

Raport z badania

Potrzeby szkoleniowe dyrektorów szkół i placówek oświatowych oraz pracowników jednostek samorządów terytorialnych

odpowiedzialnych
za realizację zadań oświatowych
w okresie pandemii COVID-19

Raport z badania

Potrzeby szkoleniowe
dyrektorów szkół i placówek oświatowych
oraz pracowników
jednostek samorządów terytorialnych
odpowiedzialnych
za realizację zadań oświatowych
w okresie pandemii COVID-19

Ośrodek Rozwoju Edukacji
Warszawa 2021

Redakcja merytoryczna:

Dorota Jastrzębska

Projekt „Wsparcie kadry JST w zarządzaniu oświatą
ukierunkowanym na rozwój szkół i kompetencji kluczowych uczniów
II etap”

Projekt okładki, skład i redakcja techniczna:

Barbara Jechalska

Fotografia na okładce: © depositedhar/Bank zdjęć Photogenica

Korekta:

Karolina Strugińska

Wykonawcą badania jest firma:

DANAŁE

BADANIA
EWALUACJE
SZKOLENIA

Danae Sp. z o.o.

ul. Bora-Komorowskiego 19B

80-377 Gdańsk

NIP 8212640180

REGON 147073210

Zleceniodawca projektu:

Ośrodek Rozwoju Edukacji

Aleje Ujazdowskie 28

00-478 Warszawa

 OŚRODEK
ROZWOJU
EDUKACJI

ISBN 978-83-959429-8-3

Spis treści

1. Streszczenie.....	5
2. Opis metodologii badania	8
2.1. Cel badania.....	8
2.2. Metoda badawcza.....	8
2.3. Opis próby	9
2.4. Harmonogram realizacji	11
3. Edukacja podczas pandemii – kontekst badania	11
4. Potrzeby szkoleniowe dyrektorów placówek.....	12
4.1. Charakterystyka respondentów	12
4.2. Potrzeba podnoszenia kompetencji	13
4.3. Zakres i forma szkoleń.....	15
4.4. Zdalne zarządzanie placówką	21
5. Potrzeby szkoleniowe kadry zarządzającej JST	25
5.1. Charakterystyka kadry kierowniczej	25
5.2. Potrzeba podnoszenia kompetencji	26
5.3. Zakres i forma szkoleń.....	28
5.4. Zdalne zarządzanie placówkami	33
6. Spis wykresów	37
7. Spis tabel	38

1. Streszczenie

Celem projektu było poznanie potrzeb szkoleniowych dwóch grup adresatów: kadry kierowniczej jednostek samorządu terytorialnego (JST) odpowiedzialnej za realizację zadań oświatowych oraz dyrektorów szkół i placówek oświatowych. Przed uruchomieniem wsparcia szkoleniowego niezbędne było poznanie aktualnego zapotrzebowania, wynikającego przede wszystkim z sytuacji rozprzestrzeniania się koronawirusa SARS-CoV-2, a w konsekwencji z decyzji rządu o przejściu placówek w tryb edukacji zdalnej.

Badanie zostało przeprowadzone w grudniu 2020 roku techniką wywiadów on-line (CAWI), wspomaganych rekrutacją telefoniczną (CATI). Próba badawcza została dobrana w sposób losowy z uwzględnieniem podziału na rodzaj szkoły oraz typ jednostki samorządu lokalnego. Ostatecznie zrealizowano N = 2433 wywiady z dyrektorami szkół i placówek oświatowych oraz N = 455 wywiady z przedstawicielami kadry zarządzającej JST, odpowiedzialnej za realizację zadań oświatowych.

Pierwsza część raportu dotyczy wyników badania z dyrektorami szkół i placówek. Wśród dyrektorów jednakowy udział w próbie miały osoby z najkrótszym (do 5 lat) i najdłuższym (ponad 20-letnim) stażem zawodowym na tym stanowisku (po 27%). Największy odsetek respondentów zarządzał szkołami podstawowymi (64%). Wśród przedstawicieli dyrektorów dominowały kobiety (80%) oraz osoby pomiędzy 46. a 55. rokiem życia (45%).

Potrzebę podnoszenia kompetencji zawodowych w obszarze związanym z edukacją zdalną zadeklarowało 84% dyrektorów, w podobnym stopniu we wszystkich typach placówek. Stopień zainteresowania podnoszeniem kompetencji przez dyrektorów można uznać za umiarkowany (61%). 38% badanych wskazało, że jest on wysoki.

Wśród zainteresowanych podnoszeniem kompetencji największym zainteresowaniem cieszyłyby się szkolenia dotyczące zdalnego zarządzania szkołą czy placówką oświatową, wskazane przez ponad trzy czwarte badanych (77%). Na uwagę ponad połowy respondentów zasłużyła również tematyka prawnych regulacji edukacji zdalnej (57%), organizacji procesu kształcenia i wychowania (55%) oraz szkolenia dotyczące dostępności i zastosowania wybranych narzędzi edukacji zdalnej (51%). Na potrzebę szkolenia i przeglądu dostępnych narzędzi i komunikatorów internetowych wskazywali przede wszystkim dyrektorzy przedszkoli (74%). 8% dyrektorów wskazało na potrzebę rozwoju kompetencji osobistych – największym zainteresowaniem cieszyły się szkolenia dotyczące umiejętności radzenia sobie ze stresem (59%), wskazane przede wszystkim przez kobiety (59%), oraz szkolenia z komunikacji interpersonalnej (55%), na które z kolei częściej uwagę zwracali mężczyźni (77%).

Jako główny powód potrzeby czy konieczności udziału w różnych formach doskonalenia zawodowego wskazywano chęć i potrzebę nabycia nowych umiejętności (82%). Kolejnymi motywami były potrzeby aktualizacji swojej wiedzy (72%) oraz podniesienia kwalifikacji zawodowych (65%).

Planując proces szkolenia dyrektorów, warto wziąć pod uwagę fakt, że 56% pytanym preferuje formę on-line czy też szkolenia e-learningowe, przy czym częściej ten typ przekazu wiedzy wybierają dyrektorzy szkół podstawowych i ponadpodstawowych (po 58%). Zarządzający przedszkolami wolą połączenie różnych form i metod szkoleniowych (47%), częściej deklarują też chęć udziału w warsztatach (43%).

80% dyrektorów czuje się przygotowanych do zdalnego zarządzania placówką oświatową w czasie pandemii koronawirusa COVID-19. Nieco niżej swoje przygotowanie oceniają dyrektorzy przedszkoli, spośród których ponad jedna trzecia (35%) udzieliła odpowiedzi przeczącej. Respondenci najczęściej określali swój poziom przygotowania do zdalnego zarządzania jako umiarkowany (65%), a w 35% jako wysoki, przy czym średnia na 7-stopniowej skali uplasowała się na poziomie 5,19.

Za najważniejsze czynniki wpływające na niedostatek odpowiedniego przygotowania dyrektorów w obszarze edukacji zdalnej uznać należy brak wystarczająco dużego doświadczenia oraz brak wystarczającej wiedzy, umiejętności i informacji (odpowiednio 65% i 60%). Nie bez znaczenia jest również niemożność dysponowania odpowiednimi narzędziami do pracy zdalnej (44%), na którą zdecydowanie częściej wskazywali dyrektorzy przedszkoli (63%). Mniejsze znaczenie nadaje się brakowi uczestnictwa w szkoleniach z zakresu zarządzania edukacją zdalną oraz nieodpowiedniemu wsparciu ze strony nadzorujących (po 18%).

W drugiej części raportu przedstawiono wyniki badania kadry kierowniczej JST, odpowiedzialnej za zarządzanie oświatą. Wśród przedstawicieli kadry zarządzającej JST dominują: kobiety (74%), osoby między 36., a 55. rokiem życia (36–45 lat 30%, 46–55 lat 33%), zarządzający ze stażem kierowniczym krótszym niż 5 lat (31%). Zdecydowanie największy udział w próbie mają gminy wiejskie (52%).

Potrzebę podnoszenia kompetencji zawodowych w obszarze związanym z edukacją zdalną wyraziło 61% badanych. Respondenci kierujący placówką na terenie gminy wiejskiej nieco rzadziej niż pozostali wyrażali zainteresowanie podwyższeniem kwalifikacji w zakresie zdalnego zarządzania (57% w stosunku do 65% powiatu i 66% gminy miejskiej i miejsko-wiejskiej).

Respondenci w większości zadeklarowali umiarkowane zainteresowanie podnoszeniem kompetencji (69%), a wysokie wskazało 28% badanych. Najczęściej wskazywaną oceną było 5 (35%), natomiast średnie zainteresowanie uplasowało się na poziomie 4,85 (na siedmio-stopniowej skali).

Wśród 61% respondentów, którzy wyrazili potrzebę podnoszenia kompetencji w obszarze edukacji zdalnej, ponad połowa chętnie wzięłaby udział w szkoleniach z zakresu prawnych regulacji edukacji zdalnej oraz zdalnego zarządzania szkołami/placówkami (po 58%). Dwóch na pięciu badanych wykazało zainteresowanie szkoleniem obejmującym zarządzanie zasobami ludzkimi (42%, kobiety istotnie rzadziej niż mężczyźni wskazywały na tego typu tematykę – 42% w porównaniu do 45% wskazań mężczyzn) oraz przegląd i zastosowanie wybranych narzędzi edukacji zdalnej (41%). Mężczyźni istotnie częściej niż kobiety wyrazili chęć udziału w wyżej wymienionym szkoleniu (37% w stosunku do 41% kobiet).

Trzydziestu przedstawicieli kadry zarządzającej JST wskazało zainteresowanie rozwojem w zakresie kompetencji osobistych. Jeśli taka potrzeba się pojawiła, dotyczyła przede wszystkim szkoleń w zakresie asertywności (69%), rozwiązywania konfliktów (69%) czy komunikacji interpersonalnej (62%).

Tematyką rozwoju asertywności zainteresowani byli wszyscy mężczyźni (100% w porównaniu do 60% kobiet), kobiety z kolei wyrażały większą chęć rozwoju kompetencji w obszarze komunikacji interpersonalnej (70% w stosunku do 33% mężczyzn).

Jako główny powód potrzeby czy konieczności udziału w opisanych formach doskonalenia zawodowego uważa się chęć i potrzebę nabycia nowych umiejętności (73%) oraz podniesienia kwalifikacji zawodowych (71%). Kolejną istotną motywacją, wskazaną przez 65% badanych, jest potrzeba aktualizacji swojej wiedzy (65%). Co trzeci respondent (33%) wyraził chęć i potrzebę wymiany doświadczeń oraz nawiązania znajomości i współpracy. Zarządzający placówkami położonymi na terenie gminy miejskiej istotnie częściej niż przedstawiciele kadry zarządzającej JST gmin wiejskich wskazywali na potrzebę podniesienia kwalifikacji zawodowych (85% w stosunku do 65%).

Blisko połowa respondentów (47%) preferuje naukę w formie e-learningowej bądź on-line. Nieco mniejszym zainteresowaniem cieszyły się szkolenia w postaci warsztatów oraz wykładów (odpowiednio 29% i 20%). Jednocześnie co trzeci badany (36%) uznał, że najbardziej pożądane jest połączenie wszystkich tych form nauki.

Przygotowanie do zdalnego zarządzania szkołami/placówkami deklaruje 72% przedstawicieli kadry zarządzającej JST. Przygotowanie to nie jest uzależnione od rodzaju jednostki samorządu terytorialnego – w różnych typach gmin waha się ono od 72% (kadra zarządzająca jednostkami oświaty gmin wiejskich, miejsko-wiejskich oraz miejskich) do 75% (kadra zarządzająca jednostkami znajdującymi się na terenie powiatu).

Respondenci w większości ocenili jako umiarkowany stopień kompetencji zarządczych w obszarze edukacji zdalnej (69%), natomiast za wysoki uznało go 31% badanych. Najczęściej wskazywaną oceną było 5 (40%), natomiast średnia ocena stopnia kwalifikacji uplasowała się na poziomie 5,01.

28% przedstawicieli kadry zarządzającej za najważniejsze czynniki powodujące poczucie nieprzygotowania w obszarze edukacji zdalnej uważa: niewystarczające doświadczenie (55%) i wiedzę (50%), brak uczestnictwa w szkoleniach z zakresu zarządzania edukacją zdalną (50%) oraz niemożność dysponowania odpowiednimi narzędziami do tego typu pracy (47%). Warto podkreślić, że przedstawiciele zarządzający placówkami znajdującymi się na terenie gmin miejskich i miejsko-wiejskich istotnie częściej niż kadra zarządzająca gmin wiejskich wskazują, że nie otrzymują odpowiedniego wsparcia ze strony przełożonego, co przekłada się na brak poczucia przygotowania do zarządzania w trybie zdalnym (11% wskazań w stosunku do 2% gmin wiejskich).

2. Opis metodologii badania

2.1. CEL BADANIA

Badanie zostało zrealizowane w ramach projektu pozakonkursowego „Wsparcie jednostek samorządu terytorialnego w zarządzaniu oświatą ukierunkowanym na rozwój szkół i kompetencji kluczowych uczniów – II etap” współfinansowanego z Europejskiego Funduszu Społecznego, realizowanego w ramach Priorytetu II, Działanie 2.10 Wysoka jakość systemu oświaty POWER, którego Beneficjentem jest Ośrodek Rozwoju Edukacji. Celem było poznanie potrzeb szkoleniowych kadry jednostek samorządu terytorialnego (JST) odpowiedzialnej za realizację zadań oświatowych oraz dyrektorów szkół i placówek oświatowych, w szczególności w zakresie:

- zarządzania edukacją w formie zdalnej;
- zarządzania kryzysowego;
- podniesienia kompetencji cyfrowych, w tym wykorzystania nowoczesnych technologii w bieżącej pracy oraz w zarządzaniu pracownikami i jednostkami (szkoły i placówki oświatowe).

Potrzeba realizacji badania wynikała z chęci poznania potrzeb szkoleniowych w związku z sytuacją pandemii i przejściem wielu placówek oświatowych w tryb pracy zdalnej, a tym samym ze zmianą organizacji pracy i sposobu funkcjonowania tych instytucji. Efektem prowadzonych działań w ramach całego projektu będzie wypracowanie przez Ośrodek Rozwoju Edukacji programów szkoleniowych adresowanych do dyrektorów placówek i kadry zarządzającej JST, materiałów szkoleniowych, zasobów elektronicznych oraz przykładów dobrych praktyk, które szybko będą mogły zostać wykorzystane i zaimplementowane do praktyki samorządowej i szkolnej. Kolejnym etapem będzie uruchomienie wsparcia szkoleniowego.

2.2. METODA BADAWCZA

Badanie zostało zrealizowane za pomocą techniki CAWI (*Computer Assisted Web Interview*) – samowypełnialnej ankiety internetowej, wysyłanej do respondentów wraz z listem zapowiadającym. Dodatkową techniką wspomagającą była technika CATI (*Computer Assisted Telephone Interviewing*), to jest rozmowy telefonicznej, służącej przede wszystkim celom rekrutacji i wyjaśnieniu założeń badawczych. Ankietę realizowaną techniką on-line uznano za najbardziej efektywny sposób, ze względu na szybkie tempo spływania danych, bieżącą kontrolę parametrów realizacji, a także poprawności danych i monitorowania prawidłowej ścieżki wywiadu. Technika ta pozwoliła również respondentom na spokojną analizę dostępnych odpowiedzi i zastanowienie się nad tematem badania, umożliwiając powrót do ankiety w dowolnym momencie.

2.3. OPIS PRÓBY

Badanie skierowane było do dwóch grup adresatów:

1. dyrektorów szkół i placówek oświatowych;
2. pracowników jednostek samorządów terytorialnych odpowiedzialnych za realizację zadań oświatowych (naczelników/dyrektorów wydziałów oświaty, inspektorów do spraw oświaty, wójtów, starostów, prezydentów, burmistrzów).

Dobór próby do badania miał charakter warstwowo-losowy. Szczegółowy podział został zaprezentowany poniżej.

1. Dyrektorzy szkół/placówek oświatowych, w podziale na:

- dyrektorów przedszkoli (bez punktów przedszkolnych);
- dyrektorów szkół podstawowych;
- dyrektorów szkół ponadpodstawowych (w tym liceów ogólnokształcących, techników, szkół branżowych, bez szkół policealnych).

Zgodnie z informacją dostępną w Systemie Informacji Oświatowej (SIO), w Rejestrze Szkół i Placówek Oświatowych (RSiPO), łączna liczba placówek w każdej z analizowanych grup to odpowiednio:

- 13 408 przedszkoli (bez punktów przedszkolnych);
- 14 650 szkół podstawowych;
- 8 535 szkół ponadpodstawowych.

Wymagany minimalny poziom realizacji próby ustalono na 3%. Dane populacyjne, minimalne zakładane poziomy realizacji oraz rzeczywista stopa realizacji zaprezentowane zostały w tabeli (Tabela 1.)

Tabela 1. Rozkład zakładanej i zrealizowanej próby badawczej – dyrektorzy

Typ	Dane populacyjne	Minimalna zakładana próba	Minimalny % realizacji	Próba zrealizowana	% realizacji próby
dyrektorzy przedszkoli (bez punktów przedszkolnych)	13408	402	3,0%	404	3,0%
dyrektorzy szkół podstawowych	14650	440	3,0%	1566	10,7%
dyrektorzy szkół ponadpodstawowych (bez szkół policealnych)	8535	256	3,0%	463	5,4%
SUMA	36 593	1 098	--	2 433	--

2. Kadra jednostek samorządu terytorialnego (JST) – kadra menadżerska, podejmująca decyzje zarządcze dotyczące oświaty w jednostkach samorządu terytorialnego, w podziale na:

- gminy miejskie i miejsko-wiejskie (w tym miasta na prawach powiatu);
- powiaty (wyłączając 66 miast na prawach powiatu);
- gminy wiejskie.

Według danych dotyczących jednostek samorządu terytorialnego w Polsce, dostępnych w Centralnym Repozytorium Informacji Publicznej, struktura populacji w podziale na każdy typ JST przedstawia się następująco:

- 923 gminy miejskie i miejsko-wiejskie (w uwzględnieniu miast na prawach powiatu);
- 248 powiatów (z wyłączeniem miast na prawach powiatu);
- 1 554 gminy wiejskie.

Wymagany minimalny poziom realizacji próby ustalono na 10%. Dane populacyjne, minimalne zakładane poziomy realizacji oraz rzeczywista stopa realizacji przedstawione zostały w tabeli (Tabela 2.).

Tabela 2. Rozkład zakładanej i zrealizowanej próby badawczej – kadra zarządzająca JST

Typ	Dane populacyjne	Minimalna zakładana próba	Minimalny % realizacji	Próba zrealizowana	% realizacji próby
gminy miejskie i miejsko-wiejskie (w tym miasta na prawach powiatu)	923	92	10,0%	165	17,9%
powiaty (bez 66 miast na prawach powiatu)	248	25	10,1%	55	22,2%
gminy wiejskie	1554	155	10,0%	235	15,1%
SUMA	2 725	272	--	455	--

2.4. HARMONOGRAM REALIZACJI

Badanie zostało zrealizowane w grudniu 2020 roku. Proces rekrutacji respondentów i gromadzenia danych został przeprowadzony pomiędzy 3 a 16 grudnia 2020 roku. Termin realizacji projektu warto umiejscowić w czasie, w świetle zmian, jakie zachodziły w procesie zarządzania placówkami oświatowymi w mijającym roku. Kontekst funkcjonowania szkół i placówek oświatowych został szerzej opisany w kolejnym rozdziale.

3. Edukacja podczas pandemii – kontekst badania

W związku z pandemią koronawirusa SARS-CoV-2 wywołującego chorobę COVID-19, 11 marca 2020 r. ukazało się *Rozporządzenie MEN w sprawie czasowego ograniczenia funkcjonowania jednostek systemu oświaty w związku z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID-19 w okresie od dnia 12 marca 2020 r. do dnia 25 marca 2020 r.* Od 25 marca, kolejnymi rozporządzeniami, wprowadzono przepisy, na mocy których uczniowie realizowali program w ramach zajęć z wykorzystaniem metod i technik kształcenia na odległość. Zawieszenie zajęć dotyczyło przedszkoli, szkół i placówek oświatowych (publicznych i niepublicznych). Sytuacja w szkołach nie zmieniła się do końca roku szkolnego 2019/2020, natomiast przedszkola zostały otwarte ponownie 6 maja, przy uwzględnieniu wytycznych Głównego Inspektora Sanitarnego i Ministra Zdrowia. Wiosenna sytuacja epidemiologiczna, jak również obostrzenia, które za nią szły, przyniosły nowy zakres i rodzaj obowiązków zarówno dyrektorów szkół, przedszkoli, jak i organów je prowadzących.

Wrześniowy powrót uczniów do szkół i dzieci do przedszkoli również odbywał się w oparciu o wytyczne przedstawione przez Ministerstwo Edukacji Narodowej, Ministerstwo Zdrowia oraz Główny Inspektorat Sanitarny. Dotyczyły one organizacji zajęć w placówkach, zachowania higieny i dezynfekcji pomieszczeń i powierzchni, organizacji żywienia w szkole, organizacji pracy burs i internatów, a także postępowania w przypadku podejrzenia zakażenia u pracowników szkoły/przedszkola bądź u uczniów. Od 23 października zawieszono w całej Polsce ponownie naukę w szkołach podstawowych i ponadpodstawowych. Realizacja nauki na nowych, zmieniających się zasadach związanych z koniecznością przestrzegania wytycznych wydawanych przez centralne instytucje postawiła szereg wyzwań przed osobami zajmującymi się w organizacją pracy szkół i przedszkoli zarówno na poziomie jednostkowym, jak i lokalnym.

4. Potrzeby szkoleniowe dyrektorów placówek

4.1. CHARAKTERYSTYKA RESPONDENTÓW

Na zaproszenie do udziału w badaniu odpowiedziało 2433 dyrektorów placówek szkolnych. Największy udział w próbie miały szkoły podstawowe (64%, to jest 1566 ankiet wypełnionych przez dyrektorów), podobny odsetek stanowiły szkoły ponadpodstawowe (licea, technika, szkoły branżowe itp.) i przedszkola – odpowiednio 19% (463 ankiety) i 17% (404 ankiety).

Pod względem stażu pracy respondentów na stanowisku dyrektora szkoły/placówki największy udział w próbie miały osoby z najkrótszym i najdłuższym stażem zawodowym na badanym stanowisku (27% pracowało jako dyrektor nie dłużej niż 5 lat, taki sam odsetek – ponad 20 lat).

Wykres 1. Charakterystyka zawodowa dyrektorów

Podstawa: wszyscy respondenci, N = 2433

Osoby z najdłuższym (ponad 20-letnim) stażem zawodowym na stanowisku dyrektora to istotnie częściej mężczyźni (32%), częściej tak długi staż pracy dotyczy też dyrektorów przedszkoli i szkół podstawowych niż dyrektorów szkół ponadpodstawowych (odpowiednio 27% i 30% w odniesieniu do 17%).

Zdecydowaną większość wśród badanych dyrektorów stanowiły kobiety (80%). Ta płeć jeszcze wyraźniej dominuje w kategorii dyrektorów przedszkoli – tu kobiety stanowią aż 99%. Mężczyźni istotnie częściej pełnili funkcję dyrektorów techników, liceów czy szkół branżowych w porównaniu z dyrektorami innych typów szkół (31%).

Wykres 2. Charakterystyka demograficzna dyrektorów

Podstawa: wszyscy respondenci, N = 2433

Największy udział w zrealizowanej próbie miały osoby między 46. a 55. rokiem życia (45%). Ponad jedna trzecia badanych (36%) to respondenci w wieku 56–65 lat, a 16% należało do przedziału wiekowego 36–45 lat. Najmniejszy udział miały najstarsza i najmłodsza grupa wiekowa – dyrektorzy pomiędzy 25. a 35. rokiem życia stanowili zaledwie 2%, a najstarsi (powyżej 66 lat) – jedynie 1%.

W najstarszych grupach wiekowych istotnie częściej obserwowano mężczyzn, z kolei najmłodsi respondenci częściej pełnili funkcję dyrektorów przedszkoli.

4.2. POTRZEBA PODNOSZENIA KOMPETENCJI

W związku z sytuacją pandemiczną w kraju i na świecie, decyzją rządu szkoły od poziomu szkoły podstawowej wzwyż przeszły w tryb nauczania zdalnego. Respondentów zapytano o aktualną potrzebę czy też konieczność podnoszenia kompetencji zawodowych w obszarze związanym z edukacją zdalną. Aż 84% badanych zadeklarowało, że widzi tego typu potrzebę, tylko 16% stwierdziło, że jej nie odczuwa.

Wykres 3. Potrzeba podnoszenia przez dyrektorów kompetencji zawodowych w obszarze związanym z edukacją zdalną

Podstawa: wszyscy respondenci, N = 2433

P1. Czy aktualnie dostrzega Pan/i potrzebę/konieczność podnoszenia swoich kompetencji zawodowych w obszarze związanym z edukacją zdalną?

Co warto podkreślić, deklarowana potrzeba podnoszenia kompetencji w związku z edukacją zdalną nie jest uzależniona od rodzaju placówki – w różnych typach szkół waha się ona od 81% (dyrektorzy szkół ponadpodstawowych) do 85% (dyrektorzy przedszkoli).

Wykres 4. Potrzeba podnoszenia kompetencji zawodowych przez dyrektorów w obszarze związanym z edukacją zdalną a typ placówki oświatowej

Podstawa: wszyscy respondenci, N = 2433

P1. Czy aktualnie dostrzega Pan/i potrzebę/konieczność podnoszenia swoich kompetencji zawodowych w obszarze związanym z edukacją zdalną?

Nieco częściej taką potrzebę widzą kobiety (85% kobiet w porównaniu do 77% mężczyzn), jak również osoby z najdłuższym stażem pracy na tym stanowisku (87%).

Dyrektorów odczuwających potrzebę podnoszenia kompetencji zawodowych w związku z edukacją zdalną, poproszono o ocenę stopnia zainteresowania tym działaniem, a także wskazanie zakresu tematycznego i formy szkoleń.

Ocena poziomu zainteresowania dokonywana była na skali od 1 do 7, gdzie im wyższa wartość, tym wyższy stopień zainteresowania. Na potrzeby analizy dokonano agregacji danych, uznając, że wartości 1 i 2 oznaczają niskie zainteresowanie, od 3 do 5 – umiarkowane, a oceny 6 i 7 wysokie zainteresowanie. I tak umiarkowane zainteresowanie zadeklarowało sześciu

na dziesięciu pytanych (61%), a wysokie – blisko czterech na dziesięciu (38%). Średnie zainteresowanie uplasowało się na poziomie 5,18 (między umiarkowanym a wysokim), a najczęściej wskazywaną oceną było 5 (35%).

Wykres 5. Stopień zainteresowania dyrektorów podnoszeniem kompetencji zawodowych

Podstawa: Dyrektorzy odczuwający potrzebę podnoszenia kompetencji, N = 2039

P2. W jakim stopniu jest Pan/i aktualnie zainteresowany/a podnoszeniem swoich kompetencji zawodowych w obszarze edukacji zdalnej?

W zakresie oceny stopnia zainteresowania podnoszeniem kompetencji nie obserwuje się różnic na poziomie charakterystyki zawodowej ani demograficznej respondentów.

4.3. ZAKRES I FORMA SZKOLEŃ

Kolejnym obszarem analizy był zakres szkoleń preferowany przez kadrę dyrektorów. Z badania wynika, że największym zainteresowaniem cieszyłyby się szkolenia dotyczące zdalnego zarządzania szkołą czy placówką oświatową, wskazane przez ponad trzy czwarte badanych (77%). Na kolejnych miejscach w rankingu znalazły się: szkolenia dotyczące prawnych regulacji edukacji zdalnej (57%), organizacji procesu kształcenia i wychowania (55%) oraz poświęcone przeglądowi i zastosowaniu wybranych narzędzi do edukacji zdalnej, tj. wykorzystania komunikatorów takich jak: MS Teams, Zoom, Google Meet itp. (51%). Wszystkie te obszary tematyczne spotkały się z zainteresowaniem ponad połowy badanych.

Nieco mniej atrakcyjne okazały się być szkolenia z zakresu zarządzania zasobami ludzkimi oraz zarządzania kryzysowego, wskazywane przez nieco mniej niż jednego dyrektora na trzech (po 31%), a także warsztaty dotyczące rozwoju kompetencji osobistych (8%).

Wykres 6. Zakres szkoleń będących w obszarze zainteresowania dyrektorów

Podstawa: Dyrektorzy odczuwający potrzebę podnoszenia kompetencji, N = 2039

P3. W obszarze edukacji zdalnej, szkoleniami z jakiego zakresu byłby Pan/i zainteresowany/a najbardziej?

Warte uwagi jest zróżnicowanie potrzeb szkoleniowych w zależności od etapu edukacyjnego realizowanego w placówce kierowanej przez respondenta.

Dla dyrektorów przedszkoli dwa zdecydowanie najistotniejsze i najbardziej pożądane tematy szkoleń to te dotyczące przeglądu i zastosowania narzędzi do edukacji zdalnej, tj. różnych komunikatorów, wskazywane przez trzy czwarte badanych (74%) oraz zdalnego zarządzania placówką (73%).

Dyrektorzy szkół podstawowych stwierdzili, że oprócz zdalnego zarządzania placówką (78%) najciekawsze byłyby zajęcia dotyczące prawnych regulacji edukacji (58%) oraz organizacji procesu kształcenia i wychowania (56%).

Z kolei dyrektorzy szkół ponadpodstawowych wykazali największe zainteresowanie szkoleniami ze zdalnego zarządzania (76%), ale również z zakresu prawnych regulacji edukacji zdalnej (60%). Istotnie częściej niż zarządzający pozostałymi placówkami wskazali oni na kursy czy warsztaty z zakresu zarządzania zasobami ludzkimi (37%).

Wykres 7. Zakres szkoleń będących w obszarze zainteresowania dyrektorów a typ placówki oświatowej

Podstawa: Dyrektorzy odczuwający potrzebę podnoszenia kompetencji, N = 2039

P3. W obszarze edukacji zdalnej, szkoleniami z jakiego zakresu byłby Pan/i zainteresowany/a najbardziej?

Mniej niż co dziesiąty dyrektor (8%) wskazał zainteresowanie rozwojem w zakresie kompetencji osobistych. Jeśli taka potrzeba się pojawiła, dotyczyła przede wszystkim szkoleń z metod radzenia sobie ze stresem (59%), komunikacji interpersonalnej (55%) czy rozwiązywania konfliktów (48%).

Wykres 8. Zakres szkoleń będących w obszarze zainteresowania dyrektorów – kompetencje osobiste

Podstawa: Dyrektorzy odczuwający potrzebę podnoszenia kompetencji, N = 153

Tematyką rozwoju komunikacji interpersonalnej częściej zainteresowani byli mężczyźni (77% w porównaniu do 50% kobiet), kobiety z kolei wyrażały większą chęć rozwoju kompetencji radzenia sobie ze stresem (65%).

Jako główny powód potrzeby czy konieczności udziału w opisanych formach doskonalenia zawodowego uważa się chęć i potrzebę nabycia nowych umiejętności. Zdanie to podziela 82% dyrektorów. Drugą istotną motywacją, wskazaną przez więcej niż siedmiu na dziesięciu pytanych, jest potrzeba aktualizacji swojej wiedzy (72%). Odpowiedzią wybieraną przez 65% zarządzających szkołami jest chęć podnoszenia kwalifikacji zawodowych.

Nieco mniejsze znaczenie dyrektorzy nadali wymianie doświadczeń, chęci nawiązania współpracy i znajomości – taki powód wskazało czterech na dziesięciu pytanych (40%). Do najistotniejszych, co potwierdza powyższe wskazanie preferowanych tematów szkoleń, nie należy również chęć podniesienia kompetencji społecznych, wskazana przez 31%.

Wykres 9. Powód chęci udziału dyrektorów w różnych formach doskonalenia zawodowego

Podstawa: Dyrektorzy odczuwający potrzebę podnoszenia kompetencji, N = 2039

P4. Jaki jest powód potrzeby/konieczności udziału w wymienionych wyżej formach doskonalenia zawodowego?

W tym kontekście warto zaznaczyć, że na chęć podniesienia kwalifikacji zawodowych częściej wskazywali mężczyźni (76%). Dyrektorzy przedszkoli statystycznie częściej od zarządzających pozostałymi typami placówek potrzebę motywowali chęcią nabycia nowych umiejętności (89%). Z kolei potrzeba wymiany doświadczeń i nawiązania współpracy, jako czynnik wpływający na chęć doszkolenia się, najczęściej wskazywana była przez najmłodszych stażem (44% wśród dyrektorów pełniących tę funkcję do 5 lat), najrzadziej zaś przez dyrektorów z wieloletnim, ponad 20-letnim stażem (36%).

Jaka jest preferowana forma i metoda nauki? Dyrektorzy najczęściej wskazywali zainteresowanie szkoleniami zdalnymi, w formie e-learningowej czy on-line. Ten rodzaj wybierała ponad połowa chcących podnosić swoje kompetencje zawodowe (56%). Nieco mniejszym zainteresowaniem cieszyły się szkolenia w postaci warsztatów, wskazywane przez co trzeciego pytanego (34%). Najmniej odpowiednia wydaje się być forma wykładowa, z której najchętniej skorzystałoby 15% dyrektorów. Jednocześnie blisko czterech na dziesięciu z nich (39%) preferowane szkolenie widziałyby jako połączenie wszystkich tych form nauki.

Wykres 10. Metody i formy nauki preferowane przez dyrektorów

Podstawa: Dyrektorzy odczuwający potrzebę podnoszenia kompetencji, N = 2039

P5. Proszę wskazać preferowane przez Pana/Panią metody i formy nauki.

Jeśli chodzi o różnice w preferencjach pomiędzy poszczególnymi grupami respondentów, można zauważyć, że mężczyźni częściej wybierają formę wykładu (22%), kobiety natomiast częściej decydują się na różnorodność metod (40%). Dyrektorzy szkół podstawowych i ponadpodstawowych optują za nauką e-learningową czy on-line (po 58%), zarządzający placówkami wychowania przedszkolnego wolą połączenie różnych form i metod (47%) oraz istotnie częściej od dwóch pozostałych grup deklarują chęć udziału w warsztatach (43%).

Wykres 11. Metody i formy nauki preferowane przez dyrektorów a typ placówki oświatowej

Podstawa: Dyrektorzy odczuwający potrzebę podnoszenia kompetencji, N = 2039

P5. Proszę wskazać preferowane przez Pana/Panią metody i formy nauki.

4.4. ZDALNE ZARZĄDZANIE PLACÓWKĄ

Ocenie dyrektorów poddano także przygotowanie do zdalnego zarządzania placówką. Ośmiu na dziesięciu badanych (80%) czuje się przygotowanych do pełnienia tej funkcji, jedna piąta (20%) jest przeciwnego zdania.

Wykres 12. Przygotowanie do zdalnego zarządzania placówką w ocenie dyrektorów

Podstawa: wszyscy respondenci, N = 2433

P6. Czy aktualnie uważa Pan/i, że jest przygotowany/a do zdalnego zarządzania szkołą/placówką oświatową w czasie pandemii koronawirusa COVID-19?

Różnice w subiektywnej ocenie przygotowania do zdalnego zarządzania widoczne są na poziomie rodzaju szkoły. Znacznie więcej dyrektorów przedszkoli deklaruje, że nie czują się kompetentni czy gotowi do pełnienia tej funkcji zdalnie. Tego zdania jest 36% pytanym, czyli o 19–20 punktów procentowych więcej niż w przypadku dyrektorów szkół. Może to wynikać z faktu, że nauczanie przedszkolne w dalszym ciągu funkcjonuje w trybie stacjonarnym, podczas gdy dyrektorzy szkół podstawowych i ponadpodstawowych przeszli już na zdalną formę zarządzania.

Wykres 13. Przygotowanie do zdalnego zarządzania placówką w ocenie dyrektorów a typ placówki oświatowej

Podstawa: wszyscy respondenci, N = 2433

P6. Czy aktualnie uważa Pan/i, że jest przygotowany/a do zdalnego zarządzania szkołą/placówką oświatową w czasie pandemii koronawirusa COVID-19?

Oceny przygotowania do nauki zdalnej nie warunkuje ani wiek, ani staż pracy na danym stanowisku. Natomiast jeśli chodzi o kwestię zdalnego zarządzania placówką, nieco częściej pewnie w tej roli czują się mężczyźni (86% odpowiedzi pozytywnych w porównaniu do 79% w przypadku kobiet).

Na kolejnym etapie respondenci zostali poproszeni o ocenę swoich kompetencji zarządczych w obszarze edukacji zdalnej. Podobnie jak w przypadku oceny poziomu zainteresowania podnoszeniem kompetencji, dokonywano jej na siedmiostopniowej skali, gdzie im wyższa wartość, tym wyższa ocena kompetencji zarządczych.

Dyrektorzy deklarujący przygotowanie do zdalnego zarządzania placówką poziom swych kompetencji zarządczych najczęściej oceniają jako umiarkowany, to jest przyznają oceny od 3 do 5 (65%). Ponad jedna trzecia ocenia go jako wysoki – 35% przyznało ocenę 6 lub 7. Najczęściej pojawiającą się notą była ocena 5, a średnia uplasowała się na poziomie 5,19, to jest pomiędzy uznanym arbitralnie umiarkowanym a wysokim poziomem kompetencji zarządczych.

Wykres 14. Poziom posiadanych kompetencji zarządczych w obszarze edukacji zdalnej w ocenie dyrektorów

Podstawa: Dyrektorzy deklarujący przygotowanie do zdalnego zarządzania placówką, N = 1951

P7. Jak aktualnie ocenia Pan/i swoje kompetencje zarządcze w obszarze edukacji zdalnej?

Zmiennymi, które nieco różnicują poziom oceny własnych kompetencji zarządczych, są płeć oraz typ szkoły. Mężczyźni wystawiają wyższe noty, oceniając swój poziom przygotowania do zdalnego zarządzania szkołą (44% wskazuje na wysoki poziom kompetencji, podczas gdy wśród kobiet odsetek ten jest o 11 punktów procentowych niższy). Z kolei dyrektorzy przedszkoli częściej od pozostałych zarządzających deklarują umiarkowane przygotowanie do pełnienia tej roli w sposób zdalny (72%).

Co może wpływać na to, że jedna piąta badanych dyrektorów nie czuje się odpowiednio przygotowana do zarządzania placówką oświatową w czasie pandemii? W opinii samych zainteresowanych za najważniejsze czynniki uznać należy brak wystarczająco dużego doświadczenia (wskazywany częściej przez osoby z krótszym stażem zawodowym) oraz brak wystarczającej wiedzy, umiejętności i informacji – wskazywane przez więcej niż sześciu na dziesięciu pytanym (odpowiednio 65% i 60%). Kolejny istotny powód to brak odpowiedniego wyposażenia w narzędzia do pracy (44%). Na dalszych miejscach znalazły się: brak uczestnictwa w szkoleniach z zakresu zarządzania edukacją i brak odgórnego wsparcia (po 18%). Na brak odpowiedniej motywacji w tym kierunku wskazuje 12% pytanym.

Wykres 15. Czynniki wpływające na brak odpowiedniego przygotowania dyrektorów w obszarze edukacji zdalnej

Podstawa: Dyrektorzy deklarujący nieodpowiednie przygotowanie do zdalnego zarządzania placówką, N = 482

P8. Co mogło wpłynąć na to, że czuje się Pan/i nieprzygotowany/a do zdalnego zarządzania szkołą/placówką oświatową w czasie pandemii?

Pewne zróżnicowanie opinii w kontekście powodów nieodpowiedniego przygotowania do zdalnego zarządzania można dostrzec w rozróżnieniu na typ placówki oświatowej.

O ile we wszystkich szkołach dominującymi czynnikami były brak doświadczenia i wiedzy, o tyle ten brak umiejętności, informacji i wiedzy dyrektorzy szkół podstawowych wskazywali znacznie rzadziej od pozostałych (55% w porównaniu do 67% w przedszkolach i 63% w szkołach podstawowych). Nieco częściej natomiast zauważali brak odpowiedniej motywacji (16%).

Z kolei dyrektorzy przedszkoli jako istotny czynnik podają również brak odpowiednich narzędzi do pracy zdalnej (63%), co może wynikać z trudności w prowadzeniu zajęć on-line z małymi dziećmi. Rzadziej natomiast problemem jest brak wsparcia (10%) czy odpowiedniej motywacji (5%). Zarządzający technikami, liceami czy szkołami zawodowymi wskazują sumarycznie na większą liczbę problemów, oprócz wymienionych wcześniej dwóch podstawowych – 46% z nich wskazuje na brak odpowiednich narzędzi.

Wykres 16. Czynniki wpływające na brak odpowiedniego przygotowania dyrektorów w obszarze edukacji zdalnej a typ placówki

Podstawa: Dyrektorzy deklarujący nieodpowiednie przygotowanie do zdalnego zarządzania placówką, N = 482

P8. Co mogło wpłynąć na to, że czuje się Pan/i nieprzygotowany/a do zdalnego zarządzania szkołą/placówką oświatową w czasie pandemii?

Wśród innych czynników wpływających na brak odpowiedniego przygotowania, wskazanych przez 5% badanych, pojawiły się: brak potrzeby (głównie wśród dyrektorów przedszkoli), ale również chaos informacyjny, brak możliwości czasowych i kadrowych, ograniczenia sprzętowe czy brak możliwości kontroli. Oto niektóre z wypowiedzi respondentów:

„Chaos informacyjny, brak możliwości planowania czegokolwiek”.

„Nie jestem w stanie sprostać wszystkim wymaganiom i oczekiwaniom związanym z organizacją”.

„Nie otrzymuję odpowiedniego wsparcia ze strony MEiN”.

„Nie umiem przeprowadzać wielu kontroli: czy lekcja się odbyła, jak długo trwała”.

„Nikt z kadry zarządzającej nie ma doświadczenia w tej sytuacji, która trwa od 12.03.2020. Uczymy się na błędach”.

„Dzieci z najmłodszej grupy przedszkolnej są zbyt małe, by wysiedzieć przed monitorem komputera. Jest to również wysoce szkodliwe dla ich układu nerwowego”.

„Jestem dyrektorem szkoły niepublicznej i ze wszystkimi problemami zostaję sama. Do tego pojawiają się różne programy wsparcia tylko dla szkół publicznych, co moim zdaniem jest wysoce niesprawiedliwe”.

„Nie istnieje coś takiego jak zdalne nauczanie. To fikcja, którą należy zlikwidować jak najszybciej, aby zapobiec masowej szkodzi, jaką ta niby metoda wyrządza wszystkim uczącym się”.

„Nie otrzymuję odpowiedniego wsparcia ze strony państwa. Brak literalnego wymienienia bezpłatnych narzędzi do edukacji zdalnej przez rozporządzenie MEN”.

„Trudności z ustaleniem jednolitego postępowania z kadrami pedagogicznymi”

„[Uczniowie] nie posiadają dostępu do Internetu”.

5. Potrzeby szkoleniowe kadry zarządzającej JST

5.1. CHARAKTERYSTYKA KADRY KIEROWNICZEJ

Na zaproszenie do udziału w badaniu odpowiedziało 455 przedstawicieli kadry zarządzającej JST odpowiedzialnych za podejmowanie decyzji zarządczych dotyczących oświaty w tych jednostkach (naczelnik/dyrektor wydziału oświaty, inspektor ds. oświaty, wójt, starosta, prezydent, burmistrz). Największy udział w próbie miały kobiety (74% w stosunku do 26% mężczyzn) oraz osoby między 36. a 45. rokiem życia (33%). Co trzeci respondent miał więcej niż 45, ale mniej niż 55 lat (30%). 26% przedstawicieli kadry zarządzającej JST był między 56. a 65. rokiem życia.

Wykres 17. Charakterystyka demograficzna kadry zarządzającej JST

Podstawa: wszyscy respondenci, N = 455

Najwięcej reprezentantów w próbie miały gminy wiejskie (52%, to jest 237 ankiet wypełnionych przez przedstawicieli kadry zarządzającej JST), nieco mniejszy odsetek reprezentował gminy miejskie (w tym miasta na prawach powiatu) i miejsko-wiejskie – 36%. Istotnie mniejszy udział w próbie miały gminy wiejskie (12%, to jest 55 ankiet wypełnionych przez przedstawicieli zarządzających placówkami znajdującymi się na terenie gminy wiejskiej).

Biorąc pod uwagę staż pracy respondentów na stanowisku kierowniczym, największy udział w próbie miały osoby z najkrótszym i najdłuższym stażem zawodowym na badanym stanowisku (31% osób pracowało na tym stanowisku nie dłużej niż 5 lat, a co czwarta osoba – 24% – ponad 20 lat).

Wykres 18. Charakterystyka zawodowa kadry zarządzającej JST

Podstawa: wszyscy respondenci, N = 455

5.2. POTRZEBA PODNOSZENIA KOMPETENCJI

Potrzebę podnoszenia kompetencji zawodowych w obszarze związanym z edukacją zdalną wyraziło 61% badanych. Dwóch na pięciu respondentów (39%) nie wyraziło zainteresowania w tym zakresie. Niewiele więcej mężczyzn (64%) niż kobiet (60%) dostrzega konieczność rozwoju kompetencji zawodowych w obszarze związanym z edukacją zdalną.

Wykres 19. Potrzeba podnoszenia kompetencji zawodowych przez kadre JST w obszarze związanym z edukacją zdalną

Podstawa: wszyscy respondenci, N = 455

P1. Czy aktualnie dostrzega Pan/i potrzebę/konieczność podnoszenia swoich kompetencji zawodowych w obszarze związanym z edukacją zdalną?

Większy odsetek przedstawicieli kadry zarządzającej JST wyrażających potrzebę podnoszenia kompetencji zawodowych w obszarze związanym z edukacją zdalną odnotowano wśród respondentów kierujących placówką na terenie gminy miejskiej/miejsko-wiejskiej (66%) i powiatu (bez miast na prawach powiatu – 65%). Większy udział przeciwników podnoszenia kwalifikacji zaobserwowano wśród reprezentantów gminy wiejskiej (43%).

Wykres 20. Potrzeba podnoszenia kompetencji zawodowych przez kadre JST w obszarze związanym z edukacją zdalną a typ gminy

Podstawa: wszyscy respondenci, N = 455

P1. Czy aktualnie dostrzega Pan/i potrzebę/konieczność podnoszenia swoich kompetencji zawodowych w obszarze związanym z edukacją zdalną?

Badani zostali poproszeni o ocenę stopnia ich aktualnego zainteresowania podnoszeniem kompetencji zawodowych w obszarze edukacji zdalnej – w skali od 1 do 7 (gdzie 1 oznacza najniższe zainteresowanie, a 7 najwyższe zainteresowanie).

Wykres 21. Stopień zainteresowania kadry JST podnoszeniem kompetencji zawodowych

Podstawa: Kierownicy odczuwający potrzebę podnoszenia kompetencji, N = 279

P2. W jakim stopniu jest Pan/i aktualnie zainteresowany/a podnoszeniem swoich kompetencji zawodowych w obszarze edukacji zdalnej?

Średni stopień zainteresowania podnoszeniem kompetencji zawodowych w obszarze edukacji zdalnej kształtuje się za poziomie 4,85 pkt. Większość respondentów ocenia zainteresowanie podnoszeniem kwalifikacji w analizowanym zakresie w sposób umiarkowany (69%), natomiast 28% badanych wykazuje bardzo dużą chęć rozwijania swojej wiedzy. Zaledwie 3% przedstawicieli kadry zarządzającej JST jest niezbyt zainteresowanych rozwijaniem swoich kompetencji w tym zakresie. Natomiast najczęściej pojawiającą się oceną było 5.

Przedstawiciele kadry zarządzającej placówkami na terenie gmin miejskich częściej niż pozostali wysoko oceniali stopień zainteresowania podniesieniem kompetencji (36% w stosunku do 31% reprezentantów samorządów powiatowych oraz 22% zarządzających gminami wiejskimi).

5.3. ZAKRES I FORMA SZKOLEŃ

279 przedstawicieli kadry zarządzającej JST wyraziło potrzebę podnoszenia kompetencji w obszarze edukacji zdalnej. Ponad połowa respondentów najchętniej wzięłaby udział w szkoleniach z zakresu prawnych regulacji edukacji zdalnej oraz zdalnego zarządzania szkołami/placówkami oświatowymi (po 58%). Dwóch na pięciu respondentów wskazało zarządzanie zasobami ludzkimi (42%) oraz przegląd i zastosowanie wybranych narzędzi edukacji zdalnej (41%) jako najbardziej interesującą tematykę szkoleń, w których chcieliby wziąć udział. Wysoki odsetek wskazań odnotowano również dla warsztatów z zakresu organizacji procesu kształcenia i wychowania (28%) oraz zarządzania kryzysowego. Pozostali badani wskazywali również na chęć podniesienia kompetencji osobistych (5%). Wyrażali też chęć udziału w szkoleniach obejmujących tematykę związaną z informacjami publicznymi: wnioskami, skargami, petycjami (3) oraz zarządzaniem finansami i oświatą (3). Jeden

z przedstawicieli kadry zarządzającej JST zwrócił uwagę na problemy, jakie wiążą się z pracą zdalną, takie jak rozliczanie pracy nauczycieli w trybie zdalnym oraz obowiązek dowożenia uczniów podczas takiej pracy.

Kobiety istotnie rzadziej niż mężczyźni jako interesującą tematykę szkoleń wskazywały zarządzanie zasobami ludzkimi (42% w porównaniu do 45% wskazań mężczyzn). Częściej jednak wyrażały chęć zapoznania się z wybranymi narzędziami edukacji zdalnej, takimi jak Ms Teams czy Google Meet (41% w stosunku do 37% mężczyzn).

Wykres 22. Zakres szkoleń będących w obszarze zainteresowania kadry JST

Podstawa: Kierownicy odczuwający potrzebę podnoszenia kompetencji, N = 279

P3. W obszarze edukacji zdalnej, szkoleniami z jakiego zakresu byłby Pan/i zainteresowany/a najbardziej?

Trzydziestu przedstawicieli kadry zarządzającej JST wskazało zainteresowanie rozwojem w zakresie kompetencji osobistych. Jeśli taka potrzeba się pojawiła, dotyczyła przede wszystkim szkoleń w zakresie asertywności (69%), rozwiązywania konfliktów (69%) czy komunikacji interpersonalnej (62%).

Tematyką rozwoju asertywności zainteresowani byli wszyscy mężczyźni (100% w porównaniu do 60% kobiet), kobiety z kolei wyrażały większą chęć rozwoju kompetencji w obszarze komunikacji interpersonalnej (70% w stosunku do 33% mężczyzn).

Wykres 23. Zakres szkoleń będących w obszarze zainteresowania kadry JST – kompetencje osobiste

Podstawa: Kierownicy odczuwający potrzebę podnoszenia kompetencji, N = 13 (Uwaga: ze względu na niską liczebność dane mają charakter poglądowy.)

Jako główny powód potrzeby czy konieczności udziału w opisanych formach doskonalenia zawodowego uważa się chęć i potrzebę nabycia nowych umiejętności (73%) oraz podniesienia kwalifikacji zawodowych (71%). Kolejną istotną motywacją, wskazaną przez 65% badanych, jest potrzeba aktualizacji swojej wiedzy (65%). Co trzeci respondent (33%) wyraził chęć i potrzebę wymiany doświadczeń oraz nawiązania znajomości i współpracy.

Nieco mniejsze znaczenie przedstawiciele kadry zarządzającej JST nadali wymianie chęci podniesienia kompetencji społecznych – taki powód wskazał co czwarty badany (23%). Jeden z respondentów zadeklarował, że chętnie wzięłby udział w tego typu szkoleniach ze względu na zmianę przepisów, które nastąpiły w ciągu ostatnich lat, z kolei drugi badany wskazał, że udział w takim warsztacie wspomogłoby organizację zajęć kształcenia na odległość.

Wykres 24. Powód chęci udziału kadry JST w różnych formach doskonalenia zawodowego

Podstawa: Kierownicy odczuwający potrzebę podnoszenia kompetencji, N = 279.

P4. Jaki jest powód potrzeby/konieczności udziału w wymienionych wyżej formach doskonalenia zawodowego?

Należy podkreślić, że chęć aktualizacji wiedzy częściej wskazywali mężczyźni (76% w porównaniu do 61% kobiet). Przedstawiciele kadry zarządzającej JST w wieku 36–45 lat statystycznie częściej niż pozostali motywowali potrzebę udziału w szkoleniach chęcią podniesienia kwalifikacji zawodowych (83%). Podobną sytuację odnotowano w przypadku zarządzających placówkami położonymi na terenie gminy miejskiej, którzy wskazali potrzebę podniesienia kompetencji zawodowych jako czynnik wpływający na chęć doszkalania się (80%). Istotnie rzadziej powód ten wskazywali przedstawiciele kadry zarządzającej JST gmin wiejskich (65%). Natomiast przedstawiciele kadry jednostek powiatowych w większości wyrażali chęć nabycia nowych umiejętności (83%).

Wykres 25. Powód chęci udziału kadry JST w różnych formach doskonalenia zawodowego a typ jednostki samorządu terytorialnego

Podstawa: Kierownicy odczuwający potrzebę podnoszenia kompetencji, N = 279.

P4. Jaki jest powód potrzeby/konieczności udziału w wymienionych wyżej formach doskonalenia zawodowego?

Przedstawiciele kadry JST najczęściej jako preferowaną formę nauki wskazywali szkolenia w formie e-learningowej bądź on-line. Ten rodzaj wybrała blisko połowa chcących podnieść swoje kompetencje zawodowe (47%). Nieco mniejszym zainteresowaniem cieszyły się szkolenia w postaci warsztatów, wskazywane przez 29% respondentów. Najmniej natomiast odpowiednia wydaje się być forma wykładowa, z której najchętniej skorzystałoby 20% badanych. Jednocześnie co trzeci badany (36%) uznał, że preferowane jest połączenie wszystkich tych form.

Wykres 26. Metody i formy nauki preferowane przez kadre JST

Podstawa: Kierownicy odczuwający potrzebę podnoszenia kompetencji, N = 279

P5. Proszę wskazać preferowane przez Pana/Panią metody i formy nauki.

5.4. ZDALNE ZARZĄDZANIE PLACÓWKAMI

W związku z aktualną sytuacją kraju związaną z kształceniem i zarządzaniem w trybie na odległość, zapytano respondentów o przygotowanie do zdalnego zarządzania szkołami/placówkami na terenie ich jednostek samorządu terytorialnego. 72% badanych deklaruje swoje przygotowanie w wyżej wymienionym zakresie, a 28% respondentów nie jest w stanie go potwierdzić.

Wykres 27. Przygotowanie do zdalnego zarządzania szkołami/placówkami w ocenie kadry JST

Podstawa: wszyscy respondenci, N = 455

P6. Czy aktualnie uważa Pan/i, że jest przygotowany/a do zdalnego zarządzania szkołami/placówkami na terenie swojej JST w czasie pandemii koronawirusa COVID-19?

Co warto podkreślić, deklarowane przygotowanie do zarządzania placówkami w trybie zdalnym nie jest uzależnione od rodzaju jednostki samorządu terytorialnego – w różnych typach gmin waha się ono od 72% (kadra zarządzająca jednostkami oświaty gmin wiejskich, miejsko-wiejskich oraz miejskich) do 75% (kadra zarządzająca jednostkami znajdującymi się na terenie powiatu).

Wykres 28. Przygotowanie do zdalnego zarządzania szkołami/placówkami w ocenie kadry JST a typ gminy

Podstawa: wszyscy respondenci, N = 455

P6. Czy aktualnie uważa Pan/i, że jest przygotowany/a do zdalnego zarządzania szkołą/placówką oświatową w czasie pandemii koronawirusa COVID-19?

Przedstawiciele kadry zarządzającej JST deklarujących przygotowanie do zdalnego zarządzania placówką poproszono o ocenę poziomu własnych umiejętności związanych z zarządzaniem w obszarze edukacji zdalnej.

Ocena poziomu kompetencji zarządczych dokonywana była w skali od 1 do 7, gdzie im wyższa wartość, tym wyższy stopień kwalifikacji. Na potrzeby analizy dokonano agregacji danych, uznając, że wartości 1 i 2 oznaczają niskie kompetencje, od 3 do 5 – umiarkowanie wysokie, a oceny 6 i 7 wysokie kompetencje. I tak umiarkowane kwalifikacje zadeklarowało blisko siedmiu na dziesięciu badanych (68%), a wysokie wskazał blisko co trzeci respondent (31%). Średni poziom kompetencji uplasował się na poziomie 5,01 i była to najczęściej wskazywana ocena – 5 (40%).

Wykres 29. Poziom kompetencji zarządczych w obszarze edukacji zdalnej w ocenie kadry JST

Podstawa: Kierownicy deklarujący przygotowanie do zdalnego zarządzania placówką, N = 329.

P7. Jak aktualnie ocenia Pan/i swoje kompetencje zarządcze w obszarze edukacji zdalnej?

W zakresie oceny poziomu kompetencji zarządczych nie obserwuje się różnic na poziomie charakterystyki demograficznej respondentów.

28% respondentów deklaruje brak odpowiedniego przygotowania do zarządzania placówkami w trybie zdalnym. Ponad połowa z nich (55%) wskazuje, że brak dużego doświadczenia jest głównym czynnikiem, który wpływa na poczucie nieprzygotowania. Co drugi badany podkreśla, że brak wystarczającej wiedzy bądź umiejętności (50%) oraz uczestnictwa w szkoleniach z zakresu zarządzania (50%) spowodowały niedostatek odpowiedniego przygotowania, natomiast blisko połowa respondentów uważa, że jest on skutkiem niewystarczającego wyposażenia w narzędzia do pracy (47%). Badani podkreślali, że nie otrzymują odpowiedniego wsparcia ze strony przełożonego (5%) oraz nie czują się odpowiednio zmotywowani (2%). Jeden z respondentów zauważył, że należy do starszego pokolenia, w związku z czym nie posiada odpowiednich kompetencji w obszarze edukacji zdalnej.

Wykres 30. Czynniki wpływające na brak odpowiedniego przygotowania kadry JST w obszarze edukacji zdalnej

Podstawa: Kierownicy deklarujący nieodpowiednie przygotowanie do zdalnego zarządzania placówką, N = 126

P8. Co mogło wpłynąć na to, że czuje się Pan/i nieprzygotowany/a do zdalnego zarządzania szkołami/placówkami na terenie JST w czasie pandemii?

Zmienną, która różnicuje czynniki wpływające na brak odpowiedniego przygotowania kadry JST, jest rodzaj jednostki samorządu terytorialnego. Przedstawiciele zarządzający placówkami znajdującymi się na terenie gmin miejskich i miejsko-wiejskich istotnie częściej niż zarządzający gminami wiejskimi wskazali, że nie otrzymują odpowiedniego wsparcia ze

strony przełożonego, co przekłada się na brak poczucia przygotowania do zarządzania w trybie zdalnym. Reprezentanci powiatów nieco częściej niż kadry pozostałych jednostek deklarują, że nie uczestniczą w szkoleniach obejmujących tematykę związaną z edukacją zdalną, toteż ich przygotowanie w tym zakresie jest niedostateczne. Z kolei zarządzający placówkami na terenie gmin częściej niż pozostali wskazują, że nie posiadają wystarczającego doświadczenia w zakresie zdalnego zarządzania placówką.

Wykres 31. Czynniki wpływające na brak odpowiedniego przygotowania kadry JST w obszarze edukacji zdalnej a typ gminy

Podstawa: Kierownicy deklarujący nieodpowiednie przygotowanie do zdalnego zarządzania placówką, N = 126

P8. Co mogło wpłynąć na to, że czuje się Pan/i nieprzygotowany/a do zdalnego zarządzania szkołami/placówkami na terenie JST w czasie pandemii?

6. Spis wykresów

Wykres 1. Charakterystyka zawodowa dyrektorów	11
Wykres 2. Charakterystyka demograficzna dyrektorów.....	12
Wykres 3. Potrzeba podnoszenia przez dyrektorów kompetencji zawodowych w obszarze związanym z edukacją zdalną	13
Wykres 4. Potrzeba podnoszenia kompetencji zawodowych przez dyrektorów w obszarze związanym z edukacją zdalną a typ placówki oświatowej	13
Wykres 5. Stopień zainteresowania dyrektorów podnoszeniem kompetencji zawodowych	14
Wykres 6. Zakres szkoleń będących w obszarze zainteresowania dyrektorów	15
Wykres 7. Zakres szkoleń będących w obszarze zainteresowania dyrektorów a typ placówki oświatowej.....	16
Wykres 8. Zakres szkoleń będących w obszarze zainteresowania dyrektorów – kompetencje osobiste	17
Wykres 9. Powód chęci udziału dyrektorów w różnych formach doskonalenia zawodowego	18
Wykres 10. Metody i formy nauki preferowane przez dyrektorów.....	19
Wykres 11. Metody i formy nauki preferowane przez dyrektorów a typ placówki oświatowej.....	19
Wykres 12. Przygotowanie do zdalnego zarządzania placówką w ocenie dyrektorów.....	20
Wykres 13. Przygotowanie do zdalnego zarządzania placówką w ocenie dyrektorów a typ placówki oświatowej.....	20
Wykres 14. Poziom posiadanych kompetencji zarządczych w obszarze edukacji zdalnej w ocenie dyrektorów.....	21
Wykres 15. Czynniki wpływające na brak odpowiedniego przygotowania dyrektorów w obszarze edukacji zdalnej.....	22
Wykres 16. Czynniki wpływające na brak odpowiedniego przygotowania dyrektorów w obszarze edukacji zdalnej a typ placówki.....	23
Wykres 17. Charakterystyka demograficzna kadry zarządzającej JST.....	24
Wykres 18. Charakterystyka zawodowa kadry zarządzającej JST	25
Wykres 19. Potrzeba podnoszenia kompetencji zawodowych przez kadre JST w obszarze związanym z edukacją zdalną	26
Wykres 20. Potrzeba podnoszenia kompetencji zawodowych przez kadre JST w obszarze związanym z edukacją zdalną a typ gminy	26
Wykres 21. Stopień zainteresowania kadry JST podnoszeniem kompetencji zawodowych.....	27
Wykres 22. Zakres szkoleń będących w obszarze zainteresowania kadry JST	28
Wykres 23. Zakres szkoleń będących w obszarze zainteresowania kadry JST – kompetencje osobiste	29

Wykres 24. Powód chęci udziału kadry JST w różnych formach doskonalenia zawodowego	30
Wykres 25. Powód chęci udziału kadry JST w różnych formach doskonalenia zawodowego a typ jednostki samorządu terytorialnego.....	31
Wykres 26. Metody i formy nauki preferowane przez kadre JST.....	32
Wykres 27. Przygotowanie do zdalnego zarządzania szkołami/placówkami w ocenie kadry JST.....	32
Wykres 28. Przygotowanie do zdalnego zarządzania szkołami/placówkami w ocenie kadry JST a typ gminy.....	33
Wykres 29. Poziom kompetencji zarządczych w obszarze edukacji zdalnej w ocenie kadry JST.....	33
Wykres 30. Czynniki wpływające na brak odpowiedniego przygotowania kadry JST w obszarze edukacji zdalnej.....	34
Wykres 31. Czynniki wpływające na brak odpowiedniego przygotowania kadry JST w obszarze edukacji zdalnej a typ gminy.....	35

7. Spis tabel

Tabela 1. Rozkład zakładanej i zrealizowanej próby badawczej – dyrektorzy.....	8
Tabela 2. Rozkład zakładanej i zrealizowanej próby badawczej – kadra zarządzająca JST.....	9

