

Powiatowy Urząd Pracy w Rybniku

Powinność doradców zawodowych w harmonizowaniu strony podażowej i popytowej ryнку pracy na podstawie badań socjologicznych

Jacek Żyro

2012

Powinność¹ doradców zawodowych w harmonizowaniu strony podażowej i popytowej rynku pracy na podstawie badań socjologicznych.

Lokalny rynek pracy można określić, jako ogół wzajemnych zależności i oddziaływań poszczególnych podmiotów dziejący się na określonym terenie (miasto, powiat) z jego historią, infrastrukturą, kapitałem ludzkim, położeniem geopolitycznym, z wizją rozwoju strategicznego lub jej brakiem itp. Powyższy układ zmiennych w znacznym stopniu wpływa na dynamikę procesów dziejących się na danym terenie. Innymi słowy, świadome, celowe działania, poparte znajomością zasad kształtujących współczesny rynek, bez wątpienia pozytywnie wpływają na jego rozwój. Działania pozostawione swojemu biegowi mają niekorzystny wpływ na rozwój lokalnych zasobów ludzkich i gospodarczych.

Spotkanie się strony popytowej – pracodawców ze stroną podażową – potencjalnymi pracownikami, na wspomnianym rynku pracy, w każdej gospodarce wolnorynkowej przechodzącej przez poszczególne fazy koniunktury i dekoniunktury gospodarczej, zwykle wywołuje tarcia, niedostosowania, które zazwyczaj rozwiązywane są poprzez współdziałanie i kompromisy poszczególnych aktorów sceny. Dochodzenie stron do wspólnych porozumień należy tutaj rozumieć jako dostosowanie kwalifikacji, umiejętności, ze strony pracowników do potrzeb i wymogów pracodawców, osiągnane poprzez odpowiednie przygotowanie zawodowe poparte umiejętnością negocjowania, odpowiedniego komunikowania się i nabywania kompetencji zawodowych. Bardzo istotne są także działania pracodawców: współpraca ze szkołami, uczelniami, urzędami pracy, programy stypendialne, stażowe, adaptacyjne, prowadzenie szkoleń dla nowych pracowników itp.

Można w tym miejscu zadać pytanie, czy jest możliwe pełne zharmonizowanie stron rynku pracy. Z pewnością nie całkowicie i to nawet w okresie gdy dana gospodarka dobrze się rozwija. Należy jednak dołożyć wszelkich starań ograniczających – najbardziej szkodliwe i kosztowne - bezrobocie strukturalne. Ograniczenie liczby bezrobotnych do bezrobocia frykcyjnego, powinno wpływać na poszanowanie przez pracowników swojego miejsca pracy, a na pracodawcach wymuszać dbanie nie tylko o rozwój ekonomiczny firmy, ale także o rozwój osobowy i zawodowy pracowników. Złożona „materia” jaką jest rynek pracy ze wszystkimi mechanizmami, procesami, oddziaływaniami poszczególnych podmiotów, nie pozwala jednoznacznie określić wszystkich sposobów skutecznego łagodzenia niedostosowań oraz wszystkich grup zawodowych mogących wpływać pozytywnie na harmonizowanie rynku pracy. Ze względu na wielość czynników nie dających się przewidzieć

¹ Powinność należy tutaj rozumieć jako: świadomy obowiązek, konieczność, zobowiązanie spełniane w poczuciu moralnej odpowiedzialności; to, do czego jest się powołanym, Słownik języka polskiego, <http://slovníki.gazeta.pl/pl/powinno%C5%9B%C4%87>

i zaplanować, sprawa idealnego dopasowania potrzeb pracodawców i możliwości potencjalnych pracowników wydają się być z góry przegrana. Nie należy oczywiście zaprzestać działań, a wręcz odwrotnie należy je zintensyfikować i w jeszcze większym stopniu profesjonalizować. Na czym zatem powinny polegać działania doradców zawodowych, jako świadomych i aktywnych realizatorów procesów harmonizujących rynek pracy?

Przedstawione zadania zostaną pokazane na podstawie badań oraz doświadczeń i refleksji doradców zawodowych pracujących w Powiatowym Urzędzie Pracy w Rybniku. Należy dodać, że w samym roku 2011 pracownicy Urzędu, w tym doradcy zawodowi, przeprowadzili badania ankietowe ze wszystkimi najważniejszymi grupami lokalnego rynku pracy - od uczniów różnych typów szkół zaczynając, poprzez absolwentów, bezrobotnych, na pracodawcach kończąc. Łącznie badaniami objęto 2317 respondentów. Z kolei doradcy zawodowi swoimi usługami objęli 8285 osób, prowadząc badania ewaluacyjne, fokusowe, zbierając informacje zwrotne dotyczące prowadzonych działań. Uzyskane wyniki badań oraz obserwacja uczestnicząca, posłużą do przedstawienia praktycznych możliwości oddziaływania doradców zawodowych na harmonizowanie strony popytowej i podażowej rynku pracy.

Przeгляд najistotniejszych elementów badań – z punktu widzenia tematu artykułu - należy rozpocząć od najmłodszej grupy respondentów – uczniów.

Badania prowadzone były na zakończenie projektu: „Azymut – moja pasja, moja szkoła, mój zawód, moja praca”, którego jednym z celów było przeszkolenie bezrobotnych pedagogów i zatrudnienie ich w ramach stażu jako szkolnych doradców zawodowych w rybnickich szkołach gimnazjalnych i ponadgimnazjalnych. Głównym celem przeprowadzonych badań było poznanie dynamiki zmian w postawach młodzieży odnośnie potrzeby planowania kariery zawodowej oraz wiedzy z zakresu rynku pracy. Badania miały charakter panelowy: z tymi samymi klasami i uczniami przeprowadzono tą samą ankietę w miesiącu grudniu 2010 r. - w momencie rozpoczynania stażu przez doradców oraz po 6 miesięcznym okresie pracy doradców zawodowych z uczniami, w miesiącu maju 2011 roku. Respondenci byli również poproszeni, o podanie w metryczce swojego pseudonimu albo nicku w celu zaobserwowania indywidualnych zmian postaw i wiedzy. W badaniach wzięło udział 304 uczniów, jednakże ze względu na niewłaściwe wypełnienie ankiet do analizy wybrano 277 ankiet ogółem, w tym 149 uczennic i 128 uczniów.

Bardzo istotną kwestią pozwalającą na dokonywanie właściwych wyborów edukacyjnych i zawodowych jest wiedza dotycząca znajomości wymagań współczesnego rynku pracy. Uczniowie zostali więc poproszeni o dokonanie oceny posiadanej w tym zakresie wiedzy. Jak pokazuje poniższy wykres, nastąpił pozytywny przyrost posiadanych wiadomości biorąc pod uwagę początek i koniec badanego okresu. Ilość uczniów, którzy na początku projektu

uważali, że nie mieli żadnej wiedzy lub niedostateczną, zmniejszyła się odpowiednio o 8 i 29 osób. Z kolei zwiększyła się liczba osób którzy ocenili swój poziom wiedzy jako dobry i bardzo dobry, odpowiednio: 26 i 9 osób.

Wykres 1. Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na zakończenie i na początku projektu

Źródło: Badania PUP Rybnik.

Kolejną istotną kwestią było poznanie zmian, jakie dokonały się w świadomości uczniów w zakresie planowania kariery, wiadomości o zawodach oraz uzyskiwania kwalifikacji zawodowych. Jest to bardzo istotny obszar, jednocześnie wymagający poświęcenia dużo czasu na zdobycie odpowiedniej wiedzy, pozwalającej właściwie skonstruować biznesplan na przyszłe życie zawodowe. Poniższy wykres pokazuje wzrost ilości uczniów, którzy w trakcie półrocznej pracy doradców szkolnych, zwiększyli poziom posiadanej wiedzy. Zmniejszyła się o 28 osób liczba oceniających swój poziom wiedzy negatywnie. Wzrosła ilość uczniów - o 57 - deklarujących zwiększenie wiedzy w tym zakresie.

Wykres 2. Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku i końcu projektu

Źródło: Ibid.

Wybór zawodu wymaga podjęcia wielu działań, zdobycia sporej wiedzy z różnych dziedzin, jest to więc proces, a nie podjęcie jednorazowej decyzji na zakończenie szkoły. Mając powyższe założenie na uwadze, respondenci byli poproszeni o udzielenie odpowiedzi na pytanie, jak często zastanawiali się nad wyborem swojego zawodu. Jak pokazuje poniższy wykres ilość osób, które na początku projektu nie zastanawiały się nad swoją przyszłością zawodową w porównaniu do ilości uczniów na zakończenie projektu zmniejszył się o 46 osób. Z kolei zwiększyła się ilość uczniów - o 53 osoby, które pod koniec projektu deklarowały, że często lub bardzo często rozmyślają o swoich planach zawodowych. Niemal identycznie przedstawiała się sytuacja w wybranej klasie i u wybranego ucznia.

Wykres 3. Ilość uczniów planujących karierę zawodową na początku i końcu projektu

Źródło: Ibid.

Jak wspomniano powyżej, podjęcie decyzji dotyczącej wyboru zawodu powinno być poprzedzone wieloma działaniami. Bardzo istotną kwestią jest, aby decyzja ta była samodzielna, ale oparta na dogłębnej wiedzy o sobie i rynku pracy. Taką wiedzę można zdobyć m.in. poprzez konsultacje z ludźmi dysponującymi fachową wiedzą. Chcąc poznać czy uczniowie rozmawiają i z kim, zadano im stosowne pytanie. Szczególnie istotne z punktu widzenia przeprowadzonego projektu – zwiększenie roli szkolnego doradcy zawodowego w procesie wyboru zawodu - było zbadanie, jak często na partnerów do rozmów byli wybierani doradcy zawodowi. Na początku badań, gdy w szkole nie było doradcy zawodowego, uczniowie najczęściej rozmawiali z osobami spoza szkoły: rodzicami, rodzeństwem, z rówieśnikami - 115 respondentów. 83 osoby zadeklarowały, że z nikim nie rozmawiały w tej kwestii. Ta liczba powinna niepokoić, gdyż może to świadczyć o niskiej świadomości respondentów dotyczącej wyboru zawodu oraz o tym, że szkoła nie jest traktowana, jako cenne źródło informacji zawodowej.

W następnej kolejności uczniowie wybierali jako partnerów do rozmów o przyszłości zawodowej odpowiednio: 39 osób - wychowawców, 17 osób - pedagogów, 7 respondentów nauczycieli, 16 uczniów wybrało doradców zawodowych (głównie z Poradni Psychologiczno-Pedagogicznej lub innych doradców odwiedzających szkołę w ramach prowadzonych projektów). Na zakończenie projektu głównym partnerem do rozmów na temat wyboru zawodu okazał się szkolny doradca zawodowy – przyrost względny² o 443,8%. W następnej

² Względny przyrost ilości uczestników projektu dotyczący badanej wiedzy został obliczony wg. poniższego wzoru:

kolejności do rozmów o przyszłości zawodowej wybierany był pedagog – przyrost względny o 76,5%. Zmniejszyła się także liczba uczniów deklarujących, że z nikim nie rozmawia na powyższy temat – o 42,2%.

Założenia projektu - zakładające pozytywny wpływ szkolnego doradcy zawodowego na wybór szkoły i zawodu uczniów - zostały w pełni zrealizowane. Badani uczniowie docenili wagę właściwego doradztwa podczas planowania kariery zawodowej.

Wykres 4. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu

Źródło: Ibid.

Pozytywna percepcja doradcy zawodowego w szkolnym życiu została potwierdzona przez uczniów w odpowiedzi na ostatnie pytanie ankiety. 85,6% respondentów było zdania, że w szkole powinien być specjalista, który pomaga w planowaniu rozwoju edukacyjno-zawodowego oraz ułatwia trafnie wybrać przyszłość zawodową. Na zakończenie projektu wzrosła ilość uczniów przekonanych o zasadności doradcy zawodowego w szkole: o 24 osoby. Natomiast 40 osób – 14,4% nie przekonało się do pracy doradcy zawodowego. Wyjaśnienia tego problemu należy szukać w krótkim okresie pracy doradcy zawodowego

$$\Delta W_{pw} = \frac{\Delta B_{pw}}{W_{pp}} \times 100\%$$

ΔB_{pw} - bezwzględny przyrost wiedzy - $\Delta B_{pw} = W_{kp} - W_{pp}$

W_{kp} - ilość osób charakteryzujących się nabytą wiedzą na zakończenie projektu

W_{pp} - ilość osób charakteryzujących się posiadaną wiedzą na początku projektu.

(6 miesięcy), nieodpowiednich warunkach pracy zapewnionych przez szkołę (m.in. nie wszyscy stażyści mieli do dyspozycji oddzielne pomieszczenie), nieodpowiedniej pracy doradcy, wynikającej z małego doświadczenia zawodowego.

Z kolei opinie uczniów z wybranej klasy i wylosowanego ucznia, zarówno na początku, jak na i końcu projektu nie zmieniły się, natomiast jednoznacznie potwierdzały zasadność etatu dla szkolnego doradcy zawodowego.

Wykres 5. Opinia uczniów na temat zasadności etatu doradcy zawodowego w szkole na początku i końcu projektu

Źródło: Ibid.

Podsumowując powyższy wycinek badań, należy zauważyć, że ogólna tendencja jest oczywista i potwierdzona przez wiele różnych badań: w celu zharmonizowania wyborów zawodowych dokonywanych przez uczniów z potrzebami rynku pracy, szkolny doradca zawodowy jest w szkole potrzebny.

Z kolei prześledzenie opinii uczniów kończących szkołę na temat ich przygotowania zawodowego, umożliwiły badania absolwentów rejestrujących się w rybnickim Urzędzie po raz pierwszy. Należy podkreślić, że badania tej grupy respondentów prowadzone są już od 2008 r. Wyniki badań są porównywane w celu zaobserwowania stopnia przygotowania przez szkołę uczniów do wejścia na rynek pracy. Analiza porównawcza umożliwi również sprawdzenie, na ile różnego rodzaju działania mające na celu wprowadzenie do szkół

doradców zawodowych są skuteczne z punktu widzenia zwiększenia trafności w wybieraniu zawodów. W 2011 roku w badaniach wzięło udział 125 osób, w tym 72 kobiety i 53 mężczyzn.

Jak pokazały odpowiedzi na pytanie związane z zadowoleniem z wyboru szkoły 64% respondentów było zadowolonych z dokonanych wyborów (spadek o 16% w porównaniu do roku 2010).

Wykres 6. Procent zadowolonych respondentów z wyboru zawodu i ukończonej szkoły w latach 2010 i 2011

Źródło: Ibid.

Nastąpił również spadek respondentów deklarujących zamiar wykonywania pracy w zawodzie wyuczonym: odpowiednio 62,4% zamierzających podjąć pracę w swoim zawodzie w roku 2011 do 70% w roku 2010.

Wykres 7. Procent respondentów deklarujących pracę w zawodzie wyuczonym w latach 2010 i 2011

Źródło: Ibid.

Może to być wynikiem dynamicznych zmian na rynku pracy, ale także niewłaściwym działaniem szkoły, w tym głównie brakiem szkolnych doradców zawodowych. Sporadyczne wizyty doradców zawodowych z innych instytucji nie są w stanie zapewnić długotrwałego procesu doradczego związanego z trafnymi wyborami edukacyjno-zawodowymi. Świadczyć o tym może odpowiedź na pytanie kto miał decydujący wpływ na wybór zawodu. Nikt z ankietowanych uczniów nie wskazał na doradcę zawodowego czy pedagoga.

Wykres 8. Kto miał decydujący wpływ na wybór szkoły? (%)

Źródło: Ibid.

Należy tutaj podkreślić, że badani kończyli szkoły, w których nie było zatrudnionego doradcy zawodowego, nawet na część etatu. W części szkół doradcy zawodowi bywali sporadycznie w ramach projektów lub dodatkowych działań innych instytucji rynku pracy (PUP, OHP itp.).

Pozytywne zmiany odnotowano w podejmowanych działaniach absolwentów ułatwiających podjęcie pracy. Analiza wybranych odpowiedzi pokazuje, że 27,4% osób nie podejmowało w czasie trwania nauki żadnych działań zwiększających szanse na rynku pracy (44,4% w 2010 r.), 35,2% osób zdobyło dodatkowe uprawnienia (35% osób w 2010 r.), ponad 24% podejmowało pracę sezonową lub dorywczą (14% w 2010 r.).

Zmniejszyła się także liczba osób - 34% (41% w 2010 r.), która nie potrafiła odpowiedzieć na pytanie, jakie umiejętności są obecnie najbardziej cenione przez pracodawców, 19,2% nie wiedziało w jakich zawodach trudno znaleźć obecnie pracę (28% w 2010 r.), a na jakie zawody jest zapotrzebowanie na lokalnym rynku pracy - 36% (23,4% w 2010 r.). Na powyższym przykładzie widać, że pewne istotne czynniki decydujące o powodzeniu w znalezieniu pracy uległy poprawie.

Mając na uwadze powyższe dane można z całą pewnością stwierdzić, że proces przygotowania pracownika na miarę potrzeb wymagającego, współczesnego rynku pracy jest bardzo złożony i musi być ciągle usprawniany. Powinni brać w nim udział wszystkie zainteresowane podmioty: szkoła, pracodawcy, specjaliści urzędów pracy, ośrodków szkoleniowych, rodzice, mass media. Najważniejszym specjalistą, który może długotrwale prowadzić ucznia przez różne poziomy szkoły i stadia rozwoju osobowego, jest bez wątpienia szkolny doradca zawodowy, będący pierwszym profesjonalnym doradcą w kontinuum poradnictwa całościowego.

Kolejne badania przeprowadzone przez pracowników PUP Rybnik dotyczyły m.in. zdiagnozowania potrzeb zatrudnieniowych pracodawców lokalnego rynku pracy oraz uzyskania informacji zwrotnej odnośnie przygotowania zawodowego absolwentów kończących różne typy szkół. Rezultatem powyższych działań powinno być wypracowanie jednolitego kierunku działań edukacyjnych oraz dostosowanie oferty szkoleniowej do potrzeb strony popytowej regionalnego i lokalnego rynku pracy. Badania zostały przeprowadzone wśród 300 pracodawców prowadzących działalność na lokalnym rynku pracy.

Zgodnie z założeniami projektu badawczego skoncentrowano się na zebraniu materiałów odnośnie absolwentów. Wszelkie braki, niedociągnięcia czy też nieaktualne programy i/lub bazę warsztatową widać szczególnie dobrze w przypadku absolwentów. W sytuacji pracowników z większym stażem ww. negatywne aspekty przygotowania szkolnego są zacierane przez doświadczenie, kończenie kursów zawodowych oraz uzyskiwanie licencji i certyfikatów.

Pomimo, że absolwenci stoją dopiero u progu kariery zawodowej, a więc nie mają doświadczenia zawodowego, co roku są zatrudniani przez pracodawców. Aby określić liczbę zatrudnionych absolwentów w okresie 12 miesięcy, zadano stosowne pytanie. Jak pokazuje poniższy wykres, 99 pracodawców – 33%, zatrudniło osoby kończące szkołę. Większość 193 pracodawców – 64% nie zatrudniło absolwentów, 8 osób – 3%, nie pamiętało czy wśród zatrudnionych ogółem byli absolwenci.

Wykres 9. Zatrudnienie absolwentów w okresie ostatnich 12 miesięcy

Źródło: Ibid.

Aby poznać powody niezatrudniania absolwentów pracodawcy zostali poproszeni o podanie najważniejszych ich zdaniem przyczyn. Wykres 10 pokazuje, że najczęstsza przyczyna nie leżała po stronie braków przygotowania szkolnego, a spowodowana była niezatrudnianiem nowych pracowników w ogóle. Na drugim miejscu pracodawcy podawali, że potrzebują pracowników z określonym doświadczeniem – 18,7%, następnym w kolejności powodem rezygnacji z zatrudniania absolwentów był brak odpowiednich uprawnień i certyfikatów – 13%. 11,4% pracodawców uznało, że absolwenci nie mają kwalifikacji dostosowanych do wymogów firmy. Wśród innych powodów znalazły się: brak wolnych miejsc, absolwenci nie zgłaszali się, brak zleceń – trudna sytuacja firmy, brak chęci do podjęcia pracy przez absolwentów oraz brak szkół kształcących w danym zawodzie.

Wykres 10. Powody niezatrudniania absolwentów (w %)

Źródło: Ibid.

Jednym z priorytetowych zagadnień, na które próbowano znaleźć odpowiedź była ocena przygotowania do wykonywania zawodu, jaką absolwenci wnoszą ze szkoły. W związku z tym pracodawcy, którzy zatrudnili absolwentów zostali poproszeni o dokonanie oceny kluczowych czynników składających się na efektywne wykonywanie obowiązków zawodowych.

Wykres 11. Średnia ocena poszczególnych składników przygotowania zawodowego absolwentów

Źródło: ibid.

Widać wyraźnie, że na czwórkę pracodawcy ocenili: punktualność, dyscyplinę pracy, pracowitość, umiejętność pracy w zespole oraz kulturę osobistą. Na drugim biegunie znalazły się: samodzielność, kreatywność i inicjatywa oraz – najgorzej ocenione – posiadanie dodatkowych uprawnień. Różnice pomiędzy poszczególnymi umiejętnościami nie są duże i oscylują wokół czwórki. Z pewnością należy dążyć aby wszystkie ww. czynniki dobrego przygotowania zawodowego wynoszonego ze szkoły ulegały ciągłej poprawie. Natomiast zdecydowanie najszybciej należy wprowadzić powszechną możliwość uzyskania dodatkowych kwalifikacji w trakcie trwania nauki, np. w przypadku uczenia się zawodu ślusarza nabycie dodatkowych uprawnień spawania, w przypadku mechanika samochodowego – prawa jazdy, sprzedawcy – kas fiskalnych itp.

Kolejną istotną informacją konfrontującą rynek edukacyjny i rynek pracy było poznanie odpowiedzi na pytanie: absolwenci jakich szkół i kierunków byli najczęściej zatrudniani. Analiza odpowiedzi nasunęła następujące wnioski:

- absolwenci posiadali głównie wykształcenie techniczne oraz handlowo-usługowe,
- byli absolwentami szkół z terenu Rybnika i powiatu,
- zatrudnieni przez pracodawców absolwenci mieli zawody dostosowane do usługowo-handlowego charakteru lokalnego rynku pracy.

Większa rozbieżność wystąpiła w przypadku absolwentów szkół wyższych. Także tutaj widoczna była dominacja zawodów technicznych i ekonomicznych, w przeciwieństwie do zawodów humanistycznych. Zjawisko to dokładnie odwzorowuje aktualne tendencje rynku pracy.

Mając zdiagnozowane oraz ocenione kluczowe umiejętności zawodowe absolwentów, zapytano pracodawców o podstawowe niedociągnięcia w programach szkolnych. Jak pokazuje poniższy wykres najczęściej negatywnych uwag pracodawcy mieli pod adresem relacji: teoria – praktyka, z naciskiem na zwiększenie ilości godzin zajęć praktycznych – 60,7%. Na drugim miejscu – 26,7% - znalazły się zastrzeżenia dotyczące braku współpracy między szkołą a zakładami pracy odnośnie organizacji i realizacji praktyk zawodowych. Niewiele mniej obiekcji – 21,3% - pracodawcy mieli odnośnie przygotowania praktycznego nauczycieli zawodu. W dalszej kolejności zostały wymienione: przestarzałe zaplecze warsztatów szkolnych – 17,3%, nieaktualne programy nauczania – 14%, brak znajomości nowych technologii przez kadrę nauczycielską – 9,3%, niedostosowany nabór uczniów do szkół zawodowych ze względu na brak doradców zawodowych w gimnazjach – 7,7%. Warto podkreślić ostatnią uwagę. Do tej pory aspekt braku doradców szkolnych akcentowany był głównie przez środowiska związane z poradnictwem. W chwili obecnej praca doradców szkolnych związana z dopasowaniem uczniów do odpowiedniego zawodu, uczenia gotowości do zmian, do całościowej edukacji, jest zauważana i doceniana również przez pracodawców.

Wykres 12. Najważniejsze deficyty w programach szkolnych w opinii pracodawców (w %)

Uwaga: procenty nie sumują się do 100, bo respondenci mieli możliwość wyboru więcej niż jednej odpowiedzi.

Źródło: Ibid.

Skoro pracodawcy wskazali podstawowe deficyty programów szkolnych, zapytano ich jakie widzą sposoby poprawy elementów przygotowania zawodowego w kształceniu zawodowym przyszłych pracowników. Zdaniem pracodawców największy nacisk, konstruując programy nauczania, należy położyć na zwiększenie praktyk zawodowych – 53,7%, następnie na zmianę treści i sposobów nauczania – zmniejszenie przeładowania programów, wykorzystanie nowoczesnych narzędzi interaktywnych, zwiększenie nacisku na myślenie i działanie – 36,3%, uczenie poszanowania pracy i etyki zawodowej – 23,7%, wyposażenie uczniów w dodatkowe certyfikaty i uprawnienia zawodowe – 23%, uczenie elastyczności i gotowości do zmian – 20,3%. Szczegółowe dane przedstawia poniższy wykres.

Wykres 13. Propozycje zmian w przygotowaniu zawodowym uczniów proponowane przez pracodawców (w %)

Uwaga: procenty nie sumują się do 100, bo respondenci mieli możliwość wyboru więcej niż jednej odpowiedzi.

Źródło: Ibid.

Z kolei poniższy wykres przedstawia procentowy rozkład odpowiedzi respondentów na pytanie dotyczące wymagań pod względem kwalifikacji „idealnego” pracownika. Z badania tego wynika, że najważniejsze dla pracodawców jest posiadanie przez pracownika doświadczenia zawodowego – 71% wskazań, umiejętność zastosowania posiadanej wiedzy w praktyce – 39,3% odpowiedzi oraz znajomość własnej branży – 38,7% wypowiedzi. Kompetencje te są do uzyskania w trakcie świadczenia pracy, trudno o nie, a w wielu branżach jest to wręcz niemożliwe w przypadku absolwentów.

Wykres 14. Najważniejsze wymagania, jakie powinien spełniać „idealny” pracownik w opinii pracodawców (w %)

Uwaga: procenty nie sumują się do 100, bo respondenci mieli możliwość wyboru więcej niż jednej odpowiedzi.

Źródło: Ibid.

Przedstawiony wycinek badań rzucił pewne światło na ważne obszary współdziałania szkoły i pracodawców, podstawowe deficyty programów szkolnych oraz na główne tendencje zatrudnieniowe lokalnego rynku pracy. Z punktu widzenia tematu artykułu należy podkreślić fakt, że w procesie przygotowania zawodowego oraz świadomego wyboru szkoły zawodowej powinni brać czynny udział szkolni doradcy zawodowi, współdziałający z nauczycielami, pedagogami, rodzicami oraz pracodawcami, tym bardziej, że jest to coraz bardziej wskazywane przez pracodawców.

W przytoczonych wyżej badaniach pojawiły się opinie pracodawców na temat wymagań kwalifikacyjnych pracowników. Kolejne przeprowadzone badania bliżej zajęły się kwestią porównania potrzeb i możliwości strony popytowej i podażowej lokalnego rynku pracy. Badaniami objęto 1300 bezrobotnych i 320 pracodawców.

Porównując strukturę zawodową osób zarejestrowanych w PUP oraz najczęściej zgłaszane oferty pracy przez pracodawców można dokonać pewnych obserwacji. Najwięcej osób zarejestrowanych w Urzędzie jest bez kwalifikacji zawodowych, bez doświadczenia zawodowego, nie posiadających aktualnych uprawnień zawodowych. Spora część osób bezrobotnych nie odczuwa potrzeby doksztalcania zawodowego w formie szkolnej ani kursowej. Z drugiej strony, dokonując statystycznych zestawień najczęściej zgłaszanych ofert pracy oraz ilości bezrobotnych posiadających formalne wykształcenie, wydawać by się mogło, że nie powinno być problemów ze skierowaniem do pracy.

Tabela 1. Struktura zawodowa osób zarejestrowanych a najczęściej zgłaszane oferty w PUP Rybnik (stan na 31.03.2011 r.)

Lp.	Zawody os. bezrobotnych	Liczba	Oferowane stanowisko	Liczba ofert
1	Bez zawodu	1885	Robotnik gospodarczy	165
2	Sprzedawca	464	Sprzedawca	98
3	Kucharz	168	Pracownik biurowy	81
4	Krawiec	145	Sprzątaczką	34
5	Technik ekonomista	128	Kierowca kat. C, C+E	32
6	Technik prac biurowych	123	Magazynier	23
7	Robotnik budowlany	120	Robotnik budowlany	19
8	Ślusarz	115	Kucharz	18
9	Górnik eksploatacji	108	Fryzjer	17
10	Sprzątaczką biurową	100	Mechanik samochodów	12
11	Fryzjer	77	Pracownik linii sortowniczej	12
12	Kucharz małej gastronomii	73	Telemarketer	10
13	Murarz	68	Pracownik biura podróży	10
14	Technik informatyk	67	Kelner	9
15	Pedagog	66	Operator linii urzędzeń	9
16	Technik administracji	57	Ślusarz	8
17	Piekarz	56	Przedstawiciel handlowy	8
18	Ogrodnik terenów zieleni	54	Doradca klienta	7
19	Kelner	51	Pracownik ochrony	7
20	Cukiernik	50	Pomoc kuchenna	7

Źródło: Ibid.

Niestety nie zawsze dobór pracowników do potrzeb pracodawców jest łatwy w realizacji. Bardzo często wpływ na przyjęcie do pracy danego kandydata mają kompetencje

cywilizacyjne i umiejętności miękkie. Także oczekiwania poszczególnych stron są często rozbieżne. W przypadku pracodawców chodzi głównie o niezapewnienie odpowiednich warunków prawno-ekonomicznych oraz posiadanie zbyt wysokich wymagań kwalifikacyjnych. Natomiast przyszli pracownicy, zwłaszcza absolwenci i osoby po 50 roku życia, nie mają wystarczających/aktualnych kwalifikacji zawodowych oraz brak lub nieodpowiednie nawyki zawodowe. Zarysowuje się tutaj duża rola doradców zawodowych. Powinni oni wejść w rolę moderatorów harmonizujących wzajemne potrzeby i oczekiwania obydwu podmiotów rynku pracy.

Występujące rozbieżności istniejące pomiędzy stroną popytową i podaźową były widoczne również ze względu na zapotrzebowanie na preferowane szkolenia zawodowe. Obrazuje to poniższa tabela.

Tabela. Preferowane kierunki szkoleń przez stronę popytową i podaźową

Lp.	Kierunki szkoleń	Pracodawcy		Bezrobotni	
		L	%	L	%
1.	kurs językowy	x	x	162	16,2
2.	kurs przygotowujący do prowadzenia własnej działalności gospodarczej	x	x	137	13,7
3.	księgowość	4	3,4	134	13,4
4.	kadry - płace	x	x	124	12,4
5.	podstawa obsługi komputera	x	x	111	11,1
6.	sprzedawca	17	14,6	102	10,2
7.	kosmetyczny	3	2,6	101	10,1
8.	spawacz	x	x	92	9,2
9.	operator wózków jezdniowych	x	x	92	9,2
10.	bukieciarz	2	1,7	90	9,0
11.	kasjer handlowy	x	x	86	8,6
12.	florysta	x	x	86	8,6
13.	sekretarz - asystent	5	4,3	85	8,5
14.	kelner - barman	2	1,7	85	8,5
15.	pracownik ochrony osób i mienia	x	x	75	7,5
16.	obsługa specjalistycznych programów komputerowych	x	x	73	7,3
17.	prawo jazdy kat. C + E	x	x	72	7,2
18.	operator koparko-ładowarki	x	x	62	6,2
19.	stylizacja paznokci	x	x	61	6,1
20.	magazynier	x	x	58	5,8
21.	kucharz małej gastronomii	2	1,7	58	5,8

22.	fryzjer	8	6,9	49	4,9
23.	instruktor nauki jazdy	x	x	40	4,0
24.	operator koparki	x	x	40	4,0
25.	cukiernik	x	x	39	3,9
26.	pracownik wykończenia wnętrz	9	7,7	33	3,3
27.	prawo jazdy kat. D	x	x	32	3,2
28.	uprawnienia elektryczne SEP	x	x	29	2,9
29.	palacz CO	x	x	29	2,9
30.	operator maszyn sterowanych numerycznie CNC	x	x	24	2,4
31.	krawiec	x	x	23	2,3
32.	operator ładowarki	x	x	21	2,1
33.	murarz - tynkarz	x	x	19	1,9
34.	brukarz	x	x	17	1,7
35.	Posadzkarz - płytkarz	x	x	16	1,6
36.	tokarz	x	x	13	1,3
37.	blacharz - dekarz	x	x	12	1,2
38.	operator walca	x	x	11	1,1
39.	instalator wod.-kan.-gaz. i co	x	x	11	1,1
40.	betoniarz - zbrojarz	x	x	10	1,0
41.	frezer	x	x	9	0,9
42.	operator spycharki	x	x	7	0,7
43.	monter urządzeń chłodniczych	7	6,0	x	x
44.	przedstawiciel handlowy	3	2,6	x	x
45.	specjalista ds. marketingu	3	2,6	x	x
46.	agent ubezpieczeniowy	2	1,7	x	x
47.	inspektor. ds. nieruchomości	2	1,7	x	x

Źródło: Ibid.

Jak widać osoby bezrobotne najbardziej zainteresowane są następującymi szkoleniami: kurs językowy, kurs przygotowujący do prowadzenia własnej działalności gospodarczej, księgowość, kadry - płace, podstawa obsługi komputera, nowoczesny sprzedawca, kosmetyczny, spawacz, operator wózków jezdniowych, bukieciarz. Z kolei pracodawcy wyrażają zapotrzebowanie dotyczące następujących kursów: nowoczesny sprzedawca, pracownik wykończenia wnętrz, fryzjer, monter urządzeń chłodniczych, sekretarz – asystent, księgowość. Także i w tym temacie rola doradców w odkryciu potencjału zawodowego osób

bezrobotnych oraz w odpowiednim ukierunkowaniu go jest bez wątpienia nie do przecenienia.

Bardzo cennym źródłem informacji obnażającym deficyty, pozwalającym poznać potrzeby oraz oczekiwania uczniów i osób bezrobotnych są działania doradców zawodowych prowadzone w ramach poszczególnych form pracy z klientami. Dane jakościowe, takie jak np.: obawy, frustracje, kompleksy, choroby, problemy rodzinne, sposób postrzegania siebie i otaczającego świata, są możliwe do uzyskania tylko w trakcie rozmów doradczych (które są swego rodzaju pogłębionymi wywiadami indywidualnymi) oraz różnych form badań ewaluacyjnych. Wpływają one na dogłębne poznanie przez doradców zawodowych problemów, ale także potencjałów swoich klientów. Mają nieocenioną wartość badawczą, ale przede wszystkim służą do zindywidualizowanej pomocy w tworzeniu zawodowego biznesplanu. Uzyskana wiedza dotycząca przyszłych pracowników z jednej strony oraz znajomość potrzeb pracodawców z drugiej strony, sprawia, że doradcy mogą być cennymi kreatorami i moderatorami harmonizującymi procesy dziejące się na rynku pracy.

Przedstawione powyżej wycinki badań prowadzonych przez pracowników PUP Rybnik, w tym doradców zawodowych, pozwalają wychwycić najważniejsze dziedziny działań poszczególnych specjalistów z różnych instytucji rynku pracy, którzy mogą wpływać na harmonizowanie rynku pracy. Ze względu jednak na założenia artykułu omówione zostaną najważniejsze zadania doradców zawodowych tworzących continuum pomocy doradczej na przestrzeni całego życia zawodowego swoich klientów, wpływające na równowagę rynku pracy.

Należy rozpocząć od kompetencji i wiedzy doradców zawodowych. Aby ta grupa zawodowa mogła realnie wpływać na dostosowanie rynku pracy, jej przedstawiciele muszą być pracownikami wiedzy, tzn. ciągle podwyższać swoje kwalifikacje zawodowe przez różnego rodzaju szkolenia branżowe i interdyscyplinarne. Współczesny doradca zawodowy musi być także analitykiem rynku pracy, badaczem, osobą „żądną” wiedzy, potrafiącą łączyć fakty, śledzić tendencje światowego rynku pracy, opierać się na wszystkich dostępnych badaniach socjologicznych, psychologicznych, ekonomicznych itp. Powinien prowadzić także własne badania (m.in. ewaluacyjne, potrzeb swoich klientów: uczniów, bezrobotnych, pracodawców). Dzielić się dobrymi praktykami poprzez publikacje w prasie fachowej, organizowanie debat, warsztatów metodycznych itp., a także budowanie sieci poradnictwa zawodowego. Od doradcy wymaga się profesjonalizmu, ale ze względu na specyficzny charakter pracy także poczucia misji zawodowej i powołania do wykonywania swojej profesji.

Innym widocznym postulatem wynikającym z przedstawionych badań jest konieczność prowadzenia działań doradczych od najwcześniejszych lat przedszkolnych i szkolnych. Tylko długotrwałe, systematyczne oraz programowe oddziaływania doradców szkolnych mogą wpłynąć na kreowanie wzorców pracownika nowoczesnego, elastycznego, zmotywowanego

do całościowej nauki. Dlatego tak istotne jest zapewnienie stałego kontaktu dzieci i młodzieży z odpowiednio przygotowanym doradcą zawodowym. Może to być zrealizowane poprzez rozwiązania systemowe zapewniające stałe zatrudnienie doradców zawodowych w każdym typie szkoły. Jednak póki jednostki samorządowe nie mają praktycznej możliwości finansowania etatu szkolnego doradcy zawodowego, wskazane są realizacje projektów (np. finansowanych z EFS-u) wprowadzających doradców zawodowych do szkół.

Innym sposobem może być wykorzystanie dostępnych doradców zawodowych zatrudnionych w innych instytucjach, jak urzędy pracy, poradnie psychologiczno-pedagogiczne, ochotnicze hufce pracy, akademickie biura karier. Minusem takich rozwiązań jest - z reguły - brak możliwości prowadzenia indywidualnego, długotrwałego procesu doradczego ze wszystkimi uczniami potrzebującymi takiej pomocy.

Cennym uzupełnieniem ww. sposobu jest prowadzenie poradnictwa zawodowego przez wszystkich nauczycieli i pedagogów w danej szkole w ramach zespołów ds. poradnictwa zawodowego³. Efektem prowadzonych działań powinno być wypracowanie modelu wewnątrzszkolnej współpracy mającej na celu trafny wybór edukacyjno-zawodowy oraz przygotowanie do wejścia na rynek pracy uczniów. Powinno to być realizowane poprzez współpracę z doradcami zawodowymi urzędu pracy, pracodawcami, ośrodkami szkoleniowymi itp. Zwłaszcza działania mające na celu właściwe opracowanie praktyk zawodowych powinny być przygotowane wspólnie przez kompetentnych przedstawicieli pracodawców oraz szkoły (m.in. doradców zawodowych). Bardzo istotna jest również kwestia dotycząca monitoringu oraz ewaluacji prowadzonego przygotowania zawodowego i bieżącego reagowania na pojawiające się problemy. Zarówno szkoła, jak i pracodawcy poprzez zaplanowaną socjalizację⁴ powinni wychowywać do pracy, kształtować wymagany model pracownika nowoczesnego, uczyć etosu pracy. Uczniowie powinni mieć dostęp do maszyn, urządzeń, aktualnych technologii. Praktyka nie może być fikcją.

Jak pokazały ww. badania bardzo ważnym zadaniem dla doradców zawodowych, tworzących kontinuum poradnictwa zawodowego, powinno być uczenie umiejętności

³ Zob. M. Pater, M. Woźniak, O współpracy doradcy zawodowego z nauczycielami, w: ABC Poradnictwa zawodowego w szkole, M. Kotarba, M. Łuczak (red.) Warszawa 2008, KOWEŻiU, s. 52 i dalsze.

⁴ Zaplanowaną socjalizację należy tutaj rozumieć jako „wychowanie przez socjalizację”, czyli zamierzone oddziaływanie mające na celu wpojenie określonych treści i zasad postępowania, jednakże tak prowadzone, aby odbiorcy wspomnianych oddziaływań nie dostrzegali sztuczności, moralizowania, szkolnego dydaktyzmu itp. Celem takiego podejścia przez podmioty wychowujące /socjalizujące (nauczycieli, doradców zawodowych, pracodawców) powinien być zwiększony efekt zinternalizowania „przemycanych” treści (nauka poprzez obserwację zaplanowanych, przy tym naturalnych i właściwych zachowań osób uczących, koniecznie zbieżnych z komunikatem werbalnym). Skutkiem ww. oddziaływań powinien być wzrost stopnia i trwałości przyswojenia odpowiednich wzorców postępowania, wartości, zachowań istotnych z punktu np. pracodawcy, potrzeb rynku pracy itp.

miękkich, czy też szerzej – kompetencji społecznych⁵ (np. gotowości do zmian, obsługi klienta, komunikatywności, umiejętności pracy w zespole, wyzbywania się lęków i ograniczeń społecznych, kultury osobistej, przygotowania do podjęcia i utrzymania się w pracy itp.). Cechy te w znacznym stopniu decydują o poziomie kapitału intelektualnego danego przedsiębiorstwa. Natomiast brak wspomnianych elementów, zarówno wśród pracodawców, jak i pracowników nierzadko uniemożliwia współpracę, jest powodem wielu niepotrzebnych konfliktów, zmniejszających konkurencyjność firmy.

Oprócz kluczowych kompetencji społecznych niezwykle istotne są konkretne uprawnienia i kwalifikacje zawodowe. Doradcy personalni podkreślają, że pracę otrzymuje się w znacznej mierze dzięki kwalifikacjom merytorycznym, natomiast traci się ją często z powodu braku umiejętności społecznych.

Także tutaj doradcy powinni wykorzystywać swoje profesjonalne umiejętności, aby wybory zawodowe klientów były dopasowane do ich możliwości psychofizycznych oraz potrzeb pracodawców (przynajmniej te dwa czynniki muszą być koniecznie uwzględnione).

Nie można zapomnieć o współpracy doradców zawodowych z pracodawcami. Usługi świadczone na rzecz pracodawców mogą przybierać różne formy np. wspieranie rozwoju zawodowego przedsiębiorcy oraz jego pracowników (coaching), dobór kandydatów do pracy oraz określenie wymagań dotyczących stanowiska pracy (w szczególności opis wymogów stanowiska pracy dla osób z różnymi typami niepełnosprawności).

Odrębnym zadaniem może być prowadzenie działań outplacementowych. Rola doradcy może polegać na działaniach prowadzonych na terenie zakładu, mających na celu pomoc psychologiczną, ale także udzielanie konkretnych informacji pozwalających na, jak najszybsze znalezienie nowego zatrudnienia, czy też pomoc w podniesieniu lub zmianie kwalifikacji zawodowych pozwalających na utrzymanie się na rynku pracy.

Doradcy zawodowi, posiadający bogaty warsztat trenerski, gdy zaistnieje taka potrzeba powinni prowadzić szkolenia, warsztaty dla różnych grup zawodowych np. nauczycieli, pedagogów, doradców klienta, handlowców, szkolnych doradców zawodowych, liderów klubu pracy, pracodawców, pracowników z zakresu m.in. umiejętności komunikacyjnych, etyki pracy, zasad obsługi klienta itp. Szkolenia takie z pewnością przyczynią się do poprawy efektywności pracy, zwiększenia satysfakcji z wykonywanej pracy oraz poprawy jakości usług – zwłaszcza w opinii klientów. Działania takie powinny zmniejszyć fluktuację pracowników, a tym samym zredukować czas związany z naborem nowej kadry. To bez wątpienia powinno wpłynąć na redukcję niepotrzebnych kosztów funkcjonowania firmy, zwiększenie konkurencyjności itp.

⁵ Rangę kompetencji społecznych w osiągnięciu sukcesu zawodowego docenił już w ubiegłym stuleciu John D. Rockefeller: „Umiejętność postępowania z ludźmi jest takim samym towarem handlowym jak cukier czy kawa. I zapłacę za tę umiejętność więcej niż za jakąkolwiek inną pod słońcem.”

Mając na uwadze kontinuum poradnictwa nie można zapominać o osobach - ze względu na pobieranie świadczeń emerytalnych – będących poza rynkiem pracy. Z jednej strony, jest to szczególnie istotne ze względu na starzenie się społeczeństwa oraz wydłużanie wieku emerytalnego, z drugiej strony na problem tzw. „młodych emerytów”. Długoletnie doświadczenie zawodowe i życiowe seniorów rynku pracy powinno być umiejętnie wykorzystane. Rolą doradców zawodowych może być opracowanie programów, których celem jest m.in. dotarcie do osób potrzebujących aktywności zawodowej lub quasi zawodowej, w celu zagospodarowania ich wiedzy do wielu inicjatyw związanych z rynkiem edukacyjnym i rynkiem pracy (np. wykorzystanie ich jako instruktorów, mentorów, doradców, itp.).

W przypadku osób będących w młodym wieku na emeryturze, zadanie doradców może dotyczyć pomocy w rozpoczęciu życia zawodowego od nowa, pomocy w zaprojektowaniu nowej ścieżki zawodowej, z koniecznością zdobycia aktualnych kwalifikacji (np. poprzez kursy, szkolenia, a nawet studia itp.). Jak pokazuje obserwacja rzeczywistości, bardzo wiele osób należących do ww. grupy nie potrafi efektywnie zagospodarować nadmiaru czasu wolnego, marnując go bezpowrotnie. W związku z tym ważkim wyzwaniem dla doradców zawodowych mógłby być coaching pomagający stworzyć biznesplan na ich „nowe życie” zawodowe albo pozazawodowe.

Na zakończenie warto zwrócić uwagę na jeszcze jedną ważną kwestię - aby okres oddziaływania doradców był odpowiednio wystarczający na dokonywanie zmian lub podtrzymywanie pozytywnych postaw, działania doradcze powinny być realnie i formalnie usieciowione. Sformalizowane sieci usług doradczych powinny zapewniać dobry przepływ informacji, wymianę doświadczeń, możliwość zapoznania się z różnymi programami prowadzonymi przez różnych doradców z różnych instytucji. Znajomość specyfiki pracy doradców - w ramach kontinuum poradnictwa - powinna ułatwiać koordynację, brak powtarzalności programów oraz wypracowanie najskuteczniejszych metod pracy w stosunku do konkretnych grup klientów.

Zakres działań wpływający na harmonizowanie rynku pracy został przedstawiony tylko ze strony doradców zawodowych. Jednak rzeczą oczywistą jest, że doradcy nie mogą działać w odosobnieniu i być jedyną grupą zawodową, odpowiedzialną za ww. działania. Zintegrowana kampania wszystkich podmiotów rynku pracy powinna przynieść wielokrotnie efekty oddziaływań. Natomiast doradcy zawodowi, jako ważny podmiot układu instytucjonalnego, świadomie współkreujący politykę równoważenia strony popytowej i podażowej rynku pracy są istotnym i trudnym do zastąpienia komponentem ww. działań.

Bibliografia

1. Bańka A., Ocena, pomiar i usprawnienie jakości procesu doradztwa zawodowego, MPiPS, Warszawa 2005
2. Bańka A., Poradnictwo transnarodowe, Cele i metody międzykulturowego doradztwa karier, MPiPS, Warszawa 2006.
3. Bańka A., Zawodownictwo, doradztwo zawodowe, pośrednictwo pracy, Print-B, Poznań 1995.
4. Bańka-Woźnica G., Jak rozwijać lokalną sieć poradnictwa zawodowego, w: Doradca Zawodowy nr 4/2008/, red. W. Kreft, Fundacja Realizacji Programów Społecznych, ECORYS Polska, Warszawa 2008.
5. Grabowski J., (współautor) Doradztwo karier, praca zbiorowa, Dolnośląskie Centrum Informacji Zawodowej i Doskonalenia Nauczycieli w Wałbrzychu, Warmińsko-Mazurski ZDZ w Olsztynie, Warszawa 2005.
6. Kargulowa A., O teorii i praktyce poradnictwa, Odmiany poradczo-nawczego dyskursu, PWN, Warszawa 2004.
7. Kwiatkowski E. Bezrobocie. Podstawy teoretyczne, Warszawa 2007, PWN.
8. Łuczak M. Kotarba M. (red.) Praca zbiorowa, ABC Poradnictwa zawodowego w szkole, Warszawa 2008, KOWEZIU
9. Lamb R., Doradztwo zawodowe w zarysie, Urząd Pracy, Warszawa 1993.
10. Pactwa B., Rojek-Adamek P., Edukacja całościowa – kompetencje cywilizacyjne a regionalny rynek pracy, Wydawnictwa Naukowe WSZiNS, Tychy 2006.
11. Sztobryn-Giercuszkiewicz J., Nowe drogi w doradztwie zawodowym – coaching kariery, w: Doradca Zawodowy nr 2/5/2008, red. W. Kreft, Centrum Metodyczne ECORYS Polska, Warszawa 2008.
12. Wojtasik B., Doradca zawodu. Studium teoretyczne z zakresu poradczo-nawczego, Wydawnictwa Uniwersytetu Wrocławskiego, Wrocław 1993.
13. Wojtasik B., Warsztat doradcy zawodu, Wydawnictwo Szkolne PWN, Warszawa 1997.
14. Żyro J., Rola doradcy zawodowego w kształtowaniu osobowości pracownika nowoczesnego, w: Pedagogika Pracy nr 53, wstęp i opracowanie M. Żurek, ITE, Radom 2008.
15. Żyro J., Rybnicka Platforma Poradnictwa Zawodowego, w: Doradca Zawodowy nr 2/2007, red. W. Kreft, Fundacja Realizacji Programów Społecznych, ECORYS Polska, Warszawa 2007.