

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

RAPORT KOŃCOWY Z EWALUACJI ZEWNĘTRZNEJ

**Badanie ewaluacyjne produktu finalnego wdrażanego
w ramach projektu**

**“Szkola praktycznej ekonomii –
młodzieżowe miniprzedsiębiorstwo”**

ZAMAWIAJĄCY:

Fundacja Młodzieżowej Przedsiębiorczości

WYKONAWCA:

MASTERConsulting

WARSZAWA, Kwiecień 2013

Badanie współfinansowane przez Unię Europejską ze środków Europejskiego Funduszu Społecznego

Spis treści

1. STRESZCZENIE RAPORTU	4
1. REPORT SUMMARY	9
2. PREZENTACJA KONTEKSTU BADANIA	14
2.1. Przedstawienie ewaluowanego produktu finalnego	14
3. OPIS PRZEDMIOTU EWALUACJI.....	16
3.1. Cele badania	16
3.2. Kryteria oceny	16
3.3. Cele i pytania ewaluacyjne	17
4. OPIS ZASTOSOWANYCH METOD BADAWCZYCH	21
4.1. Wyszczególnienie metod i technik gromadzenia i analizy danych	22
4.2. Omówienie metod badawczych	22
5. OPIS WYNIKÓW BADANIA.....	28
5.1. Zgodność zaplanowanych w projekcie działań z jego celami oraz potrzebami użytkowników oraz odbiorców – kryterium trafności	28
Podsumowanie	37
5.2. Ocena szkoleń zorganizowanych dla użytkowników projektu	37
5.3. Dokonanie oceny zajęć prowadzonych w szkołach oraz wykorzystanych w ich ramach materiałów – kryterium skuteczności oraz użyteczności	40
Podsumowanie	70
5.4. Określenie stopnia, w jakim osiągnęte są zaplanowane produkty i rezultaty projektu oraz oszacowanie stopnia przełożenia zaangażowanych do realizacji projektu zasobów na osiągnęte efekty - kryterium efektywności.	70
Podsumowanie	73
5.5. Oszacowanie trwałości efektów wypracowanych podczas realizacji projektu – kryterium trwałości	73
Podsumowanie	76
6. ANALIZA SWOT.....	77
7. WNIOSKI I REKOMENDACJE	78
SPIS TABEL	80
SPIS WYKRESÓW	81
ZAŁĄCZNIKI	82
Scenariusz indywidualnego wywiadu pogłębionego z Kierownikiem Projektu.....	82
Scenariusz indywidualnego wywiadu pogłębionego z Koordynatorem Projektu	83
Scenariusz Indywidualnego wywiadu pogłębionego z Dyrektorem Szkoły	85
Scenariusz Indywidualnego wywiadu pogłębionego z nauczycielem	86
Scenariusz indywidualnego wywiadu pogłębionego z uczniem.....	89

Scenariusz zogniskowanego wywiadu grupowego z opiekunami młodzieżowych miniprzedsiębiorstw 93

Scenariusz zogniskowanego wywiadu grupowego z członkami miniprzedsiębiorstwa 94

1. STRESZCZENIE RAPORTU

Głównym celem niniejszego badania była ocena wpływu produktu finalnego wypracowanego w ramach Projektu “Szkoła praktycznej ekonomii - młodzieżowe miniprzedsiębiorstwo” (oferowanego w jego ramach programu nauczania, materiałów dla nauczycieli i uczniów, platformy internetowej) na skuteczność edukacji uczniów polskich szkół ponadgimnazjalnych w zakresie wiedzy i umiejętności dotyczących funkcjonowania na rynku pracy oraz prowadzenia własnej działalności gospodarczej.

W badaniu udzielono odpowiedzi na następujące pytania badawcze:

- W jakim stopniu zaplanowane w projekcie działania są zgodne z jego celami oraz potrzebami uczniów i nauczycieli?
- Jak ocenia się szkolenie dla nauczycieli?
- Jak ocenia się zajęcia prowadzone w szkołach?
- Jak ocenia się rezultaty i produkty edycji testującej projektu?
- Na ile szacuje się stopień przełożenia zaangażowanych do realizacji projektu zasobów na osiągnięte efekty?

Przedmiotem badania były materiały dydaktyczne w formie drukowanej, multimedialnej oraz platforma internetowa a także sposób pracy nauczycieli z uczniami i jego skuteczność.

Aby uzyskać odpowiedź na postawione pytania:

- Dokonano analizy dokumentów dotyczących Projektu oraz dokumentów dotyczących szkolnictwa na poziomie Szkół Ponad Gimnazjalnych
- Przeprowadzono wywiady indywidualne z:
 - Kierownikiem projektu
 - Koordynatorem projektu
 - Uczniami działającymi w miniprzedsiębiorstwach
 - Nauczycielami opiekującymi się miniprzedsiębiorstwami
 - Dyrektorami szkół
- Przeprowadzono wywiady grupowe z:
 - Uczniami działającymi w miniprzedsiębiorstwach
 - Nauczycielami opiekującymi się miniprzedsiębiorstwami

W toku analizy zebranego materiału badawczego stwierdzono, iż **produkt finalny w bardzo wysokim stopniu spełnia kryterium trafności**. Przede wszystkim uzupełnia on obecny brak programów nauczania nastawionych na naukę poprzez działanie praktyczne oparte na wiedzy teoretycznej. Uczestnictwo w projekcie dawało takie możliwości, poprzez udział w grze

edukacyjnej nastawionej właśnie na działa praktyczne. Już samo nastawienie na praktykę było zachęcające do korzystania z produktu zarówno dla użytkowników, jak też odbiorców. Uczniowie i uczennice mogli zakładać miniprzedsiębiorstwa składające się z od 6 do 15 osób, zorganizowane na wzór spółki jawnej. W trakcie udziału przechodzili oni pełny cykl życia przedsiębiorstwa: wybierali przedmiot działalności, nazwę firmy, wybierali i zmieniali dyrektorów poszczególnych działów, badali zapotrzebowanie rynkowe, opracowywali biznesplan, produkowali, lub świadczyli usługi, prowadzili sprzedaż, dokumentację finansową, odprowadzali podatki, podejmowali rzeczywiste ryzyko biznesowe, rozwiązywali ewentualne konflikty w grupie.

Cały ten proces nadzorował nauczyciel, który był odpowiedzialny przede wszystkim za realizację programu nauczania oraz pomoc uczniom, jeżeli tego wymagała sytuacja. Na szkoleniu przygotowującym nauczycieli do udziału w projekcie przekazano im wiedzę na temat sposobu wykorzystania platformy internetowej, Przewodnika dla nauczycieli, Vademecum dla ucznia, filmów, prezentacji oraz materiałów wspierających: Warto wiedzieć. Dodatkowo opiekunowie mogli także według uznania, korzystać z własnych materiałów. Ponadto zostali oni poinstruowani, aby minimalizować swoją ingerencję w działania uczniów i nie narzucać im własnego zdania. W miarę postępu prac miniprzedsiębiorstwa opiekun miał stopniowo wycofywać się na pozycję obserwatora/moderatora ich działań. Dawało to uczniom możliwość popełniania błędów i wyciągania z nich wniosków. Przebadani nauczyciele zastosowali się do tych sugestii. W wywiadach z uczniami również odnotowano właściwe podejście opiekunów, zarówno w prowadzeniu zajęć, jak i pomocy w bieżącej działalności ich podopiecznych, zatem szkolenie można uznać za wartościowe i skuteczne.

Należy zwrócić uwagę, iż w wielu wywiadach indywidualnych oraz grupowych użytkownicy przyznawali, że brakowało im dotychczas tego typu produktów. W związku z tym byli przez cały okres trwania II etapu projektu mocno zaangażowani w pracę z uczniami. Użytkowanie produktu było dla nich odejściem od „kredy i tablicy”, czyli rutyny codziennej pracy dydaktycznej.

Wszystkie przebadane grupy docelowe doceniły innowacyjne elementy produktu, zarówno program nauczania, materiały edukacyjne, sposób organizacji zajęć oraz narzędzia elektroniczne w postaci platformy internetowej i programu do obsługi księgowej miniprzedsiębiorstwa. W opinii tych grup dzięki zastosowanym rozwiązaniom lepiej, niż podczas standardowych zajęć przyswajają się wiedzę z zakresu prowadzenia działalności gospodarczej.

Poszczególne elementy produktu finalnego należy ocenić w następujący sposób:

- Platforma internetowa oraz program finansowy – są bardzo pomocnymi narzędziami w prowadzeniu młodzieżowego miniprzedsiębiorstwa. Wypełniając za pomocą

platformy internetowej raporty miesięczne, młodzież mogła w praktyce wykonywać te same operacje, z którymi mają do czynienia przedsiębiorcy. Dotyczy to także obsługi programu finansowego oraz wypełniania dokumentów księgowych. Procedury zarządzania firmą oraz zakres obowiązków wobec urzędu skarbowego i ZUS-u, których rolę pełniła poniekąd rada rodziców, zostały przeniesione w skali jeden do jednego z prawdziwej działalności gospodarczej. Znacznie pomniejszone zostały tylko kwoty składek ZUS. Nie odnotowano negatywnych opinii na temat powyższych konieczności. Odbiorcy, którzy początkowo obawiali się ilości kwestii formalnych oraz zagadnień z dziedziny finansów, przekonali się, iż są w stanie przyswoić tę wiedzę i dobrze wywiązywać się z obowiązków w trakcie działalności miniprzedsiębiorstwa. Odbiorcy przyznali, że wzbudziło to ich zainteresowanie wykorzystywaniem nowoczesnych technologii informatycznych w prowadzeniu biznesu. Osiągnięty został w ten sposób jeden z celów projektu, jakim było zwiększenie umiejętności oraz zainteresowania odbiorców wykorzystywaniem ICT w prowadzeniu działalności gospodarczych.

- Materiały drukowane:
 - Vademecum dla ucznia – należy ocenić ten element jako wartościowy i przydatny, a jednocześnie zrozumiały i prosty w odbiorze dla uczniów. Odbiorcy wysoko ocenili jego zawartość, ponieważ wg nich w przystępny sposób prowadzi ich przez wszystkie etapy zakładania i prowadzenia firmy. Kwestie z zakresu finansów i księgowości zostały omówione w sposób zrozumiały również dla uczniów ze szkół i klas o profilu humanistycznym. Wg relacji użytkowników, Vademecum zawiera niezbędne podstawowe wiadomości, zatem również humaniści nie mieli istotnych problemów ze zrozumieniem materiału.
 - Przewodnik dla nauczyciela – dzięki niemu użytkownicy byli dobrze przygotowani do udzielania pomocy odbiorcom. Stawali się oni rzeczywistymi moderatorami działalności młodzieżowych miniprzedsiębiorstw.
 - Zadania edukacyjne – ich liczba oraz zróżnicowana tematyka pozwalały na dopasowanie zadań do profili działalności miniprzedsiębiorstw oraz bieżących potrzeb uczniów. Blisko 100% zadań zostało uznanych za zdecydowanie, lub raczej przydatne. Dotyczy to zarówno zadań związanych z kwestiami biznesowymi, jak również komunikacją w zespole oraz umiejętnościami miękkimi odbiorców.
 - Warto wiedzieć – stanowiło cenne uzupełnienie materiałów dydaktycznych.

- Filmy – odbiorcy oraz użytkownicy wysoko ocenili sposób przedstawienia omówionych na nich kwestii. Medialny charakter takiej formy przekazu dydaktycznego ułatwia odbiorcom przyswajanie wiedzy.
- Prezentacje – podobnie, jak w przypadku materiałów filmowych, odbiorcy oraz użytkownicy wysoko ocenili tę formę przekazu. Informacje na nich przedstawione zostały ocenione, jako wartościowe, przy czym przekaz jest przystępny i zrozumiały.

Użytkownicy rzadko korzystali z materiałów dodatkowych spoza dostępnych w ramach produktu. Ich zdaniem dostępny zestaw jest wystarczający do nauki prowadzenia własnej działalności gospodarczej. Materiały dodatkowe były wykorzystywane w niewielkim stopniu i tylko do analizy konkretnych, jednostkowych przypadków.

Obie grupy doceniły również możliwość elastycznego dostosowania czasu prowadzenia zajęć do tempa prac i bieżących potrzeb miniprzedsiębiorstw. Innowacyjny model pracy został oceniony jako, odpowiedni do nauki tego rodzaju tematyki, przy zastosowaniu metody gry edukacyjnej.

Młodzież zdecydowanie chętnie uczestniczyła w zajęciach, wykazywała duże zaangażowanie w działalność młodzieżowych miniprzedsiębiorstw. Wpłynęło to pozytywnie na łatwość przyswajania wiedzy na temat prowadzenia działalności gospodarczej. Wzrost poziomu wiedzy zadeklarowało ponad 90% odbiorców. Wzrósł dzięki temu również poziom umiejętności praktycznych. Wskazują na to wyniki badań ilościowych w ewaluacji wewnętrznej oraz jakościowych przeprowadzonych przez autora raportu. Ponad 78% odbiorców stała się bardziej zainteresowana tematyką przedsiębiorczości, 75% zainteresowało się prowadzeniem działalności gospodarczej, jako takiej, natomiast blisko 60% poważnie rozważa założenie w przyszłości własnej firmy. Zarejestrowanie działalności, terminowe i poprawne wypełnianie raportów miesięcznych przez wspólników młodzieżowych miniprzedsiębiorstw, a także uzyskiwane liczne dodatnie wyniki finansowe potwierdzają, iż odbiorcy opanowali wiedzę zawartą w materiałach. Należy zatem ocenić na wysokim poziomie skuteczność oraz użyteczność produktu.

Zmieniła się również postawa uczniów, co potwierdzają opinie użytkowników. Pod wpływem uczestnictwa w projekcie młodzież stała się bardziej odpowiedzialna, sumienna w wykonywaniu obowiązków. Nauczyła się również konstruktywnego myślenia i rozwiązywania nagłych problemów. Ponadto, dzięki konieczności operowania rzeczywistymi pieniędzmi i konieczności podejmowania trudnych decyzji, oswoiła się również z ryzykiem biznesowym. Produkt przygotowuje zatem odbiorców do dalszego funkcjonowania na rynku pracy również pod względem emocjonalnym.

Plany założenia działalności gospodarczej przez większość odbiorców świadczą natomiast o wysokiej potencjalnej trwałości pozytywnych efektów wywołanych przez produkt. Młodzież w wielu wywiadach indywidualnych oraz grupowych deklarowała chęć założenia firmy w tym samym, lub innym składzie. W jednym odnotowanym w edycji pilotażowej przypadku, uczniowie jeszcze przed ukończeniem szkoły średniej założyli firmę, co stanowi bardzo istotną wartość dodaną projektu.

Koszty, jakie generuje produkt są optymalne. Jego zarządzanie nie wymaga większego niż obecnie zaplecza kadrowego. Obsługa platformy internetowej również nie generuje nadmiernych kosztów, a ponadto nie występują problemy z jej funkcjonowaniem. Koszty w postaci czasu realizacji ustalone są na optymalnym poziomie tj. jedna edycja przypada na jeden rok szkolny. Przyspieszenie realizacji harmonogramu mogło by spowodować uzyskanie gorszych wyników niż obecnie. Należy podkreślić, iż koszty, jakie związane są z działaniem i obsługą produktu są potencjalnie znacznie mniejsze, niż efekty jakie można uzyskać. Należy zatem ocenić, iż efektywność produktu jest wysoka.

1. REPORT SUMMARY

The main objective of this study was to evaluate the impact of the final product elaborated on the project entitled “School of practical economics – a youth mini-company” (the curriculum, the teacher materials, the student materials, and the Internet platform offered as a part of the project) on the effectiveness of education of students of Polish senior secondary schools in the area of knowledge and skills related to the functioning of the labor market and to running one's own business.

The study provided answers to the following questions:

- To what extent do the activities planned on the project conform to its objectives and the needs of students and teachers?
- What are the opinions about the teacher training?
- What are the opinions about the classes held at schools?
- What are the opinions about the results and the products of the test edition of the project?
- What is the estimated degree of translation of the resources used on the project into the results achieved?

The object of the study was the teaching materials in the printed and multimedia form, the Internet platform, as well as the methods used by the teachers in their work with the students and their effectiveness.

In order to find answers to the questions that were asked:

- An analysis was performed of the project documents and the documents pertaining to the education system on the senior secondary school level.
- Individual interviews were conducted with:
 - the Project Manager;
 - the Project Coordinator;
 - the students involved in the mini-companies;
 - the teachers supervising the mini-companies;
 - the school directors;

- Group interviews were conducted with:
 - the students involved in the mini-companies;
 - the teachers supervising the mini-companies.

In the course of the analysis of the collected research material it was found that **the final product meets the pertinence criterion to a very large extent**. Most importantly, it makes up for the currently lacking teaching programs focusing on learning by doing based on theoretical knowledge. Involvement in the project did provide such opportunities by enabling the students to take part in an educational game intended to promote practical activities. The very focus on practice encouraged both the participants and the addressees to use the product. Students could organize mini-companies, in groups of 6 to 15 persons, whose form resembled general partnerships. During the project, they went through the entire lifecycle of a business: they chose the line of business and the name of their businesses, chose and changed the directors of different departments, analyzed the demand in the market, elaborated the business plans, manufactured products or provided services, conducted sales, kept financial documentation, paid taxes, took real business risks, and solved any conflicts occurring within their groups.

The entire process was supervised by teachers who were responsible most importantly for completing the entire curriculum and for assisting the students whenever it was necessary. During the preparatory training before the project, the teachers learned ways to use the Internet platform, the Teacher's Guidebook, the Student's Guidebook, the films, the presentations, and the supporting materials entitled *Good to Know*. The teachers could use their own additional materials if they wanted to. They were also instructed to minimize their interference with the student's actions and not to impose their own opinions on the students. As the works of the mini- company progressed, the teachers were to gradually withdraw to the position of observers/moderators of their activities. This enabled students to make mistakes and to draw conclusions. The interviewed teachers complied with those instructions. In the interviews conducted with the students, it was also found that the approach of the teachers was correct, both in the way they conducted the classes and in the assistance they provided in the current work of their students; thus, the training can be considered to be valuable and effective.

It must be noted that in many individual and group interviews, the users admitted that they had lacked such products before. Consequently, throughout the 2nd stage of the project they were very involved in their work with the students. For them, the use of the product was a departure from the "chalk and board" type daily teaching routine.

All the analyzed target groups appreciated the innovative parts of the product: the curriculum, the teaching and learning materials, the organization of the training, and the electronic tools, such as the Internet platform and the accounting software for the mini-company. In the opinion of the target groups, the implemented solutions made it easier to acquire knowledge on running a business.

The individual elements of the final product have earned the following opinions:

- The Internet platform and the accounting software are very helpful tools that facilitate running the youth mini-companies. By filling the monthly report on the Internet platform, the students could perform practically the same operations that business owners do. This is also true of using the financial software and filling out the accounting documents. The business management procedures and the scope of duties in relation to the tax authorities and the Social Insurance Institution, simulated to an extent by the parents' council, were identical as those in present in real businesses. Only the social insurance contribution amounts were much smaller. There were no negative opinions about the aforementioned duties. The addressees, who initially were concerned about the formal requirements and the financial issues, found out that they were able to learn the required information and to properly observe the duties connected with running a mini-company. The addressees admitted that this raised their interest in the use of modern information technologies in business operations. This way, one of the project's objectives, namely improving the skills and raising the interest of the addressees in application of ICT in running business operations, was achieved.
- Printed materials:
 - The Student Guidebook should be considered as valuable and useful, and at the same time simple and easy to understand for the students. The addressees had good opinions about its contents because they thought that it guided them in a convenient way through all the stages of establishing and running a company. The financial and accounting issues were discussed in a way that was easy to understand even by students from schools and groups that specialized in humanities. According to the users, the Student Guidebook contained the necessary basic information and, as a result, even students who were better at humanities had no significant problems understanding its contents.
 - The Teacher Guidebook enabled the users to prepare well for providing assistance to the addressees. They became real moderators of the activities of the youth mini-companies.

- The educational tasks – their number and their variable subjects enabled matching the tasks to the line of business of the mini- companies and the current needs of the students. Nearly 100% of the tasks were found to be very useful or quite useful. This is true of both the tasks related to business matters and to communication within teams and the soft skills of the addresses.
- Good to Know – it was a valuable supplement to the teaching and learning materials.
- Films – the addressees and the users had good opinions about the way the issues discussed in the films were presented. The multimedia nature of this form of teaching facilitates learning.
- Presentations – as in the case of the films, the addressees and the users had good opinions of this medium. The information presented there were found to be valuable and the way they were presented was considered to be convenient and understandable.

The users used few additional materials that were not provided as a part of the product. In their opinion, the materials provided were sufficient for learning how to run a company. Additional materials were used to a limited extent and only to analyze specific unique cases.

Both groups appreciated the ability to adjust the time of the classes to the pace of the work and the current needs of the mini- companies. The innovative work model, based on the educational game method, was found to be appropriate for learning this kind of topics.

The students were very eager to participate in the classes and were very involved in the operations of the youth mini- companies. This had a positive effect on the ease of learning about running a business. Over 90% of the addressees declared that their knowledge of this subject increased. Their practical skills improved too. This is demonstrated by the results of the quantitative study conducted as a part of the internal evaluation and the qualitative study conducted by the author of the report. Over 78% of the addressees became more interested in entrepreneurship, 75% became interested in running a business in general, and nearly 60% seriously considered starting their own business in the future. Registration of the business, timely and proper filling of monthly reports by the partners, and the numerous positive financial results confirm that the addressees did master the knowledge contained in the materials. Thus, the effectiveness and the usefulness of the product must be considered to be high.

Also, the attitudes of the students changed, as confirmed by the users' opinions. As a result of their participation in the project, the students became more responsible and diligent in the performance of their duties. They also learned to think in a constructive way and to solve

emerging problems. Moreover, thanks to the need to use real money and to make difficult decisions, they became accustomed to business risks. Thus, the project prepares the addressees for future functioning in the labor market, also emotionally.

On the other hand, the fact that most addressees planned to start their own businesses in the future demonstrates the high potential durability of the positive effects of the product. In many individual and group interviews, the students declared their intent to start a business in the same groups or with other persons. In one case observed during the pilot edition of the program, the students started a business even before their graduation, which is a very significant added value provided by the project.

The costs generated by the product are optimal. Its management does not require an enlarged staff. The maintenance of the Internet platform does not generate excessive costs, either; moreover, there are no problems with its operation. Such costs as the time of implementation are set on the optimum level, i.e. one edition per school year. A reduced program schedule could lead to deteriorated results. It must be emphasized that the costs connected with the functioning and support of the project are potentially much lower than its potential effects. Consequently, the effectiveness of the product should be considered as high.

2. PREZENTACJA KONTEKSTU BADANIA

2.1. Przedstawienie ewaluowanego produktu finalnego

Niniejszy raport dotyczy przeprowadzenia ewaluacji zewnętrznej produktu finalnego wypracowanego w ramach projektu „Szkoła praktycznej ekonomii – młodzieżowe miniprzedsiębiorstwo” realizowanego w okresie od lipca 2010 r. do listopada 2013 r. przez Fundację Młodzieżowej Przedsiębiorczości. Badanie obejmuje okres II etapu realizacji projektu tj. testowania oraz pilotażowego wdrażania produktu finalnego.

Fundacja Młodzieżowej Przedsiębiorczości jest pozarządową organizacją pożytku publicznego, mającą na celu przygotowanie dzieci i młodzieży do życia w warunkach gospodarki rynkowej i wejścia na rynek pracy, m.in. poprzez realizację projektów pomagających im zrozumieć zasady ekonomii i funkcjonowania biznesu.

Działalność FMP na tle organizacji o podobnym charakterze wyróżniają dwie kwestie. Po pierwsze, realizowane przez nią projekty opierają się na **praktycznym podejściu do zagadnień związanych z prowadzeniem działalności gospodarczej**. Przekazywanie zagadnień teoretycznych ograniczone jest do niezbędnego minimum, aby rozpocząć naukę poprzez działania praktyczne. Po drugie, **wszystkie materiały edukacyjne dostępne w ramach projektów konsultowane są z przedsiębiorcami**, dzięki czemu informacje w nich zawarte są bliższe rzeczywistości rynkowej.

Zadaniem produktu finalnego jest zwiększenie skuteczności edukacji uczniów szkół ponadgimnazjalnych poprzez kształtowanie takich kompetencji, jak inicjatywność i przedsiębiorczość.

Na okres wypracowywania finalnej wersji produktu składają się dwa etapy realizacji projektu „Szkoła praktycznej ekonomii – młodzieżowe miniprzedsiębiorstwo”:

- ETAP I – od lipca 2010 r. do marca 2011 r.

W ramach I etapu przeprowadzone zostały analizy i badania na temat systemu edukacji w kontekście potrzeb rynku pracy oraz stworzona została wstępna wersja produktu finalnego, który został przetestowany i pilotażowo wdrożony w trakcie II etapu projektu.

W skład produktu finalnego weszły 4 elementy:

1. **program nauczania stacjonarnego do przedmiotu ekonomia w praktyce**
2. **materiały dla nauczyciela (drukowany przewodnik oraz materiały multimedialne)**
3. **materiały dla ucznia**

4. platforma internetowa

- ETAP II – od marca 2011 r. do listopada 2013 r.

Okres trwania II etapu projektu to dwa lata szkolne, podczas których opracowany produkt finalny był testowany i pilotażowo wdrożony.

Edycja I – testująca:

- marzec 2011 – rozpoczęcie rekrutacji szkół testujących program
- marzec 2011 – zgłaszanie przez szkoły realizacji innowacji w kuratoriach
- maj 2011 – zakończenie rekrutacji szkół testujących program
- sierpień 2011 – szkolenia dla nauczycieli - uczestników I edycji
- wrzesień 2011 – rozpoczęcie I edycji zajęć dla uczniów
- wrzesień 2011 – rozpoczęcie ewaluacji i monitoringu I edycji testującej
- czerwiec 2012 – zakończenie I edycji zajęć dla uczniów
- kwiecień i czerwiec 2012 – przeprowadzenie warsztatów dla finalistów Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo
- lipiec 2012 – zakończenie procesu ewaluacji i monitoringu I edycji testującej
- lipiec 2012 – opracowanie korekty wstępnej wersji produktu finalnego

Edycja II – pilotażowe wdrożenie:

- marzec 2012 – rozpoczęcie rekrutacji szkół
- maj 2012 – zakończenie rekrutacji szkół
- sierpień 2012 – szkolenia dla nowych nauczycieli - uczestników II edycji
- wrzesień 2012 – rozpoczęcie II edycji zajęć dla uczniów
- wrzesień 2012 – rozpoczęcie ewaluacji i monitoringu II edycji
- maj 2013 – zakończenie II edycji zajęć dla uczniów
- czerwiec 2013 – zakończenie ewaluacji i monitoringu II edycji
- maj 2013 – opracowanie ostatecznej wersji produktu finalnego
- czerwiec 2013 – przekazanie produktu finalnego do walidacji
- wrzesień 2013 – przekazanie produktu finalnego nauczycielom i uczniom szkół ponadgimnazjalnych

W okresie realizacji projektu – w ramach działań upowszechniających – odbędą się również dwie konferencje oraz Ogólnopolski Konkurs na Najlepsze Młodzieżowe Miniprzedsiębiorstwo, którego zwycięzca - zdobywca Grand Prix - reprezentować będzie Polskę w Konkursie Europejskim: JA-YE Europe Company of the Year Competition. Zarówno konferencje, jak też finał Konkursu nie stanowią jednak elementów produktu finalnego.

3. OPIS PRZEDMIOTU EWALUACJI

3.1. Cele badania

Głównym celem ewaluacji zewnętrznej produktu finalnego wypracowanego w ramach projektu „Szkoła praktycznej ekonomii - młodzieżowe miniprzedsiębiorstwo” jest **ocena wpływu produktu finalnego (oferowanego w jego ramach programu nauczania, materiałów dla nauczycieli i uczniów, platformy internetowej) na skuteczność edukacji uczniów polskich szkół ponadgimnazjalnych w zakresie wiedzy i umiejętności dotyczących funkcjonowania na rynku pracy oraz prowadzenia własnej działalności gospodarczej.**

Zdefiniowany powyżej główny cel badania zostanie przez Wykonawcę osiągnięty poprzez realizację następujących **celów szczegółowych:**

1. Uzyskanie odpowiedzi na pytanie, w jakim stopniu zaplanowane w projekcie działania są zgodne z jego celami oraz potrzebami użytkowników i odbiorców projektu.
2. Ocenę szkoleń zorganizowanych dla użytkowników produktu.
3. Ocenę zajęć prowadzonych w szkołach.
4. Określenie stopnia, w jakim osiągnęte są zaplanowane produkty i rezultaty projektu oraz oszacowanie stopnia przełożenia zaangażowanych do realizacji projektu zasobów na osiągnęte efekty.
5. Oszacowanie trwałości efektów wypracowanych podczas realizacji projektu.

3.2. Kryteria oceny

Biorąc pod uwagę cele niniejszego badania, wybrano następujące kryteria do zastosowania podczas analizy materiału badawczego:

Trafność - rozumiana jako ocena, czy i w jakim stopniu produkt odpowiada na realne potrzeby grup docelowych.

Użyteczność - rozumiana jako ocena zgodności wypracowanego produktu z aktualnymi potrzebami grup docelowych.

Skuteczność – rozumiana, jako ocena poszczególnych elementów wpływających na skuteczność produktu – tj. w jaki sposób wpływają one na stopień realizacji zaplanowanych

działań, produktów i rezultatów. Rozumiana jest również, jako ocena możliwości zwiększenia skuteczności proponowanych metod oraz określenie warunków, które muszą być ku temu spełnione.

Efektywność – rozumiana jako ocena, czy wypracowany produkt (proponowane podejście) jest bardziej efektywny niż stosowane dotychczas, czy proponowane podejście jest rozwiązaniem bardziej korzystnym finansowo od metod stosowanych wcześniej.

Trwałość – rozumiana jako stopień prawdopodobieństwa funkcjonowania produktu po zakończeniu finansowania projektu.

3.3. Cele i pytania ewaluacyjne

Wykonawca przyporządkował do odpowiednich celów badania pytania badawcze w zamieszczonej poniżej tabeli. Przeprowadzone przez Wykonawcę badanie dostarczyło wiarygodnych i wyczerpujących odpowiedzi na pytania badawcze, co z kolei umożliwiło satysfakcjonujące rozwiązanie problemów ogólniejszej natury – zarówno tych opisanych jako szczegółowe cele badania, jak i, ostatecznie, głównego celu ewaluacji.

Tabela 1. Cele badania oraz pytania ewaluacyjne

CEL BADANIA	PYTANIE EWALUACYJNE
1. Uzyskanie odpowiedzi na pytanie, w jakim stopniu zaplanowane w projekcie działania są zgodne z jego celami oraz potrzebami użytkowników i odbiorców projektu.	<ol style="list-style-type: none"> 1. W jaki sposób zaplanowane cele projektu zostały przełożone na działania? 2. Czy na etapie pisania projektu potrzeby użytkowników i odbiorców były diagnozowane? Jeśli tak, to w jaki sposób? Jeśli nie, to na czym opierali się twórcy projektu, planując jego cele i działania? 3. Jak wyglądały działania informacyjno-promocyjne w stosunku do poszczególnych grup docelowych tych działań? W jaki sposób użytkownicy dowiedzieli się o projekcie? W jaki sposób odbiorcy dowiedzieli się o projekcie (promocja projektu przez nauczyciela na terenie szkoły)? Czy podejmowane działania informacyjno-promocyjne były skuteczne i adekwatne do celów projektu oraz potrzeb jego potencjalnych użytkowników

	<p>i odbiorców?</p> <ol style="list-style-type: none">4. W jaki sposób odbyła się rekrutacja użytkowników i odbiorców (rekrutacja na terenie szkoły) oraz szkół do udziału w projekcie? Czy obrany sposób rekrutacji do udziału w projekcie był właściwy ze względu na realizację celów projektu oraz potrzeby jego użytkowników i odbiorców? Czy obrany sposób wyboru szkół do udziału w projekcie był właściwy w kontekście celu szczegółowego projektu (“testowanie nowatorskich narzędzi edukacyjnych w zakresie programowym i merytorycznym”)?5. Czy użytkownicy i odbiorcy chętnie przystępowali do udziału w projekcie (czy nie występowały problemy z rekrutacją beneficjentów ostatecznych)? Czy dyrektorzy chętnie wydawali zgodę na uczestnictwo szkoły w projekcie? Kto podjął/był inicjatorem decyzji co do uczestnictwa szkoły w projekcie (nauczyciel, dyrektor)? Jak można zidentyfikować czynniki zniechęcające użytkowników/ odbiorców/ dyrektorów do uczestnictwa w projekcie? Jak można zaproponować sposoby zachęcenia użytkowników/odbiorców/dyrektorów do uczestnictwa w projekcie?6. Jakie były motywy udziału w projekcie i z jakimi oczekiwaniami użytkownicy, odbiorcy i dyrektorzy szkół przystępowali do udziału w projekcie? W jakim stopniu oczekiwania związane w udziałem w projekcie użytkowników, odbiorców zostały spełnione?
<p>2. Ocena szkoleń zorganizowanych dla użytkowników projektu.</p>	<ol style="list-style-type: none">1. Jak ocenia się przydatność informacji przekazywanych podczas szkoleń? Które z elementów/zajęć/bloków tematycznych były bardziej, a które mniej przydatne?2. Jak ocenia się sposób organizacji szkoleń (np. wybór terminu i miejsca szkoleń)?3. Jak ocenia się formę, jakość i zawartość merytoryczną materiałów szkoleniowych i dydaktycznych (np. Przewodnik dla nauczyciela)?4. Jakie są/były mocne i słabe strony poszczególnych

	aspektów szkoleń?
3. Dokonanie oceny zajęć prowadzonych w szkołach.	<ol style="list-style-type: none">1. W jakiej formie prowadzone były zajęcia (np. wykłady, warsztaty)? W jakim stopniu przyjęta forma zajęć była adekwatna w stosunku do przekazywanych treści oraz potrzeb odbiorców projektu? Jak uczniowie oceniają poszczególne formy prowadzenia zajęć i które z nich preferują?2. Jaka rolę przyjmowali podczas zajęć nauczyciele – wiodącą czy współpracującą (czy wskazywali drogę, rozwiązanie czy raczej ograniczali się do inspirowania uczniów, wspierania ich w wypracowywaniu własnych pomysłów i rozwiązań)? Jeśli wiodącą, to co można zrobić w celu zmiany podejścia nauczycieli do formy prowadzenia zajęć?3. Jak ocenia się formę, jakość i zawartość merytoryczną poszczególnych materiałów dydaktycznych (platforma internetowa, filmy, materiały drukowane, ewentualne dodatkowe materiały dydaktyczne zaproponowane przez nauczyciel jeśli takie sytuacje występowały itp.)?4. Jak użytkownicy i odbiorcy oceniają zasady funkcjonowania młodzieżowego miniprzedsiębiorstwa („spółki jawnej”)? Czy należałoby wprowadzić do tych zasad jakieś zmiany?5. Jak ocenia się dostępną bazę techniczną (np. techniczny aspekt funkcjonowania platformy internetowej – szybkość działania, brak bądź występowanie awarii/przerw w działaniu itp.)?6. Jak ocenia się sposób organizacji zajęć (np. dni i godziny zajęć, dostosowywanie ilości godzin zajęć do bieżących potrzeb)?7. Jak użytkownicy i odbiorcy oceniają pomysł udziału w projekcie konsultantów biznesowych? Jak ocenia się wybór pracujących przy projekcie konsultantów biznesowych? Czy wybrano osoby o wystarczającym stopniu przygotowania merytorycznego? Czy wybrano osoby charakteryzujące się umiejętnością przekazania posiadanej wiedzy? Jak ocenia się dostępność i chęć pomocy pracujących w ramach projektu doradców biznesowych?

	<ol style="list-style-type: none">8. Jak sprawdza się pomysł udziału w projekcie konsultantów biznesowych? Czy użytkownicy i odbiorcy często zwracają się do nich po pomoc? Z jakimi pytaniami użytkownicy i odbiorcy zwracają się po pomoc do doradców biznesowych? Czy na podstawie pytań, z którymi użytkownicy i odbiorcy zwracają się do konsultantów biznesowych można zaproponować wprowadzenie jakichś zmian do produktu lub działań projektowych (np. program szkoleń dla użytkowników, zawartość materiałów szkoleniowych, zawartość platformy internetowej, rodzaj lub forma ćwiczeń prowadzonych na zajęciach itp.)?9. Jak sprawdza się funkcjonowanie Młodzieżowego miniprzedsiębiorstwa („spółki jawnej”) w kontekście organizacji pracy szkoły (np. Jak ocenia się rolę rady rodziców w projekcie i jak rola ta jest przez radę rodziców wypełniana)? Czy należałoby w tym kontekście wprowadzić jakieś zmiany do zasad funkcjonowania młodzieżowego miniprzedsiębiorstwa?10. Jak, w opinii użytkowników i odbiorców, sprawdza się blended-learningowa forma prowadzenia przedmiotu? Jak odbiorcy oceniają użyteczność prowadzonych zajęć, a jak platformy internetowej?11. Na ile przydatne okazały się: wiedza i umiejętności zdobyte przez odbiorców podczas zajęć w tworzeniu i prowadzeniu młodzieżowych miniprzedsiębiorstw? Na ile przydatne są w opinii odbiorców wiedza i umiejętności zdobyte przez nich podczas zajęć w ich przyszłej karierze zawodowej?12. Jak ocenia się poziom satysfakcji użytkowników, odbiorców i dyrektorów szkół z udziału w projekcie? Czy nie występuje zagrożenie braku doradców chętnych do współpracy ze szkołami w następnych latach? Co należałoby zrobić w celu minimalizacji takiego zagrożenia?13. Jakie są/były mocne i słabe strony poszczególnych aspektów zajęć (forma prowadzenia zajęć, materiały dydaktyczne, sposób organizacji itd., blended-learning)?
--	--

<p>4. Określenie stopnia, w jakim osiągane są zaplanowane produkty i rezultaty projektu oraz oszacowanie stopnia przełożenia zaangażowanych do realizacji projektu zasobów na osiągnięte efekty.</p>	<ol style="list-style-type: none">1. Czy wszystkie działania zostały zrealizowane w zaplanowanej formie oraz zgodnie z harmonogramem projektu? Jeśli nie, to jakie są ich przyczyny i co należy zrobić w celu ich eliminacji?2. Jakie przy realizacji projektu występują bariery/problemy? Jakie są ich przyczyny i w jaki sposób można je wyeliminować? Czy/w jakim stopniu pojawiające się w trakcie realizacji projektu problemy zagrażają osiągnięciu zaplanowanych rezultatów?3. Jakie występują ryzyka odnośnie prawidłowej i terminowej realizacji poszczególnych elementów zaplanowanego produktu finalnego? Jakie występują ryzyka odnośnie prawidłowej i terminowej realizacji rezultatów projektu? Jakie są przyczyny występujących ryzyk i co należy zrobić w celu ich eliminacji? Czy na bieżąco monitorowane są występujące w projekcie ryzyka? Jeśli nie, to dlaczego? Jeśli tak, to czy we właściwym czasie podejmowane są odpowiednie działania zapobiegawcze/naprawcze?4. Jaka jest efektywność produktu finalnego w zakresie przekazywania wiedzy i kształtowania umiejętności funkcjonowania na rynku pracy oraz prowadzenia własnej działalności gospodarczej na tle rozwiązań, podejść stosowanych dotychczas w edukacji ponadgimnazjalnej?
<p>5. Oszacowanie trwałości efektów wypracowanych podczas realizacji projektu.</p>	<ol style="list-style-type: none">1. Na ile szacuje się trwałość efektów wypracowanych w projekcie? Jakie czynniki mogą pozytywnie/negatywnie wpłynąć na trwałość efektów projektu? Co należy zrobić w celu maksymalizacji trwałości efektów projektu?

4. OPIS ZASTOSOWANYCH METOD BADAWCZYCH

W badaniach ewaluacyjnych bardzo ważna jest możliwość uzyskania pełnego obrazu ewaluowanego przedmiotu badania. Prowadzi to do lepszego uwiarygodnienia uzyskanych wyników. Efekt taki zapewnia metoda triangulacji, czyli różnorodność źródeł informacji, technik gromadzenia informacji i ich analizy. Wykonawca przeanalizował w badaniu zarówno

dane wtórne, jak i pierwotne, a także zarówno materiał jakościowy, jak i ilościowy¹. Takie podejście metodologiczne zapewniło zebranie kompleksowych i wyczerpujących informacji od próby badawczej. Umożliwiło to zebranie szerokiego spektrum informacji oraz możliwość wzajemnej weryfikacji uzyskanych danych, ich kumulowania się i uzupełniania.

W celu osiągnięcia opisanych powyżej efektów w badaniu zastosowane zostało również szerokie spektrum metod badawczych. Poniżej wyszczególniono i krótko opisano metody, techniki i narzędzia badawcze, którymi Wykonawca posłużył się, szukając odpowiedzi na sformułowane uprzednio zagadnienia i pytania ewaluacyjne.

4.1. Wyszczególnienie metod i technik gromadzenia i analizy danych

W ramach niniejszego badania zastosowane zostały następujące metody i techniki:

- analiza dokumentów (w tym ankiet wypełnianych przez odbiorców i użytkowników produktu na “wejściu” i “wyjściu” oraz comiesięczne ankiety ewaluacyjne nauczycieli oraz uczniów)
- indywidualne wywiady pogłębione (uwzględnione zostały również wypowiedzi respondentów z badania I edycji testującej)
- zogniskowane wywiady grupowe
- studia przypadków
- analiza SWOT

4.2. Omówienie metod badawczych

4.2.1. Analiza dokumentów (desk research)

Analiza danych zastanych to analiza źródeł wtórnych, czyli informacji już istniejących, a nie wygenerowanych przez ewaluatorów specjalnie dla celów danego badania. W niniejszym badaniu analiza desk research pełniła dwojaką rolę:

- pierwszy, wstępny etap badania, pozwalający ewaluatorom na szczegółowe zapoznanie się z dotyczącą badania tematyką oraz przygotowanie narzędzi badawczych,
- źródło informacji służące udzieleniu odpowiedzi na część pytań badawczych.

¹ Ze względu na fakt, iż Zamawiający, w ramach prowadzenia ewaluacji wewnętrznej i monitoringu, zaplanował bieżące zbieranie danych ilościowych (m.in. za pomocą monitorowania aktywności na platformie internetowej oraz przeprowadzanych raz w miesiącu ankiet), Wykonawca ewaluacji zewnętrznej nie widzi potrzeby ani możliwości (zjawisko nasycenia ankietami w badanej populacji) realizacji dodatkowych badań ilościowych. W tej sytuacji realizowane przez Wykonawcę badanie miało charakter jakościowy, natomiast dane wykorzystane przy odpowiedzi na pytania badawcze i tworzeniu raportu były zarówno danymi jakościowymi (zebranymi przez Wykonawcę), jak i ilościowymi (zebranymi przez Zamawiającego).

W skład listy analizowanych dokumentów weszły:

- 1) wniosek o dofinansowanie,
- 2) stworzony w ramach ewaluowanego projektu dokument „Strategia wdrażania projektu innowacyjnego testującego”,
- 3) sporządzane przez specjalistę ds. monitoringu raporty i analizy z kolejnych etapów realizacji projektu,
- 4) raporty z bieżącego monitoringu działań podejmowanych przez odbiorców w ramach platformy internetowej (rejestracja i analiza aktywności on-line użytkowników),
- 5) ankiety na “wejście” i “wyjście”,
- 6) przygotowywane przez odbiorców projektu raporty z działalności MM,
- 7) materiały dydaktyczne (np. filmy, platforma internetowa, materiały drukowane),
- 8) raport o funkcjonowaniu młodzieżowych miniprzedsiębiorstw na Litwie,
- 9) raport o funkcjonowaniu młodzieżowych miniprzedsiębiorstw w Rumunii,
- 10) powstały w ramach ewaluowanego projektu raport „Jakie są warunki funkcjonowania miniprzedsiębiorstw w Polsce”,
- 11) raport „Czego (nie)uczą polskie szkoły? – system edukacji a potrzeby rynku pracy w Polsce”, Fundacja FOR, 2008,
- 12) raport z badania CBOS, 2007
- 13) raport z badania PKPP Lewiatan, 2009
- 14) raport z przeprowadzonego w ramach ewaluowanego projektu badania „Jak skutecznie rozwijać zdolności praktycznego wykorzystania umiejętności nabytych w trakcie nauki przedsiębiorczości”, Społeczna Wyższa Szkoła Przedsiębiorczości i Zarządzania w Łodzi
- 15) rozporządzenie Ministerstwa Edukacji Narodowej i Sportu z dnia 24 sierpnia 2011 r. w sprawie warunków prowadzenia działalności innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki,
- 16) rozporządzenie Ministra Edukacji Narodowej o nowej podstawie programowej wychowania przedszkolnego i kształcenia ogólnego z dnia 27 sierpnia 2012 r.,
- 17) rozporządzenie Ministra Edukacji Narodowej z dnia 8 czerwca 2009 w sprawie dopuszczenia do użytku w szkole programów wychowania przedszkolnego i programów nauczania oraz dopuszczenia do użytku szkolnego podręczników,
- 18) komunikat Komisji Europejskiej z dnia 17 lutego 2006 pt. „Realizacja Wspólnotowego Programu Lizbońskiego: rozbudzanie ducha przedsiębiorczości poprzez edukację i kształcenie”,

4.2.2. Indywidualne wywiady pogłębione (IDI)

Wywiad indywidualny to metoda jakościowa o charakterze eksploracyjnym, a więc

23

pozwalająca lepiej zrozumieć badane zagadnienie poprzez jego dogłębną analizę. Pozwala na uzyskanie szczegółowych danych nt. badanego zjawiska, a także zebranie indywidualnych opinii i refleksji poszczególnych respondentów. Jego atutem jest również forma swobodnej wypowiedzi, dająca możliwość dotarcia do wielu szczegółowych kwestii, pomijanych w badaniach ilościowych.

W ramach niniejszego badania indywidualne wywiady pogłębione przeprowadzone zostały z następującymi kategoriami respondentów:

- kierownik projektu (1 wywiad)
- koordynator projektu (1 wywiad)
- biorący udział w projekcie uczniowie (5 wywiadów)
- biorący udział w projekcie nauczyciele (9 wywiadów)
- dyrektorzy szkół biorących udział w projekcie (6 wywiadów)

W ramach ewaluacji produktu finalnego Wykonawca zrealizował łącznie 22 indywidualne wywiady pogłębionych (słownie: dwadzieścia dwa indywidualne wywiady pogłębione) w ramach edycji II – pilotażowego wdrożenia. Pod uwagę wziętych zostało również 27 wywiadów z edycji I testującej. Większość wywiadów została przeprowadzona telefonicznie metodą ITI (Individual Telephone Interview).

Wykonawca zastosował celowy dobór próby przy zachowaniu dbałości o różnorodność respondentów – dobrani zostali respondenci zarówno z dużych, jak i małych miejscowości, z liceów i techników (różne rodzaje techników), z uwzględnieniem podziału szkół ze względu na wielkość (liczba klas oraz kryterium: szkoła/zespół szkół), z różnych województw.

4.2.3. Zogniskowany wywiad grupowy (FGI)

Zogniskowany wywiad grupowy to technika, ze względu na swoją specyfikę, często wykorzystywana w badaniach ewaluacyjnych. Towarzyszące prowadzonej przez moderatora dyskusji interakcje grupowe korzystnie wpływają na tempo i ilość zdobywanych w ramach tej metody informacji. Poprzez dyskusję i wymianę poglądów uczestnicy mogą się wzajemnie stymulować – przez co często mamy do czynienia z wypracowywaniem na bieżąco kreatywnych rozwiązań – a moderator może na bieżąco dostosowywać pytania i obszary tematyczne do celów badania.

W ramach niniejszego badania ewaluacyjnego FGI zostały przeprowadzone z dwoma

kategoriami respondentów:

- biorący udział w projekcie uczniowie (2 sesje po 8 osób) oraz wywiady zrealizowane po I edycji
- biorący udział w projekcie nauczyciele (2 sesje po 8 osób) oraz wywiady zrealizowane po I edycji

Wywiady grupowe przeprowadzone zostały po zebraniu i przeanalizowaniu przez Wykonawcę informacji pochodzących z badań ankietowych oraz indywidualnych wywiadów pogłębionych, co pozwoliło na ich swoiste podsumowanie. Zadaniem wywiadów fokusowych było uzupełnienie uzyskanych dotychczas danych o informacje, które powstały na drodze interakcji grupowej stymulującej do wypracowania nowych rozwiązań optymalizujących sposób organizacji zajęć oraz pomoc w sformułowaniu wyczerpujących i przydatnych rekomendacji.

Scenariusze FGI przygotowane zostały po przeanalizowaniu materiału badawczego pochodzącego z wywiadów indywidualnych oraz ankiet, ze względu na to, iż treść i przebieg wywiadów grupowych zależne były od rodzaju informacji, które Wykonawca chciał uzupełnić poprzez ich realizację.

4.2.4. Analiza SWOT

Na podstawie zebranego materiału badawczego określone zostały słabe i mocne strony projektu w kontekście osiągnięcia zaplanowanych produktów i rezultatów. Analiza SWOT ujęła zatem wszystkie zdiagnozowane w trakcie badania słabe i mocne strony oraz szanse i zagrożenia odnośnie realizacji projektu (np. związane z diagnozą potrzeb uczestników, czy organizacją zajęć).

Wskazane zostały one z dwóch perspektyw: wewnętrznej – tej, na którą istnieje możliwość wpływu członków zespołu realizującego projekt oraz zewnętrznej - czynników niezależnych od nich. Dzięki temu uzyskaliśmy **matrycę SWOT**, na której zidentyfikowane zostały:

Przeprowadzenie analizy SWOT jest podsumowaniem wiedzy, stanowiącej produkt niniejszego badania ewaluacyjnego.

4.2.5. Studia przypadków

Metoda ta polega na dogłębnej analizie jednostkowego przypadku. Stanowi ona wnikliwą analizę konkretnego zjawiska. Zawiera ona szczegółową analizę przypadku, celów, założeń, motywów oraz działań.

W ramach niniejszego badania zrealizowanych zostało 10 studiów przypadków.

- 5 młodzieżowych miniprzedsiębiorstwo z edycji I testującej – rok szkolny 2011/2012
- 5 młodzieżowych miniprzedsiębiorstwo z edycji II pilotażowego wdrożenia – rok szkolny 2012/2013

4.2.6. Zastosowanie zasady Empowerment w kontekście realizacji badania

W ramach ewaluacji zewnętrznej badanego produktu zasada empowerment została zastosowana poprzez zaangażowanie w prace projektowe użytkowników oraz odbiorców. W trakcie realizacji badania respondentami byli zarówno użytkownicy produktu tj.

nauczyciele, jak i odbiorcy, czyli uczniowie a także przedstawiciele Beneficjenta tj. zespół zarządzający projektem.

O opinię zapytano również dyrektorów szkół, ponieważ mogli oni obserwować oddziaływanie produktu na młodzież oraz na wizerunek ich placówek.

Zebrane informacje posłużyły ocenie zastosowanych innowacyjnych rozwiązań oraz eliminacji zagrożeń. Określono również, w jaki sposób wzmocnić pozytywne aspekty projektu a także wypracowano rozwiązania mające na celu zwiększenie trwałości jego efektów.

4.2.7. Okoliczności towarzyszące badaniu

Zbieranie danych wtórnych do tego badania odbywało się głównie za pomocą wywiadów z uczniami, nauczycielami i dyrektorami szkół. Kontakt z grupą nauczycieli oraz dyrektorów szkół Wykonawca nawiązywał za pośrednictwem Fundacji Młodzieżowej Przedsiębiorczości, od której otrzymał listę szkół oraz zespołów szkół. Były to dane adresowe zawierające nazwę oraz adres szkoły, adres e-mailowy oraz nazwisko i imię dyrektora i opiekuna miniprzedsiębiorstwa. Zestawienie zawierało wszystkie niezbędne dane kontaktowe. Numery telefonów uczniów Wykonawca pozyskał od opiekunów młodzieżowych miniprzedsiębiorstw. Niedogodnością w nawiązaniu kontaktu z nauczycielami był tryb funkcjonowania szkół tj. obowiązki służbowe w postaci zajęć lekcyjnych. Uczniowie natomiast dyspozycyjni byli najczęściej w godzinach późno popołudniowych. Ponadto również niektórym dyrektorom trudno było dopasować termin przeprowadzenia wywiadu, ponieważ pełnili również funkcję nauczycieli m.in. podstaw przedsiębiorczości.

Często rozwiązaniem okazywał się kontakt do tych osób poprzez uzyskany w sekretariacie szkół numer telefonu komórkowego lub stacjonarnego domowego, w „okienkach”, lub po godzinach pracy. Należy jednak zwrócić uwagę, iż dostępność respondentów tylko na przerwach lub w „okienkach” była czynnikiem utrudniającym realizację badania. Ostatecznie nie wpłynęło to jednak na komfort przeprowadzania wywiadów, a przez to na jakość zgromadzonych danych.

Analizując efekty produktu nauczyciele odwoływali się do swoich wcześniejszych doświadczeń związanych z edukacją młodzieży w zakresie objętym projektem. Część nauczycieli już przed przystąpieniem do projektu „Szkoła Praktycznej Ekonomii – młodzieżowe miniprzedsiębiorstwo” realizowała z młodzieżą działania podobne do tych, które zaplanowano w ramach projektu tzn. np. wykorzystywali gry edukacyjne, symulacje funkcjonowania przedsiębiorstw itp. Projekt „Szkoła praktycznej ekonomii – młodzieżowe miniprzedsiębiorstwo” miał w stosunku do tych działań charakter innowacyjny ponieważ wykorzystywał innowacyjne rozwiązania, takie jak platforma internetowa, program finansowy, pakiet materiałów drukowanych przygotowanych specjalnie dla projektu, sposób

rozliczania czasu pracy nauczycieli oraz pozostałe elementy wymienione w dalszej części raportu.

5. OPIS WYNIKÓW BADANIA

5.1. Zgodność zaplanowanych w projekcie działań z jego celami oraz potrzebami użytkowników oraz odbiorców – kryterium trafności

W jaki sposób zaplanowane cele projektu zostały przełożone na działania?

Tegoroczna edycja pilotażowego wdrożenia Projektu „Szkoła praktycznej ekonomii – młodzieżowe miniprzedsiębiorstwo” będąca udoskonaloną kontynuacją działań podjętych w ramach edycji I testującej, wpisuje się w dotychczasowe działania Fundacji Młodzieżowej Przedsiębiorczości. Projekty związane z przygotowaniem do wejścia na rynek pracy a także propagowaniem przedsiębiorczości wśród młodzieży ze szkół ponadgimnazjalnych, ale również podstawowych oraz gimnazjalnych mają za zadanie wzbudzać ducha przedsiębiorczości w myśl wniosków płynących z komunikatu Komisji Europejskiej z dnia 17 II 2006 oraz licznych badań i analiz, także polskich.

Dotychczas realizowane działania wyróżniają Fundację pomiędzy innymi organizacjami o podobnym charakterze przede wszystkim ze względu na **praktyczne podejście do tematyki działalności gospodarczej**. Programy takie, jak np. Dzień Przedsiębiorczości czy Zarządzanie Firmą opierają się na zajęciach praktycznych i wychodzą poza standardowy model pracy z uczniami. Tego typu działań, na szerszą skalę, brakuje w systemie oświaty, na co wskazują wyniki ogólnopolskich badań.

Raport „Czego (nie) uczą polskie szkoły? – system edukacji a potrzeby rynku pracy w Polsce” opracowany przez fundację FOR (2008) wskazuje na kluczowe braki w kształceniu umiejętności praktycznych, w szkołach wciąż kładzie się nacisk na wiedzę teoretyczną. Wg raportu CBOS z 2007 r. szkoły przekazują wiedzę, nie przygotowując dostatecznie do planowania i wyboru przyszłej drogi zawodowej, a przy tym niewystarczająco przygotowują do rozwiązywania problemów na ścieżce zawodowej.

Potrzebę opracowania programu nauczania nastawionego na przygotowanie do wejścia na rynek pracy sygnalizuje raport PKPP Lewiatan z 2009 r. Została w nim podkreślona ważna rola kwalifikacji ponadzawodowych, takich jak: myślenie analityczne, kreatywne oraz rozwiązywanie problemów. Niedostateczne wykształcenie tych umiejętności ogranicza zdolności młodzieży, a później pracowników do dalszego kształcenia i podnoszenia swoich kwalifikacji w myśl założenia: edukacja przez całe życie.

Istnienie tego problem potwierdzają także wyniki ewaluacji wewnętrznej prowadzonej przez Beneficjenta. Ich analiza jednoznacznie wskazuje na potrzeby uczniów w zakresie

kształtowania postaw przedsiębiorczych. Potrzebne jest, aby szkoły ponadgimnazjalne potrafiły kształtować ją w większym zakresie, niż obecnie. Odpowiedzi te dotyczą ogólnego problemu.

Tabela 2. Kształtowanie postaw przedsiębiorczych uczniów/uczennic szkół ponadgimnazjalnych jest potrzebne w większym zakresie niż aktualnie

	Częstość	Procent
0 - w ogóle się nie zgadzam	52	2,7
1	92	4,7
2	122	6,2
3	330	16,9
4	429	22,0
5	435	22,3
6 - w pełni się zgadzam	494	25,3
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

Zdaniem większości odbiorców należy również podnieść rangę kształtowania postaw przedsiębiorczych w szkołach ponadgimnazjalnych.

Tabela 3. Kształtowanie postaw przedsiębiorczych uczniów/uczennic powinno zyskać wyższą rangę w edukacji ponadgimnazjalnej

	Częstość	Procent
0 - w ogóle się nie zgadzam	60	3,1
1	90	4,6
2	161	8,2
3	276	14,1
4	354	18,1
5	420	21,5
6 - w pełni się zgadzam	593	30,3
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

Skutkiem obecnej tendencji jest niski stopień samozatrudnienia, który w grupie wiekowej 45-54 wynosi 7,3%, natomiast w grupie wiekowej 15-24 zaledwie 0,7% pracujących.²

Badania i analizy nakreślają główny problem, jakim jest niewystarczające przygotowanie uczniów szkół ponadgimnazjalnych do funkcjonowania na rynku pracy. Decydując się na realizację programu, Fundacja Młodzieżowej Przedsiębiorczości postawiła sobie za zadanie opracowanie narzędzi, programów kształtujących umiejętności i postawę przedsiębiorczą

³ Wg badania BAEL GUS

dzięki, której młodzież skieruje swoje wysiłki na zakładanie własnych firm oraz wybierze ścieżkę edukacyjną związaną z prowadzeniem biznesu.

Edycja pilotażowa jest jednym z etapów wypracowywania produktu finalnego, którego głównym założeniem jest „przekazanie wiedzy oraz wykształcenie przedsiębiorczych postaw uczniów szkół ponadgimnazjalnych w całym kraju w praktyczny sposób, gwarantujący trwałość przekazywanej wiedzy i umiejętności. Prowadzone przez uczniów miniprzedsiębiorstwa będą uczestniczyły w grze rynkowej. Projekt zakłada zatem wypracowanie nowatorskich metod działania oraz innowacyjnych narzędzi stanowiących o innowacyjności produktu finalnego.”³

Innowacyjność produktu ma dwa aspekty:

1. Innowacja metodyczna – ze względu na zastosowanie nowatorskich metod kształcenia z wykorzystaniem nowoczesnych narzędzi i technik IT. Uczniowie mogą zakładać „firmę” na wzór spółki jawnej, w ramach której sami decydują o rodzaju produktów bądź usług, zarabiają pieniądze z ich sprzedaży, podejmują ryzyko biznesowe, rozliczają podatki, organizują pracę w podziale na dyrektorów poszczególnych działów, mają możliwość korzystania z pomocy konsultantów biznesowych, platformy internetowej umożliwiającej zarządzanie młodzieżowym miniprzedsiębiorstwem, programu prowadzenia księgowości. Mają również możliwość konkurowania między sobą w ramach corocznego, Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo, którego zwycięzca reprezentuje Polskę w finale konkursu Europejskiego.
2. Innowacja organizacyjna – ze względu na możliwość dostosowania godzin zajęć do natężenia prac młodzieżowego miniprzedsiębiorstwa w zależności od potrzeb i okresu w roku szkolnym. Zmianie ulega zatem rozliczanie godzin pracy nauczycieli uczestniczących w projekcie: w cyklu semestralnym, zamiast tygodniowego, jak to ma miejsce w przypadku pozostałych zajęć.

Aspekty innowacyjne cechuje zatem organizacja nauki przez działanie przy wykorzystywaniu nowatorskich, informatycznych narzędzi do prowadzenia młodzieżowego miniprzedsiębiorstwa. Ponadto zastosowano innowacyjny, semestralny system rozliczenia pracy nauczycieli i nauczycielek. W zorganizowany w ten sposób proces edukacji włączeni zostali praktycy biznesu.⁴

Ważnym celem do osiągnięcia była ocena i udoskonalenie poprawionej wstępnej wersji

³ Wniosek o dofinansowanie projektu

⁴ „Strategia wdrażania projektu innowacyjnego”, s. 10

produktu finalnego.

Zweryfikowano zatem jakość materiałów, zebrano uwagi i zastrzeżenia ich dotyczące oraz określono częstotliwość korzystania z poszczególnych elementów platformy internetowej, programu finansowego, Vademecum a także zadań edukacyjnych. Wszystko to przetestowane zostało w ramach edycji testującej w roku szkolnym 2011/2012. W każdym miesiącu trwania edycji pilotażowej na bieżąco monitorowano działania nauczycieli, wykorzystanie materiałów a także ich ocenę, działanie platformy internetowej, jak i dokonania miniprzedsiębiorstw.

Niezwykle istotnym elementem systemu monitoringu były ankiety wypełniane przez nauczycieli i uczniów na początku oraz na końcu uczestnictwa w projekcie. Dotyczyły przede wszystkim zmian, jakie zaszły w poziomie wiedzy, umiejętności oraz w postawie uczniów oraz uczennic za sprawą aktywności w ramach miniprzedsiębiorstw. Ich wyniki opisane zostały w dalszej części raportu.

Osobą zarządzającą projektem jest Kierownik Projektu. Sprawuje on nadzór nad przebiegiem całego projektu od strony formalno-prawnej. Rekrutacją szkół do udziału w projekcie, kontaktem ze szkołami zajmuje się Koordynator projektu.

Czy na etapie pisania projektu potrzeby użytkowników i odbiorców były diagnozowane?

Fundacja Młodzieżowej Przedsiębiorczości realizuje projekt w partnerstwie ze Społeczną Wyższą Szkołą Przedsiębiorczości i Zarządzania w Łodzi. W ramach współpracy przeprowadzone zostały badania „Jak skutecznie rozwijać zdolności praktycznego wykorzystania umiejętności nabytych w trakcie nauki przedsiębiorczości”. Ich wyniki poza diagnozą dotychczas stosowanych form i metod kształcenia **pozwoliły także na wyznaczenie potrzeb użytkowników oraz odbiorców projektu.**

Podstawowy problem polega na niedostosowaniu programów nauczania w zakresie przedsiębiorczości do rzeczywistych potrzeb rynku pracy a także na stosowaniu nieadekwatnych i nieefektywnych metod i narzędzi szkolenia młodzieży oraz nauczycieli. „Dotychczas podczas lekcji podstaw przedsiębiorczości uczniowie i uczennice zdobywali głównie teoretyczną wiedzę. Próbą przełamania braku umiejętności stosowania wiedzy w praktyce jest opracowanie do przedmiotu ekonomia w praktyce programu nauczania „Młodzieżowe miniprzedsiębiorstwo” opartego na grze edukacyjnej, podczas której uczniowie i uczennice poznają faktyczne, a nie jedynie teoretyczne zasady funkcjonowania podmiotu gospodarczego.”⁵

Potrzeby użytkowników zapisane są we wniosku o dofinansowanie, niemniej jednak Fundacja jest w pełni świadoma nieustannie zmieniającej się rzeczywistości rynkowej i konieczności

⁵ Strategia wdrażania projektu innowacyjno testującego.

dostosowywania się do tych zmian, toteż w dokumencie zostały zawarte również działania monitorujące te potrzeby, które prowadzone były przez cały okres realizacji projektu.

Diagnoza problemów i potrzeb użytkowników i odbiorców dokonywana na etapie pisania projektu opierała się także na opisanych w odpowiedzi na pytanie pierwsze diagnozach i analizach.

Wskutek włączenia odbiorców oraz użytkowników w proces wypracowywania produktu finalnego została zachowana, niezwykle ważna w projektach o charakterze innowacyjnym, zasada *empowerment*, czyli „nic o nas, bez nas” opisana szerzej w innych częściach raportu.

Jak wyglądały działania informacyjno-promocyjne w stosunku do poszczególnych grup docelowych tych działań?

Do pilotażowej edycji przystąpiło łącznie 165 szkół wybranych na podstawie przesłanych zgłoszeń, proporcjonalnie do liczby wszystkich województw, z podziałem na licea i technika. Informacja bezpośrednio do szkół była kierowana drogą mailową. Oprócz wiadomości wysyłanych do potencjalnych odbiorców na stronie internetowej Fundacji umieszczone są informacje na temat ubiegłorocznej edycji projektu, jego rezultatów, osiągnięć najlepszych uczniów, zawierające również zdjęcia z finału Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo zorganizowanego w Warszawie. Należy uznać, iż taka metoda informowania jest skuteczna, ponieważ dociera bezpośrednio do osób potencjalnie zainteresowanych uczestnictwem w projekcie.

Ponadto nauczyciele oraz dyrektorzy sami poszukiwali ciekawych programów, konkursów olimpiad, dzięki którym mogli zaktywizować młodzież w innej formie, niż standardowych zajęć lekcyjnych. Wówczas wchodzili na stronę Fundacji, lub instytucji edukacyjnych na których zamieszczone były reklamy projektu.

W jaki sposób odbyła się rekrutacja nauczycieli oraz uczniów i uczennic do udziału w projekcie?

Jak opisano powyżej, działania informacyjne kierowane były do szkół za pośrednictwem poczty elektronicznej. Podano w nich niezbędne informacje na temat celów, sposobów realizacji i spodziewanych rezultatów projektu, jak również wyjaśniono w jaki sposób można do Projektu przystąpić. Takie wiadomości wysyłane były także do ośrodków doskonalenia nauczycieli.

Na podstawie wypełnionego formularza zgłoszenia na stronie internetowej Fundacji, zgodnie z dostępnym na platformie Regulaminem rekrutacji do projektu, przeprowadzona była rekrutacja, uwzględniająca typ szkoły, wielkość miejscowości, oraz osiągnięcia szkół w obszarach aktywności ekonomicznej.

W skład jednego młodzieżowego miniprzedsiębiorstw może wchodzić od 6 do 15 uczniów. W jednej szkole opiekował się nim jeden nauczyciel. Zdarzały się również sytuacje, kiedy nauczyciel sprawował opiekę nawet nad 10 miniprzedsiębiorstwami, ponieważ do projektu zgłosiło się nadszpodziewanie dużo chętnych. Z uwagi na fakt dużego zainteresowania, aby nie zniechęcać uczniów, zezwalano na tworzenie większej liczby grup w danej szkole. Najczęściej jednak w jednej placówce tworzone jedno miniprzedsiębiorstwo.

Rekrutacją na terenie szkoły zajmowali się opiekunowie młodzieżowych miniprzedsiębiorstw, którzy wzięli udział w szkoleniu zorganizowanym przez Fundację w sierpniu 2012 roku (w przypadku nowych nauczycieli-uczestników projektu) i w sierpniu 2011 r. (dotyczy nauczycieli uczestniczących wcześniej w I edycji projektu). Informowali oni uczniów o projekcie w trakcie swoich zajęć, lub też na specjalnie zorganizowanych, pozalekcyjnych spotkaniach. W ten sposób zebrani zostali chętni do uczestnictwa. Uczniowie oraz uczennice rekrutowani byli z jednej, lub różnych klas, w tym różnych rocznikowo. W badanej edycji wzięło wyraźnie mniej uczniów z klas maturalnych. Było to spowodowane informacją od nauczycieli o ilości pracy, jaka czeka współników. Mogło to w pewnym stopniu ograniczyć chęć tych uczniów, którzy nie czuli się na siłach podjąć wszystkich obowiązków wynikających z udziału w projekcie. Należy jednak zaznaczyć, iż ich decyzja była dobrowolna, podejmowana na podstawie oceny własnych możliwości.

Niektórzy opiekunowie poszukiwali chętnych w klasach, których byli wychowawcami, bądź w których prowadzili zajęcia. Wówczas, jak stwierdzili, lepiej znali predyspozycje i dotychczasową pracę uczniów i uczennic, a więc potrafili ocenić potencjalny poziom ich dalszego zaangażowania.

Ostatecznie, z wypowiedzi zarówno dyrektorów, jak i nauczycieli wynika, że nie napotkano na znaczące problemy w rekrutacji na terenie szkół. **Produkt cieszył się odpowiednim, lub też dużo większym zainteresowaniem, niż oczekiwano.** Zdarzały się bowiem sytuacje, kiedy w jednej szkole utworzone kilka miniprzedsiębiorstw. Kilka z nich zostało opisanych w studiach przypadków. W jednym, odnotowanym w trakcie wywiadu IDI, przypadku, aby zdecydować, którzy uczniowie będą uczestniczyć w projekcie, zorganizowano mini konkurs. W innym, opisanym szerzej w studium przypadku, przeprowadzono casting.

Dla uczniów najbardziej efektywnym sposobem przekazywania informacji były spotkania z nauczycielem, ponieważ mieli oni wówczas możliwość zadania szczegółowych pytań. Nauczyciele wyjaśnili zasady projektu oraz niekiedy prezentowali zdjęcia, filmy z poprzedniej edycji. W wywiadach indywidualnych niektórzy uczniowie podkreślali, iż znali projekt właśnie z poprzedniej edycji, bowiem aktywność młodzieżowych miniprzedsiębiorstw w edycji testującej była na terenie szkół bardzo widoczna. Część uczniów już wtedy zgłaszała swoją chęć uczestnictwa i stanowiło to główne źródło ich motywacji.

„My działalność miniprzedsiębiorstwa mamy wpisana w ofercie szkoły i młodzież, która

przychodzi, oni już od pierwszego roku pytają, czy to mini na pewno będzie za rok, ponieważ u nas tylko drugie klasy biorą udział. I oni już podpatrują, pierwsze klasy podpatrują co robią starsi koledzy, na Facebooku lubią te ich posty związane z działalnością. Na pewno starsze roczniki dają przykład tym młodszym.”

Źródło: FGI z Nauczycielami

Świadczy to o niezwykle wartościowej **funkcji autopromocyjnej** projektu, co oznacza iż **samo funkcjonowanie młodzieżowych miniprzedsiębiorstw (pod warunkiem odpowiedniego zaangażowania uczniów) na terenie szkoły przyciąga nowych chętnych. Należy ocenić to bardzo pozytywnie.**

„Projekt jest testowany pod kątem ekonomii w praktyce. Ja tak, testując, prowadziłam jedno miniprzedsiębiorstwo i uczniowie, którzy nie weszli w skład tej spółki bacznie obserwowali, jaki jest efekt. Uczniowie wszyscy z klasy pierwszej wybrali potem w klasie drugiej ekonomię w praktyce, która zwyciężyła np. z angielskim w biznesie. Po prostu obserwują efekty pracy tego mojego miniprzedsiębiorstwo, obserwując starszych kolegów, wybrali. I to bardzo dobra klasa matematyczno-fizyczna, najlepsza z tych wszystkich, które my mamy.”

Źródło: FGI z nauczycielami

Relacje te znalazły potwierdzenie również w studiach przypadków. Co więcej, w jednym z nich odnotowano również oddziaływanie produktu na wiedzę i umiejętności praktyczne uczniów i uczennic nie uczestniczących w projekcie, a jedynie obserwujących działania odbiorców. Stanowi to o dużej sile oddziaływania produktu finalnego.

Czy użytkownicy i odbiorcy chętnie przystępowali do udziału w projekcie (czy nie występowały problemy z rekrutacją beneficjentów ostatecznych)?

Kampania informacyjno promocyjna, zwłaszcza wśród nowych szkół, spotkała w większości z pozytywnym odbiorem. Część dyrektorów, głównie niedoświadczonych zeszłoroczną edycją oraz nie realizujących dotąd podobnych projektów miała obawy związane z kwestiami finansowymi.

„W niektórych szkołach obserwowaliśmy trochę obaw związanych z tym, że działanie jest takim działaniem realnym, prawdziwym, związanym z tym, że tutaj następuje prawdziwy obrót gotówką i nie jest do żadna symulacja. Ale zasadniczo oddźwięk był pozytywny.”

Źródło: IDI z Koordynatorem Projektu

Przyciągające natomiast, głównie dla dyrektorów było nowe doświadczenie i chęć sprawdzenia, czy takie przedsięwzięcie powiedzie się. Ponadto było to traktowane, jako

element promocyjny dla szkoły, który wyróżniał ją w regionie.

Podobnie nauczyciele. Zainteresowała ich innowacyjność produktu, w tym przede wszystkim nastawienie na zajęcia praktyczne. **We wszystkich wywiadach indywidualnych podkreślali oni brak tego typu programu nauczania w ramach obecnej oferty edukacyjnej.** Często miały miejsce sytuacje, kiedy nauczyciele sami poszukiwali podobnych programów, które mogliby realizować na terenie swoich szkół i zainteresowali się badanym produktem po otrzymaniu informacji mailowej. Duża część z nich to zatem osoby z inicjatywą, interesujące się daną tematyką. Posiadały one czasami doświadczenie w prowadzeniu działalności gospodarczej lub zatrudnienia w firmach. Są to osoby aktywnie szukające nowych form pracy z młodzieżą. Doświadczenie pochodziło także z wcześniejszej współpracy nauczycieli z Fundacją.

„Ja z Fundacją współpracuję już od wielu lat, mam od nich podręczniki, no gdzieś tam zerkając na stronę internetową i kontaktując się telefonicznie z Panią Kariną Machurą (Koordynatorem Projektu – przyp.), bo już myślałem o tym przedsięwzięciu, dowiedziałem się, że w tym roku będzie po prostu możliwość zrobienia tego przez projekt unijny.”

Źródło: IDI z Nauczycielem

Jakie były motywy udziału w projekcie i z jakimi oczekiwaniami użytkowników, odbiorcy i dyrektorzy szkół przystępowali do udziału w projekcie?

Motywacją dyrektorów, uczestników i odbiorców produktu była wiedza – Jak prowadzi się firmę – oraz doświadczenie w pracy nowatorskim systemem. Wypowiadający się dyrektorowie podkreślali, iż są otwarci na innowacje, nowe pomysły i poszukiwali tego typu rozwiązań. Stanowiło to również element promocyjny dla szkoły, ponieważ obecnie szkoły konkurują między sobą, starają się przyciągnąć uczniów ofertą edukacyjną oraz różnymi dostępnymi formami zajęć dodatkowych i kół zainteresowań.

Z wywiadów indywidualnych wynika, iż władze szkół zdają sobie sprawę z braku odpowiedniej możliwości zajęć praktycznych w obecnym systemie edukacji. Produkt był zatem dla nich atrakcyjny, ponieważ zmniejsza ten niedostatek. Jeden z dyrektorów opisał swoje poprzednie działania w tym zakresie, polegające na przygotowaniu i realizowaniu projektu skierowanego na zagadnienia z dziedziny prawa i przedsiębiorczości.

„Już w połowie lat 90-tych napisałem autorski program zawierający wprowadzenie podstaw ekonomii i elementów prawa w liceach ogólnokształcących i my realizowaliśmy taki program jako program autorski, zanim jeszcze ten przedmiot pojawił się w programie nauczania. Jestem więc zainteresowany, aby coś takiego istniało, bo tylko połączenie praktyki z teorią

przynosi dobre efekty”

Źródło: IDI z Dyrektorem

Chciałam, aby uczniowie przeciwiczyli sobie pracę w grupach, wykazali się przedsiębiorczością, aby tworzyli swoje miniprzedsiębiorstwo już na bazie konkretnego przykładu.

Źródło: IDI z Dyrektorem

„Moje nastawienie było zdecydowanie pozytywne ponieważ, jeżeli młodzież chce coś zrobić, nabywać umiejętności, które pomogą im w dalszym życiu na pewno pomogą, to nigdy nie mamy nic przeciwko temu. Oczekiwałam, iż zdobędą wiedzę i umiejętności, które tak naprawdę przygotowują ich do uczestnictwa w rynku pracy, gdzieś tam w przyszłości. Poszerzy to ich horyzonty i nie będą uczyli się tylko i wyłącznie teorii ale zapoznają się z tym wszystkim w praktyce.”

Źródło: IDI z Dyrektorem

W odpowiedziach nauczycieli na temat oczekiwań widoczne jest osobiste zaangażowanie i chęć rozwoju i ukierunkowania uczniów w możliwie najlepszy sposób. Prowadzenie zajęć nowatorską metodą pozostawiało im dużo swobody ich organizacji oraz wykorzystywaniu materiałów. Mogli oni wykazać się własną kreatywnością, zachowując przy tym niezbędne minimum ingerencji.

„Zainteresowała mnie przede wszystkim forma praktyczna. Nie miały być to wyłącznie zagadnienia teoretyczne, ale i wiedza praktyczna”

Źródło: IDI z Nauczycielem

„Jako że było to moje pierwsze doświadczenie, chciałam sprawdzić, czy rzeczywiście będzie to rzeczywiście głównie praktyka i to mnie skusiło”.

Źródło: IDI z Nauczycielem

Ważna, podobnie jak w przypadku edycji testującej, okazała się poprzednia współpraca z Fundacją. Pozytywne doświadczenia we współpracy w realizacji programów z dziedziny ekonomii dodały nauczycielom oraz dyrektorom pewności co do przydatności badanego produktu oraz pomyślnej współpracy w trakcie realizacji.

Obawy nauczycieli związane były głównie z formalną stroną realizacji, ponieważ są to dodatkowe obowiązki regularnego raportowania oraz wypełniania dokumentacji. Obawy, jednak tylko wśród dyrektorów, budziły także kwestie zarobkowe uczniów i obrót rzeczywistymi pieniędzmi. W roku realizacji okazało się, iż projekt nie stanowi nadmiernego obciążenia placówek pod względem organizacyjnym i przynosi wyłącznie korzyści.

„Byłam na konferencji, która kończyła poprzednią edycję projektu, rozmawiałam z nauczycielami, dyrektorami, stąd też moje argumenty, że nie jest to pierwsza szkoła, która to realizuje, tylko któraś z kolei. Dyrektorzy sami wyszukują, proponują nauczycielom prowadzenie takiego projektu, ponieważ daje to możliwość promocji szkoły, że szkoła uczy nie przez teorię, ale przez praktykę. No i to mnie chyba przekonało.”

Źródło: IDI z Nauczycielem

Ważne jest zatem i rekomenduje się, aby promować produkt wśród nauczycieli i dyrektorów poprzez zapraszanie ich na konferencję podsumowującą Projekt, lub choćby przesłanie tym grupom materiałów informacyjnych, najlepiej w formie filmu promocyjnego przedstawiającego skrót tego wydarzenia. W materiale filmowym powinny znaleźć się wywiady z uczniami, nauczycielami oraz dyrektorami szkół, prezentacje ich produktów oraz przebieg finału Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo. Pokazuje to bowiem wszystkie pozytywne strony realizacji projektu.

Podsumowanie

Biorąc pod uwagę przytoczone wyniki badań jakościowych oraz ilościowych, w tym ankiet wypełnionych przez uczestniczących w projekcie uczniów i uczennic, należy stwierdzić, iż badany **produkt cechuje się wysoką trafnością**. Jest on w wysokim stopniu zgodny z celami projektu oraz potrzebami użytkowników i odbiorców produktu. **Służy on zatem celowi głównemu wskazanemu w Strategii wdrażania.**

5.2. Ocena szkoleń zorganizowanych dla użytkowników projektu.

Jak ocenia się przydatność wiedzy/umiejętności przekazywanych podczas szkolenia?

Szkolenia pełniły dwie funkcje. Stanowiły źródło informacji dla użytkowników na temat możliwego przebiegu testowania oraz pilotażowego wdrażania produktu finalnego. Dawaly możliwość poznania kompetencji nauczycieli oraz wysłuchania ich sugestii oraz wątpliwości. Dlatego też szkolenia można uznać za element realizacji zasady empowerment. Po drugie były one wsparciem dla użytkowników w testowaniu wstępnej wersji produktu finalnego oraz poprawionej wstępnej wersji produktu finalnego.

Zorganizowane w sierpniu 2011 oraz 2012 roku szkolenia dla nauczycieli zostały ocenione

wysoko. Wiedza, jaka była przydatna w testowaniu programu nauczania, materiałów dla ucznia i nauczyciela oraz platformy internetowej.

„Trenerzy to były osoby z Fundacji, kompetentne znające projekt, także umieli odpowiedzieć na wszystkie pytania, jakie mieliśmy.”

Źródło: IDI z Nauczycielem

„Było ono niezbędne, byłam bardzo zadowolona z tego szkolenia i z materiałów, jakie otrzymałam, bo bardzo dokładnie je przeanalizowałam.”

Źródło: IDI z Nauczycielem

Należy zwrócić uwagę, iż na odbiór szkoleń miały wpływ dwie kwestie. Po pierwsze doświadczenie we wcześniejszym prowadzeniu miniprzedsiębiorstwa, po drugie profil uczestników. Nauczyciele, posiadający wiedzę z zakresu ekonomii, w tym głównie nauczający przedmiotów ekonomicznych, ale także prowadzący niegdyś własną działalność gospodarczą, szybciej przyswajali wiedzę, przede wszystkim z zakresu finansów miniprzedsiębiorstw. Dla osób o pozostałych profilach kwestie te były nieco bardziej skomplikowane.

„Ja akurat uczę przedmiotów ekonomicznych, więc dla mnie to było... proste. Nie wiem, jak inni nauczyciele, którzy uczą np. przedmiotów ogólnokształcących, geografii, czy innych, ale dla mnie to było proste. W aspekcie ekonomicznym i w ogóle w aspekcie funkcjonowania.”

Źródło: IDI z Nauczycielem

Niemniej jednak szkolenie było również okazją dla wymiany doświadczeń pomiędzy nauczycielami z doświadczeniem ekonomicznym oraz z doświadczeniem w prowadzeniu młodzieżowych miniprzedsiębiorstw.

„Szkolenie było dobre, przekaz był korzystny. Nawiązała się owocna współpraca.”

„Owocna współpraca i wymiana doświadczeń, ponieważ ja prowadziłam wcześniej, Pan również, ale były osoby, które były pierwszy raz no i była taka wymiana doświadczeń, dopracowanie...”

Źródło: FGI z Nauczycielami

Sposób przekazywania informacji przez trenerów ocenić można jako dobry. Nie odnotowano braku zrozumienia przedstawionych zagadnień. Wykorzystanie materiałów edukacyjnych opisano w sposób przystępny i zrozumiały.

„Kiedy ja byłam na pokazie 1-ego czerwca na tym pokazie (...) powiedziałam sobie: „Jakie to

*jest duże przedsięwzięcie, czy ja temu poddam?. Natomiast w sierpniu mieliśmy bardzo fajne zajęcia z trenerami. Zostały omówione, fajne materiały papierowe, fajna wersja elektroniczna. Praktycznie to jest taki przewodnik, takie ABC. **Żeby z każdego przedmiotu tak było, to byśmy się cieszyli.***

Źródło: FGI z Nauczycielami

Szkolenie więc, co ważne, precyzowało również oczekiwania i nastawienie nauczycieli do pracy z uczniami.

„Dobrze się pracuje kiedy ma się materiały. I swobodę, komfort pracy.”

Źródło: FGI z Nauczycielami

*„**Wszystko przygotowane tak, że tylko prowadzić zajęcia.**”*

Źródło: FGI z Nauczycielami

Wybór terminu szkolenia był dla nauczycieli odpowiedni, głównie ze względu na bliskość nowego roku szkolnego, dzięki czemu mogli oni przystąpić do pracy z uczniami ze świeżą wiedzą. Również jeżeli chodzi o wybór miejsca, nie odnotowano zastrzeżeń.

Mankamentem było natomiast działanie połączenia internetowego w miejscu szkolenia. Miały na to wpływ okoliczności niezależne od Fundacji, związane z koniecznością zmiany miejsca organizacji na kilka dni przed szkoleniem. Pierwotna lokalizacja uległa zniszczeniu w wyniku pożaru. W nowo wybranym miejscu występowały problemy w dostępie do usługi ze względu na słabą wydajność łącza, wskutek czego część nauczycieli uczyła się obsługi platformy internetowej oraz programu finansowego na papierze. Mimo technicznych trudności, intuicyjność obsługi oraz umiejętności trenerskie osób prowadzących szkolenie zniwelowały niedogodności w tym zakresie.

Większość nauczycieli przyswoiła przekazywaną wiedzę. Pozostali opanowali obsługę narzędzi w pierwszym kontakcie z nimi. Zostało to opisane w dalszej części raportu.

5.3. Dokonanie oceny zajęć prowadzonych w szkołach oraz wykorzystanych w ich ramach materiałów – kryterium skuteczności oraz użyteczności

W jakiej formie prowadzone były zajęcia (np. wykłady, warsztaty)?

Nauczyciele

Na początku działalności młodzieżowych miniprzedsiębiorstw nauczyciele prowadzili zajęcia częściej w formie wykładów, przekazując niezbędną wiedzę teoretyczną dotyczącą podstaw działalności gospodarczej. Wraz z rozwojem działalności uczniów coraz większy nacisk przenoszony był na zajęcia praktyczne. Podczas zajęć korzystano z dostępnych w ramach Projektu materiałów. Było to najczęściej Vademecum dla ucznia, Przewodnik dla nauczyciela wraz z zadaniami edukacyjnymi. Cenne dla nauczycieli jest przyporządkowanie zadań do bloków tematycznych w Przewodniku oraz w Vademecum. Ocenić je można jako pomocne.

*„Nie jest to jakiś straszny wysiłek poprowadzić zajęcia w momencie, kiedy ma się materiały. **Tu naprawdę jest to bardzo, bardzo duża pomoc**, dlatego, że jakbym jeszcze miała wyszukiwać jakieś rzeczy, zastanawiać się, no to kto, wie jak by to wyszło. Natomiast tu jest też to dobre, że jest podany czas wykonywania ćwiczenia, także już tu coś mogę sobie dobrać, pokombinować, widzę ile to może mi zająć, bo mam podane ramy czasowe.”*

Źródło: IDI z Nauczycielem

Nauczyciele starali się korzystać z pełnego pakietu dostępnych materiałów.

„Było i trochę wykładów, ponieważ najpierw musiałam i wyjaśnić o co chodzi, a potem były bardzo fajne ćwiczenia, dużo takich praktycznych zadań, prezentacje multimedialne i filmy. Więc to wszystko starałam się wykorzystać, na ile się dało.”

Źródło: IDI z Nauczycielem

Ja miałam np. zajęcia w sali komputerowej i moi uczniowie przeglądali sobie materiały na platformie, nie na papierze, i zawsze sobie zaglądają, jak tam inni mają, jak wyglądają prezentację, jakie są wizytówki, „o jakie fajne mają tutaj”, „a tam jakie ciekawe prezentacje”, „na przyszły rok pomyślimy może trochę inaczej”.

Źródło: FGI z Nauczycielami

Podawane były również przykłady zagadnień, które były szczególnie ciekawe i przydatne.

„Najfajniej były wytłumaczone chociażby, w jaki sposób tworzy się cenę produktu, jaki jest koszt jednostkowy, koszt zmienny koszt stały. Bardzo fajne były ćwiczenia, aby oni to poznali i zrozumieli też rzeczy. Dobre były również ćwiczenia, dotyczące wyłonienia lidera,

odnalezienia się w grupie.”

Źródło: IDI z Nauczycielem

Zadania były przez nauczycieli dopasowywane do tematyki zajęć i bieżącej działalności ich miniprzedsiębiorstw.

„Dobierałam ćwiczenia i pracowaliśmy w grupie, bo miałam 7 osób. Na zajęciach były one czasami dzielone na zespoły dwuosobowe. Czasem też przerabialiśmy je wszyscy razem. Dopasowywałam te zadania do tego co na bieżąco robią.”

Źródło: IDI z Nauczycielem

Nieco rzadziej wykorzystywano materiały Warto wiedzieć, ponieważ stanowiło to dla nauczycieli materiał uzupełniający do pozostałych materiałów.

Niekiedy nauczyciel organizował wyjścia do miejsc związanych z profilem działalności ich młodzieżowych miniprzedsiębiorstw. Tam młodzież miała okazję do obserwacji oraz praktyki.

Jaką postawę w prowadzeniu zajęć przyjmował nauczyciel/nauczycielka?

Nauczyciele zastosowali się do zaleceń, jakie zostały im przekazane na szkoleniu i najczęściej organizowali zajęcia praktyczne, wykorzystując do tego zadania edukacyjne. Zajęcia zatem były rzeczywistą realizacją założeń Projektu „Szkoła praktycznej ekonomii – młodzieżowe miniprzedsiębiorstwo”. Nauczyciele z czasem wycofywali się na pozycję obserwatora i moderatora działalności podopiecznych. **Taka postawa oceniana jest jako dobra, ponieważ daje możliwość większej inwencji uczniów, popełniania przez nich błędów, podejmowania ryzyka biznesowego oraz samodzielnego wyciągania wniosków z podjętych decyzji.** We wszystkich wywiadach indywidualnych uczniowie podkreślali jednak, iż opiekunowie nie pozostawili ich całkowicie samym sobie, poświęcając przy tym dużą część czasu osobistego, poza godzinami pracy.

„Na początku Pani pomagała nam bardzo dużo, ale potem pomocy już nie potrzebowaliśmy, nauczyciel nie narzucał nam swojego zdania i tak na koniec w zasadzie działałyśmy praktycznie same.”

Źródło: IDI z Uczniem

„Na początku zajęcia były bardziej teoretyczne, ale później nauczyciel się wycofywał i pozwalał nam decydować i sami robiliśmy wszystkie rzeczy. On tylko nas skontrolował i wydaje mi się, że to jest lepszy sposób, niż wciskanie na siłę teorii. Lepiej żebyśmy sami

spróbowali, popełnili jakieś błędy i nauczyli się odpowiedzialności.”

Źródło: FGI z Uczniami

„Mieliśmy oczywiście swobodę, nauczyciel zawsze był nam skory pomóc i doradzić, ale nie narzucał nam nigdy swoich pomysłów, ani nic takiego.”

Źródło: IDI z Uczniem

Z relacji uczniów wynika, iż opiekunowie poświęcali im o wiele więcej czasu, niż 30 godzin w ramach projektu. Świadczy to o osobistym zaangażowaniu opiekunów, co pokrywa się z wypowiedziami nauczycieli i nauczycielek. Ich motywacją do dodatkowego zaangażowania było zaangażowanie i praca uczniów.

„Jak patrzę, że im się chce, że pracują, to mi się chce.”

Źródło: FGI z Nauczycielami

Uczniowie najczęściej zwracali się do nauczycieli w sprawach organizacyjnych, a także w przypadku problemów z dokumentacją finansową (platformą internetową, lub programem finansowym). Potwierdzają to wyniki ewaluacji wewnętrznej, prowadzonej na bieżąco co miesiąc przez Beneficjenta. Pomoc opiekunów była potrzebna w pierwszych dwóch, trzech miesiącach funkcjonowania młodzieżowych miniprzedsiębiorstw. Później odbiorcy doszli do wprawy w posługiwaniu się tymi narzędziami.

Do nauczycieli zwracano się przede wszystkim we wspomnianych już kwestiach finansowych oraz formalnych firm. Pomagali oni również w sprawach organizacyjnych. Konflikty jakie niekiedy powstawały wśród uczniów były rozwiązywane często po zasięgnięciu opinii i rozmowie z opiekunem.

Poza tym bardzo dobrze został oceniony także sposób prezentowania wiedzy przez nauczycieli. Potrafili oni zaciekać omawianą tematyką i mieli znaczący wpływ na frekwencję podczas zajęć. Na podstawie wszystkich przeprowadzonych wywiadów indywidualnych stwierdzić można, iż opiekunami w obydwu edycjach projektu były osoby z pasją, interesujące się biznesem, o czym często świadczy choćby poszukiwanie przez nich nowych form działalności, takich właśnie, jak produkt wypracowany w ramach Projektu „Szkoła praktycznej ekonomii – młodzieżowe miniprzedsiębiorstwo”.

„Te materiały naprawdę zachęcają do dodatkowej pracy, aby odejść właśnie od kredy i tablicy.”

„Potrzeba było takiej nauki przez działanie. I przez działanie nasze uzupełnione przede wszystkim działaniem uczniów, którzy tutaj zajmują zaszczytne miejsce, to ich działalność jest w dużej mierze, a nasze to tylko sterowanie, pilotowanie”.

Źródło: FGI z Nauczycielami

Jak ocenia się formę, jakość i zawartość merytoryczną poszczególnych materiałów dydaktycznych?

W skład materiałów dydaktycznych wchodzi:

- Program do nauczania przedmiotu ekonomia w praktyce
- Materiały dla nauczyciela/nauczycielki
- Materiały dla ucznia/uczennicy
- Platforma internetowa

Ocenić je należy w następujący sposób:

Program do nauczania przedmiotu ekonomia w praktyce

Stanowi to główny element produktu oraz oś wszystkich działań podjętych przez odbiorców oraz użytkowników, a także dyrektorów szkół. **Został on oceniony bardzo wysoko**, ponieważ pokazuje wszystkie etapy kompletnej realizacji przedsięwzięcia, jakim była działalność poszczególnych młodzieżowych miniprzedsiębiorstw. Od pomysłu, przez przygotowanie planu, wdrożenie go, aż do analizy efektów. Cały ten proces oierał się na praktycznym działaniu, a nie jedynie teoretycznym omówieniu poszczególnych etapów. Zdaniem użytkowników, nie tak nie wspomaga procesu uczenia się, jak przećwiczenie zdobytej wiedzy w praktyce. To właśnie skłoniło większość nauczycieli i nauczycielek do udziału w projekcie. Uczniowie mieli zdecydowanie pozytywny stosunek do takiego podejścia. Przejście tego procesu nie stanowiło dla nich zbyt dużego wymagania. Potwierdzają to relacje nauczycieli.

“Tutaj nie mam jakichkolwiek zastrzeżeń. Wydaje mi się, że te tematy zostały dobrze dobrane. Wyczerpują istotę działania danego miniprzedsiębiorstwa i dotyczą różnych aspektów: aspektu finansowego, aspektu ludzkiego, jest zarządzanie, marketing, finanse. Także uważam, że to wystarczy do prowadzenie zajęć.”

Źródło: IDI z nauczycielem

“Moim zdaniem jest bardzo dobrze przygotowane i ułożone. Ja nie zauważyłam, żeby czegoś brakowało. Jest bardzo dużo tematów i wszystko jest chyba ujęte.”

Źródło: IDI z nauczycielem

Co więcej, sposób ułożenia i przedstawienia zagadnień został oceniony jako odpowiedni, nawet dla osób, które teoretycznie mogły by mieć większe problemy z przyswajaniem wiedzy ze względu na profil inny, niż matematyczno ekonomiczny.

“Ja mam uczennice, które tych przedmiotów ekonomicznych mają bardzo mało. A na ekonomii w praktyce dowiedziały się więcej, niż na przedmiotach, które miały.”

Źródło: FGI z nauczycielami

Program nauczania został również doceniony przez innych niezależnych ekspertów. Zdaniem dr Macieja Dąbrowskiego z Uniwersytetu w Białymstoku “wprowadzenie do programu nauczania nowego przedmiotu *ekonomia w praktyce* jest **dobrą odpowiedzią na potrzeby gospodarki i rynku pracy**, gdzie wysoko ceni się postawy i umiejętności przedsiębiorcze. Ważne zadanie stoi teraz przed nauczycielami, dyrektorami szkół oraz osobami odpowiedzialnymi za jakość kształcenia - wszyscy powinni się zastanowić, jak tę szansę wykorzystać. Zbagatelizowanie znaczenia przedmiotu *Ekonomia w praktyce* może przełożyć się na to, że zajęcia te w ogóle nie będą realizowane w szkołach ponadgimnazjalnych, gdyż jest to przedmiot uzupełniający (do wyboru).”⁶ Ocena ta potwierdza opinie oraz sugestie użytkowników, aby prowadzić szerszą promocję produktu finalnego.

Materiały dla nauczyciela/nauczycielki

Przewodnik dla nauczyciela

Na podstawie zebranego materiału badawczego można stwierdzić, iż nauczyciele zastosowali się do wskazówek i zaleceń, jakie zamieszczone zostały w tym elemencie produktu. Ponadto widać było u nich osobiste zaangażowanie i szczerą chęć niesienia pomocy uczniom, często po godzinach pracy. Na początku starali się pomóc zorganizować pracę uczniów, wyjaśnić im podstawowe zagadnienia. Później zgodnie z zaleceniami Beneficjenta, zawartymi w rozdziale „Rola nauczyciela w miniprzedsiębiorstwie” Przewodnika, powoli wycofywali się na „stanowisko obserwatora, moderatora, który pozwala na pierwsze starcia, wyładowanie emocji, próbę sił”⁷ uczniów.

Zasadniczą część Przewodnika stanowią jednak zadania edukacyjne. Dostępnych jest 65 zadań. Użytkownicy **wysoko ocenili ich wartość merytoryczną** oraz możliwość

⁶ <http://www.e-mentor.edu.pl/artukul/index/numer/41/id/868>

⁷ Przewodnik dla nauczyciela, str. 23.

dopasowania materiału do etapu prac miniprzedsiębiorstwa.

„Te materiały są czytelne zarówno dla mnie, jak i dla uczniów. To jest ważne, abym ja nie musiał poświęcać zbyt dużo czasu na przygotowanie się do zajęć. Zazwyczaj trzeba było przeczytać ćwiczenie, zastanowić się jak je zrobić i zrealizować. Nie trzeba było nadzwyczajnego przygotowania, przećwiczenia tego wcześniej, sprawdzić, czy dane ćwiczenie mam sens.”

Źródło: IDI z nauczycielem

„Tak naprawdę te materiały są dobre, są naprawdę dobre, są przejrzyste, dobrym językiem napisane, prostym językiem napisane, takim docierającym do młodzieży. Muszę przyznać, że jestem aż zaskoczona jakością tych materiałów.”

Źródło: IDI z nauczycielem

Zestaw zadań edukacyjnych otrzymał wysokie oceny opiekunów. Obrazuje to poniższy wykres.

Wykres 1. Ocen zadań edukacyjnych przez nauczycieli

Źródło: badanie ankietowe na próbie nauczycieli/nauczycielek - użytkowników projektu (N= 160) – opracowanie własne

79,98% zadań zostało ocenione jako **zdecydowanie przydatne**, natomiast 19,03% jako raczej przydatne. Raczej, lub zdecydowanie nie przydatne były one dla zaledwie 0,2% nauczycieli.

Wskazuje to na wysoką wartość merytoryczną zadań, a tym samym ich użyteczność.

Należy zaznaczyć, iż nauczyciele nie zdołali wykorzystać pełnego pakietu zadań. Nie

wynikało to jednak z ich niskiej wartości, lecz z ilości. Użytkownicy docenili ich szeroki wachlarz i możliwość doboru do konkretnych etapów działalności, a nawet profiliw poszczególnych miniprzedsiębiorstw pod względem branży.

Warto wiedzieć

Informacje zawarte w tym materiale stanowiły uzupełnienie dla materiałów dydaktycznych. W porównaniu do pozostałych materiałów jest to element również **wartościowy**, jednak wykorzystywany był rzadziej. Może mieć na to wpływ ograniczenie czasowe w postaci liczby godzin w projekcie. Kwestia poruszona jest w dalszej części raportu. W badaniu ankietowym element ten został przez nauczycieli oceniony jako **przydatny**.

Tabela 4. Przydatność Warto wiedzieć - ocena nauczycieli

	Częstość	Procent
bardzo przydatne	592	64,0
raczej przydatne	328	35,5
ani przydatne ani nieprzydatne	5	0,5
Ogółem	925	100,0

Źródło: badanie ankietowe na próbie nauczycieli/nauczycielek - użytkowników projektu (N= 160) – opracowanie własne

Filmy

Element ten nie był powszechnie wykorzystywany przez nauczycieli i zdarzały się przypadki, kiedy uczniowie nie wiedzieli o ich istnieniu. Podczas wywiadu fokusowego w jednej grupie stwierdziły to 4 z 8 osób. Miał na to wpływ również fakt, iż tylko nauczyciel posiadał do nich dostęp. Należy więc zachęcać opiekunów do wykorzystywania tych materiałów na zajęciach, aby jeszcze bardziej urozmaicić treść zajęć. Zagadnienia, jakie zostały przedstawione, odpowiadają tej właśnie metodzie ich prezentacji. Problemy z ich poprawnym działaniem, czy też brakiem możliwości odtworzenia miały miejsce w jednostkowych przypadkach.

Filmy zostały **pozytywnie ocenione** przez nauczycieli również w badaniu ankietowym. Jako zdecydowanie pomocne oceniło je 72% z nich, natomiast jako raczej pomocne nieco przeszło 17%. Nie uzyskano odpowiedzi negatywnych.

Wykres 2. Ocena przydatności filmów przez nauczycieli

Źródło: badanie ankietowe na próbie nauczycieli/nauczycielek - użytkowników projektu (N= 160) – opracowanie własne

Ze względu na krótką i zwięzłą formę wykorzystywane były niekiedy, jako wstęp, lub podsumowanie pojedynczych zajęć. Dotyczyło to również prezentacji. Zostało to opisane w jednym ze studiów przypadków.

Prezentacje

Ze względu na swój atrakcyjny, dla większości młodzieży, multimedialny charakter, element należy ocenić, jako **wartościowy**. Uczniowie pochlebnie wypowiadali się na ich temat, ponieważ w prosty i przystępny sposób przekazywały potrzebną wiedzę. Stanowiło to niekiedy dobrą formę wyjaśnienia zagadnień opisanych w Vademecum dla ucznia.

Zostały one **ocenione wysoko** również przez nauczycieli w badaniu ankietowym. Rozkład uzyskanych odpowiedzi prezentuje poniższy wykres.

Wykres 3. Ocena przydatności prezentacji przez nauczycieli

Źródło: badanie ankietowe na próbie nauczycieli/nauczycielek - użytkowników projektu (N= 160) – opracowanie własne.

Materiały dla ucznia/uczennicy:

Vademecum dla ucznia

Analiza ilościowa ankiet wypełnionych przez opiekunów jednoznacznie wskazuje, iż element ten był **przydatny** w prowadzeniu zajęć. Niemal 100% z nich wskazało na odpowiedzi pozytywne.

Tabela 5. Przydatność Vademecum - ocena opiekunów

	Częstość	Procent
bardzo przydatne	728	66,9
raczej przydatne	353	32,4
ani przydatne ani nieprzydatne	8	0,7
Ogółem	1089	100,0

Źródło: badanie ankietowe na próbie nauczycieli/nauczycielek - użytkowników projektu (N= 1089) – opracowanie FMP

Przez uczniów oceniane jest w większości na **wysokim poziomie**. Pozostali przyznali, że preferują naukę z wykorzystaniem materiałów w formie elektronicznej i z zasady podchodzą z dystansem do formy papierowej. We wszystkich kategoriach przeważały oceny **pozytywne**,

co zaprezentowane jest na poniższym wykresie. Odpowiedzi neutralne oraz negatywne stanowią znikomy odsetek.

Wykres 4. Ocena Vademecum przez uczniów

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1074) – opracowanie własne
 Należy ocenić, iż zagadnienia opisane w nim są w sposób **przystępny i zrozumiały**. Kwestie finansowe są dobrze wytłumaczone i w wywiadach nie odnotowano większych zastrzeżeń. Zdaniem uczniów etapy uruchamiania oraz prowadzenia takiej działalności opisano nim w sposób przystępny i zrozumiały.

*„Myślę, że jest **świetnie napisane**, nie mam tutaj zastrzeżeń. Najlepszy był w tym układ informacji, łatwo było znaleźć informację, której w danej chwili się potrzebowało, wszystko fajnie po kolei było opisane. Nie musiałem, szukać, od początku wiedziałem, jakie czynności mam wykonywać.”*

Źródło: IDI z uczniem

„Ja uważam, że całkiem dobrze jest napisane to Vademecum, Szczególnie nasza księgowa dużo w tym siedziała, tak samo dyrektor ds. organizacji wiem, że dużo korzystał”

„Te wszystkie informacje, których potrzebowałem, to znalazłam, więc jak dla mnie, jest w porządku.”

Źródło: FGI z uczniami

Program finansowy

Szczególnie istotne są oceny programu finansowego wystawione w przez uczniów w ankiecie ewaluacji wewnętrznej. Zdaniem ponad 80% z nich jest on **przydatny oraz przyjazny w obsłudze**.

Wykres 5. Ocena programu finansowego przez uczniów

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1086) – opracowanie własne

Możliwość skorzystania z platformy oraz programu finansowego dała młodzieży szansę na zdobycie umiejętności wykorzystywania narzędzi elektronicznych w prowadzeniu biznesu. Udział w projekcie wyraźnie zwiększył poziom ich umiejętności w tym zakresie. Z tym stwierdzeniem zgodziło się 66,5 % odbiorców. **Świadczy to o wysokiej skuteczności oraz użyteczności tych elementów produktu.**

Wysoko ocenić należy również poziom automatyzacji w funkcjonowaniu programu finansowego. Żaden z uczniów, z którymi przeprowadzono wywiady indywidualne, jak również grupowe, nie zgłosił niedogodności z tym związanych. Należy zaznaczyć, iż w porównaniu z I edycją testującą, automatyzacja wypełniania dokumentacji finansowej została częściowo zwiększona. Zabieg ten, w zakresie ustalonym przez autorów programu, okazał się zatem **odpowiednim i wystarczającym posunięciem.**

„Ta automatyzacja w znacznym stopniu ułatwia im wydrukowanie dokumentów, posegregowanie.”

Źródło: FGI z nauczycielami

„Nie wydaje mi się, żeby tam było zbyt łatwo, żeby się niczego nie nauczyć, ale też było to na tyle przejrzyste, że bez problemu mogłem stwierdzić, co mam wpisać w którą rubrykę.”

Źródło: IDI z uczniem

Platforma Internetowa

Jest to kluczowe narzędzie przy zastosowaniu w produkcie metody blended-learningowej polegającej na możliwości nauki i pracy w ramach miniprzedsiębiorstwa w szkole, jak i poza nią. Uczniowie wypełniają w ten sposób dokumentację finansową, sporządzają biznesplan, projektują wizytówki, opracowują i wysyłają raporty miesięczne. Narzędzie to zostało ocenione **bardzo pozytywnie**.

Jego wykorzystanie usprawnia działalność młodzieżowych miniprzedsiębiorstw.

„Korzystanie z tego ułatwiało, a przede wszystkim **przyspieszało pracę**, a czasu nie mieliśmy dużo, bo jeszcze szkoła, więc ja myślę, że to bardzo dobry pomysł.”

Źródło: IDI z Uczniem

„Było to bardzo, **bardzo pomocne**. Na pewno dużo czasu zaoszczędziliśmy dzięki temu, że to wszystko było już gotowe, że mogliśmy wprowadzić dane, obliczyć. Na pewno dużo więcej czasu zajęło by to, gdybyśmy to robili w formie tradycyjnej.”

Źródło: IDI z Uczniem

Sposób poruszania się na stronie również oceniony był **wysoko**. Dużym ułatwieniem było również zamieszczenie na niej materiałów dostępnych również w formie papierowej. Ograniczało to konieczność posiadania przez uczniów Vademecum zawsze przy sobie. Początkowo mieli oni nieznaczące problemy z odnalezieniem się na platformie, co w pewnym stopniu wydłużało czas wykonywania związanych z nią działań. Wprawa w posługiwaniu się tym narzędziem przychodziła jednak szybko.

„Te początki były trudniejsze. Trzeba było usiąść z dyrektorem finansowym, bo szybciej były sprawozdania niż np. tematy na zajęciach które wiążą się z finansami, więc na początku to była też wspólna praca żeby sobie zobaczyć, jak to funkcjonuje.”

Źródło: IDI z Nauczycielem

„Moim zdaniem platforma, program finansowy plus Vademecum dały właśnie takie

*całościowe przygotowanie, szczególnie jest to ważne dla liceów ogólnokształcących, a ja w takim ucze, gdzie praktycznie uczniowie mają wiedzę zminimalizowaną, dotyczącą finansów. A tu jest wszystko po prostu. Jeżeli mieliśmy jakieś tam problemy, nie powiem, bo mieliśmy konsultacje z naszą główną księgową, to wtedy jedna z dziewczyn, dyrektorka od spraw księgowych poszła po konsultacje, ale to raz, dwa razy, dosłownie, bo tam jest wszystko podane na tacy, w tym programie finansowym. **No ja uważam, że to jest fantastyczne.**”*

Źródło: FGI z nauczycielami

Opinie te pokrywają się z wypowiedziami odbiorców I edycji testującej.

*„Platforma była **całkowicie przejrzysta**, wszystko było jasno opisane, szczegółowo i dogłębnie i nie musieliśmy nigdzie sięgać, w sumie nawet nie korzystaliśmy z jakichś dodatkowych książek, tylko tyle, co czasami z książki od przedsiębiorczości, żeby sobie przypomnieć różne rzeczy, które na przykład były w pierwszej klasie czy na początku samym, jak to wszystko wygląda. Nie mam żadnych zastrzeżeń co do platformy, moim zdaniem ona była bardzo przejrzysta i bardzo dobrze opisywała wszystko to, co powinno się zawierać w mini – przedsiębiorstwie.”*

Źródło: IDI z Uczniem

*„Platforma internetowa, wydaje mi się, że była w miarę **prosta w obsłudze**, wszystko było zrozumiałe, zarazem proste, ale szczegółowe, nie było tam nic trudnego, więc sądzę, że była fajnie zrobiona.”*

Źródło: IDI z Uczniem

*„Była bardzo **pomocna** w obsłudze firmy. To czego nie zrobiłam w szkole zawsze mogłam zrobić w domu dzięki platformie.”*

Źródło: IDI z Uczniem

W tegorocznej edycji podkreślana była również jej niezawodność.

„Tu akurat jestem zadowolona, bo właściwie wszystko, co mam na papierze również jest na tej platformie. Jeżeli cokolwiek chciałam sprawdzić w pracy wystarczyło wejść do Internetu i momentalnie były odpowiedzi, także tutaj to akurat fajnie działa. Nigdy się nie zawiesza, nigdy z tym się nic nie dzieje, tak że ona bardzo fajnie chodzi.”

Źródło: IDI z Uczniem

Problemy ze sprawną obsługą na początku realizacji badanego produktu mieli głównie uczniowie klas o profilach innych, niż matematycznym oraz ekonomicznym.

„Tutaj koleżanka i kolega powiedzieli, że dla nich finanse były dość uproszczone, natomiast ja na co dzień nigdy nie miałem styczności z finansami i księgowością i dla mnie to było dość skomplikowane. Musiałem dużo sięgać do Vademecum. Być może jestem oporny, bo jestem humanistą.”

Źródło: FGI z uczniami

Należy więc ocenić, iż jest to naturalne i nie wynika z budowy ani sposobu funkcjonowania tych elementów.

Niemniej jednak w badaniu ankietowym zdecydowana większość uczniów doceniła zarówno przydatność platformy, jak też jej przyjazną formę.

Tabela 6. Czy podczas uczestnictwa w projekcie zmienił się poziom Twoich umiejętności związanych z wykorzystywaniem nowoczesnych technologii informacyjno - komunikacyjnych?

	Częstość	Procent
tak, poziom moich umiejętności wzrósł	1297	66,4
nie, poziom moich umiejętności nie uległ zmianie	655	33,5
Ogółem	1952	99,9
Braki danych	2	0,1
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

Podobnie wysoki odsetek uczniów wskazał na **wzrost swojego zainteresowania wykorzystaniem technologii informacyjno-komunikacyjnych**, dzięki pracy w młodzieżowych miniprzedsiębiorstwach. Wskaźnik wyznaczony w Strategii wdrażania projektu na poziomie 60% został zatem przekroczony.

Tabela 7. Czy podczas uczestnictwa w programie zmienił się poziom Twojego zainteresowania wykorzystywaniem ICT?

	Częstość	Procent
tak, poziom mojego zainteresowania takimi działaniami wzrósł	1323	67,7
nie, poziom mojego zainteresowania takimi działaniami nie uległ zmianie	627	32,1
Ogółem	1950	99,8
Braki danych	4	0,2
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1950) – opracowanie FMP

Zdecydowana większość uczniów chciałaby je wykorzystywać podczas zajęć szkolnych w większym zakresie, niż obecnie.

Tabela 8. Chęć wykorzystania podczas zajęć szkolnych nowoczesnych technologii informacyjno-komunikacyjnych w większym zakresie niż dotychczas.

	Częstość	Procent
0 – brak zainteresowania	16	0,8
1	14	0,7
2	17	0,9
3	32	1,6
4	59	3,0
5	179	9,2
6	179	9,2
7	251	12,8
8	390	20,0
9	318	16,3
10 – bardzo duże zainteresowanie	499	25,5
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

Lepiej niż w poprzedniej edycji oceniony został techniczny aspekt funkcjonowania platformy. Wyeliminowane zostały błędy pojawiające się głównie na początku I edycji testującej w postaci okresowego braku dostępu do platformy oraz pojawianiem się błędów w mechanice funkcjonowania (brak możliwości zapisu, lub wygenerowania biznesplanu, wadliwe działania automatyzacji przenoszenia wartości itp.). Część problemów wynikała również z nieznanymi obsługi narzędzia przez uczniów oraz niekiedy nauczycieli (np. praca na innej, niż zalecona, przeglądarce internetowej). W badanej edycji tego typu problemy zdarzały się w jednostkowych przypadkach. Rekomendacja skierowana w poprzedniej edycji, aby zadbać o poprawne funkcjonowanie platformy, jak również programu finansowego, została **z powodzeniem wdrożona.**

Potwierdzeniem tego są wyniki ankiet wypełnionych przez opiekunów młodzieżowych miniprzedsiębiorstw. 93% z nich nie spotkało się z problemami natury technicznej.

Tabela 9. Ocena działania platformy internetowej wspomagającej realizację programu „Szkola Praktycznej Ekonomii – Młodzieżowe Miniprzedsiębiorstwo”

	Częstość	Procent
wszystkie programy na platformie działały bardzo dobrze (bezawaryjnie)	1286	93,7
część programów umieszczonych na platformie działała bezawaryjnie, ale w niektórych zdarzały się usterki.	86	6,3
Ogółem	1372	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1372) – opracowanie FMP

W przypadkach, kiedy napotkano na problemy techniczne wszystkie zgłoszenia były brane pod uwagę i rozwiązano 100% z nich.

W związku z problemami z dostępem do Internetu podczas szkolenia część nauczycieli zgłaszała wątpliwości w stosunku do swoich umiejętności obsługi tych narzędzi oraz umiejętności przekazania tej wiedzy uczniom. W praktyce jednak okazało się, iż wykorzystuje się je w sposób intuicyjny, natomiast błędy w ich funkcjonowaniu występowały w bardzo nielicznych przypadkach.

„Na szkoleniu mieliśmy problemy właśnie z Internetem i nie mogliśmy tego przećwiczyć na stronie, tylko robiliśmy to w formie papierowej. I potem moje obawy były takie, że ja sobie nie poradzę, tzn. że więcej czasu mi zajmie poruszanie się po programie, to po pierwsze. Po drugie taka logika wynikająca jakby z kroków. A tu dla mnie było to na tyle czytelne, że te wszystkie zakładki były logicznie poustawiane i dość szybko się w tym odnalazłam. To podkreślę, ta strona to była dla mnie bardzo duża wygoda.”

Źródło: IDI z nauczycielem

Materiały zaproponowane przez nauczyciela

Część nauczycieli wspierała się dodatkowymi materiałami oprócz dostępnych w ramach produktu. Ich dobór zależał od decyzji nauczyciela. Były to najczęściej podręczniki do nauki przedsiębiorczości, własne materiały stosowane w projektach o podobnej tematyce, przykładowe prezentacje, przykładowe wizytówki itp. Należy podkreślić, iż takie materiały wykorzystywano w konkretnych przypadkach i konkretnych, jednostkowych problemach, w zależności od rodzaju działalności młodzieżowych miniprzedsiębiorstw oraz etapu jego prac. **Niemniej jednak nauczyciele stwierdzili, że materiały dostępne w ramach produktu są w pełni wystarczające do prowadzenia zajęć.**

Ponadto opiekunowie pokazywali również zdjęcia i filmy z finału ubiegłorocznej edycji Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo.

Materiały dostępne w ramach produktu stanowiły zatem **kompletny i wyczerpujący pakiet**. Nauczyciele w oparciu o wymienione materiały, byli w stanie przekazać niezbędną wiedzę z zakresu prowadzenia działalności gospodarczej oraz pomagać w rozwiązywaniu problemów indywidualnych uczniów oraz grupy.

Jak ocenia się sposób organizacji zajęć (np. dni i godziny zajęć, dostosowywanie ilości godzin zajęć do bieżących potrzeb)?

Nauczyciele **pozytywnie** wypowiedzieli się na temat innowacji organizacyjnej w postaci możliwości dopasowania liczby godzin do natężenia prac miniprzedsiębiorstw. Problem w naturalny sposób pojawiał się, gdy skład grupy był mieszany pod względem różnych klas, czy roczników. Uczniowie rozpoczynali i kończyli zajęcia w różnych godzinach i ciężko było dopasować godziny spotkań. Z tego względu zajęcia z prowadzenia młodzieżowych miniprzedsiębiorstw odbywały się po godzinach lekcyjnych poszczególnych współników. W wywiadach nie odnotowano aktywności przed zajęciami. Zazwyczaj to opiekunowie starali się dopasować do uczniów.

Z relacji nauczycieli oraz dyrektorów wynika, iż 30 godzin w ramach projektu przeznaczonych na realizację materiałów jest **liczbą wystarczającą**.

„Na realizację materiału, oczywiście wystarczyło, bo ten program jest tak dopasowany, że pasuje te 30 godzin, w stu procentach.”

„30 godzin to jest na takie tematyczne przedstawienie.”

Źródło: FGI z Nauczycielami

Więcej czasu potrzeba jednak poświęcić na pomoc uczniom w problemach wynikających z bieżącej działalności miniprzedsiębiorstw.

„Jeżeli chce się zaangażować młodzież i to rozwinąć, to jak najbardziej potrzeba więcej czasu.”

„Bo oni też patrzą na to, na ile jesteśmy zaangażowani, więc żeby ich zmotywować trzeba uczestniczyć po prostu, być z nimi.”

Źródło: FGI z Nauczycielami

Świadczy to o bardzo mocnej stronie projektu, jaką jest zaangażowanie nauczycieli i szczerą chęć udzielenia pomocy uczniom w odniesieniu sukcesu. Zaangażowanie nauczycieli mobilizuje do pracy uczniów, ale i odwrotnie. Praca uczniów zwiększa motywację opiekuna do dodatkowego zaangażowania. Osiągnięty w ten sposób zostaje efekt synergii. Polega on na otrzymaniu rezultatów większych, od zaplanowanych, dzięki pracy i zaangażowaniu poszczególnych części stron zaangażowanych w realizację przedsięwzięcia. Są to w tym przypadku głównie nauczyciele oraz uczniowie. Nauczyciel bez odpowiedniego zaangażowania ma mniejsze szanse zmotywować do pracy młodzież, natomiast słabe zaangażowanie młodzieży może zmniejszyć motywację do pracy swojego opiekuna. **Tutaj jednak, dzięki zastosowaniu wymienionych wyżej, docenianych przez obie grupy, innowacji w ramach produktu, te dwa czynniki sukcesu są obecne.**

„Moją motywacją była praca tych uczniów. Jak się patrzy, że im się chce, to mi tym bardziej się chce.”

Źródło: FGI z Nauczycielami

Z pewnością może to stanowić podstawę sukcesu produktu w przyszłości, w skali ogólnopolskiej.

Poza realizacją zajęć organizacja prac młodzieżowych miniprzedsiębiorstw wymagała zarówno od uczniów, jak i nauczycieli wygospodarowania dodatkowego czasu na kwestie związane z bieżącą działalnością. Należy tutaj wymienić produkcję, sprawy organizacyjne, dodatkowe wyjaśnianie kwestii finansowych, głównie w momencie opracowywania raportów miesięcznych. Czas we wszystkich przypadkach przekraczał liczbę godzin w ramach projektu. Podczas wywiadu fokusowego z opiekunami stwierdzono, iż większość uczestników sesji poświęciła 3 razy więcej czasu niż zakładał projekt. Należy zwrócić uwagę, iż sama obecność na finale Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo wymagała od miniprzedsiębiorstw dodatkowych przygotowań, mając jednocześnie na uwadze ilość pracy, jaką włożyła młodzież. Można stwierdzić, iż kolejną wartością dodaną projektu jest także symulacja trybu pracy firmy, tj. konieczności „pracy w nadgodzinach”. Żaden z uczniów nie wypowiedział się negatywnie na temat tego obciążania. Wręcz przeciwnie – zdaniem uczniów było to przyjemne, ponieważ stwarzało to możliwość integracji.

„My wszyscy od razu byliśmy nastawieni, że to będzie tyle pracy, że nie będziemy mieć czasu w ogóle na nic. A tutaj się właśnie tak miło rozczarowaliśmy, bo, no fakt najwięcej papierkowej roboty było u księgowej, ona miała dużo pracy, no a u nas to polegało na tym, żeby coś konkretnie robić, działać. A w naszym przypadku działanie wychodzi najlepiej.”

Źródło: FGI z Uczniami

Dodatkowym problemem natury organizacyjnej była kwestia maturzystów wcześniej niż młodsze klasy kończących rok szkolny. W badanej edycji większość nauczycieli poinformowała maturzystów o czekających ich obciążeniach obowiązkami, szczególnie w drugim semestrze nauki, pozostawiając im możliwość wyboru.

Jak użytkownicy i odbiorcy oceniają pomysł udziału w projekcie konsultantów biznesowych?

Możliwość skorzystania z pomocy konsultantów należy ocenić **pozytywnie**, ponieważ we wszystkich wywiadach indywidualnych z uczniami oraz nauczycielami wypowiedziano się na temat pozytywnych doświadczeń we współpracy z takimi osobami. Ich pomoc wykorzystywana była zazwyczaj przy konkretnych problemach młodzieżowych miniprzedsiębiorstw, takich jak: wypełnianie dokumentacji finansowej, przygotowywani raportu końcowego itp.

„U mnie np. dziewczyny policzyły już wynik finansowy na koniec tej działalności i poszły tylko skonsultować, czy zrobiły to po prostu dobrze.”

„To jest pomoc do konkretnego działania.”

Źródło: FGI z Nauczycielami

Zdaniem użytkowników oraz odbiorców nie ma możliwości, aby tego rodzaju porady umieścić w oficjalnych materiałach projektowych, ponieważ uczniowie zwracali się do konsultantów z konkretnymi problemami dotyczącymi bieżącej działalności ich miniprzedsiębiorstw.

W przypadku sprawozdań miesięcznych z takiej pomocy korzystano głównie w pierwszych miesiącach działalności. Często w tym celu nawiązywano współpracę z pracownikami szkoły prowadzącymi księgowość, z uwagi na możliwość szybkiego kontaktu i pewność co do posiadania fachowej wiedzy. Niektórzy korzystali z pomocy więcej, niż jednego konsultanta, również w kwestiach nie związanych z finansami.

„Moja szkoła współpracuje z wydziałem zarządzania i ekonomii UMK w Toruniu więc stamtąd mieliśmy dwóch konsultantów. Od spraw ryzyka finansowego, mieliśmy takie konkretne ćwiczenia i od spraw reklamy społecznej.”

Źródło: FGI z Nauczycielami

„Doradziła nam w sprawie swojego logo, doradziła jak powinien wyglądać raport końcowy”

Źródło: IDI z Uczniem

Poza tym uczniowie korzystali z rad miejscowych przedsiębiorców, których do współpracy zapraszali zarówno nauczyciele jak i uczniowie.

„Moi uczniowie, wykonywali grafikę, i chcieli udoskonalić swoje umiejętności w korzystaniu z programów graficznych, także to wypłynęło od nich.”

Źródło: FGI z Nauczycielami

Taka pomoc, lub nawet inicjatywa, aby skorzystać z takiej formy pomocy, płynęła na wzrost profesjonalizmu pracy uczniów i kształtowanie ich przedsiębiorczej postawy.

„Ja np. uczę rachunkowości, ale przy tej darowiźnie miałam sama wątpliwości, czy ja im dobrze to wyjaśniam. I oni stwierdzili, że pójdą, dowiedzą się do biura rachunkowego. Młodzież chciała sprawdzić, dowiedzieć się już u fachowców, bardzo miło, przyjemnie. Oni się też upewniają i patrzą jak jest w rzeczywistości, bo my jesteśmy tylko teoretykami i też czasami takiej pomocy potrzebujemy.”

Źródło: FGI z Nauczycielami

„Poculiśmy się pewniej przy tych sprawach finansowych, przy obliczeni podatku, po prostu wiedzieliśmy co robimy.”

Źródło: IDI z uczniem

W niemal każdym przypadku korzystano z pomocy osób z bliskiego otoczenia, począwszy od terenu szkoły, poprzez rodziców, znajomych, po lokalnych przedsiębiorców. Ryzyko braku możliwości pozyskania konsultantów do współpracy ocenić należy zatem, jako bardzo małe.

Jak użytkownicy i odbiorcy oceniają zasady funkcjonowania młodzieżowego miniprzedsiębiorstwa („spółki jawnej”)? Czy należałoby wprowadzić do tych zasad jakieś zmiany?

Zdaniem nauczycieli zasady te są **dobre i nie ograniczają działań uczniów**. Podział na dyrektorów poszczególnych działów oraz pracowników sprawdza się. Każdy ma przypisaną rolę. Uczy to podziału obowiązków oraz odpowiedzialności za powierzone zadania.

W jednym wywiadzie indywidualnym z uczniem zgłoszono kwestię limitu zarobków na jedną osobę.

„Okolo grudnia musieliśmy zmniejszyć marżę, ponieważ sprzedaż szła na tyle dobrze, że obawialiśmy się, że przekroczymy limit. Ale przez to już wtedy zdecydowaliśmy się, że otwieramy własną działalność.”

Źródło: IDI z uczniem

Jak sprawdza się funkcjonowanie młodzieżowego miniprzedsiębiorstwa („spółki jawnej”) w kontekście organizacji pracy szkoły? Czy należałoby w tym kontekście wprowadzić jakieś zmiany do zasad funkcjonowania młodzieżowego miniprzedsiębiorstwa?

Działalność miniprzedsiębiorstw na terenie szkół **nie powodowała trudności w funkcjonowaniu placówek**. Wynikało to z pewnością z otwartości dyrektorów na działania w ramach projektu oraz chęć niesienia pomocy i wychodzenia naprzeciw potrzebom uczniów oraz opiekunów. Dla dyrekcji udział w projekcie był bowiem formą promocji szkoły ze względu na możliwość wyjścia z działaniami poza ramy placówki. W żadnym z wywiadów nie odnotowano negatywnego nastawienia kierownictwa. Przez cały okres testowania oraz pilotażowego wdrażania produktu nie było problemów z udostępnianiem sal, często komputerowych, również zgodą na sprzedaż produktów na terenie szkoły.

*„Dla szkoły **nie jest to obciążeniem**. Szkoła jest otwarta dla uczniów na ich działania w szkole, w tym na pozalekcyjne.”*

Źródło: IDI z Dyrektorem

*„Nie było tutaj żadnych problemów, ani obciążeń administracyjnych, ani innych. Wręcz przeciwnie. **Poprzez takie działanie jest też promocja szkoły**, bo w ramach działalności młodzież odwiedzała też szkoły podstawowe na terenie naszej gminy.”*

Źródło: IDI z Dyrektorem

*„Obciążeniem to nie było. **Szkoła jest otwarta**, młodzież może po zajęciach organizować spotkania popołudniowe, na to nie nakładamy rygorów, także nie było to obciążeniem dla szkoły.”*

Źródło: IDI z Dyrektorem

Dyrektorzy mają odpowiedni wpływ na funkcjonowanie młodzieżowych miniprzedsiębiorstw na terenie swoich placówek. Wpływ ten jednak starają się ograniczać na rzecz opiekunów.

„W szkole staramy się przede wszystkim kierować zaufaniem do ludzi, którym określone

zadania stawiamy, więc ja uważam, że jeżeli mam zaufanie do mojego nauczyciela, który opiekuje się danym przedsięwzięciem, to nie można mówić o dużej albo małej ingerencji z mojej strony. Nie dzieje się nic co by wykraczało poza ramy prawne, a każda nowa inicjatywa jest ze wszech miar cenna. Staramy się propagować, pokazujemy na stronie szkoły, mają swój stały kąt w gazecie, którą wydajemy. W tym sensie jest to pod kontrolą, bo nie jest to działanie pozorne, albo wirtualne, bo jest na bieżąco informacją o tym co robią.”

Źródło: IDI z Dyrektorem

„Żeby realizować ten projekt wystarczy tylko wyrazić zgodę i mieć zaangażowanego nauczyciela. No i nie utrudniać potem młodzieży działać.”

Źródło: IDI z Dyrektorem

Wprowadzanie zmian w ww. zakresie nie jest więc rekomendowane.

*Na ile przydatne okazały się: wiedza i umiejętności zdobyte przez odbiorców podczas zajęć w tworzeniu i prowadzeniu młodzieżowych miniprzedsiębiorstw?
Na ile przydatne w przyszłej karierze zawodowej będą w opinii odbiorców wiedza i umiejętności zdobyte podczas zajęć?*

Zdecydowana większość odbiorców oraz użytkowników, a także dyrektorów szkół wystawiła produktowi **wysokie oceny**, ponieważ przez rzeczywiste praktyczne działanie **przekazuje wiedzę na temat prowadzenia biznesu a także kształtuje i rozwija postawy przedsiębiorcze uczniów szkół ponadgimnazjalnych.**

Wskazują na to przede wszystkim wyniki ankiet wśród uczniów i uczennic.

Tabela 10. Poziom posiadanych umiejętności praktycznych w zakresie prowadzenia działalności gospodarczej – ocena uczniów

	Częstość	Procent
0- brak umiejętności	8	0,4
1	8	0,4
2	24	1,2
3	53	2,7
4	103	5,3
5	235	12,0
6	265	13,6
7	396	20,3
8	420	21,5

9	262	13,4
10- bardzo wysokie umiejętności	180	9,2
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

Na zmianę postawy wskazują zaś opiekunowie młodzieżowych miniprzedsiębiorstw na podstawie swoich obserwacji.

Tabela 11. W jakim stopniu zajęcia z zakresu przedsiębiorczości i ekonomii (Szkola praktycznej ekonomii - młodzieżowe miniprzedsiębiorstwo) pozwalają uczniom na rozwinięcie postawy przedsiębiorczej?

	Częstość	Procent
0 - zajęcia w ogóle nie rozwijają takiej postawy	8	0,4
1	10	0,5
2	19	1,0
3	20	1,0
4	49	2,5
5	139	7,1
6	149	7,6
7	308	15,8
8	419	21,4
9	442	22,6
10 - zajęcia rozwijają one taka postawę w bardzo dużym stopniu	391	20,0
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

Widoczne jest, że najwięcej odbiorców wskazało cyfrę 9. Pozostały odsetek wskazał na podobnie wysokie oceny. Należy więc ocenić, iż **produkt spełnia kryterium trafności oraz skuteczności, czyli odpowiada na potrzeby odbiorców oraz spełnia cele zapisane w Strategii wdrażania projektu.**

Ponad 90% uczniów zadeklarowało wzrost swojej wiedzy na temat prowadzenia działalności gospodarczej.

Tabela 12. Zmiana poziomu wiedzy na temat prowadzenia działalności gospodarczej

	Częstość	Procent
wzrost poziomu wiedzy	1788	91,5
brak zmian	163	8,3
Ogółem	1951	99,8
Braki danych	3	0,2
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1951) – opracowanie FMP

We wszystkich wywiadach, zarówno indywidualnych jak i grupowych, podkreślano **wysoką wartość merytoryczną materiałów edukacyjnych**, a także wysoką ocenę innowacyjnej metody nauczania. Są to środki **najbardziej adekwatne** to osiągnięcia celu, jakim jest zwiększenie skuteczności edukacji w zakresie wiedzy i umiejętności dotyczących funkcjonowania na rynku pracy oraz prowadzenia własnej działalności gospodarczej.

Uczniowie wymieniali, iż udział w projekcie nauczył ich odpowiedzialności, systematyczności, punktualności, konstruktywnego myślenia, pracy w grupie, w tym podziału pracy, zarządzania finansami. Świadczą o tym wywiady także z ubiegłorocznej edycji projektu.

„U nas na przykład była poruszana kwestia finansów, podziału. [...] zostało rozwiązane, a przy zakładaniu mini przedsiębiorstwa, podpisywania umowy współników dołączam aneks. W aneksie była zawarta taka informacja, że zarobki każdego ze współników są liczone według wniesionego wkładu. Czyli jest obliczane jaką wartość mniej-więcej miał wkład danej osoby do danego produktu, ile nad nią spędził godzin, ile czasu pracy mu to zajęło, i na podstawie tego obliczany jest potem zarobek. Również na przykład punktualność, wywiązywanie się z obowiązków, jakość jak to robi, właśnie u nas również brane pod uwagę jest. I na tej podstawie jest obliczany jego zarobek.”

Źródło: FGI z Uczniami

„Jestem bardzo zadowolona z projektu. Po prostu nauczyliśmy się więcej ekonomii, prowadzenia tej podatkowej księgi przychodów, no, mieliśmy też duże przygody, których nawet się nie spodziewaliśmy, że możemy takie osiągnąć. Inaczej myślimy już o przedsiębiorczości, wiemy więcej na temat firm, które prowadziliśmy, które zakończyliśmy.”

Źródło: IDI z Uczniem

„Pracowało nam się bardzo fajnie. Na początku, tak, jak już mówiłam wcześniej, mieliśmy jakieś tam problemy z organizacją, ale potem właśnie dzięki interwencji nauczyciela, kiedy pomógł nam rozwiązać ten problem, zaczęliśmy współpracować i wraz z upływem czasu pracowało nam się naprawdę dużo lepiej. A teraz na samym końcu działalności jest nam ogromnie przykro, że już musimy kończyć, ale będziemy namawiać do wzięcia udziału w projekcie naszych młodszych kolegów.”

Źródło: IDI z Uczniem

Poprzez osobiste doświadczenie odkryli wiele pozytywnych stron prowadzenia własnej działalności gospodarczej.

*„Ja zobaczyłam więcej pozytywnych stron, bo dla mnie to zawsze było „Jezu ile tu księgowości, ile odpowiedzialności”. A tutaj zobaczyłam że to może być przyjemne i pożyteczne w jednym. Jeżeli ma się plan i dobre towarzystwo to naprawdę może wyjść. **To mi dało do myślenia, czy faktycznie nie postawić w przyszłości na własną działalność gospodarczą.**”*

„Pozbyłam się strachu przed prowadzeniem dokumentacji finansowej. To było takie oswojenie z tym wszystkim”

Źródło: FGI z Uczniami

Wiedzę taką przyswoili również odbiorcy ubiegłorocznici.

*„Jak ja patrzyłam kiedyś, jak rodzice to wszystko robią, wypełniają te wszystkie papierki do ZUS-u, do różnych instytucji, gdzie trzeba było je złożyć, to mi się wydawało takie wykonalne, że łatwo jest je wypełnić, ale teraz, kiedy poznałam to na własnej skórze, to wiem, że do tego trzeba przyłożyć dokładnie rękę, żeby to wszystko dobrze było zrobione i nie to, że to mnie zniechęciło, wręcz przeciwnie, to mnie bardziej zmotywowało, żeby w jeszcze większy sposób pomagać rodzicom, żeby dać im więcej z siebie, bo to jest ciężkie w prowadzeniu, jeżeli jest tylko jedna czy dwie osoby i mają dużo obowiązków i wiadomo, że trzeba umieć, i trzeba przede wszystkim lubić, bo młodzi by chcieli swoje własne przedsiębiorstwo, ale wiedzą, że nie dadzą sobie z tym rady z nawałem obowiązków, że to trzeba wszystko robić rzetelnie, że trzeba zlecać odpowiednie prace poszczególnym pracownikom. Moje odczucia są bardzo dobre. Generalnie **dużo się dowiedziałam, moja wiedza bardzo się wzbogaciła i to będzie naprawdę procentowało na przyszłe lata.**”*

Źródło: IDI z Uczniem

*„...jestem świadomy jak prowadzenie jest trudne, wiem jak zarządzać kadrą, finansami i dokumentacją. **Jestem tego świadomy i zarazem na start mam nabytą wiedzę, która w przyszłości mi pomoże.**”*

Źródło: IDI z Uczniem

W tegorocznej edycji warto natomiast zwrócić uwagę na dwa poniższe cytaty.

„Bardzo przydatne były szczególnie informacje dotyczące podatków.”

*„Na moją przyszłą karierę już to wpływa, bo **gdyby nie ten projekt nie założyłbym tak wcześnie własnej działalności.**”*

Źródło: IDI z uczniem

Ww. wypowiedź pochodzi z wywiadu z uczniem, który zdecydował się rozpocząć własną

działalność gospodarczą. Podyktowane było to ograniczoną wysokością możliwych zarobków w ramach miniprzedsiębiorstwa. W tym przypadku przewyższały one poziom określony w zapisach projektowych. Jest to zatem wzorcowy, pozytywny efekt działania produktu, zgody z jego celem głównym.

Podobne plany ma jednak więcej uczestników.

„Wydaje mi się, że warto iść w tym kierunku i to nie jest takie trudne, jak zawsze mi się wydawało i jak wszyscy nas straszą. Słyszałam nawet pomysł dyrektora finansowego, że chciałby iść w przyszłości na księgowość, bo podoba mu się prowadzenie właśnie takich spraw finansowych.”

Źródło: FGI z Uczniami

„Pod wpływem tego projektu zaczęłam się nad tym zastanawiać, bo miałam zupełnie inną wizję swojego studiowania, ale teraz stwierdziłam, że może gdybym chciała, bo chcę prowadzić własną działalność to może studia w tym kierunku będą także właściwe.”

Źródło: FGI z Uczniami

Podobne plany odbiorców opisane zostały w studiach przypadków. Świadczy to o **trwałości efektów**, które prawdopodobnie będą w ten sposób podtrzymane. Ponadto uczniowie deklarują chęć kontynuowania nauki na kierunkach związanych z prowadzeniem działalności gospodarczej, takich jak: Marketing, Finanse, Matematyka stosowana, Zarządzanie, Reklama itp. Może to świadczyć o zgodnym z zamierzeniami oddziaływaniem produktu finalnego na decyzję młodzieży o swojej dalszej edukacji i pogłębiania zdobytej już wiedzy z zakresu prowadzenia biznesu. Z pewnością skorelowane jest to również z profilem szkoły oraz poszczególnych klas, do jakich młodzież uczęszczała. Występuje jednak duże prawdopodobieństwo, iż pod wpływem doświadczeń związanych z młodzieżowymi miniprzedsiębiorstwami i zdecydowanie pozytywnej oceny produktu zarówno przez odbiorców, jak i użytkowników, plany dotyczące studiów mogą być tym powodowane.

Wszyscy uczestnicy wywiadu grupowego stwierdzili, iż pod wpływem udziału w projekcie **bardziej się zainteresowali prowadzeniem działalności gospodarczej oraz nauczyli się prowadzenia firmy. Wszyscy także planują kontynuować w przyszłości prowadzenie firmy w tym samym, lub innym składzie.**

Wypowiedzi te uzupełniają wyniki ewaluacji wewnętrznej. W poniższej tabeli zaprezentowany został wpływ produktu na zainteresowanie prowadzeniem w przyszłości własnej działalności gospodarczej.

Tabela 13. Zmiana zainteresowania prowadzeniem działalności gospodarczej pod wpływem udziału w projekcie

	Częstość	Procent
tak, moje zainteresowanie taką działalnością wzrosło	1469	75,2
tak, moje zainteresowanie taką działalnością spadło	74	3,8
nie, poziom mojego zainteresowania taką działalnością nie uległ zmianie	411	21,0
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

U nieco przeszło **75%** uczniów widoczny jest **wzrost zainteresowania prowadzeniem własnej działalności gospodarczej**, natomiast spadek tylko w przypadku niespełna 4%. Ponad 20% nie zmieniło stopnia swojego zainteresowania, co należy ocenić również pozytywnie, ponieważ do udziału w projekcie zgłaszały się tylko osoby chętne. Ich zapał zatem nie uległ obniżeniu.

Oprócz tego u większości uczniów wzrosło zainteresowanie tematyką przedsiębiorczości. Miał na to również wpływ udział w projekcie i korzystanie z elementów produktu.

Tabela 14. Zmiana poziomu zainteresowania tematyką przedsiębiorczości – ocena uczniów

	Częstość	Procent
podczas uczestnictwa w projekcie SPEMM zainteresowanie wzrosło	1530	78,3
podczas uczestnictwa w programie SPEMM zainteresowanie spadło	65	3,3
poziom zainteresowania tematyką przeds. nie uległ zmianie podczas uczestnictwa w SPEMM	356	18,2
Ogółem	1951	99,8
Braki danych	3	0,2
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

Zainteresowanie samą tematyką jest nieznacznie większe. Oba odsetki, zarówno osób zainteresowanych prowadzeniem działalności, jak też zainteresowanych samą tematyką przedsiębiorczości, są jednak podobnie wysokie. Uzupełniają to dane z poniższej tabeli. Ponad połowa uczniów zdecydowanie, lub raczej rozważa założenie w przyszłości własnej firmy. **Oznacza to osiągnięcie wyższego wskaźnika, niż założony do osiągnięcia w Strategii wdrażania projektu.**

Tabela 15. Czy rozważasz prowadzenie w przyszłości własnej działalności gospodarczej?

	Częstość	Procent
zdecydowanie tak	407	20,8
raczej tak	756	38,7
raczej nie	194	9,9
zdecydowanie nie	22	1,1
trudno powiedzieć	573	29,3
Ogółem	1952	99,9
Braki danych	2	0,1
Ogółem	1954	100,0

Źródło: badanie ankietowe na próbie uczniów/uczennic - odbiorców projektu (N= 1954) – opracowanie FMP

Projekt okazał się doskonałą możliwością do nauki i pracy również nad umiejętnościami miękkimi.

„Jak zauważyliście, ja dużo gadam i lubię tak: zawsze do przodu, zawsze lubię mieć plan i lubię, jak wszystko jest poukładane. A tutaj jest 15 osób i nie zawsze można było to wszystko ogarnąć i tego właśnie uczy miniprzedsiębiorstwo. Ja sądzę, że takiego odnalezienia się. Czasami ktoś utemperuje, a czasami ktoś otworzy przed działalnością.”

„Dowiedzieliśmy się, jak koledzy reagują na stres, i jak my możemy im pomóc, współpracować, nauczyliśmy się, że jednak ktoś może inaczej zareagować na daną sytuację, niż my.”

Źródło: FGI z Uczniami

„U mnie mieliśmy trzy osoby tak nieśmiałe, że po prostu nie dało się z nimi nawiązać nawet takiego bliższego kontaktu. A teraz chłopak, który wcześniej siedział i „mhm, mhm”, teraz podchodzi do nas i „no cześć!”, otworzył się.”

Źródło: FGI z Uczniami

Tego typu zmiany w postawie uczniów odnotowano również w ubiegłorocznej edycji.

„Po prostu nie ma w ogóle dwóch zdań. Nawet młodzież sama to przyznała, ja się później śmiałam, że dopiero pracując w tej firmie zobaczyli, co to znaczy być przedsiębiorczym. Ucząc się na przedsiębiorczości, jakiś tam różnych, prawda, tematy lekcji realizując, w ogóle nie mają pojęcia o tym, co to jest przedsiębiorczość. Dopiero tutaj, jak na przykład nie mogli sprzedać iluś tam ciastek, skończyła się przerwa i ja mówię „Słuchajcie, no, to wychodzimy przed szkołę, idziemy” , bo tam mamy akurat taki ciąg komunikacyjny, gdzie mnóstwo ludzi chodzi, no „idziemy sprzedać ciastka”. Niektórzy otwierali szeroko oczy ze zdziwienia. I tu się pojawiły na przykład takie postawy: dziewczyny, które bardzo nieśmiałe były, nie radziły

sobie z tym kompletnie, wstydziły się podejść do kogoś, wstydziły się zagadać. A były takie osoby, które na przykład na lekcjach przedsiębiorczości uchodzą za gaduły wieczne, przeszkadzające i jakbym popatrzyła do ocen, to powiedzmy mają ledwo trójkę, a tu się okazało, że potrafiły tak wcisnąć produkt, w cudzysłowie mówiąc, konsumentowi, jakiejś tam kobiecie, że po prostu sprzedały wszystko. I wracały one uśmiechnięte i tamta klientka zadowolona.”

Źródło: IDI z Nauczycielem

W ramach prowadzenia miniprzedsiębiorstwa młodzież miała styczność z ryzykiem związanym z ustalaniem ceny, marży, ilością kupowanego asortymentu i półfabrykatów, ustalaniem strategii marketingowej itp. Musiała więc podejmować ryzyko biznesowe. Większość uczniów potrafiła sobie z nim poradzić, nie odnotowano istotnego spadku motywacji do działania. Uczniowie umiejętnie ustalali szczegóły działalności dzięki czemu nie odnotowano żadnych strat. **Udział w projekcie przygotowuje ich zatem od strony emocjonalnej do prowadzenia biznesu.** Potwierdzają to również studia przypadków.

Z wypowiedzi nauczycieli wynika, iż młodzież przede wszystkim przyswoiła program zawarty w materiałach stanowiących produkt finalny.

„Na pewno zrozumieli zasady funkcjonowania przedsiębiorstwa, mają świadomość jakie problemy się pojawiają. Myślę, że poczuli na własnej skórze co to znaczy być przedsiębiorcą”.

Źródło: IDI z Nauczycielem

Wszyscy przebadani uczniowie stwierdzili, iż nauczyli się prowadzenia firmy. Nabyli umiejętności, które wg nich są w takiej działalności niezbędne. Zadowolenie, a wręcz duma z tego powodu jest u respondentów duża.

Pojawiające się w trakcie prac konflikty w grupie rozwiązywane były we wzorowy sposób. Oczywiście nie we wszystkich przypadkach i nie już od momentu rozpoczęcia działalności. Biorąc pod uwagę całokształt pracy, wypracowywane były metody komunikacji i ustalania wspólnego zdania i strategii działania. Uczniowie spotykali się zazwyczaj w pełnym składzie i w wyniku dyskusji dochodzili do kompromisu. Niekiedy, głównie w pierwszych miesiącach działalności, potrzebna była w tym zakresie pomoc opiekuna, który starał się podpowiadać rozwiązania i możliwości rozładowywania napięć. Wykorzystywali oni w tym celu zadania edukacyjne związane z doskonaleniem komunikacji interpersonalnej i funkcjonowaniem zespołu. **Okazały się one pomocne.**

„Pojawiały się problemy z podziałem pracy, tutaj był największy problem no i nie ulega wątpliwości, że gdzieś trzeba było wkraczać w to i interweniować, czasem nakłaniać dyrektora naczelnego, aby bardzo skrupulatnie dzielił zadania bo tutaj był problem. (...) Trzeba było to na kartce precyzyjnie rozpisać i wtedy było łatwiej.”

Źródło: IDI z nauczycielem

Uczniowie zweryfikowali także swoje predyspozycje do prowadzenia działalności gospodarczej. Niektórzy stwierdzili, iż nie sprawdzają się na stanowiskach kierowniczych i preferują rolę szeregowego pracownika. Jest to niezwykle cenna funkcja aktywizacyjna działania produktu, stanowiąca dużą wartość dodaną.

Co równie istotne, duże doświadczenie oraz niezbędną wiedzę na przyszłość zdobyli również nauczyciele. Część z nich, co zostało już opisane powyżej, miała obawy odnośnie własnych możliwości w pracy nowatorską metodą i przy pomocy innowacyjnych narzędzi. Dotyczyło to głównie opiekunów bez doświadczenia w projekcie. Okazało się jednak, iż materiały są wygodne w użytkowaniu, a możliwość elastycznego doboru godzin pozwala umiejętnie rozłożyć materiał wg własnych możliwości i pomysłów. Swoją pracę w ramach projektu wykonywali oni z przyjemnością. Potwierdzają to także studia przypadków.

*“Nauczyciele, którzy są zaangażowani w ten projekt są po pierwsze **bardzo zadowoleni, ponieważ usatysfakcjonowani są uczniowie. Widzą wśród swoich uczniów to zainteresowanie i chęć podjęcia kolejnych wyzwań, a to jest bardzo ważne. Z tego, co wiem z rozmowy z nauczycielami, poświęcają oni sami z siebie dużo swojego wolnego czasu. Jest to dla nich oderwanie się od codziennego zgiełku.”***

Źródło: IDI z Kierownikiem Projektu

Jak ocenia się poziom satysfakcji użytkowników, odbiorców i dyrektorów szkół z udziału w produkcji?

Poziom satysfakcji z udziału w produkcji w każdej z przebadanych grup ocenić można, jako **bardzo wysoki**. Uczniowie pozytywnie wypowiadali się na temat zdobytej wiedzy, doświadczenia i niekonwencjonalnej formy prowadzenia zajęć. Tego samego zdania są również opiekunowie młodzieżowych miniprzedsiębiorstw, którzy docenili innowacyjność produktu. Takiego właśnie systemu pracy poszukiwali i w przyszłości planują oni kontynuować w tej formie pracę z uczniami. Dla dyrektorów natomiast ważna i cenna w badanym produkcie była możliwość aktywizacji uczniów i wykorzystania nowej formy edukacyjnej, która jest w stanie promować szkołę.

Podsumowanie

W oparciu o zaprezentowane wyniki badań ilościowych a także jakościowych produkt finalny należy uznać za **wysoce skuteczny oraz użyteczny**. Ponadto jest wysoce prawdopodobne, iż skutki działania produktu będą **trwale** również po zakończeniu projektu.

5.4. Określenie stopnia, w jakim osiągnęte są zaplanowane produkty i rezultaty projektu oraz oszacowanie stopnia przełożenia zaangażowanych do realizacji projektu zasobów na osiągnęte efekty - kryterium efektywności.

Czy wszystkie działania realizowane są/zostały zrealizowane w zaplanowanej formie oraz zgodnie z harmonogramem projektu? Jeśli nie, to w jakim zakresie występują uchybienia, jakie są ich przyczyny i co należy zrobić w celu ich eliminacji?

W toku analizy zebranego materiału **nie odnotowano opóźnień** w harmonogramie realizacji produktu. Zaplanowane działania zostały zrealizowane w zaplanowanej formie i nic nie wskazuje na to, aby miały nastąpić zmiany w tym zakresie.

Jakie przy realizacji projektu występują bariery/problemy? Jakie są ich przyczyny i w jaki sposób można je wyeliminować? Czy i w jakim stopniu pojawiające się w trakcie realizacji projektu problemy zagrażają osiągnięciu produktów i rezultatów?

W odróżnieniu od edycji testującej, w edycji pilotażowej nie zgłoszono niedogodności wynikających z liczby godzin w ramach projektu przeznaczonych na realizację materiału. Niektórzy nauczyciele nie zrealizowali co prawda pełnego pakietu zadań edukacyjnych, jednak jak wyjaśniali w wywiadach indywidualnych, iż była to ich decyzja, podjęta w oparciu o potrzeby poszczególnych miniprzedsiębiorstw. Obecna liczba godzin była dla opiekunów wystarczająca na przekazanie wiedzy zawartej w materiałach. Pod warunkiem umiejętnego rozłożenia pracy przez nauczyciela, nie powoduje ryzyka opuszczenia części materiału.

Bariery nie stanowi również obsługa platformy internetowej i programu finansowego. Większość odbiorców i użytkowników drobne problemy w obsłudze narzędzi finansowych miała w pierwszych miesiącach działalności. Wynikały one z braku wprawy w ich użytkowaniu. Problemy natury technicznej, takie jak awarie i błędy w działaniu nie występowały w ogóle, lub też miały marginalne znaczenie dla komfortu pracy.

Zgłaszana przez uczniów oraz opiekunów w edycji testującej zbyt mała automatyzacja działania programu finansowego została częściowo zwiększona przed rozpoczęciem edycji pilotażowej. Nie wprowadzono pełnej automatyzacji, aby korzystający z tego narzędzia mieli możliwość wyćwiczenia najważniejszych elementów procedur księgowania. Przyniosło to zamierzone efekty. Zarówno nauczyciele, jak i młodzież zapytana o opinię w ramach niniejszego badania nie zgłosili uwag w tej kwestii. Ich zdaniem poziom automatyzacji jest odpowiedni.

Wyniki badania edycji testującej wskazywały, iż skład osobowy zespołu zarządzającego projektem może być zbyt mały w przypadku większej ilości obowiązków wynikających ze zwiększonej liczby szkół. Wówczas zwracał na to uwagę Kierownik projektu. W edycji pilotażowej, pomimo zwiększonego zakresu obowiązków nie pojawiły się problemy z nadmiarem pracy. Zarówno Kierownik, jak i Koordynator Projektu **wzorowo wywiązywali się ze swoich obowiązków**, o czym świadczą pozytywne wyniki audytu przeprowadzonego przez firmę zewnętrzną. Na szczególną uwagę zasługuje praca Koordynatora projektu. Osoba ta z racji pełnionej funkcji utrzymywała kontakt ze wszystkimi nauczycielami a także z częścią uczniów. W toku przeprowadzania wywiadów indywidualnych oraz grupowych wszyscy respondenci wypowiadali się bardzo pozytywnie na jego temat, zwracając uwagę na umiejętność udzielenia pomocy oraz szybkość reakcji. Jak stwierdził jeden z nauczycieli, *„Czy wysyłałam mail o godz. 23:00 czy później, nieważne, reakcja była prawie natychmiastowa. Pani Karina to chyba śpi z laptopem.”* Pozytywną opinię potwierdził również Kierownik Projektu: *„To właściwa osoba na właściwym miejscu. (...)Widać wyraźnie zaangażowanie i bieżące reagowanie, nadzór i monitoring.”* Z relacji Koordynatora kluczem do szybkiego i sprawnego rozwiązywania problemów było zautomatyzowanie niektórych czynności. Wprowadzono automatycznie generowane karty pracy, wszystkie ankiety są obecnie generowane on-line. Ponadto Koordynatorowi w porządkowaniu dokumentacji projektowej pomagały dwie wolontariuszki.

Biorąc pod uwagę możliwość rozszerzenia charakteru projektu na skalę ogólnopolską **nie ma obecnie podstaw do obaw, co do jego sprawnej realizacji pod względem organizacyjnym w przyszłości.**

„Mając do dyspozycji obecne narzędzia służące do monitoringu liczba obowiązków znacznie się zmniejszy. Jeżeli włączymy ten program do polityki oświatowej i nauczyciele będą realizowali ten program w ramach polityki oświatowej, w ramach już przedmiotu ekonomia w praktyce, to my już nie będziemy do tego stopnia, tak jak w tej chwili, kontrolowali tego, jak realizowany jest program i wykorzystywane są narzędzia. Nauczyciel bierze

odpowiedzialność za to, co robi w szkole. (...). My oczywiście będziemy pomagać w realizacji programu, natomiast myślę, że to nie będą tak obszerne działania monitorujące.”

Źródło: IDI z Koordynatorem Projektu

Obecna kontrola i konieczność dokumentowania wynikają z przepisów regulujących projekty dofinansowane ze środków Unii Europejskiej. Zakończenie realizacji projektu w tej formule znieś konieczność prowadzenia monitoringu na obecnym poziomie i ograniczy ilość obowiązków zarówno zespołu zarządzającego, jak i nauczycieli. Monitoring ten miał na celu głównie przetestowanie wszystkich aspektów innowacji oraz ocenę ich wpływu na wzrost wiedzy oraz świadomości uczniów w zakresie prowadzenia działalności gospodarczej.

Wyniki badania wskazują, iż szczególnie opiekunowie nauczyli się wykorzystywania materiałów oraz obsługi narzędzi, których działanie względem I edycji znacznie poprawiono. Szacuje się, że potencjalni nowi opiekunowie również nie powinni mieć problemów w tym aspekcie. Ponadto wszelkie problemy i sugestie zgłaszać można drogą mailową, telefoniczną oraz za pośrednictwem platformy internetowej, która stanowi narzędzie służące również do komunikacji.

Czy na bieżąco monitorowane są występujące w projekcie ryzyka?

Ryzyka były na bieżąco monitorowane. Odbywało się to poprzez składanie raportów miesięcznych z działalności miniprzedsiębiorstw, konsultacje z nauczycielami oraz ewaluację wewnętrzną.

Konsultacje prowadzone były drogą mailową oraz telefoniczną. Były one bardzo pomocne w rozwiązywaniu bieżących problemów.

„My często nie jesteśmy w stanie przewidzieć różnych trudności, takich jak prowadzenie dokumentacji, czy problemów, które pojawiają się już w trakcie realizacji. Staramy się w tym pomagać i uważam, że są one pomocne.”

Źródło: IDI z Koordynatorem Projektu

Jaka jest efektywność produktu finalnego?

Produkt nie generuje dużych kosztów. Jego obsługa pod względem kadrowym okazała się być odpowiednia na obecnym poziomie. Obsługa portalu internetowego nie generuje

nadmiernych kosztów, a przy tym jego działanie jest sprawne. Organizacja zajęć na terenie szkoły nie wymaga posiadania sali komputerowej. Korzystanie z takich sal jest wyborem nauczycieli, kiedy mają oni do nich dostęp. Blended-learningowy system nauczania umożliwia korzystanie z materiałów w domu za pośrednictwem komputera, przy czym materiały te są przekazywane odbiorcom i użytkownikom również w formie papierowej. Ich obecność w formie elektronicznej stanowi udogodnienie korzystania z nich.

Podsumowanie

W oparciu o powyższe analizy należy ocenić produkt finalny, jako **wysoce efektywny**.

5.5. Oszacowanie trwałości efektów wypracowanych podczas realizacji projektu – kryterium trwałości

Na ile szacuje się trwałość efektów wypracowanych w projekcie? Jakie czynniki mogą pozytywnie/negatywnie wpłynąć na trwałość efektów projektu? Co należy zrobić w celu maksymalizacji trwałości efektów projektu?

Projekt, poza funkcją aktywizującą młodzież pełni o wiele ważniejszą rolę. **Wypełnia on przede wszystkim lukę w systemie edukacji.** Jest to najważniejszy element stanowiący o trwałości jego efektów.

*„Teraz mówi się, że szkolnictwo jest bardzo oddalone od rzeczywistości, od realiów życia takiego codziennego, gospodarczego. A ten projekt wypełnia tę lukę. Autentycznie jest to konkretne działanie praktyczne. **Dlatego mówię, to jest strzał w dziesiątkę.**”*

Źródło: FGI z Nauczycielami

Dlatego też szanse na utrzymanie się efektów uzyskanych w ramach produktu ocenia się jako bardzo duże. Pod wpływem uczestnictwa w projekcie u zdecydowanej większości uczniów **nastąpiła zmiana nastawienia do przedsiębiorczości i skonkretyzowanie planów edukacyjnych i zawodowych.** Świadczy o tym m. in. treść raportów z działalności miniprzedsiębiorstw.

„Miałam przyjemność czytać część podsumowującą, która mówi o różnych kwestiach stanowiących wg młodzieży o ich sukcesie. Opowiadali o różnych swoich doświadczeniach, kiedy mieli okazję zasmakować i spróbować swoich sił w biznesie, ale i przy okazji ćwiczyli umiejętności, które my określamy, jako miękkie, związane z komunikacją interpersonalną,

praca w zespole z uczeniem się odpowiedzialności. Związku z tym widzę te zmiany. Wiele osób myśli w przyszłości o prowadzeniu własnej firmy. Oczywiście to nie jest tak, że wszyscy będą mieć własne firmy. Część z nich doszła do wniosku, że własna firma „to nie jest dla mnie”. Natomiast na podstawie rozmów z uczniami w czasie konkursu, wiem że część z nich myśli już poważnie o założeniu własnej firmy. A np. chłopcy z Krakowa, z drugiej klasy, którym świetnie poszło działanie w ramach miniprzedsiębiorstwa, założyli już własną firmę.”

Źródło: IDI z Koordynatorem Projektu

Z drugiej strony fakt, iż część uczniów, która pod wpływem udziału doszła do wniosku, że lepiej odnajduje się w roli pracownika, nie jest słabą stroną produktu. Stanowi to raczej o jego **funkcji skłaniania do autorefleksji**. Dzięki temu młodzież jest w stanie lepiej odnaleźć się na rynku pracy. Zmniejsza się również szansa popełnienia błędnych decyzji na drodze planowania kariery zawodowej.

Także zdaniem dyrektorów szkół, które wzięły udział w projekcie szanse na dalsze powodzenie i trwałość wypracowanych efektów są bardzo duże. Są oni zadowoleni z rezultatów i planują kontynuację tego przedsięwzięcia w przyszłości.

*„Cieszę się, że są jakieś pomysły, że dzieci wychodzą z własną inicjatywą i coś robią. **Pomysł jest bardzo dobry myślę, że coś takiego będzie kontynuowane w przyszłości.**”*

Źródło: IDI z Dyrektorem

*„**Takie efekty, nie ekonomiczne, zostają na zawsze.** Ponieważ jeżeli oni nauczą się pracy w zespole poprzez działanie, jeżeli stawiają na rozwój kreatywności, no to tego typu rzeczy się raczej nie zapomina. Czyli one są trwałe, pozostają na długo.”*

Źródło: IDI z Dyrektorem

Tego też zdania są nauczyciele oraz uczniowie. Szczególnie w przypadku opiekunów, nabyte przez nich doświadczenie w pracy przy pomocy dostępnych materiałów, z pewnością będzie pomocne w kolejnych latach w pracy z nowymi uczniami. Ci bowiem już obecnie **interesują się możliwością przyszlórocznego udziału.**

*„**Projekt ten cieszy się zainteresowaniem uczniów.** Uczniowie się dopytują, a nawet do mnie przychodzą i pytają czy oni w przyszłym roku też mogą wziąć udział. I to z całej szkoły, nie*

tylko ode mnie. Moja klasa się nawet na mnie obraziła, że jej nie zaangażowałam, ale to dlatego, że to jest pierwsza klasa, a ja uczę w technikum i stwierdziłam, że pierwsza klasa jeszcze ma na to czas. Oni widzą jak, ta młodzież działa, jak są kiermasze, jak się spotykają, wychodzą grupami, że o czym innym mówią, niż nauka. Widać też, że te relacje między młodzieżą, trochę się zmieniają i to jest takie pozytywne odzwierciedlenie tego projektu.”

Źródło: FGI z Nauczycielami

Zainteresowanie kolejną edycją potwierdzili także wszyscy pozostali opiekunowie uczestniczący w wywiadach grupowych.

Istotnym ograniczeniem mogącym zadecydować o przyszłym powodzeniu projektu jest nastawienie dyrektorów szkół do tego typu działalności. W rekrutacji zarówno do I jak i II edycji projektu spotykano się z obawami władz szkół, związanymi z działalnością zarobkową na terenie szkoły, obciążenia koniecznością dokumentowania działań, czy motywacją uczniów do całorocznej dodatkowej pracy. Zgromadzone dane jednoznacznie wskazują, iż tego typu problemy zdarzają się sporadycznie i nie mają wpływu na efekt końcowy, jakim jest wzrost wiedzy i umiejętności uczniów w zakresie prowadzenia działalności gospodarczej.

Potrzebna jest zatem kampania informacyjna, skierowana do szkół. Warto zaprosić dyrektorów szkół na konferencję podsumowującą projekt. Zostaną podczas niej zaprezentowane szczegółowe informacje na temat produktu finalnego oraz rezultaty, jakie zostały osiągnięte w czasie jego wypracowywania. Dotychczas produkt budził duże zainteresowanie. Dowodzi tego obecność ogólnopolskich mediów podczas Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo. Został on opisany w takich ogólnopolskich mediach, jak: Gazeta Wyborcza, Program Czwarty Polskiego Radia, Radio TOK FM, Teleexpress, TVP Info. Warto dodać, iż po wywiadzie, którego Kierownik projektu udzielił na antenie TOK FM, otrzymał zaproszenie do krótkiego zaprezentowania idei projektu w bloku telewizyjnym poświęconym ekonomii w TVP Polonia 24.

Ponadto Beneficjent otrzymał zaproszenie do udział w II Kongresie Polskiej Edukacji organizowanym przez Instytut Badań Edukacyjnych we współpracy z Ośrodkiem Rozwoju Edukacji, który odbędzie się w dniach 15 i 16 czerwca 2013 r. w Warszawie.

Kampania informacyjna powinna być także skierowana w stronę władz samorządowych. Zwiększy to prawdopodobieństwo pozytywnego odbioru oferty edukacyjnej oraz stworzy możliwość dofinansowania działalności młodzieżowych miniprzedsiębiorstw. Z wywiadów indywidualnych oraz studiów przypadków, głównie finalistów Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo, ale nie tylko, zaobserwowano, że działalność młodzieży oraz jej efekty są widoczne również poza obszarem szkoły. Widzą to zwłaszcza

władze samorządowe. Jest to zatem promocja również dla władz, sprawujących pieczę nad placówkami oświatowymi.

Poza jednostkami samorządu terytorialnego oraz placówkami oświatowymi, należy umieszczać informacje na temat projektu na stronach internetowych Ministerstwa Edukacji Narodowej, Ośrodka Rozwoju Edukacji, Instytutu Badań Edukacyjnych oraz innych związanych z edukacją i oświatą. Warto również umieścić reklamy na stronach internetowych instytucji zrzeszających przedsiębiorców, takich jak: Business Centre Club, PKPP Lewiatan, Pracodawcy RP itp.

W działaniach promocyjnych należy przedstawić:

- Dużą liczbę szkół zainteresowanych projektem
- Dużą liczbę zgłaszających się do udziału uczniów
- Opinie uczniów, dyrektorów oraz nauczycieli na temat doświadczeń związanych z prowadzeniem miniprzedsiębiorstw
- Przykłady absolwentów, którzy po ukończeniu szkoły, lub w trakcie nauki otworzyli własną działalność
- Zastosowanie nowoczesnych technologii do obsługi miniprzedsiębiorstwa
- Finał Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo

Podsumowanie

W oparciu o powyższe analizy i wnioski należy stwierdzić, iż **produkt finalny cechuje się wysoką efektywnością**, natomiast jego **trwałość przewiduje się na bardzo wysokim poziomie**.

6. Analiza SWOT

Mocne strony produktu finalnego:

- Wysoka trafność - odpowiada on na zdefiniowane potrzeby odbiorców oraz użytkowników
- Wysoka ocena pod względem merytorycznym materiałów edukacyjnych, oraz narzędzi informatycznych do prowadzenia miniprzedsiębiorstwa
- Wysoka ocena innowacji organizacyjnej prowadzenia zajęć
- Wysoka ocena wpływu projektu na zmianę postaw uczniów na bardziej przedsiębiorcze
- Funkcja autopromocyjna produktu – młodzież widząc zaangażowanie kolegów i koleżanek korzystających z produktu oraz ich aktywność w ramach młodzieżowych miniprzedsiębiorstw, jest bardziej zainteresowana przedmiotem ekonomia w praktyce oraz myśli o założeniu własnych miniprzedsiębiorstw

Szanse stojące przed produktem finalnym:

- Duże zaangażowanie użytkowników oraz ich chęć pracy z młodzieżą z wykorzystaniem innowacyjnej metody
- Duża chęć uczestnictwa nowych odbiorców, którzy jeszcze przed zakończeniem badania zgłaszali swoje zainteresowanie kolejną edycją projektu
- Promocja innowacyjnego produktu oraz skuteczności jego działania na arenie międzynarodowej podczas Finału Europejskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo

Słabe strony produktu finalnego:

Nie odnotowano

Zagrożenia stojące przed produktem finalnym:

- Obawy dyrektorów szkół przed przystąpieniem do produktu (w tym głównie przed działalnością zarobkową uczniów i uczennic na terenie placówek).

7. WNIOSKI I REKOMENDACJE

REKOMENDACJE							
Lp.	Tytuł raportu	Wniosek	Rekomendacja	Adresat rekomendacji	Sposób wdrożenia	Stan wdrożenia	Termin realizacji
1	Badanie ewaluacyjne Edycji II – pilotażowego wdrożenia produktu finalnego w ramach Projektu “Szkoła Praktycznej Ekonomii – Młodzieżowe Miniprzedsiębiorstwo”	Produkt końcowy przynosi zakładane rezultaty	Należy promować produkt na szerszą skalę	Fundacja Młodzieżowej Przedsiębiorczości oraz Instytucja odpowiedzialna za kontynuację produktu	Stworzenie i umieszczenie banerów reklamowych oraz zamieszczony na stronie internetowej Fundacji oraz stron poświęconych przedsiębiorczości		Od czerwca 2013
2					Należy rozesłać zaproszenia do nauczycieli oraz dyrektorów na konferencję podsumowującą projekt. W trakcie niego należy rozdać uczestnikom materiały w formie folderu informacyjnego oraz materiału filmowego dołączonego na płycie CD		Od czerwca 2013
3		Platforma internetowa oraz program finansowy są bardzo pomocnym narzędziem w prowadzeniu młodzieżowych miniprzedsiębiorstw	Należy zwrócić szczególną uwagę na stronę techniczną działania platformy oraz programu finansowego	Fundacja Młodzieżowej Przedsiębiorczości oraz Instytucja	Kontynuowanie kontroli nad prawidłowością działania narzędzi informatycznych		Od sierpnia 2013

4			Należy wprowadzić dodatkowe materiały instruktażowe na temat obsługi programu finansowego	odpowiedzialna za kontynuację produktu	Stworzenie i przygotowanie dla nauczycieli i uczniów instrukcji stosowania programu finansowego		Od września 2013
5	Efekty działania produktu, które wzmocniłyby dodatkowe bodźce motywujące uczniów		Finalistom Ogólnopolskiego Konkursu na Najlepsze Młodzieżowe Miniprzedsiębiorstwo należy dodatkowo nagradzać za zakwalifikowanie się do finału – dotyczy to nie tylko oddelegowanej na konkurs czwórki, ale wszystkich współników	Institucja odpowiedzialna za kontynuację produktu	Podczas finału należy wręczać obecnym oraz przekazać nieobecnym dyplomy poświadczające status finalisty konkursu. W miarę możliwości finansowych warto wręczyć tym osobom gadżety, takie jak koszulki, długopisy oraz/lub smycze z logiem konkursu		Od kwietnia 2014
6			Należy podwyższyć limit gromadzonego przychodu w ramach młodzieżowych miniprzedsiębiorstw	Ministerstwo Finansów	Wprowadzenie zmian w prawie podatkowym umożliwiających zwiększenie wysokości nagród w konkursach z dziedziny nauki zwolnionych z podatku dochodowego.		Od września 2014

Spis tabel

Tabela 1. Cele badania oraz pytania ewaluacyjne	17
Tabela 2. Kształtowanie postaw przedsiębiorczych uczniów/uczennic szkół ponadgimnazjalnych jest potrzebne w większym zakresie niż aktualnie	29
Tabela 3. Kształtowanie postaw przedsiębiorczych uczniów/uczennic powinno zyskać wyższą rangę w edukacji ponadgimnazjalnej	29
Tabela 4. Przydatność Warto wiedzieć - ocena nauczycieli	46
Tabela 5. Przydatność Vademecum - ocena opiekunów.....	48
Tabela 4. Czy podczas uczestnictwa w projekcie zmienił się poziom Twoich umiejętności związanych z wykorzystywaniem nowoczesnych technologii informacyjno - komunikacyjnych?	53
Tabela 5. Czy podczas uczestnictwa w programie zmienił się poziom Twojego zainteresowania wykorzystywaniem ICT?.....	53
Tabela 6. Chęć wykorzystania podczas zajęć szkolnych nowoczesnych technologii informacyjno-komunikacyjnych w większym zakresie niż dotychczas.	54
Tabela 7. Ocena działania platformy internetowej wspomagającej realizację programu „Szkoła Praktycznej Ekonomii – Młodzieżowe Miniprzedsiębiorstwo”	54
Tabela 10. Poziom posiadanych umiejętności praktycznych w zakresie prowadzenia działalności gospodarczej – ocena uczniów	61
Tabela 11. W jakim stopniu zajęcia z zakresu przedsiębiorczości i ekonomii (Szkoła praktycznej ekonomii - młodzieżowe miniprzedsiębiorstwo) pozwalają uczniom na rozwinięcie postawy przedsiębiorczej?	62
Tabela 12. Zmiana poziomu wiedzy na temat prowadzenia działalności gospodarczej	62
Tabela 13. Zmiana zainteresowania prowadzeniem działalności gospodarczej pod wpływem udziału w projekcie	66
Tabela 14. Zmiana poziomu zainteresowania tematyką przedsiębiorczości – ocena uczniów	66
Tabela 15. Czy rozważasz prowadzenie w przyszłości własnej działalności gospodarczej?... ..	67

Spis wykresów

Wykres 3. Ocen zadań edukacyjnych przez nauczycieli.....	45
Wykres 4. Ocena przydatności filmów przez nauczycieli.....	47
Wykres 5. Ocena przydatności prezentacji przez nauczycieli.....	48
Wykres 2. Ocena Vademecum przez uczniów.....	49
Wykres 1. Ocena programu finansowego przez uczniów	50

Załączniki

Scenariusz indywidualnego wywiadu pogłębionego z Kierownikiem Projektu

Proszę powiedzieć jakie jest Pani stanowisko, czym się Pani zajmuje, co należy do Pani obowiązków?

Jaki był najważniejszy cel realizacji Edycji II Pilotażowej projektu? W jaki sposób zaplanowane cele były realizowane w praktyce?

Na czym polegały działania promocyjno-informacyjne wśród poszczególnych grup docelowych? Jak ocenia Pani skuteczność tych działań? Czy na podstawie dotychczasowych doświadczeń może Pani powiedzieć że były one właściwe? Jeżeli nie, co należało by w nich zmienić?

Czy obrany sposób wyboru szkół do udziału w projekcie był właściwy w kontekście I celu szczegółowego projektu, jakim jest „Testowanie nowatorskich narzędzi edukacyjnych w zakresie programowym i merytorycznym”?

Jak ocenia Pani skuteczność opracowanej innowacyjnej metody? Co wg Pani decyduje o jej skuteczności? Co jest potrzebne, aby podnieść tę skuteczność?

Jak ocenia Pani pracę nauczycieli zaangażowanych w projekt? Czy dostawała Pani jakieś uwagi dotyczące pracy nauczyciela od uczniów wchodzących w skład MP? Jeżeli, tak jakie były to uwagi? W jaki sposób reagowała w takich sytuacjach?

Jak ocenia Pani pracę konsultantów biznesowych?

Czy wszystkie działania są realizowane/zostały zrealizowane w zaplanowanej formie oraz zgodnie z harmonogramem projektu? Jeżeli nie, to w jakim zakresie występują uchybienia? Jakie są ich przyczyny? Czy/w jakim stopniu pojawiające się w trakcie realizacji projektu problemy zagrażają osiągnięciu produktów i celów? Co należało by zrobić w celu ich eliminacji?

Czy na bieżąco monitorowane są występujące w projekcie ryzyka? Jeżeli nie, to dlaczego? Jeżeli tak, to czy i kiedy podejmowane były/są odpowiednie działania zapobiegawcze/naprawcze?

Jak ocenia Pani pracę Koordynatora projektu? Czy posiadany przez Niego zakres kompetencji wynikający z zapisów projektu jest wystarczający dla sprawnej i efektywnej realizacji celów projektu? Jeżeli nie, czy powinien posiadać on większe, czy też mniejsze kompetencje? Z czego to wynika? Jak ocenia Pani ilość obowiązków, jakie należą do Koordynatora? Czy jest ona odpowiednia, czy też jest zbyt duża, lub zbyt mała? Jeżeli zbyt duża, lub zbyt mała, jakie rozwiązania należy wg Pani wprowadzić aby zoptymalizować pracę Koordynatora?

Na ile szacuje Pani trwałość efektów wypracowanych w projekcie? Jakie czynniki mogą pozytywnie/negatywnie wpłynąć na trwałość efektów projektu? Co należy zrobić w celu maksymalizacji trwałości efektów projektu? Co należało by zrobić, aby projekt miał szansę powodzenia realizacji ogólnopolskiej?

Czy chciał by Pan coś dodać do naszej rozmowy? Czy jakiejś kwestii nie poruszyliśmy? Czy ma Pan jakieś dodatkowe uwagi, sugestie?

Scenariusz indywidualnego wywiadu pogłębionego z Koordynatorem Projektu

Proszę powiedzieć jakie jest Pani stanowisko, czym się Pani zajmuje, co należy do Pani obowiązków?

Proszę opisać w jaki sposób odbywała się rekrutacja szkół do udziału w Edycji II pilotażowej projektu? Jakie było nastawienie władz szkół i nauczycieli do udziału w projekcie przez przystąpieniem do niego? Jakie czynniki zachęcały nauczycieli do wzięcia udziału? Jakie zaobserwowała Pani czynniki zniechęcające? Jak z Pani obserwacji zmieniał się to nastawienie wraz z biegiem czasu? Czy występowały problemy w rekrutacji nauczycieli do udziału projekcie? Jeżeli tak, czy zostały podjęte działania mające na celu ich eliminację? Jakie to były działania i czy przyniosły zamierzony skutek? Jeżeli nie, to dlaczego?

Jak przebiegała realizacja projektu w szkołach? Jak ocenia Pani współpracę z nauczycielami? Czy prowadzone były konsultacje dotyczące realizacji projektu (na temat np. sposobów prowadzenia zajęć, organizacji działania MP, wykorzystania materiałów, współpracy z konsultantem biznesowym)? Jeżeli tak, jak ocenia Pani efektywność tych konsultacji? Na ile wnioski wypracowane podczas nich okazały się przydatne w realizacji projektu? Czy prowadzone były konsultacje z uczniami? Jak ocenia Pani ich poziom zaangażowania w projekt? Na ile wg Pani praca nauczycieli przyczyniła się do osiągnięcia obecnych rezultatów? Czy Pani zdaniem kandydat na opiekuna miniprzedsiębiorstwa powinien spełniać jakieś specjalne wymagania, aby objąć opiekę nad MP? Jeżeli tak, proszę je wymienić.

Jak ocenia Pani wpływ doświadczenia nauczycieli, którzy prowadzą lub prowadzili niegdyś własną działalność gospodarczą? Na ile doświadczenie takich osób jest pomocne w opiece nad MP?

Jak ocenia Pani wpływ doświadczenia nauczycieli, którzy współpracowali niegdyś z Fundacją Młodzieżowej Przedsiębiorczości, lub innymi podmiotami w ramach podobnych projektów?

Czy działania w ramach projektu były na bieżąco monitorowane? Jeżeli tak to, jaki był skutek monitoringu? Czy odkrywano w czasie jego dotychczasowego funkcjonowania nieprawidłowości? Czy starano się je niwelować? Jeżeli tak, to co dokładnie i w jaki sposób? Czy monitoring doprowadził do konkretnych wniosków na temat celów, projektu i sposobów jego realizacji?

Jak ocenia Pani jakość szkolenia dla nauczycieli? Jakie może Pani wymienić jego mocne i słabe strony? Na ile wg Pani pomogło ono w skutecznym prowadzeniu zajęć z przedmiotu oraz? Czy występowały jakieś niedogodności w jego organizacji i wpłynęło to na przebieg szkolenia? Jakie były to niedogodności i w jaki sposób starano się je usunąć, lub ograniczyć ich wpływ? Czy skutecznie?

Jak ocenia Pani skuteczność opracowanej nowatorskiej metody nauczania? Czy Pani zdaniem można zaobserwować zmianę nastawienia uczniów i nauczycieli do zagadnienia przedsiębiorczości i korzystania z technologii informatycznych jako narzędzi prowadzenia działalności gospodarczej? Jeżeli tak to jak zmieniło się to nastawienie? Jeżeli nie to co należało by zmienić/wprowadzić aby nastąpiła pozytywna zmiana i (m.in. wzrost poziomu świadomości nt. roli przedsiębiorczości)?

Na ile szacuje Pani trwałość efektów wypracowanych w projekcie? Jakie czynniki mogą pozytywnie/negatywnie wpłynąć na trwałość efektów projektu? Co należy zrobić w celu maksymalizacji trwałości efektów projektu? Jakie są wg Pani szanse na powodzenie projektu w skali ogólnopolskiej? Co należało by zrobić, aby zwiększyć szansę powodzenia realizacji ogólnopolskiej?

Czy chciała by Pani coś dodać do naszej rozmowy? Czy jakiejś kwestii nie poruszyliśmy? Czy ma ani jakieś dodatkowe uwagi, sugestie?

Scenariusz Indywidualnego wywiadu pogłębionego z Dyrektorem Szkoły

PRZYSTĄPIENIE

Proszę powiedzieć jakie jest Pana/i stanowisko, czym się Pani zajmuje, co należy do Pana/i obowiązków?

W jaki sposób dowiedział/a się Pan/i o projekcie?

Kto był inicjatorem udziału w projekcie? Z jakim nastawieniem przystępował/a Pan/i do udziału w projekcie? Jakie miał/a Pan/i oczekiwania wobec udziału w projekcie?

Jak wyglądały działania promocyjno-informacyjne na terenie szkoły? Jak ocenia Pan/i stopień zaangażowania nauczycieli w działania promocyjne? Jak ocenia Pan/i stopień zainteresowania młodzieży i odbiór działań promocyjno-informacyjnych? Czy uważa Pan/i że działania te były właściwe i skuteczne? Jeżeli nie, to dlaczego? Co należało by zrobić aby podnieść skuteczność tych działań?

REKRUTACJA

W jaki sposób odbyła się rekrutacja nauczyciela i uczniów na terenie szkoły? Czy nauczyciel i uczniowie chętnie przystępowali do udziału w projekcie? Czy występowały problemy z rekrutacją? Jeżeli tak, to jakie były to problemy i czy udało się z nimi poradzić? Jeżeli tak, to w jaki sposób?

ZAJĘCIA

Jak ocenia Pan/i sposób organizacji zajęć (dni i godziny zajęć)? Czy organizowanie zajęć było dużym obciążeniem dla funkcjonowania szkoły? Jeżeli tak to dlaczego? Czy zostały podjęte działania w celu minimalizacji obciążeń?

Jakie Pana/i zdaniem były mocne i słabe strony poszczególnych aspektów zajęć (formy prowadzenia zajęć, materiały dydaktyczne, sposób organizacji, blended-learning)? Jak wg Pana/i sprawdza się niestandardowy model pracy z uczniami? Z Jakimi reakcjami na ten model spotkał/a się Pan/i ze strony nauczyciela i uczniów?

Jak sprawdza się funkcjonowanie MP („spółki jawnej”) w kontekście organizacji pracy szkoły? Jak duże obciążenie administracyjne stwarza organizacja działania MP? Czy wg Pana/i dodatkowe zajęcia i koncepcja MP stanowi element promocyjny dla działalności szkoły, który przyciąga/ jest w stanie przyciągnąć uczniów do Pana/i szkoły? Ewentualnie który z tych elementów lepiej promuje działalność szkoły? Jeżeli tak to dlaczego? Czy zaobserwował/a Pan/i takie efekty?

Jak ocenia Pan/i dotychczasowy udział Pana/i szkoły w projekcie? Jak ocenia Pan poziom zaangażowania uczniów? Jak ocenia Pan/i pracę nauczyciela, jego zaangażowanie w projekt? Jak ocenia Pan/i współpracę z koordynatorem projektu i zakres jego obowiązków? Jak ocenia Pan/i jego poziom kompetencji? Jak ocenia Pan/i współpracę z radą rodziców?

Jak ocenia Pan/i udział w projekcie konsultanta biznesowego? Jak ocenia Pan/i poziom ich zaangażowania? Jak ocenia Pan/i jego współpracę z nauczycielem i uczniami? Czy wg Pana/i działalność konsultanta wpłynęła na bardziej profesjonalne podejście uczniów do udziału w projekcie? Czy Pana/i zdaniem występuje ryzyko braku konsultantów chętnych do współpracy w następnych latach? Co należały by zrobić w celu minimalizacji tego zagrożenia?

EFEKTY

Na ile szacuje Pan/i trwałość efektów wypracowanych w projekcie? Jakie czynniki mogą pozytywnie/negatywnie wpłynąć na trwałość efektów projektu? Które z nich zależą od funkcjonowania szkół? Co wg Pana/i należy zrobić w celu maksymalizacji trwałości efektów projektu?

Jaki Pana/i zdaniem wpływ na sposób realizacji projektu mają dyrektorzy szkół? Wystarczający, czy zbyt mały? Co należało by zrobić też wpływ był odpowiedni?

Czy w przypadku dobrych wyników osiąganych MP, szkoła była by w stanie zorganizować wyjazd zagraniczny dla uczniów w celu zdobycia doświadczenia i nawiązania kontaktów para biznesowych z rówieśnikami?

ZAKOŃCZENIE

Czy chciał/a by Pan/i coś dodać do naszej rozmowy? Czy jakichś aspektów nie poruszyliśmy? Czy ma Pan/i jakieś uwagi?

Scenariusz Indywidualnego wywiadu pogłębionego z nauczycielem

PRZYSTĄPIENIE DO PROJEKTU

Proszę powiedzieć jakie jest Pana/i stanowisko, czym się Pani zajmuje, co należy do Pana/i obowiązków? Jakiego przedmiotu Pan uczy? Jaki jest Pana/i staż pracy jako nauczyciela?

Kto był inicjatorem decyzji co do uczestnictwa szkoły w projekcie? Pan/i, czy dyrektor? Jakie były motywy Pana/i udziału w projekcie i z jakimi oczekiwaniami Pan/i do niego przystąpił/a? Co zachęciło Pana/ią do wzięcia udziału? Czy były też czynniki zniechęcające? Jeżeli tak, jakie były to czynniki?

W jaki sposób odbywała się rekrutacja nauczycieli na terenie szkoły do udziału w projekcie?

W jaki sposób odbywała się rekrutacja uczniów na terenie szkoły? Czy uważa Pan/i, że obrany sposób rekrutacji nauczycieli i uczniów do udziału w projekcie był właściwy? Jeżeli tak, dlaczego? Jeżeli nie, dlaczego? Co należało by zmienić, poprawić, czy ulepszyć w sposobie rekrutacji?

Czy Pana/i oczekiwania związane z udziałem w projekcie zostały spełnione i w jakim stopniu?

SZKOLENIA

Jak ocenia Pan/i organizację szkoleń (np. wybór terminu i miejsca szkoleń)? Jak wpłynęło to Pana/o odbiór szkolenia?

Jak ocenia Pan/i formę, jakość i zawartość merytoryczną materiałów szkoleniowych i dydaktycznych (Przewodnika dla Nauczycieli, zadań edukacyjnych, filmów, prezentacji, platformy internetowej, programu finansowego)? Jakich ich elementów może Pan/i ocenić pozytywnie a jakie negatywnie? Czy czegoś Pana/i zdaniem zabrakło w poszczególnych elementach? Jeżeli tak, to czego? Czy czegoś było zbyt dużo? Jeżeli tak, to czego?

Jak ocenia Pan/i przydatność wiedzy/umiejętności przekazywanych podczas szkolenia? Które z elementów były/zajęć/bloków tematycznych były bardziej, a które najmniej przydatne? Jakich może Pan/i wymienić mocne i słabe strony poszczególnych aspektów szkolenia? Co Pana/i zdaniem należało by w nich zmienić, dodać, usunąć?

ZAJĘCIA

Proszę opisać formę prowadzenia zajęć, jaką zastosował/a Pan/i? Na czym one polegały? Z jakich materiałów korzystał/a Pan/i w trakcie ich przygotowywania i prowadzenia? Jak ocenia Pan/i formę, jakość i zawartość merytoryczną poszczególnych materiałów dydaktycznych dostępnych w ramach projektu (platforma internetowa, filmy, materiały drukowane)? Czy należało by coś do nich dodać, coś usunąć, coś zmienić? Czy korzystał/a Pan/i ze wszystkich dostępnych w ramach projektu materiałów? Które z nich ocenia jak jako najbardziej wartościowe i dlaczego? Które materiały były najmniej wartościowe i dlaczego? Czy korzystał/a Pan/i z innych materiałów spoza oferty projektowej? Jeżeli tak, to z jakich? Jak istotne stanowiły one uzupełnienie materiałów dostępnych w ramach projektu? W których aspektach?

Jak ocenia Pan/i dostępną bazę techniczną (np. techniczne aspekty funkcjonowania platformy internetowej – szybkość działania, brak, lub występowanie awarii/przerwy w działaniu itp.)? Jak ocenia Pan/i funkcjonalność platformy internetowej, jej elementy składowe (Czy zawiera wszystko czego potrzeba. Jeżeli nie, to czego brakuje?), łatwość w obsłudze, nawigacji, wygląd?

Jak ocenia Pan/i sposób organizacji zajęć (np. dni i godziny zajęć)? Czy występowały jakieś niedogodności w ustalaniu harmonogramu zajęć? Jeżeli tak, jakie były to niedogodności (np.

pora zajęć, dopasowanie do możliwości czasowych uczniów.

Jak Pan/i ocenia ilość godzin zajęć (w ramach projektu) przeznaczoną na zrealizowanie całego materiału? Czy jest ona dopasowana do bieżących potrzeb? Jeżeli, nie, czy godzin jest zbyt mało, czy zbyt dużo? Czy Pana/i zdaniem są konkretne bloki tematyczne, na które należy poświęcić więcej godzin? Jeżeli tak, jakie to bloki? Czy są jakieś bloki tematyczne, których liczbę godzin należy zmniejszyć? Jeżeli tak, jakie to bloki?

Czy zdarzało się Panu/i prowadzić zajęcia w czasie poza programowym? Jeżeli tak, jak często się to zdarzało? Jak wyglądała Pana/i aktywność w tym czasie? Jaka była Pana/i motywacja do tych działań?

Jak ocenia Pan/i zaangażowanie uczniów w udział w projekcie (aktywność na zajęciach, poziom zaangażowania w funkcjonowanie MP)? Czy pojawiały się problemy z absencją na zajęciach? Jeżeli tak, to w jakiej skali? Czy uczniowie zgłaszali chęć rezygnacji z udziału w projekcie? Jeżeli tak, to jakie wymieniali powody? Co Pana/i zdaniem należało by zrobić aby ograniczyć ewentualne kwestie zniechęcające uczniów, leżące po stronie szkoły, czy też funkcjonowania samego projektu?

Jak uczniowie reagowali na kwestie związane z podejmowaniem ryzyka w prowadzeniu Miniprzedsiębiorstwa? Czy, i jakie podejmowali działania w celu minimalizowania ryzyka? Czy informacje na ten temat czerpali z materiałów dostępnych w ramach projektu? Czy znaleźli w nich potrzebne informacje?

Czy Miniprzedsiębiorstwo osiągnęło wynik ujemny? Jeżeli tak, jak wpłynęło to na morale i postawę uczniów? Czy zniechęciło ich to podejmowania tego typu aktywności w przyszłości?

Czy Pana zdaniem uczestnictwo uczniów w projekcie wpływa na kształtowanie się postaw przedsiębiorczych i zwiększenie świadomości odnośnie roli przedsiębiorczości w życiu codziennym? Jeżeli tak, to co zaobserwował/a Pan/i, co może o tym świadczyć? Jeżeli nie, to jakie zmiany w projekcie musiały by nastąpić, aby wywołać pozytywny wpływ na uczniów?

Czy Pani Miniprzedsiębiorstwo korzystało z pomocy Konsultanta Biznesowego? W jaki sposób został on pozyskany do udziału w projekcie? Ile trwały poszukiwania kandydata? Jak ocenia Pan/i wybór pracującego przy projekcie konsultanta biznesowego? Czy Pana/i zdaniem wybrano osoby o wystarczającym stopniu przygotowania merytorycznego? Czy wg. Pana/i wybrano osoby charakteryzujące się umiejętnością przekazania posiadanej wiedzy? Jak Pan/i ocenia ich dostępność i chęć pomocy? Czy wskazówki i rady przez niego udzielane były wartościowe? Jak ocenia Pan/i wartość udzielanej przez nich pomocy? Jak ogólnie ocenia Pan/i współpracę z konsultantem? Jak ocenia Pan/i pomysł udziału w projekcie konsultantów biznesowych?

Jak ocenia Pan/i współpracę z radą rodziców? Czy zostały przyjęte jakieś specjalne rozwiązania we współpracy z Radą Rodziców?

Jak ocenia Pan/i zasady funkcjonowania MP („spółki jawnej”)? Czy należałoby wprowadzić do tych zasad jakieś zmiany? Jeżeli tak, to jakie?

Jak ocenia Pan/i współpracę z dyrekcją w trakcie realizacji projektu? Jak układała się współpraca? Czy dyrekcja na bieżąco reagowała na kwestie związane z projektem z jakimi się do niej zwracano?

Jak ocenia Pan/i blended-learningową formę prowadzenia zajęć? Jak ocenia Pan/i jego użyteczność? Co ewentualnie należało by zmienić w tej formie?

KONKURS

Czy Pan/i Miniprzedsiębiorstwo startowało w konkursie na najlepsze MP? Jak ocenia Pan/i stopień zaangażowania uczniów w aktywność konkursową? Co Pana/i zdaniem należało by zrobić aby zwiększyć ich aktywność i zainteresowanie? Jak ocenia Pan/i przydatność Konkursu na najlepsze MP? Jak ocenia Pan/i sposób organizacji Konkursu i czy należało by wprowadzić jakieś zmiany w tym zakresie? Jeżeli tak, to jakie?

Jak ocenia Pan/i swój udział w programie? Które elementy wpłynęły na pozytywną, a które na negatywną ocenę?

Jak ocenia Pan/i potencjalną trwałość efektów wypracowanych w projekcie? Jakie pozytywne i negatywne czynniki mogą mieć wpływ na trwałość projektu? Co należało by zrobić aby wzmocnić pozytywne czynniki i zmaksymalizować trwałość efektów? Jakie szanse są wg. Pana/i na powodzenie projektu rozszerzonego na skalę ogólnopolską?

Czy pod wpływem udziału w projekcie zmienił się Pana/i sposób myślenia na temat przedsiębiorczości? Czy pod wpływem udziału w projekcie zmienił się Pana/i sposób myślenia na temat posługiwania się nowoczesnymi technologiami informatycznymi (internet, sieci bezprzewodowe, sieci komórkowe)? Jeżeli tak, to w jaki sposób? Jak ocenia Pan/i możliwość posługiwania się nowoczesnymi technologiami w prowadzeniu działalności gospodarczej?

Czy chciał/a by Pan/i coś dodać do naszej rozmowy? Czy jakichś aspektów nie poruszyliśmy? Czy ma Pan/i jakieś uwagi?

Scenariusz indywidualnego wywiadu pogłębionego z uczniem

Proszę opisać w jaki sposób dowiedział/a się Pan/i o projekcie? Na czym polegały działania informacyjno-promocyjne na terenie szkoły? Jak ocenia Pani te działania? Jaki wpływ miały one na Pana/i decyzję o wzięciu udziału w projekcie? Co zachęciło Pana/ią do udziału w projekcie? Co mogło by Pana/ią zachęcić? Czy pojawiły się też czynniki zniechęcające? Jak to czynniki?

Czy oferta projektu zaspokajała Pana/i potrzeby w zakresie wiedzy i doświadczenia w prowadzeniu działalności gospodarczej?

Z jakimi oczekiwaniami przestępował/a Pan/i do udziału w projekcie? Czy oczekiwania te zostały spełnione? W jakim stopniu zostały one spełnione, a w jaki stopniu nie zostały spełnione? Jakie czynniki mogły by spowodować spełnienie wszystkich oczekiwań?

W jaki sposób odbywała się rekrutacja uczniów do udziału w projekcie na terenie szkoły? Jak ocenia Pan/i sposób przeprowadzania rekrutacji? Co ewentualnie należało by zmienić w procesie rekrutacji? Ile miniprzedsiębiorstw rozpoczęło swoją działalność? Co sądzi Pan/i o konkurencji między MP na terenie jednej szkoły? Jak wpływa to na zaangażowanie uczniów?

ZAJĘCIA

W jakiej formie prowadzone były zajęcia (bardziej wykłady i więcej teorii czy warsztaty i więcej zajęć praktycznych)? W jakim stopniu przyjęta forma zajęć była adekwatna w stosunku do przekazywanych treści oraz Pana/i własnych potrzeb? Jak ocenia Pan/i poszczególne formy prowadzenia zajęć? Które z nich Pan/i preferuje? Dlaczego właśnie te?

Czy nauczyciel przekazywał wiedzę w sposób przystępny? Czy potrafił zaciekawić omawianą tematyką? Jaki był wpływ nauczyciela na Pana/i chęć nauki i uczęszczania na zajęcia? Jaki był wpływ nauczyciela na Pana/i stopień zaangażowania w projekt? Co nauczyciel powinien zrobić, aby wzbudzić większe zainteresowanie Pana/i udziałem w projekcie?

Jaką rolę przyjmował podczas zajęć nauczyciel – wiodącą czy współpracującą (czy wskazywał drogę, rozwiązanie, czy raczej ograniczał się do inspirowania uczniów, wspierania ich w wypracowywaniu własnych pomysłów i rozwiązań)? Jeśli wiodącą, to co wg. Pana/i można zrobić w celu zmiany podejścia nauczyciela do formy prowadzenia zajęć?

Jak ocenia Pan/i formę, jakość i zawartość merytoryczną poszczególnych materiałów dydaktycznych (platforma internetowa a w tym program finansowy, filmy, materiały drukowane, ewentualne dodatkowe materiały dydaktyczne zaproponowane przez nauczyciela, jeśli takie sytuacje występowały itp.)? Czy zamieszczone w nich treści są zrozumiałe? Co ewentualnie nie jest zrozumiałe? Czy były one adekwatne do Pana/ potrzeb? Proszę ocenić każdy element oddzielnie.

Jak ocenia Pan/i dostępną bazę techniczną (np. techniczny aspekt funkcjonowania platformy internetowej – szybkość działania, brak bądź występowanie awarii/przerw w działaniu itp.)?

Jak ocenia Pan/i funkcjonalność platformy internetowej tj. wygodę poruszania się po niej, optymalizację czyli dostosowanie funkcji do konkretnych potrzeb?

Jak ocenia Pan/i sposób organizacji zajęć (np. dni i godziny zajęć, dostosowywanie ilości godzin zajęć do Pana/i bieżących potrzeb)? Czy były zorganizowane o odpowiednich porach (czy godziny nie były zbyt późne)? Jak ocenia Pan długość pojedynczych zajęć?

Jakie wg Pana/i są/były mocne i słabe strony poszczególnych aspektów zajęć (niekonwencjonalna forma prowadzenia zajęć, materiały dydaktyczne, sposób organizacji itd., blended-learning)?

Jak ocenia Pan/i zasady funkcjonowania MP („spółki jawnej”)? Czy są one dostatecznie jasne? Czy Pana/i zdaniem pozostawiają dostatecznie dużo swobody dla funkcjonowania MP? Czy należałoby wprowadzić do tych zasad jakieś zmiany? Jeżeli tak, to jakie?

Jak ocenia Pan/i pomysł udziału w projekcie doradców biznesowych? W jaki sposób konsultant został pozyskany? Jak ocenia Pan/i wybór pracujących przy projekcie doradców biznesowych? Czy wg Pana/i wybrano osoby o wystarczającym stopniu przygotowania merytorycznego?

Jak często zwracał/a się Pan/i o pomoc do doradcy biznesowego? Z jakimi kwestiami, pytaniami zwracał/a się Pan/i o pomoc do doradcy biznesowego? Czy wg Pana/i wybrano osoby charakteryzujące się umiejętnością przekazania posiadanej wiedzy? Jak ocenia Pan/i dostępność i chęć pomocy pracujących w ramach projektu doradców biznesowych?

Czy kwestie, o których wyjaśnienie/rozszerzenie zwracał/a się Pan/i do doradcy biznesowego, były zawarte w programie, materiałach edukacyjnych, na platformie internetowej, w szkoleniach, ćwiczeniach, warsztatach? Czy wiedza jaką przekazali, a której brakowało w wymienionych źródłach, powinny być do nich na stałe wprowadzone (czy o takiej wiedzy nie mówiło się wcześniej, a powinna zostać zawarta w szkoleniach, materiałach itd.)? Jeżeli tak, co o jaką wiedzę, jakie elementy chodzi, czego brakowało?

Jak ocenia Pan/i współpracę z kolegami i koleżankami przy udziale w projekcie? Jak udział w projekcie wpłynął na Pana/i umiejętność nawiązywania kontaktów, umiejętność współpracy, umiejętność pozyskiwania informacji?

Na ile przydatna wg Pana/i była by możliwość wymiany informacji z rówieśnikami na temat sposobu prowadzenia działalności gospodarczej, nawet spoza Polski? Czy Pan/i osobiście potrzebuje takiej możliwości?

Jak wg Pana/i, sprawdza się blended-learningowa forma prowadzenia przedmiotu? Jak ocenia Pan/i użyteczność prowadzonych zajęć, a jak użyteczność platformy internetowej? Czy należało być coś w tym zakresie zmienić? Jeżeli tak, to co?

Jaki wynik osiągnęło Pana/i MP? Jeżeli dodatni, czy zmotywowało to do dalszej aktywności w działalności gospodarczej w przyszłości? Jeżeli ujemny, czy spowodowało to zmniejszenie lub utratę motywacji do dalszej działalności w przeszłości?

Czy MP podejmowało działania w celu minimalizacji ryzyka w prowadzeniu działalności? Jakie działania były podejmowane były w celu minimalizacji ryzyka? Czy informacje na ten

temat czerpane były z materiałów w ramach projektu? Czy odnalazł/a je tam Pani? Jeżeli nie czy tego typu informacje powinny być zawarte w tych materiałach?

Czy wziął Pan udział w konkursie na najlepsze MP? Jakie były Pana/i motywy uczestnictwa w konkursie? Czy oczekiwania te zostały spełnione? Jeżeli tak, to w jakim stopniu? Jak ocenia Pan/i przydatność Konkursu na najlepsze MP? Jakie jego elementy są wg Pana/i szczególnie wartościowe? Jak wg Pana rywalizacja wpływa na atmosferę w firmie i pomiędzy firmami? Jak ocenia się sposób organizacji Konkursu i czy należałoby wprowadzić jakieś zmiany w tym zakresie? Jeżeli tak, to jakie?

Na ile przydatne okazały się: wiedza i umiejętności zdobyte przez odbiorców podczas zajęć w tworzeniu i prowadzeniu MP?

Na ile przydatne w Pana/i przyszłej karierze zawodowej mogą być w Pana/i opinii wiedza i umiejętności zdobyte podczas zajęć?

Jak ocenia Pan/i swój poziom satysfakcji z udziału w projekcie? Co szczególnie wpływa na Pana/i ocenę? Czy pod wpływem udziału w projekcie zmienił się Pana/i sposób myślenia na temat przedsiębiorczości? Czy pod wpływem udziału w projekcie zmienił się Pana/i sposób myślenia na temat posługiwania się nowoczesnymi technologiami informatycznymi i telekomunikacyjnymi (internet, sieci bezprzewodowe, sieci komórkowe)? Jeżeli tak, to w jaki sposób?

Na ile przydatne okazały się: wiedza i umiejętności zdobyte przez odbiorców podczas zajęć w tworzeniu i prowadzeniu MP?

Na ile przydatne w Pana/i przyszłej karierze zawodowej mogą być w Pana/i opinii wiedza i umiejętności zdobyte podczas zajęć?

Czy zamierza Pan/i kontynuować naukę na takich kierunkach jak Ekonomia, Zarządzanie, Finanse i Rachunkowość, Informatyka itp.? Jeżeli tak, czy plany te wynikają z doświadczeń z udziału w projekcie?

Jak ocenia Pan/i trwałość efektów wypracowanych w czasie Pana/i udziału w projekcie? Jaka jest szansa aby działalność Pana/i firmy była kontynuowana? Jakie czynniki mogą pozytywnie/negatywnie wpłynąć na trwałość efektów? Co wg Pana/i należy zrobić w celu maksymalizacji trwałości efektów projektu? Co Pana/i zdaniem należy zmienić, jakie elementy należy wprowadzić, aby zwiększyć uczestnictwo uczniów w projekcie?

Czy chciałaby Pani coś dodać do naszej rozmowy? Czy jakiejś kwestii nie poruszyliśmy? Czy ma ani jakieś dodatkowe uwagi, sugestie?

Scenariusz zogniskowanego wywiadu grupowego z opiekunami młodzieżowych miniprzedsiębiorstw

W jaki sposób dowiedzieli się Państwo o projekcie? Jaki sposób informacji jest wg Państwa najlepszy i mógłby przyciągnąć najwięcej potencjalnych uczestników?

Jak oceniają Państwo szkolenie dla nauczycieli? Czy potrzebne są dodatkowe szkolenia dla nauczycieli? W jakim zakresie? Kiedy powinny się odbywać?

Jak różni się działalność firmy w liceum i w technikum? Gdzie jest łatwiej prowadzić i dlaczego? Czy programy dla obu typów powinno być zróżnicowane i w jaki sposób?

Jak oceniają Państwo jakość materiałów drukowanych dostępnych w ramach projektu? Czy na bazie dotychczasowego doświadczenia coś należy do nich dodać, coś ograniczyć lub usunąć, czy pewnych zagadnień było zbyt mało, lub zbyt dużo?

Jak oceniają Państwo program nauczania zawarty w materiałach edukacyjnych? Jak pracowało się Państwu posługując się tymi materiałami? Czy i w jakim stopniu są one przyjazne w użytkowaniu? Czy i które elementy są trudniejsze w użytkowaniu i tego względu używali ich państwo mniej, lub wcale?

Jak oceniają Państwo funkcjonowanie platformy internetowej i programu finansowego? Czy i jakie jej części należy zmienić, lub poprawić? Jak oceniają Państwo poziom automatyzacji uzupełniania danych w platformie (dane w jednym formularzu nie przepisują się automatycznie do innych, a jak wspomiano, powinny), czy są jakieś niedogodności braki, w których miejscach? *Uwagi dotyczyły dokumentacji księgowej, deklaracji Vat 7.*

Jakie zmiany w podejściu uczniów do zagadnienia przedsiębiorczości zauważyli państwo w trakcie działalności MP? Jak uczniowie reagowali na ryzyko biznesowe? Czy potrafili sobie z nim poradzić? W jaki sposób?

Jak radzili sobie Państwo z rozładowywaniem sporów w grupie? Czy powinien być dołączony blok szkoleń dla nauczycieli/uczniów na ten temat?

Jak oceniają Państwo przydatność konkursu na najlepsze Młodzieżowe Miniprzedsiębiorstwo? Jak wg Państwa obserwacji zaangażowanie w udział w konkursie wpływa na kształtowanie się postaw i umiejętności przedsiębiorczych u młodzieży? Jak oceniają Państwo jawność zasad konkursu, w szczególności przejrzystość zasad wyboru firm do konkursu (jasność zasad przyznawania punktacji, uszczegółowienie wyników wyboru – co

ma wskazywać elementy do poprawy w firmach)?

Jakie są wg Państwa szanse na powodzenie programu w skali ogólnopolskiej? Jakie są szanse i zagrożenia w jego dalszej realizacji? Co należy zrobić, aby wzmocnić pozytywne strony oraz ograniczyć wpływ negatywnych czynników?

Scenariusz zogniskowanego wywiadu grupowego z członkami miniprzedsiębiorstwa

REKRUTACJA I OCZEKIWANIA

W jaki sposób dowiedzieli się Państwo o możliwość udziału w projekcie? Z jakimi działaniami promocyjnymi się Państwo spotkali? W jakim stopniu zachęciły one do wzięcia udziału w projekcie? Co było najbardziej zachęcające? Co jeszcze bardziej mogło by Państwa zachęcić do wzięcia udziału w projekcie?

Czy były jakieś czynniki zniechęcające do udziału w projekcie? Jeżeli, tak to jakie to były czynniki?

Jakie były Państwa oczekiwania co do udziału w projekcie? W jakim stopniu zostały one spełnione i co miało na to wpływ?

W jaki sposób odbywała się rekrutacja do prowadzenia miniprzedsiębiorstwa na terenie szkoły? Jak oceniają Państwo ten sposób? Czy był on Państwa zdaniem odpowiedni?

ZAJĘCIA

W jakiej formie prowadzone były zajęcia? Proszę opisać jak one wyglądały? Jaką postawę zachowywał nauczyciel? Bardziej wiodącą czy współpracującą (czy wskazywał drogę, rozwiązanie, czy raczej ograniczał się do inspirowania, wspierania w wypracowywaniu własnych pomysłów i rozwiązań)? Którą z nich Państwo preferują i dlaczego?

Czy przyjęta forma prowadzenia zajęć Państwu odpowiadała? Czy odpowiadała Państwa potrzebom? Jeżeli nie, co należało by w niej zmienić aby była odpowiednia? Jeżeli nie, czy zwracali się Państwo z propozycją zmiany metody prowadzenia zajęć? Jeżeli tak, z jaką reakcją się Państwo spotkali?

Czy Państwa zdaniem forma zajęć była adekwatna do przekazywanych treści? Czy treści przekazywane formie stosowanej przez nauczyciela były zrozumiałe? Jakie korzyści z uczestnictwa z zajęciami możecie Państwo wymienić?

MATERIAŁY

- Jak oceniają państwo formę, jakość i zawartość merytoryczną poszczególnych materiałów dydaktycznych? Platforma internetowa (w tym aspekt techniczny funkcjonowania MP – szybkość działania, brak bądź występowanie awarii/przerwy w działaniu itp.)
- Filmy
- Materiały drukowane
- Materiały dodatkowe, które zaproponował nauczyciel (jeżeli jakie były)

Z których dowiedzieli się Państwo najczęściej podczas zajęć? Które okazały się najbardziej pomocne w działalności miniprzedsiębiorstwa? Które z materiałów były najbardziej, a które najmniej zrozumiałe? Czy poszczególne materiały były przyjazne (łatwe w użytkowaniu)? Z jakimi spotkali się Państwo problemami podczas korzystania z nich? Czy jakieś elementy oddziaływały negatywnie/hamująco na działalność MP i jej potencjał? Jeżeli tak to jakie to elementy i co można zrobić, aby to naprawić?

Jak radziliście sobie Państwo z ryzykiem biznesowym powstającym w trakcie prowadzenie działalności? Czy poszukiwaliście informacji na temat ryzyka w oficjalnych materiałach dostępnych w ramach projektu?

Jak oceniacie Państwo organizację zajęć? Jak oceniacie Państwo liczbę godzin, oraz porę zajęć? Czy zajęć było odpowiednio dużo w stosunku do bieżących potrzeb?

Jakie korzyści z uczestnictwa z zajęciach możecie Państwo wymienić?

KONSULTANCI

Czy korzystali Państwo z pomocy Konsultanta Biznesowego? Jeżeli nie, czy staraliście się Państwo o jego pozyskanie i w jaki sposób?

W jaki sposób został on pozyskany? Czy były trudności w pozyskaniu go? Jeżeli tak, to jakie? Jak często korzystaliście Państwo z jego pomocy? Kto najczęściej korzystał? Czy występowały trudności w kontakcie tą osobą? Jeżeli tak, to jakie? Jak oceniacie Państwo jego pomoc? W jaki sposób pomagał? Czy jego pomoc była wartościowa w prowadzeniu miniprzedsiębiorstwa?

Z jakimi kwestiami zwracaliście się Państwo do konsultanta? Czy tej wiedzy brakowało w dostępnych materiałach? Jak oceniacie Państwo zdolności konsultanta przekazywania swojej wiedzy? Jak oceniacie Państwo kompetencje tej osoby?

RADA RODZICÓW

Jak układała się Państwu współpraca z radą rodziców? Czy stosowaliście niekonwencjonalne

rozwiązania we współpracy z radą rodziców? Jeżeli tak, proszę wymienić? Kto zaproponował takie rozwiązania?

PODSUMOWANIE

Jak oceniacie Państwo swój poziom satysfakcji z udziału w projekcie? Co było w nich najbardziej wartościowe i dlaczego? Co było mniej wartościowe i wg państwa mniej, lub w ogóle nie przydatne?

Jakie wg Państwa są szanse aby projekt miał szanse powodzenia w skali ogólnopolskiej? Co należy zrobić aby miał takie szanse? Co wg Państwa należy zrobić aby wzmocnić pozytywne strony działania projektu?

Co wg Państwa zachęciło by innych do udziału w projekcie? Jaka forma promocji przyciągnęła by innych?

Czy chcieliby Państwo coś dodać? Jakiejś kwestii nie poruszyliśmy? Czy mają Państwo jakieś dodatkowe uwagi?