowych i rynku, na którym funkcjonuje przedsiębiorstwo. Ponadto

współpracę utrudnia biurokracja i brak konkretnej informacji o możliwych korzyściach

z podjętej współpracy. Niepokojący jest fakt, że 56% badanych przedsiębiorców nie widzi

potrzeby takiej współpracy.

Omawiane w artykule wybrane aspekty przedsiębiorczości akademickiej wymagają

zmiany takiego nastawienia do współpracy ze strony biznesu. Ważnym wsparciem

finansowym dla wspólnych przedsięwzięć może okazać się Program Operacyjny Innowacyjna

Gospodarka, w którym na lata 2007−2013 zarezerwowano około trzech miliardów euro

Wydaje się, że w trudniejszej sytuacji są uczelnie ekonomiczne, które tak naprawdę tworzą

całkiem nową platformę współpracy z otoczeniem biznesowym, w ramach której każdy

z partnerów powinien realizować określone, wymierne korzyści. Do grupy wspólnych dla

obydwu stron korzyści zdecydowanie powinno należeć wspieranie innowacyjnych zachowań

przedsiębiorczych studentów, absolwentów, doktorantów i pracowników uczelni w różnych

dostępnych formach. Ważne jednak jest, by podmioty biznesu zaczęły postrzegać i wspierać

te działania, również w kontekście poszukiwania dla siebie przyszłych źródeł przewagi

konkurencyjnej na rynku.

Bibliografia
J. Dziechciarz i in. (red), Edukacja i kształcenie w województwie dolnośląskim wobec potrzeb
regionalnego rynku pracy, Akademia Ekonomiczna we Wrocławiu, Wrocław 2007.
Edukacja w Europie: różne systemy kształcenia i szkolenia – wspólne cele do roku 2010,
Fundacja Rozwoju Systemu Edukacji, Warszawa 2003.
B. Minkiewicz (red.), Uczelnie i ich otoczenie. Możliwości i formy współdziałania, SGH,
Warszawa 2003.

10 Tamże, s.14−15.

 9

T. Kupczyk, Kształcenie ustawiczne adekwatne do rynku pracy jako skuteczny sposób wzrostu
konkurencyjności Dolnego Śląska, [w:] M. Zalewska (red), Szkolnictwo wyższe na Dolnym
Śląsku źródłem przewagi konkurencyjnej?, Dolnośląskie Centrum Studiów Regionalnych,
Wrocław 2007.

„Sprawy nauki”, Biuletyn Ministra Nauki i Szkolnictwa Wyższego 3(124), marzec 2007.

„Sprawy nauki”, Biuletyn Ministra Nauki i Szkolnictwa Wyższego 4 (119), wrzesień 2006.

Abstract

In the article the author discusses connections between universities and their business

environment, concerning facilitation or inhibition of the entrepreneurial behaviors of

universities and their students, graduates and employees. The analysis focuses particularly on

compatibility of employers’ requirements and the profile of a graduate. Afterwards, the

reasons of low effectiveness of traditional methods of entrepreneurial behavior’s initiating

have been indicated and supported by results of the research proceeded among students and

entrepreneurs from the region of Lower Silesia. The university’s activity within the scope of

fostering innovative forms of academic entrepreneurship has also been evaluated.

Nota o Autorce

Autorka jest ekonomistą, specjalistą z zakresu zarządzania i marketingu usług, profesorem

w Wyższej Szkole Handlowej we Wrocławiu, kierownikiem Katedry Handlu i Marketingu.

Jej dorobek naukowy obejmuje książki i artykuły nt. rynku i marketingu usług oraz

organizacji non-profit, w tym publikację nt. Rozwój usług edukacyjnych w erze społeczeństwa

informacyjnego (PWE 2006). Aktualnie autorka kieruje projektem badawczym własnym

finansowanym przez MNiSzW nt. Partnerstwo i konkurencja w usługach edukacji wyższej

a zachowania przedsiębiorcze uczelni (N 115 082 32/4277).

