

MINISTERSTWO EDUKACJI NARODOWEJ

Kształcenie zawodowe dla rynku pracy

Wałbrzych, 24 czerwca 2016 r.

System dualny

Celem zmiany w edukacji zawodowej jest
stopniowe wprowadzanie dualnego systemu kształcenia

- odpowiadającego potrzebom gospodarki
- realizowanego we współpracy z przedsiębiorstwami stanowiącymi otoczenie gospodarcze szkoły

Rola pracodawcy w systemie kształcenia zawodowego

- Priorytet – aktywne włączenie pracodawców:
 - w proces tworzenia nowych zawodów oraz podstaw programowych – uruchomienie „branżowej linii”
 - do opracowywania programów nauczania dla zawodu
 - we współpracy ze szkołami
 - z uwzględnieniem treści kształcenia dostosowanych do umiejętności absolwenta szkoły
 - uwzględniających potrzeby lokalnego i regionalnego rynku pracy
 - do realizacji procesu kształcenia praktycznego uczniów
 - we współpracy ze szkołą i centrum kształcenia praktycznego
 - przy doposażaniu szkół/centrów kształcenia praktycznego w nowoczesną bazę technologiczno-dydaktyczną

Udział pracodawców w procesie kształcenia

- **Udział pracodawców w procesie kształcenia skoncentrowany na:**
 - wsparciu kadrowym dla szkół
 - zaangażowaniu pracowników przedsiębiorstwa w kształcenie praktyczne uczniów
 - doskonaleniu nauczycieli kształcenia zawodowego
 - zaangażowaniu w procesie egzaminowania i potwierdzania nabytych kwalifikacji zawodowych
 - promocji kształcenia zawodowego m.in.
 - przez kreowanie pozytywnego wizerunku ucznia
 - stosowanie zachęt dla uczniów w postaci stypendiów
 - zapewnienie atrakcyjnego miejsca pracy

Korzyści dla uczniów

- Nabywanie umiejętności zawodowych przy uwzględnieniu nowoczesnych technik i technologii stosowanych przez pracodawców
- Realizowanie praktycznej nauki zawodu w rzeczywistych warunkach pracy (u pracodawcy)
- Zdobywanie certyfikatów w zakresie umiejętności w wąskich specjalizacjach honorowanych na rynku pracy
- Większe szanse zatrudnienia dla absolwentów
- Większe zainteresowanie uczniami po ukończeniu kształcenia zawodowego wśród pracodawców zaangażowanych we współpracę ze szkołami

Korzyści dla pracodawców

- Realizacja programu praktycznej nauki zawodu z wykorzystaniem materiałów i technologii przedsiębiorstwa
- Promocja materiałów i technologii stosowanych w przedsiębiorstwie w trakcie realizacji praktycznej nauki zawodu
- Pozyskanie dobrze przygotowanych pracowników – absolwentów szkoły, znających technologie i materiały stosowane w firmie
- Inwestowanie w rozwój gospodarki opartej na wiedzy

Udział pracodawców w kształceniu zawodowym uczniów

- **tylko 65,3% uczniów zasadniczych szkół zawodowych odbywa zajęcia praktyczne u pracodawców**
- **tylko 8,7% uczniów technikum odbywa kształcenie praktyczne u pracodawców**
- **nie wszyscy uczniowie technikum (86,5%) odbywają praktyki zawodowe u pracodawców**

dane wg. SIO stanu na dzień 30.09.2015r.

Projektowanie polskiego modelu kształcenia zawodowego

- Niemcy:
 - organizacja dualnego systemu kształcenia zawodowego oparta o dobrze zorganizowany samorząd gospodarczy
 - samorząd organizuje kształcenie zawodowe i w pełni je finansuje
 - 23 razy więcej średnich przedsiębiorstw, niż w Polsce
 - 6 razy więcej dużych przedsiębiorstw, niż w Polsce
- Polska:
 - ze względu na zmieniającą się sytuację gospodarczą mikro-i małe przedsiębiorstwa nie są w stanie diagnozować zapotrzebowania w zakresie zatrudniania pracowników
 - przedsiębiorstwa mają problem z podjęciem decyzji o inwestowaniu w kapitał ludzki
 - szkoły/organy prowadzące nie otrzymują danych koniecznych do planowania kształcenia w konkretnych zawodach
 - brak konieczności zrzeszania się pracodawców w samorządach gospodarczych, które mogłyby skutecznie wspierać przedsiębiorstwa i być partnerem dla systemu oświaty

Polski model kształcenia zawodowego

- **Realizowanie części kształcenia zawodowego u pracodawcy na podstawie umowy CKP – pracodawca.**
- dobrze wyposażone warsztaty szkolne
- centra kształcenia praktycznego przy ścisłej współpracy centrów kształcenia praktycznego z pracodawcami.

Kwalifikacyjne kursy zawodowe

MINISTERSTWO EDUKACJI NARODOWEJ

Projektowanie polskiego modelu kształcenia zawodowego

- Wsparcie dla kształcenia dualnego na podstawie:
 - umowy o pracę: młodociany – pracodawca
 - umowy szkoły z pracodawcą
 - organizacji klas patronackich
- Duże przedsiębiorstwa z udziałem kapitału zagranicznego nie mają problemu z finansowaniem kształcenia zawodowego

Rozwój sieci Centrów Kształcenia Praktycznego

- Jedno centrum kształcenia praktycznego w powiecie
- Zadania CKP w procesie kształcenia młodzieży:
 - realizacja kształcenia praktycznego
 - współpraca z pracodawcami w realizacji kształcenia praktycznego uczniów
 - w zakresie umiejętności niezbędnych do wykonywania zadań zawodowych w rzeczywistym środowisku pracy
 - organizacja i przeprowadzanie egzaminów zawodowych
 - pełnienie roli ośrodka egzaminacyjnego zarówno dla uczniów jak i dla dorosłych
 - koordynacja doradztwa zawodowego w obszarze działania placówki

Rozwój sieci Centrów Kształcenia Praktycznego

- Zadania CKP w procesie kształcenia ustawicznego:
 - prowadzenie kształcenia ustawicznego w zakresie branż, w których występuje zapotrzebowanie na pracowników – kwalifikacyjne kursy zawodowe
 - **pełnienie roli ośrodka certyfikującego w oparciu o ustawę o Zintegrowanym Systemie Kwalifikacji**
- Zintegrowany System Kwalifikacji to możliwość potwierdzenia kompetencji uzyskanych w drodze:
 - uczenia się formalnego, czyli nauki w szkole lub na uczelni
 - uczenia się pozaformalnego, czyli np. różnego rodzaju kursów i szkoleń
 - uczenia się nieformalnego, czyli np. w trakcie wykonywania pracy
- Niezbędne utworzenie sieci instytucji, w których osoby uczące się będą mogły przystąpić do egzaminu potwierdzającego nabyte kompetencje

Aktualny model kształcenia zawodowego

**Ponad 42 % uczniów szkół ponadgimnazjalnych (około 506 tys.)
to uczniowie technikum**

- **1 na 10 uczniów** techników nie zamierza przystąpić do matury
- **1 na 4 uczniów** technikum nie przystępuje do matury
- **co 2 uczeń** technikum nie zdaje matury
- **1 na 3 uczniów** technikum nie zdaje egzaminu zawodowego

- Zbyt wysokie wymagania edukacyjne w stosunku do uczniów technikum
- Szkoły niewystarczająco powiązane z otoczeniem gospodarczym
- Konieczność przekwalifikowywania się absolwentów szkół zawodowych, aby podjąć pierwszą pracę

Szkoła branżowa – szkołą kadr dla gospodarki

Dwustopniowa szkoła branżowa zapewniająca realizację kształcenia zawodowego

Szkoła branżowa

- Ukończenie szkoły branżowej umożliwi uzyskanie dyplomu potwierdzającego kwalifikacje zawodowe i matury zawodowej
- Co najmniej 50% zajęć w szkole branżowej będzie przeznaczonych na kształcenie zawodowe
- Możliwość kontynuacji nauki na studiach zawodowych w zakresie branży przez absolwenta, który uzyskał pozytywny wynik egzaminu maturalnego zawodowego i tytuł technika
- Możliwość kontynuacji nauki w liceum dla dorosłych i przystąpienia do matury na poziomie podstawowym lub rozszerzonym i kontynuacji kształcenia na studiach wyższych magisterskich

- Szkoła branżowa I stopnia
 - uzyskanie dyplomu potwierdzającego kwalifikacje zawodowe po ukończeniu szkoły i po zdaniu egzaminu z jednej kwalifikacji,
 - ograniczenie liczby kwalifikacji do jednej w I stopniu szkoły branżowej
 - kontynuacja kształcenia w szkole branżowej II stopnia

- Szkoła branżowa II stopnia
 - kształcenie zawodowe może odbywać się w zawodach, które są kontynuacją kształcenia w I stopniu
 - ograniczenie liczby kwalifikacji do dwóch w II stopniu szkoły branżowej
 - uzyskanie dyplomu technika po zdanych egzaminie z drugiej kwalifikacji i po ukończeniu szkoły
 - ukończenie daje wykształcenie średnie zawodowe
 - przystąpienie do matury zawodowej – po uzyskaniu tytułu technika
 - matura będzie obejmowała zajęcia z języka polskiego, języka obcego i matematyki

Technikum – innowacyjne kadry inżynierskie

technikum

dwie kwalifikacje

**przykład:
technik informatyk**

- Matura podstawowa i rozszerzona
- Uzyskanie wykształcenia średniego
- Dyplom potwierdzający kwalifikacje w zawodzie
- Wyodrębnione dwie kwalifikacje w zawodzie
- Możliwość kontynuacji nauki na wszystkich uczelniach
- Kształcenie w technikum powinno opierać się na współpracy z:
 - przedsiębiorstwami wyposażonymi w najnowsze technologie
 - uczelniami wyższymi, jednostkami badawczymi i naukowymi, tak aby absolwenci stanowili fundament kształcenia inżynierów dla nowoczesnej gospodarki

Potrzeby pracodawców w odniesieniu do absolwentów

wykształcenie	absolwenci	wolne miejsca pracy
wyższe	49,3%	38,8%
średnie zawodowe i policealne	24,3%	10,5%
średnie ogólnokształcące	21,4%	
zasadnicze zawodowe	5,0%	50,7%

dane GUS - absolwenci szkół w 2014 roku:

Wnioski:

- bardzo duże zapotrzebowanie na absolwentów szkół zawodowych
- nadpodaż absolwentów z wyższym i średnim wykształceniem
- częste przekwalifikowanie absolwentów bezpośrednio po zakończeniu nauki
- efekt nieskutecznego doradztwa zawodowego

Doradztwo zawodowe

- wprowadzenie ramowych programów doradztwa zawodowego
- uwzględnienie tematyki doradztwa w podstawie programowej na każdym etapie edukacji
 - wprowadzenie do podstaw programowych treści związanych z edukacją przedzawodową
- obowiązek badania predyspozycji zawodowych uczniów przed wyborem ścieżki kształcenia w poradni psychologiczno-pedagogicznej

Bariery w dostosowaniu edukacji dla rynku pracy

- Brak rozwiązań systemowych do badania popytu i podaży na wykwalifikowane kadry
 - na poziomie lokalnym i regionalnym
 - z przynajmniej kilkuletnim wyprzedzeniem czasowym
 - skutek – błędne decyzje w sprawie oferty kształcenia w zawodach
- **Rozwiązanie**
 - **konieczna diagnoza zapotrzebowania pracodawców na zawody**
 - ograniczenie czasowe opinii wydawanych przez powiatowe i wojewódzkie rady rynku pracy, dotyczących wprowadzenia zawodu do kształcenia w szkole
 - opinia aktualizowana co dwa lata
 - w oparciu o badania przeprowadzone przez wojewódzkie urzędy pracy i rzetelne diagnozy
 - w zakresie zapotrzebowania na pracowników w określonych zawodach.

Bariery w dostosowaniu edukacji dla rynku pracy

- Brak informacji dotyczącej potrzeb oraz możliwości w zakresie kształcenia praktycznego u pracodawców – zarówno po stronie szkoły, jak i pracodawców
- **Rozwiązanie**
 - **Utworzenie portalu informacji edukacyjno-zawodowej na poziomie województwa** (we współpracy z innymi resortami, szczególnie z Ministerstwem Rozwoju)
 - Pozyskiwanie informacji na temat możliwości odbywania praktycznej nauki zawodu w przedsiębiorstwach, doradztwa zawodowego, zdobywania dodatkowych uprawnień koniecznych do wykonywania zadań zawodowych na określonym stanowisku pracy
 - Zapewnienie dostępu do informacji na temat:
 - zapotrzebowania rynku pracy
 - oczekiwań pracodawców wobec przyszłych pracowników
 - możliwości, potrzeb i kierunków współpracy

Bariery w dostosowaniu edukacji dla rynku pracy

- Brak systemu kształcenia kadry nauczycielskiej do nauczania zawodowego spowodował lukę pokoleniową
- **Rozwiązanie:**
 - „**Korpus Fachowców**” – wysokiej klasy specjaliści pozyskani z przedsiębiorstw oraz nauczyciele będący na emeryturze (seniorzy – eksperci)

Pozostałe wnioski z debat

- **Duża liczba egzaminów w ciągu roku szkolnego wymagająca zaangażowania kadry nauczycielskiej, przygotowania warsztatów, pracowni**
- **Rozwiązania tymczasowe**
 - od roku 2017 przeprowadzanie egzaminów potwierdzających kwalifikacje w zawodzie w części praktycznej
 - poza okresem realizacji zajęć w szkołach/CKP (ferie zimowe i letnie)
 - przy maksymalnym skróceniu sesji egzaminacyjnej i zwiększeniu liczby zadań do części praktycznej
 - przeprowadzanie egzaminu z części pisemnej po każdej kwalifikacji
 - egzamin z części praktycznej na zakończenie kształcenia zawodowego w technikum
- **Rozwiązanie docelowe**
 - egzamin zawodowy przeprowadzany w zewnętrznych ośrodkach egzaminacyjnych przy udziale pracodawców

Pozostałe wnioski z debat

- **Klasyfikacja zawodów szkolnictwa zawodowego i obudowa programowa kształcenia zawodowego**
 - obecnie duża liczba zawodów z 3 i 2 kwalifikacjami zarówno na poziomie technikum, jak i w zasadniczej szkole zawodowej
- **Proponowane rozwiązanie**
 - Zmiana podstaw programowych i klasyfikacji zawodów we współpracy z pracodawcami
 - dostosowanie do potrzeb gospodarki i rynku pracy oraz do rozwiązań Zintegrowanego Systemu Kwalifikacji zgodnie z Europejską Ramą Kwalifikacji
 - Opracowanie ramowych programów nauczania dla zawodów
 - z ujednoczeniem nazwy przedmiotów
 - z uwzględnieniem możliwości dostosowania do potrzeb regionalnego i lokalnego rynku pracy we współpracy z pracodawcami
- **Finansowanie kształcenia zawodowego (m. in. nieefektywne szkoły policealne) powinno być uzależnione od:**
 - specyfiki zawodu/branży – zróżnicowana waga
 - zapotrzebowania rynku pracy na zawody

Dążenie do utworzenia Funduszu Rozwoju Edukacji Zawodowej

- **Cel powołania FREZ:**

- doposażanie szkół, centów kształcenia praktycznego w nowoczesną bazę technologiczno-dydaktyczną
- dofinansowanie rozbudowy sieci centrów kształcenia praktycznego
- dofinansowanie kosztów prowadzenia praktycznej nauki zawodu u pracodawcy
 - gratyfikacja finansowa dla pracodawcy
 - dodatek motywacyjny dla instruktora/nauczyciela praktycznej nauki zawodu
- organizowanie i finansowanie staży dla nauczycieli kształcenia zawodowego w celu uaktualniania wiedzy i umiejętności
- dodatki motywacyjne dla nauczycieli kształcenia zawodowego zatrudnionych w szkole, w centrum kształcenia praktycznego
- finansowanie dodatkowych uprawnień branżowych (np. SEP) dla uczniów szkół zawodowych
- dofinansowanie doradztwa zawodowego
- analiza rynku pracy

Źródła finansowania FREZ

- Fundusz Pracy, np.:
 - aktywne formy przeciwdziałania bezrobociu (staże – 1,3 mld zł, doposażenie stanowiska pracy – 517 mln zł)
 - Środki z FP przeznaczone są na aktywne formy przeciwdziałania bezrobociu, w sytuacji, gdy szkoła nie kształci dla rynku pracy z powodu niedostatecznego finansowania kształcenia zawodowego
- Krajowy Fundusz Szkoleniowy – 179 mln zł (*dane z planu finansowego FP 2015 r.*)
- Spółki Skarbu Państwa
- Składki od zrzeszonych przedsiębiorców

