
Мониторинг факторов, обосновывающих 
выбор абитуриентами вуза, как способ 
принятия управленческих решений

Т. И. Безденежных, Р. А. Костин, М. А. Крылова
Санкт-Петербургский государственный университет сервиса и экономики (СПбГУСЭ), г. Санкт-Петербург

girii@mail.ru
Система образования тесным образом связана с теми социально-экономическими и политическими условиями, в которых она существует. Продолжающиеся в стране реформы затронули сферу образования, изменив ее существенным образом, придав новое направление в развитии, создав принципиально новую ситуацию в сфере подготовки специалистов, требующую соответствующих изменений в ее организации.

В настоящее время одной из важных задач является изучение тенденций и особенностей системы общего и профессионального образования, изучение факторов, влияющих на конкурентную среду в этой сфере, с целью принятия грамотных управленческих решений. Оказать содействие в реализации поставленной задачи могут мониторинговые исследования.

Социальный мониторинг – форма научно-практической активности, цель которой состоит в получении и обработке упреждающей информации о состоянии системы и тенденциях ее развития [3]. Социальный мониторинг обеспечивает оперативное, повторяемое и регулярное получение актуальной информации из материалов статистики; опросов; наблюдения о жизнедеятельности различных социальных субъектов, о состоянии социальной сферы общества, региона, а также дает возможность систематически наращивать и интегрировать исходные данные. Такой спектр социальной информации позволяет давать конкретные предложения и рекомендации, принимать верные административные и управленческие решения.
Осознание руководством Санкт-Петербургского государственного университета сервиса и экономики (СПбГУСЭ) вышеозначенного факта стало основанием для инициирования регулярного проведения маркетингового исследования. В ходе его реализации при помощи социологических методов отслеживалась ситуация на рынке образовательных услуг. На основе мониторинга принимаются управленческие решения относительно построения политики вуза. В настоящей статье будут предложены некоторые результаты, полученные в ходе реализации проекта «Исследование факторов, влияющих на стоимость образовательных услуг и мотивацию поступления выпускников образовательных учреждений в СПбГУСЭ » в апреле – мае 2011 г. [1].
Прежде чем анализировать обоснование выбора выпускниками школ перечня факторов, оказывающих влияние на выбор абитуриентами вуза, необходимо ответить на вопрос относительно того, востребовано ли высшее образование в современных условиях.

Некоторые изменения, по сравнению с аналогичным исследованием годичной давности, наметились в образовательных стратегиях выпускников школ образца 2011 г.
Абсолютное большинство опрошенных по-прежнему ориентируются на продолжение образования. Они справедливо полагают, что законченной средней школы недостаточно для профессиональной реализации и построения карьеры на современном рынке труда (91,6%). Однако процент безоговорочно ориентированных на получение послешкольного образования существенно снизился в сравнении с данными опроса предыдущего года. Одновременно возросло процентное соотношение раздумывающих над необходимостью продолжить обучение в каком-либо учебном заведении.

Таким образом, по сравнению с исследованием 2010 г. все сильнее проступает тенденция «откладывания» получения послешкольного образования «на потом». Если год назад процент тех, кто не планирует продолжать образование, колебался в пределах 4,0%, то сейчас он вплотную приблизился к 8,0%
 (табл. 1).

Одним из значимых вопросов в определении жизненной стратегии выпускников школ стало выяснение намерения о получении ими высшего образования.

Таблица 1

Выбор образовательной стратегии выпускниками общеобразовательных школ Санкт-Петербурга в 2010–2011 гг., %

	Планы на продолжение обучения
	Распределение вариантов 
ответов респондентов

	
	выпускники школ 2011 г.
	выпускники школ 2010 г.

	Да, я планирую продолжить обучение
	91,6
	96,2

	Нет, я не планирую продолжить обучение
	2,2
	2,0

	Респондент затруднился с выбором варианта ответа
	5,6
	1,1

	Респондент не ответил на вопрос анкеты
	0,6
	0,7

	ИТОГО
	100,0
	100,0


Данные настоящего исследования констатируют факт: количество выпускников школ, нацеленных на получение высшего образования, по сравнению с результатами предыдущих исследований существенно сократилось. Если в 2009 г. вуз как образовательную стратегию планировали порядка 97% выпускников школ, в 2010 г. эта цифра не превышала 90,0%, то на сегодняшний день процентное выражение планирующих получать высшее образование снизилось до 80,0%. Наличествует также скачкообразно увеличивающаяся группа выпускников, решивших изначально отказаться от получения высшего образования (9,2%). Более чем в 2 раза увеличилось число выпускников школ, так и «не определившихся» относительно поступления / не поступления в вуз (4,5%) (табл. 2).
Таблица 2

Планы поступления в вуз выпускников общеобразовательных школ 
Санкт-Петербурга в 2010–2011 гг., %

	Варианты ответов
	Распределение вариантов ответов респондентов

	
	выпускники школ 2011 г.
	выпускники школ 2010 г.

	Да, у меня есть намерение получить высшее образование
	80,2
	90,0

	Нет, у меня нет намерения получать высшее образование
	9,2
	3,8

	Пока еще не решил(а) относительно того, буду ли получать высшее образование
	4,5
	1,3


Продолжение табл. 2

	Респондент затруднился с выбором варианта ответа
	3,1
	1,6

	Респондент не ответил на вопрос анкеты
	3,0
	3,3

	ИТОГО
	100,0
	100,0


Полученные данные настораживают: сокращение выпускников, изначально ориентированных на поступление в вуз, в сочетании с вхождением в «демографическую яму» уменьшает число потенциальных абитуриентов вузов.

Итак, мы подошли к рассмотрению одного из ключевых вопросов данного исследования, а именно выявлению оснований, по которым выпускники школ выбирают в качестве места дальнейшего обучения тот или иной вуз.

В качестве значимых факторов, оказывающих влияние на выбор выпускника, были выбраны: престижность вуза, низкая стоимость обучения относительно других вузов; наличие бюджетных мест; удобство расположения вуза; квалифицированный кадровый состав; организация учебного и внеучебного процессов; мнения значимых для абитуриента людей, к которым он прислушивается; сложность / легкость обучения в вузе; информированность о вузе. Также принимались во внимание и учитывались уровень образования и форма обучения как факторы, влияющие, правда в меньшей степени, на выбор учебного заведения.

Данные по факторам и их значимости при выборе вуза представлены в табл. 3 (табл. 3).
Таблица 3

Факторы, влияющие на выбор вуза выпускниками общеобразовательных школ, и их значимость по результатам опроса в 2011 г., %
	Факторы, влияющие 
на выбор абитуриентов
	Очень значимо
	В какой-то мере значимо
	Практически не значимо
	Совсем не значимо
	Нет 
ответа

	Наличие интересующей специальности 
	75,8
	13,6
	4,2
	1,4
	5,0

	Наличие бюджетных мест 
	62,7
	18,1
	10,6
	3,1
	5,5

	Перечень вступительных экзаменов
	56,8
	25,3
	7,5
	3,1
	7,3

	Востребованность выпускника на рынке труда
	53,2
	26,2
	9,2
	3,9
	7,5


Продолжение табл. 3

	Квалифицированный кадровый состав
	39,3
	37,6
	13,9
	3,1
	6,1

	Низкая стоимость обучения относительно других вузов 
	34,5
	28,1
	20,9
	7,5
	9,0

	Организация учебного и внеучебного процессов 
	33,7
	37,9
	15,9
	5,5
	7,0

	Престижность вуза 
	28,4
	44,0
	16,2
	5,8
	5,6

	Мнения родителей, родственников
	25,3
	32,6
	22,3
	13,4
	6,4

	Суждения людей, к мнению которых Вы прислушиваетесь 
	23,1
	32,0
	25,6
	11,4
	7,9

	«Легкость» обучения в вузе 
	22,6
	26,7
	27,0
	14,8
	8,9

	Месторасположение / удобство расположения вуза 
	18,9
	26,7
	29,8
	17,8
	6,8

	Наличие общежития
	8,4
	10,0
	20,1
	48,2
	13,3

	Респондент выбрал другой вариант ответа (наличие столовой) 
	0,3
	-
	-
	-
	-


Все перечисленные в табл. 3 критерии выбора вуза можно разделить на три основные группы.
В первую группу входят наиболее значимые для респондентов факторы. В данном случае речь идет о перечне факторов общего, «утилитарного» характера: есть ли в учебном заведении специальность, на которую нацелен потенциальный выпускник школы (75,6%); есть ли в вузе бюджетные места (62,7%), насколько перечень вступительных экзаменов соответствует выбранным выпускником школы в качестве предметов ЕГЭ (56,8%), и, наконец, насколько выпускник данного вуза, прошедший подготовку по данной специальности, будет востребован на рынке труда (53,2%).

По совокупности выбора абитуриентами позиций «очень значимо» и «в какой-то мере значимо» относительно каждого фактора значимость составляет более 70%. При таком подходе к анализу рейтинг значимости факторов может изменяться и уточняться. В данной конкретной группе он не поменял расстановки значимости.

Вторая группа факторов отличается от лидирующих в 1,5 раза, однако в случае сложения характеристик позитивной значимости группа вполне может «дотянуться» до первой. Эта группа напрямую связана с учебным процессом конкретного вуза, равно как и с особенностями образовательного процесса в нем. Это квалифицированный кадровый состав и уровень преподавания в целом (39,3%), низкая стоимость обучения относительно других учебных заведений (34,5%), организация учебного и внеучебного процессов
 (33,7%). Названные критерии основаны на личных впечатлениях абитуриента, поэтому более достоверны для него (нее).

На границе второй и третьей групп находится фактор престижности заведения, его известность (28,4%). С этим фактором все сложно.

Он то выходит в лидирующие по второй группе, то опускается фактически в конец рейтингов. Вместе с тем он является одним из самых обсуждаемых в среде выпускников школ, абитуриентов, затем студентов. Зачастую не привлекая к этому факту внимания, не признаваясь себе в том, выпускники учебных заведений и абитуриенты ставят его во главу угла при выборе вуза. Во всяком случае располагают его на уровне 1–2-й групп.

К третьей группе относятся критерии, которые можно охарактеризовать как субъективные: мнения родителей, родственников (25,3%), суждения людей, к мнению которых прислушивается потенциальный абитуриент (23,1%), легкость обучения в вузе как проявление уровня образования, получаемого в вузе (22,6%), удобство расположения вуза (18,9%). Эти критерии основаны на впечатлениях знакомых, отзывах друзей, которые уже учатся в вузе, мнениях знакомых преподавателей, которые там работают, общих оценках родителей, а также обобщенной информации, полученной из СМИ и сети Интернет. Подобные источники, несмотря на свою субъективность, имеют большое влияние на абитуриентов. На наш взгляд, это во многом связано с личной неуверенностью абитуриентов. В большинстве случаев мнение других людей при выборе вуза рассматривается ими как более компетентное.

Особняком располагается перечень «других» факторов, обосновывающих выбор вуза (0,3%).

В целом авторы проекта отмечают, что по сравнению с предыдущим периодом молодое поколение становится прагматичным, индивидуалистичным.

Еще одними значимыми факторами выбора вуза, правда не носящими прямого, непосредственного характера, становятся уровень образования и форма обучения.

В выборе формы обучения все традиционно. Лидирует очная (74,7%), бюджетная (71,3%) форма обучения, в то время как заочная (3,6%) и коммерческая (5,6%) формы обучения особым успехом у абитуриентов не пользуются. Зато фиксируется повышение интереса к очно-заочной форме обучения, несмотря на тот факт, что обучение за счет средств государственного бюджета по ней пока не предусмотрено.
Фактором выбора вуза, значимость которого иногда не осознается абитуриентами, а скорее, выступает значимым для их родителей является ценовой фактор. Обоснование его значимости связано с целым спектром объективно-субъективных характеристик нашей реальности.

Одной из них может считаться снижение уровня и качества жизни отдельных семей, что косвенно подтверждается социальным самочувствием и оценкой материальных возможностей своих семей выпускниками школ 2011 г. Этим же, хотя и с известной долей натяжки, можно объяснить увеличение (пусть и незначительное) доли тех, кто по ряду причин откладывает послешкольное образование и/или выбирает более низкую образовательную ступень – среднее специальное образование; при выборе образовательной стратегии – поступление в университет, готовится самостоятельно, экономя на занятиях с репетитором и курсах при университете.

Вместе с тем контингент малоимущих, не имеющих средств содержать себя, обучаясь даже на бюджете, не столь велик – 5,2% от числа опрошенных, хотя по сравнению с данными прошлого года он несколько увеличился (с 4,0 до 5,2%). Увеличилась группа выпускников общеобразовательных школ, у которых нет средств платить за обучение (от 23,1 до 29,3%). В целом выпускники школ честны с собой и исследовательской группой: основная причина – недостаток знаний (18,8%) либо завуалированная форма признания недостаточности знания – выбор позиции «затрудняюсь ответить» (39,7%) (табл. 4).

Таблица 4

Препятствия, которые видят выпускники общеобразовательных школ Санкт-Петербурга для получения высшего образования, 
в 2010–2011 гг., %

	Варианты ответов
	Распределение вариантов ответов респондентов

	
	выпускники школ 2011 г.
	выпускники школ 2010 г.

	Нет средств содержать себя, обучаясь даже на бюджете
	5,2
	4,0

	Нет средств платить за обучение
	29,3
	23,1

	Недостаточная общеобразовательная подготовка
	18,8
	22,7

	Слабое здоровье
	2,3
	1,6

	Респондент выбрал другой вариант ответа
	10,1
	6,2

	Респондент затруднился с выбором варианта ответа
	39,7
	36,4

	Респондент не ответил на вопрос анкеты
	0,3
	6,0

	ИТОГО
	105,7
	100,0


Тем не менее основная масса выпускников школ ориентируется на получение образования за счет государства (71,3%). Это объясняет и падение значимости фактора выбора вуза «относительно невысокая плата за обучение по сравнению с другими вузами» (23,8%).

Приводимые данные относительно значимости факторов выбора четко фиксируют группу, нацеленную на обучение на коммерческой основе: изначально ориентированных на этот вид обучения чуть более 5%. Еще 16,4% планируют поступать на бюджетный вид обучения, но при неблагоприятном стечении обстоятельств готовы оплачивать свое обучение. Таким образом, примерно каждый пятый от числа опрошенных не исключает получения образования за счет собственных средств. Именно для них относительно невысокий уровень платы за обучение и будет одним из решающих факторов выбора вуза (табл. 5). Вместе с тем не факт, что они пойдут именно в вуз, а не выберут менее сложный и затратный образовательный уровень.

Таблица 5

Предпочтительный вид обучения в вузе для выпускников 
общеобразовательных школ в 2011 г., %

	Варианты ответов
	Распределение 
вариантов ответов респондентов

	Обучение за счет средств государственного бюджета (бесплатный)
	71,3

	Обучение за счет собственных средств (платный)
	5,6

	Хотел(а) бы поступить на место, финансируемое из средств бюджета, но при неблагоприятном стечении обстоятельств пойду учиться за счет собственных средств
	16,4

	Респондент выбрал другой вариант ответа
	0,3

	Респондент затруднился с выбором варианта ответа
	4,2

	Респондент не ответил на вопрос анкеты
	2,2

	ИТОГО
	100,0


Своеобразный «момент истины» наступает при ответе респондентов на вопрос относительно оценки своих возможностей поступления в вуз по выбранной специальности. При сложении позиций, отражающих разную степень готовности оплачивать свое обучение, а именно «скорее, придется учиться за плату» + «определенно, придется учиться за плату» + «как получится», процентное выражение имеющих возможность оплачивать свое образование окажется выше 40% (41,3%).

Эти обстоятельства актуализируют потребность научного осмысления как новых реалий в качестве детерминирующих условий, так и принципиально иной социальной практики реализации всех звеньев профессионального самоопределения, немаловажное воздействие на которые оказывает трансформация ценностей нашего общества. 
Список литературы
1. Безденежных Т. И., Костин Р. А., Крылова М. А. Мониторинг потребительских предпочтений абитуриентов на рынке образовательных услуг Санкт-Петербурга // Четвертый Санкт-Петербургский конгресс «Профессиональное образование, наука, инновации в XXI веке»: Матер. конф. СПб., 2010.

2. Безденежных Т. И., Костин Р. А., Крылова М. А. Получение конкурентоспособной профессии как фактор мотивации выбора вуза // Седьмая Всероссийская научно-практическая Интернет-конференция «Спрос и предложение на рынке труда и рынке образовательных услуг в регионах России». Кн. 1. Петрозаводск: Изд-во ПетрГУ, 2010.

3. Гуляева Н. П. Мониторинг социальных процессов: [Электронный ресурс]. – Режим доступа: http://www. zhurnal.lib.ru/n/natalxja_p_g/ tema98.shtml 

4. Качество и конкурентоспособность образовательных услуг как общественное благо: [Электронный ресурс]. – Режим доступа: http:// www.mgu-consulting.ru/st/…/uslugi.htm
5. Щавлинский Ю. А. Детерминанты профессионального выбора молодежи среднего города России: социокультурный анализ: Автореф. дис. … к. с. н.: 22.00.06 – Социология культуры, духовной жизни. Ростов н/Д., 2009.


� Конечный процент сформировался путем сложения данных в позициях «нет», «затрудняюсь ответить».


� При оценке активности внеучебной студенческой жизни в вузе абитуриент основывается на следующих показателях: перечень студенческих организаций вуза, направления деятельности этих организаций, регулярность проведения различных внеучебных мероприятий.


