Г.В. Андрущак (ГУ-ВШЭ)
«Выбор вуза или homo studentis как гедонист-оптимизатор»
Резюме Сегодня в российском обществе активно обсуждается вопрос расширения участия домашних хозяйств в финансировании высшего образования. Данные Мониторинга экономики образования [см. http://education-monitoring.hse.ru] показывают, что более 60% российских семей в принципе готовы оплачивать высшее образование своих детей. Введение платы за обучение может привести к существенному изменению распределения студентов, обучающихся на разных программах. В частности, высокие доходы выпускников социально-экономических и юридических специальностей с большой вероятностью будут способствовать росту спроса на соответствующие программы обучения, в то время как естественнонаучное и инженерное образование окажется невостребованным. Вероятность появления указанной тенденции во многом зависит от ожиданий домашних хозяйств в отношении экономической отдачи от образования. Настоящая работа предполагает изучение процесса формирования соответствующих ожиданий и выявление их роли при выборе домашними хозяйствами специальностей, по которым будут обучаться их дети. Исследование также позволит сравнить влияние социально-демографических факторов, культурного капитала семьи, социальной среды, особенностей воспитания детей, на выбор образовательных траекторий в рамках системы высшего образования. Обоснование выбора темы Многие международные эксперты отмечают, что для обеспечения и поддержания высоких стандартов деятельности вузов необходимо проведение политики софинансирования (cost-sharing) высшего образования. Соответствующие меры предполагают, наряду с осуществлением государственной поддержки учебных заведений, привлечение частных средств в сферу образования, в основном, в форме платы за обучение в вузах [Johnstone, 2004]. В России механизмы софинансирования в наибольшей степени развиты в сферах социально-экономического и юридического образования. Доля студентов этих специальностей, обучающихся на коммерческих местах государственных вузов, составляет около 65-70%. Что же касается программ подготовки специалистов в области естественных наук, то доля таких студентов не превышает 25% [по данным сборника «Вузы России» - http://www.edu.ru], хотя затраты на их обучение (например, в связи с необходимостью использования экспериментально-лабораторной базы) превосходят таковые для менеджеров, социологов, экономистов и юристов. Основной аргумент противников увеличения доли коммерческих мест в вузах – необходимость сохранения доступного образования. В то же время результаты западных исследований свидетельствуют о том, что эффективным решением проблемы доступности высшего образования, обусловленной введением платы за обучение, является адресная государственная поддержка студентов. Соответствующие ассигнования должны распределяться в соответствии с социально-экономическим положением семей студентов (means-tested assistance) как в форме грантов, так и в форме образовательного кредита [Woodhall, 2007]. В контексте расширения роли механизмов софинансирования в российской системе высшего образования довольно существенной проблемой может оказаться сокращение спроса на естественно-научные и инженерные программы подготовки специалистов. Ни для кого не секрет, что средняя «рыночная стоимость» таких специалистов сегодня существенно ниже «рыночной стоимости» молодых экономистов, менеджеров или юристов. Поэтому в случае роста стоимости обучения рациональные родители с большой вероятностью предпочтут для своих детей образование с большей экономической отдачей. Для оценки возможных последствий расширения роли механизмов софинансирования высшего образования необходим анализ выбора образовательных стратегий учащимися. В рамках указанной проблематики наиболее важным оказывается выбор специальностей, по которым абитуриенты будут обучаться в вузе. В рамках экономической теории стандартный подход к описанию выбора образовательной стратегии студентом (его семьей) сводится к сравнению дисконтированной ожидаемой стоимости обучения и дисконтированного ожидаемого потока доходов. В случае если первая величина оказывается больше второй, абитуриент (или его семья) решает не получать высшее образование [Heckman, Lochner, Todd, 2006, pp. 315-326]. Если же экономический агент по каким-либо причинам не имеет подобной информации, он действует ограниченно рационально, копируя паттерны социально одобряемого поведения, пользуясь (безвозмездно) советами знакомых, а в некоторых странах и обращаясь к услугам соответствующих информационных посредников (college advisers). Цели и задачи работы Основная цель нашей работы состоит в изучении экономических детерминант выбора образовательных стратегий российскими абитуриентами. В рамках исследования решаются следующие задачи: (1) выявляются особенности формирования ожиданий домашних хозяйств в отношении экономической отдачи от образования (стоимости образования и ожидаемых доходов по окончании вуза); (2) анализируется роль этих ожиданий при выборе специальностей обучения (с учетом влияния социально-демографических характеристик домашних хозяйств, культурного капитала, влияния социальной среды, особенностей воспитания детей). Решение указанных задач предполагает применение линейных регрессионных моделей, а также моделей бинарного выбора. В работе используются данные репрезентативного опроса 1600 семей учащихся 11 классов общеобразовательных школ 16 крупнейших российских городов, собранных Лабораторией институционального анализа ГУ-ВШЭ. Литература Heckman J. J., Lochner L. J., Todd P. E. (2006), “Earnings Functions, Rates of Return And Treatment Effects: The Mincer Equation and Beyond”, in E. Hanushek (eds.) Handbook of the Economics of Education, vol. 1, 307-458. Johnstone B. (2004), “The Economics and Politics of Cost Sharing in Higher Education: Comparative Perspectives”, Economics of Education Review, 23, 403-410. Woodhall M. (2007), “Financing Higher Education: The Contribution of Economic Thinking to Debate and Policy Development on Reform of Higher Education Funding”, World Bank Education Working Papers (forthcoming).
