

KONSORCJUM MICHAŁA BOYMA

Konsorcjum Michała Boyma (Boym Universities Consortium) to projekt uczelni polskich (publicznych i niepublicznych) utworzony w celu promocji w Chinach pod wspólną „polską marką” wybranych kierunków akademickich prowadzonych w języku angielskim.

Konsorcjum Michała Boyma jest przedsięwzięciem publicznym, non-profit, ma za zadanie reprezentowanie interesów uczelni polskich zainteresowanych regularną obecnością w Chinach, dostarczać wartościowych kontaktów z chińskim środowiskiem akademickim i zapewniać stałą obsługę projektów edukacyjnych realizowanych wspólnie z tamtejszymi partnerami. Głównym celem konsorcjum jest znaczące zwiększenie obecności studentów z Chin na polskich uczelniach poprzez rozwój wspólnych polsko-chińskich programów nauczania jak również poprzez wiarygodną, bezpośrednią rekrutację kandydatów na studia w Polsce.

W porozumieniu międzyuczelnianym Konsorcjum Michała Boyma uczestniczą następujące wyższe szkoły:

- Akademia Leona Koźmińskiego w Warszawie
- Politechnika Łódzka
- Wyższa Szkoła Europejska im. ks. Józefa Tischnera w Krakowie.
- Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie

Formuła porozumienia jest otwarta dla nowych uczestników przy poszanowaniu zasady, że na obecnym etapie rozwoju projektu każdy z uczestników zgłasza do wspólnego „portfela” ofertowego dwa kierunki studiów oferowane w całości w języku angielskim oraz że uczestnicy unikają bezpośredniego konkurowania. Obecnie prowadzone są ustalenia, które mają doprowadzić do poszerzenia listy uczestników o nowe uczelnie.

Celem porozumienia jest kreowanie wspólnej „polskiej marki” w Chinach, czyli Boym Universities Consortium, oraz optymalizacja kosztów związanych z promocją naszych programów. Do realizacji zadań wyznaczonych w międzyuczelnianym porozumieniu Konsorcjum Michała Boyma zostało powołane Biuro Projektu obecnie z siedzibą w Politechnice Łódzkiej.

Konsorcjum Michała Boyma jest przedsięwzięciem niekomercyjnym, pełni misję publiczną, a jego celem jest konsolidacja wysiłków i współpraca w celu umacniania obecności i budowy pozycji polskich szkół wyższych w Chinach. Dzięki wypracowaniu doskonałych kontaktów roboczych z różnymi poważnymi instytucjami możliwe było także inicjowanie dużych i ważnych inicjatyw takich jak:

- Polsko-Chińskie Forum Rektorów Szkół Wyższych towarzyszące wizycie Pana Prezydenta RP, Bronisława Komorowskiego, w grudniu 2011,
- Wizyta osiemdziesięcioosobowej delegacji przedstawicieli różnych uczelni chińskich, która miała miejsce w czerwcu 2012 (tzw. Drugie Forum).

Mamy nadzieję, że te działania przyczynią się do promocji Polski jako kraju oferującego wysokiej jakości możliwości kształcenia.

Na co dzień jednak Konsorcjum skupia się na nawiązywaniu i rozwijaniu współpracy akademickiej, opracowywaniu wspólnych programów edukacyjnych, na spotkaniach z grupami młodzieży studenckiej i licealnej i na przedstawianiu im naszej oferty. Wszelkie działania konsorcjum, choć finansowane przez cztery (jak dotąd) uczelnie członkowskie przyczyniają się do poszerzania wiedzy o naszym kraju wśród młodzieży chińskiej.

Działania Konsorcjum planowane są długofalowo, powstrzymujemy się od rekrutowania studentów przy pomocy komercyjnych agentów skupiając się na międzyinstytucjonalnej mobilności studentów i na budowaniu formalnych programów kształcenia znajdujących akceptację odpowiednich władz edukacyjnych.

Dotychczasowe doświadczenia dotyczące losów studentów z Chin pozwalają nam przedstawić następujące ogólne wnioski:

- Na początku zwykle bardzo słabo znają język angielski – kilkumiesięczny bądź nawet roczny okres przeznaczony na intensywne kursy językowe jest w przypadku większości znanych nam kandydatów koniecznością, dlatego postulujemy aby władze konsularne (w przypadku wiz) i odpowiednie urzędy w Polsce (w przypadku przedłużania pozwolenia na pobyt) nie dyskwalifikowały takich kandydatów.
- Zwykle nie opanowują języka polskiego, w stopniu który pozwoliłby im na bezproblemowe funkcjonowanie w sytuacjach codziennych.
- Słabo integrują się ze środowiskiem studentów polskich (dotyczy to zwłaszcza studentów przyjeżdżających na krótsze okresy studiów – na wymianę).
- Niezbyt dobrze radzą sobie z zawiłościami polskich procedur prawnych związanych z przedłużaniem pozwolenia na pobyt. W związku z tym, jeśli pojawiają się komplikacje, skazani są na korzystanie z płatnej pomocy prawnej.
- Chętnie korzystają z możliwości jakie daje polityka mobilności w ramach EU i aplikują o semestralne lub roczne wyjazdy na uczelnie partnerskie w innych krajach.
- Znaczna większość absolwentów studiów licencjackich, o których nam wiadomo, wyjeżdża po studiach do Chin, niewielki odsetek podejmuje studia drugiego stopnia. Nieliczne podejmują pracę w Polsce.

www.boym.org

opracowała: **Elżbieta Józefowicz**
Dyrektor Biura Projektu