Инвестиции в МВА как способ накопления человеческого, социального и символического капитала
(на примере ГУ-ВШЭ и АНХ)
Наталья Соболева,

аспирантка ГУ-ВШЭ,

natsobol@gmail.com
Сегодня Россия приближается к реализации концепции непрерывного образования в течение всей жизни. Одним из индикаторов этого процесса служит рост популярности программ дополнительного, в том числе бизнес-образования. Наиболее распространенными программами являются МBА (Master of Business Administration), направленные на получение теоретических и практических знаний и навыков ведения бизнеса. В этой связи представляет интерес анализ стимулов, побуждающих людей, уже имеющих дипломы об окончании вуза, продолжить обучение в сфере бизнес-образования, а также степени соответствия ожидаемой и фактической удовлетворенности обучением на программах.
Функционирование системы бизнес-образования в гораздо большей степени, чем первого высшего, организовано на рыночных принципах. Поэтому при анализе стратегий потребителей этого вида образования можно опираться на концепции, разработанные применительно к механизмам накопления и конвертации различных видов капитала. Первоначально получение образования стало рассматриваться как инвестиционная стратегия в рамках теории человеческого капитала. Постепенно стало понятно, что в этой сфере возможно накопление различных нематериальных активов. Мне представляется, что слушатели бизнес-школ осуществляют инвестирование, по крайней мере, в три вида капитала: человеческий, социальный и символический. При этом их инвестиционные стратегии различаются в зависимости от ранжирования приоритетов, среди которых человеческий капитал не обязательно занимает доминирующие позиции. Доклад посвящен стратегиям инвестирования в бизнес-образование и удовлетворенности слушателей обучением.
Согласно разделяемому нами определению, «бизнес-образование – это профессиональное образование и обучение людей, участвующих в выполнении функций управления на предприятиях и в хозяйственных организациях, которые действуют в условиях рынка и ставят своей главной целью получение прибыли» [Филонович, с. 38]. Существует множество западных эмпирических исследований, посвященных разным аспектам бизнес-образования (Hazeldine, Miles, 2007; Braunstein, 2006; Sulaiman, Mohizar, 2006; Elliot, Hodge, Kennedy, Pronk, 2007; Richards-Wilson, Galloway, 2006 и др.). Бизнес-образование анализировалось также в отечественной науке (Кузьминов, Филонович, 2004; Евенко, Филонович, Годин, 2004; Маркова, 2004; Мау, Сеферян 2007; Кольчугина, 2008; Кочурова, 2007).
Задачи исследования можно подразделить на два блока. К первому относятся задачи, касающиеся основных стратегий инвестирования. Результатом является конструирование типологии по инвестированию в различные виды капитала и выявление зависимости данных стратегий от программы обучения, базового образования и характеристик работы респондентов. Второй блок задач посвящен степени удовлетворенности слушателей программами бизнес-образования и выявлению связи между удовлетворенностью, с одной стороны, и стратегиями инвестирования и различными характеристиками слушателей, с другой.

Под стратегиями инвестирования в работе понимаются основные капиталы, в которые инвестируют слушатели МВА. Эти инвестиции включают не только затраченные собственные средства (у кого-то они есть, а кто-то учиться за счет компании или спонсора), но и ресурсы времени (посещение лекций и самостоятельная подготовка).

В контексте данного исследования человеческий капитал понимается как знания, навыки, полезные для будущей профессиональной деятельности, социальный – как новые знакомства и укрепление имеющихся социальных связей с преподавателями и с другими слушателями. В качестве символического капитала рассматриваются индикаторы, обозначающие определенные признаки статуса, например, диплом.

Основные гипотезы исследования состоят в следующем:
· Большинство слушателей программ бизнес-образования инвестируют во все три вида капитала. При этом существует небольшая группа слушателей, которые учатся, прежде всего, ради накопления человеческого капитала. Для другой группы, напротив, главное значение имеет символический капитал.

· Приоритеты инвестирования зависят от базового образования слушателей, характеристик работы и источника финансирования обучения.

· Приоритеты инвестирования влияют на объем инвестирования времени и усилий. Слушатели, ориентированные на инвестирование в человеческий капитал, тратят в среднем больше времени на подготовку к занятиям, чем слушатели, ориентированные на накопление символического или социального капитала.

· Слушатели ГУ-ВШЭ и АНХ существенно не различаются ни по стратегиям инвестирования и удовлетворенности обучением, ни по базовому образованию и характеристикам работы.
Эмпирической базой исследования является опрос слушателей двух бизнес-школ: Высшей Школы Менеджмента ГУ-ВШЭ и Высшей Школы Финансов и Менеджмента АНХ. В обоих учебных заведениях были опрошены слушатели и вечерних, и модульных программ. Всего было опрошено 95 человек в ГУ-ВШЭ и 87 человек в АНХ, что составляет примерно 45% посещавших занятия.

Основные результаты. Данные свидетельствуют о том, что большинство слушателей, хотя бы в какой-то степени, готовы инвестировать в человеческий капитал, иными словами намерены получить знания от обучения на программах. В качестве главного ожидаемого результата обучения чаще всего указывается именно получение знаний (81,9%). Таким образом, инвестирование в человеческий капитал выступает основной целью получения образования.
Тем не менее, эта цель редко является единственной. Большинство слушателей ориентировано на инвестиции во все три вида капитала. При этом многие высоко ставят важность символического капитала для укрепления конкурентоспособности на рынке труда.
Индивидуальные стратегии инвестирования слушателей отличаются большим разнообразием. В ходе кластерного анализа были выделены следующие шесть групп слушателей с разной готовностью инвестирования в различные виды капитала.
1. «Профессионалы» (32,4% опрошенных) характеризуется четко выраженной ориентацией на накопление человеческого капитала и полным отсутствием ориентации на инвестирование в символический и социальный капиталы.
2. «Многостаночники» (21,4%) проявляют готовность инвестирования во все три вида капитала, желают повысить конкурентоспособность на рынке труда в целом. При этом здесь наблюдается высокая ориентация и на накопление знаний, и на заведение социальных связей, и на повышение статуса.

3. «Общительные» (14,3%) стремятся инвестировать в социальный и человеческий капиталы. Очень важно, что они ориентируются не на конкретную фирму, а на рынок труда в целом. Ориентация на накопление символического капитала также присутствует, но выражена значительно слабее.

4. «Карьеристы» (14,8%) отличаются от остальных более высокой готовностью инвестирования в престиж, в символический капитал наряду с человеческим капиталом. Ориентация на социальный капитал присутствует в меньшей степени.
5. «Общительные прагматики» (8,8%) характеризуются ориентацией на инвестирование в социальный капитал и отсутствием ориентации на инвестирование в символический капитал. Кроме того, они готовы вкладывать и в человеческий капитал и, что важно, указывают такую его составляющую, как рост заработной платы.

6. «Полиглоты» (8,2%) сочетают отдельные элементы всех трех форм капитала: престиж диплома данного учебного заведения, получение общих знаний и навыков, расширение кругозора и другие.

Данные группы различаются по целому ряду характеристик. Прежде всего, имеются различия по базовому образованию. Так, среди «профессионалов» и «полиглотов» преобладают лица с первым техническим образованием (64,4% и 66,7 % соответственно), а среди «общительных прагматиков» - с экономическим (68,8%). Накопление человеческого капитала наиболее актуально для лиц с непрофильным базовым образованием, что более характерно именно для «профессионалов» и «полиглотов». Большинство «общительных прагматиков» с высокой должностью и коротким специфическим стажем уже имеют базовые экономическое образование и, следовательно, некоторые управленческие навыки. Для них наиболее актуально инвестировать в социальный капитал. Следует также отметить, среди «карьеристов» доля гуманитариев почти втрое выше, чем в среднем по совокупности.
Состав групп «карьеристов» и «полиглотов» несколько моложе и имеет меньший стаж в сфере управления. Этим можно отчасти объяснить готовность инвестировать в символический капитал, так как он еще не накоплен. Следует отметить, что у «полиглотов» число лет работы на конкретном предприятии превосходит стаж в сфере управления, что отчасти могло привести к специфическому соединению ориентации на различные виды капитала.

«Общительные прагматики», напротив, отличаются коротким специфическим стажем (2,3 года против 4,3 лет в целом). Это вполне логично, так как именно для этой группы характернее ориентация не на конкретную компанию, а на рынок труда в целом. Следует отметить, что это наиболее высоко статусная группа (почти 70% - руководители высшего звена или собственники). Скорее всего, именно поэтому у ее представителей нет потребности в инвестировании в собственный статус.

В наиболее «молодых» группах («карьеристов» и «полиглотов») преобладают неруководящие должности, однако по профилю они различаются. Среди «многостаночников» также относительно низок процент руководителей высшего звена. Возможно, некоторые слушатели решили получать МВА с целью повышения квалификации.
Группы, ориентированные на инвестирование в различные виды капитала, практически не различаются по длительности подготовки к занятиям. «Профессионалы» и «общительные» самостоятельно занимаются в среднем меньше, чем остальные. Это тем более примечательно, что «профессионалы» является единственной группой, где слушатели готовы инвестировать лишь в человеческий капитал. Хотя, скорее всего, это может быть связано с местом обучения. «Полиглоты», напротив, тратят несколько больше на самостоятельную подготовку, чем представители остальных групп.
Приоритеты инвестирования связаны с источником финансирования программы. «Карьеристы» чаще платят сами за себя (69,2%). Среди «полиглотов» очень высока доля тех, кого финансирует организация (66,7%).

Возможно, инвестирование в повышение статуса связано с готовностью произвести существенные финансовые затраты. Слушатели, ориентированные на символический капитал (престиж диплома), в большей степени верят, что эти затраты окупятся в дальнейшей профессиональной деятельности. Социальный и человеческий капитал могут приносить не только денежную отдачу, но и разнообразные нематериальные выгоды и преимущества.

Удовлетворенность «профессионалов» в целом не сильно отличается от средних показателей. При этом они несколько выше оценивают приращение новых знаний и навыков в рамках профессии, баланс между теорией и практикой, а также соответствие ожиданий реальности. Это может быть связано с тем, что представители данной группы стремятся получать знания и (хотя не тратят очень много времени на подготовку к занятиям) субъективно воспринимают обучение как процесс инвестирования в человеческий капитал.

«Многостаночники» несколько выше среднего оценивают такие характеристики учебного процесса, как набор курсов, качество лекций и профессорско-преподавательский состав и несколько ниже – приращение новых знаний и навыков в рамках профессии. Представители данной группы наверное тщательно выбирали программу обучения и высоко оценивают формальные характеристики. При этом непосредственное накопление человеческого капитала оценивается достаточно низко.

Удовлетворенность «общительных» учебным процессом в целом несколько ниже средней. Представители данной группы ниже, чем в среднем оценивают баланс между теорией и практикой и организацию учебного процесса. Возможно, баланс между теорией и практикой, который, скорее всего, связан с качеством и количеством практических занятий наиболее актуален для «общительных», так как их приоритетом является инвестирование в социальный капитал. Именно на практических занятиях проходит обмен опытом и укрепление связей между слушателями и слушателей с преподавателями.

«Карьеристы» удовлетворены обучением на программе намного меньше, чем представители остальных групп. За исключением организации учебного процесса и приращения новых знаний и навыков в рамках профессии, они оценивают остальные аспекты ниже, чем в среднем. Инвестирование в символический капитал меньше всего связано с характеристиками учебного процесса. Возможно, представители данной группы полагали, что за таким престижным дипломом должно стоять что-то большее.

Что касается «общительных прагматиков», то они оценили соответствие ожиданий реальности, баланс между теорией и практикой и приращение новых знаний и навыков выше, чем в среднем, а качество лекций, семинаров и практических занятий, организацию учебного процесса, профессорско-преподавательский состав – ниже. По нашему мнению, это достаточно необычное распределение. Получается, что представители данной группы низко оценивают качество занятий, но ожидали они еще меньшего. Возможно, поэтому они довольны получаемыми знаниями. Для «общительных прагматиков» накопление человеческого капитала не является первостепенной целью.

Наконец, «полиглоты» выше, чем в среднем, оценивают качество семинаров и практических занятий и профессорско-преподавательский состав, и ниже, чем в среднем, соответствие ожиданий реальности. В отличие от представителей предыдущей группы, у «полиглотов» могли быть изначально очень высокие ожидания от программы, не все из которых оправдались. Возможно, именно этой группе несколько не хватает обучения общим знаниям и навыкам, так как именно это является для них одним из основных ожидаемых результатов.

В то же время выяснилось, что существует определенная связь между позиционированием вуза на рынке дополнительного образования и стратегиями и целевыми установками слушателей. Вопреки первоначальной гипотезе, слушатели программ бизнес-образования ГУ-ВШЭ и АНХ значительно отличаются как по стратегиям инвестирования, так и критерию соответствия ожиданий и реальности. Слушатели АНХ в большей степени ориентированы на накопление социального и символического капитала, но тем не менее тратят больше времени на самостоятельную подготовку.
Слушатели ГУ-ВШЭ и АНХ различаются ряду характеристик. В ГУ-ВШЭ преобладают слушатели с первым техническим образованием, в АНХ – с экономическим. Также в ГУ-ВШЭ выше доля слушателей, работающих в реальном секторе, в АНХ – в сфере бизнес-услуг. Кроме того, среди слушателей ГУ-ВШЭ выше доля руководителей высшего звена, чем среди слушателей АНХ.
В ГУ-ВШЭ выше доля слушателей, ориентирующихся исключительно или в основном на человеческий капитал («профессионалы» и «многостаночники»). В АНХ, напротив, больше тех, для кого доминирующей стратегией является инвестирование в символический или социальный капитал («общительные», «карьеристы», «общительные прагматики»). Поэтому можно – с некоторым преувеличением – сказать, что клиенты МВА двух вузов различаются типологически следующим образом: слушатели ГУ-ВШЭ верят в то, что знания и компетенции – универсальная форма капитала, конвертируемая в любой другой, тогда как слушатели АНХ делают ставку на статусно-имиджевые моменты.

Слушатели ГУ-ВШЭ тратят на подготовку намного меньше времени, чем слушатели АНХ (в среднем 3,4 часа и 6,9 часа соответственно).

По нашему мнению, это весьма примечательные результаты: слушатели ГУ-ВШЭ в большей степени ориентированные на накопление человеческого капитала, тем не менее прикладывают вдвое меньше усилий для достижения своей цели. Это может быть связано с рядом причин. С одной стороны, в ГУ-ВШЭ может быть лучше подобран и организован учебный материал, с ним можно быстрее проработать соответствующие учебные задачи. С другой стороны, в АНХ могут быть выше требования к слушателям или жестче контроль над выполнением домашних заданий. Также возможно, что слушатели АНХ на самом деле невысоко оценивают качество своего предыдущего экономического образования, а потому стремятся – вопреки ориентации на социальные связи и престиж, все же существенно пополнить и свой багаж знаний.

Среди слушателей АНХ выше доля тех, чье обучение оплачивает фирма, чем среди слушателей ГУ-ВШЭ (48,3% и 26,1% соответственно). Напротив, доля слушателей, самостоятельно оплачивающих обучение, составляет 68,5% в ГУ-ВШЭ и 42,5% в АНХ. Этот факт очень важен, так как означает, что работодатели при прочих равных условиях отправляют своих сотрудников скорее в АНХ, чем в ГУ-ВШЭ. Возможно, этот выбор делают и сами слушатели.

Слушатели АНХ ниже оценивают большинство характеристик учебного процесса, чем слушатели ГУ-ВШЭ. Прежде всего это касается качества семинаров и практических занятий, а также организации учебного процесса. Слушатели АНХ также хуже оценивают соответствие программ личным ожиданиям: примерно пятая их часть считают, что качество обучения на программе не соответствует их личным ожиданиям, тогда как среди слушателей ГУ-ВШЭ таких нет.

Заключение.
Согласно результатам исследования, именно получение знаний, а не повышение статусных характеристик чаще всего является главным ожидаемым результатом обучения. Таким образом, инвестирование в человеческий капитал выступает основной целью получения образования. Тем не менее, большинство слушателей ориентируется на инвестиции во все три вида капитала. В частности, многие отмечают важность символического капитала для укрепления конкурентоспособности на рынке труда.
Индивидуальные стратегии инвестирования слушателей отличаются большим разнообразием. Выделяются шесть групп слушателей с разной готовностью инвестирования в различные виды капитала: «профессионалы», «многостаночники», «общительные», «карьеристы», «общительные прагматики», «полиглоты». Данные группы различаются как по объемам инвестирования денег, времени и усилий, так и по социально-демографическим и статусно-профессиональным характеристикам их представителей.
Кроме того, исследование показало, что структура слушателей ГУ-ВШЭ и АНХ значительно различаются как по стратегиям инвестирования, так и по степени удовлетворенности обучением.
Полученные выводы могут быть использованы не только при дальнейшем изучении образовательных стратегий слушателей системы бизнес-образования, но и при решении практических вопросов совершенствования учебно-методического и организационного обеспечения учебного процесса в российских бизнес-школах.

Библиография

1. Бизнес-образование: специфика, программы, технологии, организация / Под общ. ред. С.Р. Филоновича. - М.: Издательский дом ГУ ВШЭ, 2004.

2. Евенко Л.И., Филонович С.Р., Годин В.В. Обучение в течение всей жизни и бизнес-образование: современные тенденции // Бизнес-образование. 2004. №1(16).

3. Кольчугина М. Бизнес-образование в России // Мировая экономика и международные отношения. 2008. №2. С. 61 - 69.

4. Кочурова Т. Б. Проблема ценообразования и качества программ МВА в России // Бизнес-образование. 2007. №2(23). С. 82 – 88.

5. Кузьминов Я.И. Филонович С.Р. Бизнес-образование в России: состояние и перспективы (содержательно-институциональные аспекты) // Вопросы экономики. 2004. №1. С.19-36.

6. Маркова В.Д. О развитии непрерывного бизнес-образования // Бизнес-образование. 2004. №1(16). С. 9 – 12.

7. Мау В., Сеферян А. Бизнес-образование рубежа веков: вызовы времени и тенденции развития // Вопросы экономики. Октябрь 2007. №10. С. 75 – 89.

8. Braunstein, Andrew W. MBA Academic Performance and Type of Undergraduate Degree Possessed. College Student Journal. Mobile: Sep 2006. Vol. 40, Iss. 3; pg. 685, 6 pgs.
9. Elliott, W Brooke; Hodge, Frank D; Kennedy, Jane Jollineau; Pronk, Marten. Are M.B.A. Students a Good Proxy for Nonprofessional Investors? / The Accounting Review; Jan 2007; 82, 1; ABI/INFORM Global, pg. 139.
10. Hazeldine, Mary; Miles, Morgan. Measuring Entrepreneurship in Business Schools. Journal of Education for Business; Mar/Apr 2007; 82, 4; ABI/INFORM Global, pg. 234.
11. Richards-Wilson, Stephani; Galloway, Fred. What Every Business School Needs to Know About Its Master of Business Administration (MBA) Graduates / Journal of Education for Business; Nov/Dec 2006; 82, 2; ABI/INFORM Global, pg. 95.
12. Sulaiman, Ainin; Mohezar, Suhana. Student Success Factors: Identifying Key Predictors. Journal of Education for Business; Jul/Aug 2006; 81, 6; ABI/INFORM Global, pg. 328.
