

O potrzebie poradnictwa zawodowego w szkole

Raport cząstkowy z projektu: „Azymut – moja pasja, moja
szkoła, mój zawód, moja praca”

Powiatowy Urząd Pracy w Rybniku
Jacek Żyro

Spis treści

WSTĘP	4
1. WSPÓŁCZESNE PODEJŚCIE DO PORADNICTWA ZAWODOWEGO	5
1.1. Kontinuum poradnictwa - poradnictwo całościowe	5
1.2. Rybnicka Platforma Poradnictwa Zawodowego - sposób na praktycznie działającą sieć poradnictwa zawodowego	7
1.3. Doradca całościowy - rola i zadania	8
1.3.1. Zakres zadań szkolnego doradcy zawodowego	9
2. OPIS PROJEKTU	11
3. PROCEDURA BADAŃ - NOTA METODOLOGICZNA	15
4. SYTUACJA SPOŁECZNO-GOSPODARCZA POWIATU	16
4.1. Uwarunkowania demograficzne, ekonomiczne i edukacyjne	16
4.2. Sytuacja na lokalnym rynku pracy	20
5. ANALIZA WYNIKÓW BADAŃ	27
5.1. Charakterystyka badanej populacji	28
5.2. Wyniki przeprowadzonych badań	30
ZAKOŃCZENIE	49
REKOMENDACJE	50
BIBLIOGRAFIA	53
NETOGRAFIA	54
SPIS RYSUNKÓW, TABEL I WYKRESÓW	55
1. Spis rysunków	55
2. Spis tabel	55
3. SPIS WYKRESÓW	56

ANEKS	58
1. Tabele.....	58
2. Kwestionariusz ankiety	64

Wstęp

Okres tranzycji – przejścia z okresu nauki do pracy niesie ze sobą wiele różnych komplikacji, niepewności, wyzwań, znaków zapytania. Młodzi ludzie wkraczają w obszar bardzo mało im znany lub znany wyłącznie teoretycznie. Szkoła poprzez system nauczania, praktyki zawodowe i studenckie stara się przygotować uczniów do, w miarę łagodnego, przejścia ze świata edukacji do świata pracy. Również działania doradców szkolnych mają na celu jak najlepsze przygotowanie młodzieży do szukania pracy i utrzymania się w niej.

Jednakże teoretyczne założenia programowe nie są i nie mogą być w pełni realizowane przez nauczycieli, pedagogów czy doradców szkolnych. Wynika to chociażby z obszernych programów szkolnych, braku profesjonalnej wiedzy nauczycieli dotyczącej zagadnień rynku pracy oraz z bardzo małej ilości doradców szkolnych zatrudnionych w szkołach. Badania pokazują, że młodzież jest bardzo zainteresowana możliwościami wyboru szkoły, wiadomościami z zakresu wymagań pracodawców, możliwościami inwestowania w swoją przyszłość zawodową z większą dozą prawdopodobieństwa.

W związku z tym, że obecny świat wymaga od ludzi podejmowania ciągłych decyzji, planowania kariery życiowej zakładającej całożyciową edukację, tworzenia „biznesplanu na życie”, do podjęcia decyzji potrzebna jest dogłębna wiedza z wielu dziedzin. Takimi informacjami może służyć sieć poradnictwa zawodowego tworząca kontinuum pomocy doradczej już od wczesnych lat szkolnych. Dla instytucji zajmujących się doradztwem zawodowym bardzo istotną rzeczą jest znalezienie sposobu na wzajemną współpracę, wymianę informacji, współdziałanie.

Usieciowienie usług doradczych powinno sprzyjać współdziałaniu doradców z różnych instytucji rynku pracy i edukacji oraz umożliwiać klientom łagodne przechodzenie od jednych specjalistów do drugich w ramach wspomnianego kontinuum. Instytucje tzw. „uczące się”, którym zależy na ciągłej profesjonalizacji usług muszą stale diagnozować potrzeby swoich klientów, zbierać informacje zwrotne odnośnie jakości swoich usług, wiedzieć, jakie usługi oferowane są przez instytucje pokrewne. Takich danych mogą dostarczyć seminaria, konferencje, wspólne szkolenia, panele dyskusyjne, badania.

Powiatowy Urząd Pracy w Rybniku jako instytucja, której zależy na maksymalnym dopasowaniu swoich usług do potrzeb klientów i partnerów rynku pracy, prowadzi wiele działań wpływających pozytywnie na ww. aspekty. Jednym z ostatnich działań Urzędu było przeprowadzenie badań panelowych badających zmianę postaw i wiedzy uczniów szkół gimnazjalnych i ponadgimnazjalnych. Badania ankietowe zostały przeprowadzone przez szkolnych doradców zawodowych, będących na półrocznym stażu, którzy zostali przeszkoleni z zakresu poradnictwa zawodowego ramach projektu: „Azymut – moja pasja,

moja szkoła, mój zawód, moja praca”. Po zakończeniu projektu, ze środków własnych PUP Rybnik, zostali skierowani na staż - głównie - do rybnickich szkół gimnazjalnych. Wspomniany projekt był autorstwa członków Rybnickiej Platformy Poradnictwa Zawodowego (RPPZ), a zrealizowany został przez Rybnickie Centrum Edukacji Zawodowej – Centrum Kształcenia Ustawicznego oraz Praktycznego Ośrodek Doksztalcania i Doskonalenia Zawodowego oraz Partnera: Śląskie Stowarzyszenie Dyrektorów Centrów Kształcenia Ustawicznego i Centrów Kształcenia Praktycznego.

W projekcie uczestniczyli także Partnerzy nieformalni, członkowie Rybnickiej Platformy Poradnictwa Zawodowego: Powiatowy Urząd Pracy w Rybniku, Filia Młodzieżowego Biura Pracy OHP w Rybniku, Zespół Szkół Technicznych w Rybniku, Zespół Szkół Ekonomiczno-Usługowych w Rybniku, Poradnia Psychologiczno-Pedagogiczna w Rybniku, Ośrodek Pomocy Społecznej w Czerwionce-Leszczynach.

1. Współczesne podejście do poradnictwa zawodowego

1.1. Kontinuum poradnictwa - poradnictwo całościowe

Ponowoczesny świat, gdzie jedynym stałym elementem są zmiany, wymaga od ludzi podejmowania ciągłych decyzji, umiejętności dopasowywania się do zmian, planowania kariery zakładającej całościową naukę pomagającą nadażyć za transformacją otaczającej go rzeczywistości. Pomocne może w tym być poradnictwo całościowe dostosowujące się do intensywnych przemian politycznych, społecznych, gospodarczych, czy kulturowych. Współczesny człowiek nie ogranicza się przecież tylko do pracy. Bardzo ważna jest również konsumpcja rozumiana jako różnorodne formy samorealizacji, pasje, podróże, sport itp. Coraz częściej ludzie zaczynają tworzyć „biznes plan na życie”, planować swoją karierę życiową.

W związku z tym taką karierę można rozumieć jako: „osiągnięcie wielu celów, postawionych sobie na przestrzeni całego życia a nie jak dotychczas, tylko w tym wycinku czasowym”, który obejmował pracę zawodową. Można więc karierę życiową rozumieć jako kolejno po sobie następujące sekwencje, które wzajemnie na sobie bazują, wykorzystują i utrwalają osiągnięte rezultaty oraz otwierają nowe możliwości. Można wyróżnić cztery etapy kariery życiowej: nauka, przygotowanie do zawodu, praca i rozwój zawodowy oraz okres życia pozazawodowego – emeryckiego¹. Swoją karierę jednostki powinny budować w oparciu o wiedzę dotyczącą przyczyn i skutków, mechanizmów i trendów zachodzących we współczesnym świecie. W takim też kontekście należy rozumieć poradnictwo

¹J. Grabowski, Kariera – tworzenie planów życiowych, w: Doradztwo karier, praca zbiorowa, Warszawa 2005, s. 78.

całozyciowe, towarzyszące jednostce i wspierające profesjonalną wiedzą doradcą od wczesnego wieku szkolnego aż po emeryturę². Dotychczasowy model poradnictwa zawodowego opierał się na doktrynie wyboru zawodu raz na całe życie. Rola doradcy sprowadzała się do oceny zawodowej klienta oraz dopasowaniu go do konkretnego zawodu. Obecny model poradnictwa zakłada kompleksową koncepcję rozwoju kariery życiowej, a w związku z tym zakłada rozwój zawodowy przez całe życie. Zmienia się więc paradygmat poradnictwa:

z poradnictwa interwencyjnego na całozyciowe będące wynikiem potrzeby edukacji ustawicznej, wpływającej na karierę życiową.

Także Strategia Lizbońska stawia poradnictwu bardzo ważne zadania: pomoc w kreowaniu polityki gospodarczej, edukacyjnej, społecznej, kreowaniu postaw nowoczesnych – osobowości nowoczesnej.

Jak widać, tak wysoko postawiona poprzeczka wobec poradnictwa wymaga od doradców bardzo szerokiej, a przy tym specjalistycznej i interdyscyplinarnej wiedzy, permanentnie uaktualnianej. Zarysowuje się więc konieczność specjalizacji doradców, na doradców pracujących z dziećmi i młodzieżą – doradcy szkolni, osobami dorosłymi, zarówno pracującymi (doradcy personalni, coachowie kariery³), jak i bezrobotnymi, z obcokrajowcami i osobami wyjeżdżającymi za granicę (doradcy transnarodowi⁴), z niepełnosprawnymi, wykluczonymi społecznie i zawodowo oraz ich rodzinami, z bezdomnymi (doradcy-akompaniatorzy), oraz z osobami przechodzącymi na emeryturę. Widać więc, że całozyciowe, towarzyszące poradnictwo może tworzyć kontinuum⁵ działań doradczych, ułatwiając przechodzenie klientów od jednych specjalistów do następnych. Daje to możliwość długotrwałego, zintegrowanego oddziaływania doradców na swoich klientów, stwarzając szanse realnego kształtowania postaw i zachowań dopasowanych do współczesnego modelu pracownika.

Tak rozumiane kontinuum poradnictwa, wynikające z analizy otaczającej rzeczywistości, można odróżnić od kontinuum R. Lamba. Jego zdaniem pojęcie to należy rozumieć jako pomoc udzielaną klientowi poprzez różnych specjalistów, także spoza poradnictwa – terapeutów, lekarzy, doradców, pracowników socjalnych, nauczycieli – nie każdy bowiem

² J. Żyro, Rybnicka Platforma Poradnictwa Zawodowego, w: Doradca zawodowy nr 2/2007, red. W. Kreft, Warszawa 2007, s. 24 i dalsze.

³ Zob. J. Sztobryn-Giercuskiewicz, Nowe drogi w doradztwie zawodowym: coaching kariery, w: Doradca zawodowy nr 2/5/2008/, red. W. Kreft, Warszawa 2008, s. 32 - 37.

⁴ Zob. A. Bańka, Poradnictwo transnarodowe, Cele i metody międzykulturowego doradztwa karier, Warszawa 2006.

⁵ Kontinuum – „ciągłość, oś, przechodzenie jednych elementów w drugie, uporządkowanie, w którym jest początek i koniec. Termin „kontinuum doradztwa” oznacza istnienie wielości elementów procesu pomagania, na różnych wymiarach...” pod za: A. Bańka, Ocena, pomiar i usprawnienie jakości procesu doradztwa zawodowego, Warszawa 2005, s. 22.

problem jest w zakresie kompetencji doradcy zawodowego⁶. Takie rozumienie wspomnianego terminu wzajemnie się uzupełnia i stwarza możliwość wszechstronnej pomocy osobie radzącej się.

1.2. Rybnicka Platforma Poradnictwa Zawodowego - sposób na praktycznie działającą sieć poradnictwa zawodowego

Można w tym miejscu zauważyć, że powstanie czegoś w rodzaju Centralnej Platformy Poradnictwa usprawniłoby integrację, systematyzację i współpracę doradców realizujących zadania będące w kompetencji ministerstwa pracy, edukacji oraz innych podmiotów rynku zajmujących się tą problematyką. Jednakże praktyka życia codziennego pokazuje, że tego typu porozumienia na szczeblu centralnym są trudne do zrealizowania i zostają raczej w sferze rozważań teoretycznych.

Często bywa tak, że łatwiej osiągnąć jakieś porozumienie na szczeblu lokalnym czy też regionalnym. Dobrym przykładem tego może być Powiatowy Urząd Pracy w Rybniku, który wraz z innymi instytucjami powołał do życia Rybnicką Platformę Poradnictwa Zawodowego. Po raz pierwszy termin ten pojawił się na konferencji zorganizowanej przez rybnicki Urząd dotyczącej przyszłości poradnictwa zawodowego, jako jedna z tez do dyskusji. Panel dyskusyjny na zakończenie konferencji pokazał, że jest to temat bardzo nośny, wzbudzający duże zainteresowanie i dający możliwości praktycznego zastosowania.

W założeniu Platforma jest płaszczyzną mającą na celu wypracowanie i utrwalenie metod współpracy, wymiany idei, doświadczeń, informacji i koordynacji pomiędzy doradcami zatrudnionymi w różnych instytucjach rynku pracy, tworzącymi kontinuum poradnictwa.

Wymogi współczesnego rynku pracy stawiają bowiem przed poradnictwem zawodowym szereg wymagań. Powinno ono m.in. kształcić, informować, wychowywać, diagnozować, stymulować, kreować oraz motywować. Aby można było mówić o skuteczności pomocy klienti doradców muszą być objęci całym „pakietem” działań i wysiłków doradczych jak: diagnostyka, informacja, motywowanie, pomoc w planowaniu kariery realizowane przez poradnictwo indywidualne i grupowe, szkolenia wstępne – przygotowujące do kursów zawodowych, autoewaluacja pracy doradcy, ewaluacja procesu doradczego: zachowań oraz postępów działań klientów itp. Doradcy muszą ściśle współpracować z pośrednikami pracy, specjalistami ds. szkoleń oraz ds. programów rynku pracy. Dobra współpraca wewnątrz jednej instytucji z reguły nie wystarcza. Coraz częściej, aby skutecznie pomagać w planowaniu kariery zawodowej, konieczna jest współpraca wielu specjalistów z różnych

⁶ R. Lamb, Doradztwo zawodowe w zarysie, Warszawa 1993, s. 21-24.

instytucji. Działania te powinny być skoordynowane, celowe, redukować działania zbędne, dublujące się. Takim nowatorskim przedsięwzięciem jest wspomniana Platforma Poradnictwa, która ułatwia przekazywanie sobie wzajemnie klientów pomiędzy doradcami różnych instytucji lokalnego rynku⁷.

Dzięki wyteżonej pracy doradców oraz akceptacji dyrekcji instytucji współtworzących platformę, została podpisana deklaracja współpracy w dniu 26.02.2008 r. w siedzibie rybnickiego Urzędu Pracy, przez władarzy miasta Rybnika oraz dyrektorów poszczególnych instytucji.

Stworzono więc realne kontinuum działań doradczych, a co za tym idzie możliwość dłuższego oddziaływania doradców na swoich klientów: od wczesnych lat szkolnych aż po wiek poprodukcyjny. W związku z tym instytucje rynku pracy, mające wspólny cel jakim jest przygotowanie pracownika na miarę nowoczesnego rynku pracy, mogą realnie współpracować na wielu płaszczyznach.

Przykładem realnej i owocnej współpracy doradców zawodowych w ramach RPPZ, może być wspomniany już projekt: „Azymut – moja pasja, moja szkoła, mój zawód, moja praca”, oraz przeprowadzenie dwóch edycji Rybnickich Dni Kariery w ramach Ogólnopolskiego Tygodnia Kariery w latach 2009 i 2010. Warto zauważyć, że niezależne jury oceniające realizację tygodnia kariery, doceniło ogrom działań RPPZ, przyznając tytuł: Laureata OTK 2009 i 2010 r.

1.3. Doradca całożyciowy - rola i zadania

Z dużą pewnością można stwierdzić, że doradcy zawodowi powinni być bardzo dobrze przygotowani zawodowo, systematycznie podnosić swoją wiedzę merytoryczną poprzez kursy, szkolenia, studia podyplomowe oraz doktoranckie. Współczesny doradca zawodowy to typowy pracownik wiedzy, przedsiębiorca intelektualny, podwyższający permanentnie swoją wiedzę zawodową.

Poziom zaangażowania doradcy we własny rozwój zawodowy jest zwykle zbieżny z wysokim poziomem zaangażowania w niesieniu pomocy klientom. Może to wynikać z poczucia szczególnej wagi zawodu doradcy (poczucia misji i powołania), z dużej empatii, umiejętności „zatracenia się”⁸ w niesieniu pomocy.

⁷ J. Żyro, Rybnicka..., op. cit., s. 25.

⁸ Termin „zatracenie się” należy rozumieć jako maksymalną, profesjonalną koncentrację na danej sytuacji problemowej z jednoczesną umiejętnością zdystansowania się do problemów klientów, patrzenia na nie z bezpiecznej dla zdrowia psychicznego perspektywy. Pomocna w tym może być superwizja, dokonywanie autoewaluacji swojej pracy oraz odpowiednie techniki relaksacji ułatwiające odreagowanie psychiczne od problemów klientów.

Warto zauważyć, że na współczesnych doradcach ciąży wiele zadań i obowiązków (wynikających chociażby z zasad kodeksu etycznego): ciągle podnoszenie jakości pracy poprzez udział w szkoleniach, prowadzenie działań ewaluacyjnych na każdym etapie procesu doradczego (ewaluacja ex-ante, mid-term i ex-post). Doradcy powinni prowadzić badania potrzeb swoich klientów: uczniów, bezrobotnych, pracodawców itp. Dzielić się wypracowanymi dobrymi praktykami poprzez publikacje w prasie fachowej, organizowanie debat, konferencji, a także umiejętnie korzystać z doświadczeń innych doradców. Budować zarówno formalne, jak i nieformalne sieci poradnictwa zawodowego na różnych poziomach. Doskonalić swój warsztat zawodowy (szczególnie w przypadku braku sformalizowanych specjalizacji), aby elastycznie prowadzić proces doradczy i umiejętnie towarzyszyć swoim klientom w całym spektrum kontinuum doradczego: od akompaniatora do coacha. Różnorodność i zakres potrzebnej wiedzy, umiejętności i kompetencji współczesnego doradcy, realizującego zasady poradnictwa całościowego, wynika z tego, że rola oraz oczekiwania w stosunku do ww. zawodu ciągle rosną. Od doradcy zawodowego wymaga się aby był stuprocentowym profesjonalistą, jednakże ze względu na szczególny charakter pracy, realizował swoje zadania z poczuciem misji i powołania.

Współczesny doradca całościowy nie może działać w odosobnieniu, powinien pracować w sieci powiązań. Najbardziej wskazane wydają się być działania systemowe, obligujące do współpracy jak najszerszą grupę podmiotów z różnych resortów i instytucji na różnych poziomach: lokalnym, regionalnym i centralnym⁹.

Działania doradcze powinny być realnie i formalnie usieciowione, po to aby okres oddziaływania i pracy doradców był odpowiednio wystarczający na dokonywanie zmian lub podtrzymywanie pozytywnych postaw.

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.

Jak pokazują rezultaty działań, doradcy zawodowi tworzący Rybnicką Platformę Poradnictwa Zawodowego, spełniają w pełni powyższe kryteria.

1.3.1. Zakres zadań szkolnego doradcy zawodowego

⁹ Obszernie zagadnienie to opisuje G. Woźnica-Bańka, Jak rozwijać lokalną sieć poradnictwa zawodowego, w: Doradca zawodowy nr 1/4/2008, red. W. Kreft, Warszawa 2008, s. 19 i dalsze.

Bardzo ważnym zadaniem współczesnej szkoły powinno być przygotowanie uczniów do wyboru zawodu i podjęcia pracy. Uczniowie kończący szkołę muszą być przygotowani do radzenia sobie na konkurencyjnym rynku pracy.

Brak systematycznych zajęć z zakresu orientacji i poradnictwa zawodowego, w szkołach podstawowych i gimnazjalnych powoduje, że młodzież nie ma wystarczającej informacji o zawodach, świecie pracy, nie ma właściwie zdiagnozowanych predyspozycji zawodowych, nie wie jak wykorzystać swój potencjał zawodowy. Wybory edukacyjno-zawodowe są często podejmowane bez przemyślenia, pod wpływem chwili. Błędny wybór szkoły, zawodu, a potem pracy niesie za sobą wymierne koszty społeczne i ekonomiczne. Z kolei powszechność i dostępność doradcy zawodowego dla uczniów, mająca swoje odzwierciedlenie w programach nauczania, znacząco wpływa na zmniejszenie bezrobocia wśród absolwentów.

Te zadania powinni realizować szkolni doradcy zawodowi w ramach wewnątrzszkolnego systemu doradztwa (WSD) razem z rodzicami, nauczycielami, wychowawcami, pedagogami, pracodawcami, opiekunami praktyk itp.

Do zadań doradcy realizującego założenia WSD należy w szczególności:

1. „Systematyczne diagnozowanie zapotrzebowania uczniów na informacje edukacyjne i zawodowe oraz na pomoc w planowaniu kształcenia i kariery zawodowej;
2. Gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych właściwych dla danego poziomu kształcenia;
3. Wskazywanie uczniom, rodzicom i nauczycielom dodatkowych źródeł informacji na poziomie regionalnym, ogólnokrajowym, europejskim i światowym dotyczących:
 - a) rynku pracy,
 - b) trendów rozwojowych w świecie zawodów i zatrudnienia,
 - c) wykorzystania posiadanych uzdolnień i talentów przy wykonywaniu przyszłych zadań zawodowych,
 - d) instytucji i organizacji wspierających funkcjonowanie osób niepełnosprawnych w życiu codziennym i zawodowym,
 - e) alternatywnych możliwości kształcenia dla uczniów z problemami emocjonalnymi i dla uczniów niedostosowanych społecznie,
 - f) programów edukacyjnych Unii Europejskiej;
4. Udzielanie indywidualnych porad uczniom i rodzicom;
5. Prowadzenie grupowych zajęć aktywizujących, przygotowujących uczniów do świadomego planowania kariery i podjęcia roli zawodowej;
6. Koordynowanie działalności informacyjno-doradczej prowadzonej przez szkołę;
7. Wspieranie w działaniach doradczych rodziców i nauczycieli poprzez organizowanie

spotkań szkoleniowo-informacyjnych, udostępnianie informacji i materiałów do pracy z uczniami;

8. Współpraca z radą pedagogiczną w zakresie tworzenia i zapewnienia ciągłości działań wewnątrzszkolnego systemu doradztwa zawodowego, realizacji działań z zakresu przygotowania uczniów do wyboru drogi zawodowej, zawartych w programie wychowawczym szkoły i programie profilaktyki, o których mowa w odrębnych przepisach;
9. Współpraca z instytucjami wspierającymi wewnątrzszkolny system doradztwa zawodowego, w szczególności z poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi, oraz innymi instytucjami świadczącymi poradnictwo i specjalistyczna pomoc uczniom i rodzicom¹⁰.

Szkolny doradca zawodowy powinien znać rynek edukacyjno-zawodowy, wymagania współczesnych pracodawców, umieć określić predyspozycje ucznia, właściwie odczytać jego zdolności, określić przeciwwskazania zdrowotne. Powinien towarzyszyć, motywować i wspierać swoich klientów w podejmowaniu prawidłowych decyzji zawodowych. Realizacji takich zadań może sprostać doradca zawodowy zatrudniony w każdej szkole – przynajmniej na część etatu.

2. Opis projektu

Jak wspomniano we wstępie, grupa doradców zawodowych tworząca RPPZ na jednym z roboczych spotkań analizując raport przeprowadzony wśród absolwentów rejestrujących się w PUP Rybnik, z którego wynikało jednoznacznie, że bardzo mała ilość absolwentów była przygotowana do szukania pracy, doszła do wniosku, że należy pozyskać środki na objęcie poradnictwem zawodowym możliwie jak największej ilości młodzieży. W rezultacie narodził się projekt: „Azymut – moja pasja, moja szkoła, mój zawód, moja praca”, którego szczegółowy opis przedstawia się następująco:

„Projekt był realizowany w ramach Poddziałania 7.2.1 „Aktywizacja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym” Działania 7.2 „Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej” priorytetu VII „Promocja integracji społecznej” Programu Operacyjnego Kapitał Ludzki.

Celem projektu było **zapobieganie wykluczeniu społecznemu osób młodych – uczniów szkół gimnazjalnych poprzez rozwój dialogu, partnerstwa publiczno-społecznego**

¹⁰ Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 7 stycznia 2003 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach, Dz. U. Nr 11, poz.114.

i współpracy na rzecz rozwoju zasobów ludzkich na poziomie lokalnym. Do realizacji celu głównego określone zostały cele szczegółowe, a także główne zadania przewidziane do wykonania.

Cele szczegółowe projektu:

- Przeciwdziałanie bierności zawodowej i społecznej poprzez przygotowanie młodzieży do świadomego i przemyślanego wyboru szkoły i zawodu, co w dalszej perspektywie zapobiegnie ich wykluczeniu społecznemu
- Wyposażenie młodzieży w wiedzę o rynku pracy
- Aktywizacja społeczna poprzez wzajemną integrację osób zagrożonych wykluczeniem społecznym
- Upowszechnienie wiedzy na temat planowania kariery zawodowej, możliwości pozyskiwania wiadomości o zawodach, sytuacji na rynku pracy, drogach uzyskania kwalifikacji zawodowych
- Udzielanie rodzicom i nauczycielom informacji o zawodach, instytucjach kształcących oraz aktualnej sytuacji na rynku pracy
- Współpraca instytucji w ramach Rybnickiej Platformy Poradnictwa Zawodowego (RPPZ)

Główne zadania:

- Szkolenie programowe dla uczniów trzecich klas gimnazjum
- Szkolne Punkty Informacji Zawodowej w trzynastu gimnazjach
- Pięć konferencji promocyjno-informacyjnych
- Obozy profilaktyczno-edukacyjne dla młodzieży
- Aktywizacja przez wolontariat
- Szkolenie na szkolnych doradców zawodowych
- Promocja projektu i współpracy instytucji

Grupę docelową uczestników Projektu stanowiły:

- Młodzież z ostatniej klasy gimnazjum wszystkich rybnickich gimnazjów, która stoi przed wyborem szkoły i zawodu
- Uczniowie klas drugich i trzecich gimnazjów, uczniowie szkół ponadgimnazjalnych oraz młodzież niepełnosprawna ucząca się w Specjalnym Ośrodku Szkolno-Wychowawczym
- Osoby bezrobotne z wykształceniem wyższym w szczególności wykształceniem pedagogicznym.

Rezultaty do osiągnięcia:

- Zaangażowanie wszystkich uczniów trzecich klas gimnazjalnych w szkolenie
- Powstanie 13 Szkolnych Punktów Informacji Zawodowej

- Zorganizowanie 5 konferencji promocyjno – informacyjnych
- Utworzenie grup po 15 osób na 4 turnusy obozów profilaktyczno-edukacyjnych
- Utworzenie 2 grup wolontariuszy po 10 osób każda
- Utworzenie 2 grup po 10 osób każda na szkolenie dla szkolnych doradców zawodowych
- Opracowanie 3 programów autorskich
- Zorganizowanie przez PUP Rybnik staży zawodowych w szkołach gimnazjalnych
- Utworzenie strony internetowej projektu
- Opracowanie i wydruk publikacji z ewaluacji projektu

Miękkimi rezultatami projektu do osiągnięcia były:

- Podniesienie motywacji osób zagrożonych wykluczeniem społecznym i zawodowym do zapobiegania procesowi wykluczenia
- Wybór odpowiedniej szkoły gwarantującej realizację planów zawodowych z uwzględnieniem potrzeb rynku pracy oraz własnych predyspozycji
- Wzmocnienie samooceny i samoświadomości przez uczniów
- Prezentowanie właściwej postawy i zachowania wobec osoby niepełnosprawnej
- Wzrost integracji społecznej i umiejętności komunikowania się z osobami niepełnosprawnymi
- Uwrażliwienie na potrzeby innych i rozbudzenie empatii
- Wzrost w świadomości społecznej roli szkolnego doradcy zawodowego
- Współpraca instytucji w ramach Rybnickiej Platformy poradnictwa Zawodowego

Po zakończeniu projektu uczniowie powinni świadomie dokonywać wyboru dalszej drogi edukacyjno-zawodowej, co w dalszej perspektywie zapobiegnie ich wykluczeniu zawodowemu i społecznemu, zostali wyposażeni w wiedzę o rynku pracy i o swoich możliwościach na rynku pracy. Gimnazjaliści ze środowisk zagrożonych wykluczeniem społecznym zintegrowali się z osobami niepełnosprawnymi, zostali uwrażliwieni na potrzeby innych. Szkolne Punkty Informacji Zawodowej dostarczają uczniom, nauczycielom, rodzicom informacji koniecznej do wyboru ścieżki edukacyjno-zawodowej. Rybnicka Platforma Poradnictwa Zawodowego stała się trwałą instytucją działającą na rzecz jak najlepszego wyboru drogi zawodowej przez młodzież i dorosłych¹¹.

Realizacja projektu miała na celu także popularyzację zawodu doradcy zawodowego w świadomości społeczności lokalnej, zwiększenie ilości doradców szkolnych oraz zwiększenie dopasowania wyborów szkolno-zawodowych uczniów do rynku pracy, a więc docelowo zmniejszenie ilości absolwentów rejestrujących się w Urzędzie Pracy.

¹¹ G. Gołąbek, Publikacja z ewaluacji projektu „Azymut – moja pasja, moja szkoła, mój zawód, moja praca”, Miasto Rybnik, Rybnik 2011, s. 10-12.

3. Procedura badań - nota metodologiczna

W badaniu naukowym konieczne jest przyjęcie określonej procedury postępowania, czyli wyboru najlepszego sposobu działania, umożliwiającego osiągnięcie zobiektywizowanego celu. Przyjęta strategia wpływa na sposób ujęcia problemu badawczego oraz na przebieg postępowania umożliwiającego wyprowadzenie z niego trafnych i obiektywnych wniosków.

Procedura badawcza ww. projektu składała się z następujących etapów:

- określenie przedmiotu oraz problematyki badań
- dobór i oszacowanie próby badawczej
- przeprowadzenie badań ankietowych
- opracowanie raportu

Badania miały charakter panelowy. Przeprowadzono je w 2 miesiącach: grudzień 2010 r. – początek badań - oraz maj 2011 r. – zakończenie badań, na celowo wybranej próbie, tych samych, uczniów ostatnich klas szkół gimnazjalnych oraz ponadgimnazjalnych. Do analizy badań zastosowano sondażową metodę zbierania opinii respondentów. Jako technikę zbierania materiału wykorzystano badania ankietowe. Narzędziem badawczym był standaryzowany kwestionariusz ankiety, który składał się z 10 pytań w części zasadniczej i 3 w metryczce. Pytania były tak skonstruowane, że umożliwiły zaobserwowanie dynamiki zmian wiedzy i postaw uczniów odnośnie interesujących zagadnień (wiedza dotycząca rynku pracy, planowania kariery, wyboru szkoły i zawodu, zakresu pomocy świadczonej przez doradcę zawodowego, zawodów wybieranych przez uczniów).

Należy podkreślić, że przeprowadzone badania ankietowe dotyczyły tylko części ww. projektu, tzn. poznania opinii respondentów na temat efektów pracy doradców szkolnych w trakcie półrocznego stażu w szkołach gimnazjalnych i ponadgimnazjalnych. Poza tym, służyły zebraniu informacji cennych, zarówno dla organizatora stażu, jak i dyrekcji szkół oraz stażystów odnośnie zasadności prowadzenia tego typu działań w przyszłości. Natomiast kompleksowa ocena całego projektu została przeprowadzona w odrębnych badaniach ewaluacyjnych¹².

¹² Zob. G. Gołąbek, ... op.cit.

4. Sytuacja społeczno-gospodarcza powiatu

4.1. Uwarunkowania demograficzne, ekonomiczne i edukacyjne

Ważnym elementem lokalnego rynku pracy jest miasto: jego otoczenie, umiejscowienie, charakter, wielkość, rozwój gospodarczy itp. Opisywany poniżej lokalny rynek pracy dotyczy Miasta Rybnika i powiatu rybnickiego.

Jak podają opracowania: „Miasto Rybnik położone jest w południowej Polsce, w województwie śląskim, jest to największe miasto Rybnickiego Okręgu Węglowego. Miasto jest także siedzibą Subregionu Zachodniego. Rybnik jest miastem na prawach powiatu. Samo miasto zajmuje 14 miejsce na liście największych miast Polski wg powierzchni i 25 miejsce na liście największych miast Polski wg ludności. Jest również na 9 miejscu w województwie śląskim ze względu na poziom ludności.

Rybnik położony jest na Płaskowyżu Rybnickim, będącym częścią Wyżyny Śląskiej, na terenie Górnego Śląska. Najwyższym wzniesieniem jest Góra Grzybówka 291 m n.p.m. Przez miasto przepływają rzeki Ruda i Nacyna oraz kilka potoków. Pod względem geologicznym Rybnik położony jest w Górnośląskim Zagłębiu Węglowym, obejmującym cały Rybnicki Okręg Węglowy oraz Górnośląski Okręg Przemysłowy. Miasto graniczy z następującymi powiatami: rybnickim, raciborskim, wodzisławskim, gliwickim i z miastem Żory¹³. Miasto zajmuje powierzchnię 148,4 km². Liczba ludności wynosi 141,1 tys., co stanowi 3,0% mieszkańców województwa. Gęstość zaludnienia w Rybniku wynosi 953 osoby na 1 km². Warto podkreślić, iż od 10 lat obserwuje się dodatni przyrost naturalny, który w 2009 r. osiągnął wartość 425.

Według opracowań statystycznych „Rybnik jako miasto, mające jasno określoną wizję swojej przyszłości, skutecznie pozyskuje środki z Unii Europejskiej. W 2009 r. była to wartość prawie 5 mln zł, co w przeliczeniu na jednego mieszkańca wynosiło 34,6 zł.

Wiele realizowanych tu inwestycji powstaje także z myślą o młodych mieszkańcach regionu. Na wyróżnienie zasługuje jedyny w Polsce Zespół Szkół Wyższych, który tworzą zamiejscowe ośrodki największych uczelni regionu: Centrum Kształcenia Inżynierów - pozawydziałowa jednostka Politechniki Śląskiej, Uniwersytet Śląski oraz Uniwersytet Ekonomiczny w Katowicach. W mieście znajduje się również Państwowa Szkoła Muzyczna I i II stopnia¹⁴.

Dynamiczny charakter Rybnika sprzyja nie tylko mieszkańcom, ale również inwestorom i lokalnym przedsiębiorcom. W 2009 r. w rejestrze REGON zarejestrowanych było 12 550

¹³ <http://pl.wikipedia.org/wiki/Rybnik>

¹⁴ http://www.stat.gov.pl/vademecum/vademecum_slaskie/portrety_miast/miasto_rybnik.pdf

podmiotów gospodarki narodowej, z czego w sektorze publicznym znajduje się 308 i 12 242 w sektorze prywatnym. Jak możemy przeczytać w opracowaniu projektu *Zawodowiec-przyszłościowiec*: „występuje zatem wyraźna przewaga sektora prywatnego, małej i średniej przedsiębiorczości. Z ogółu przedsiębiorstw aż 11 722 zatrudnia do 9 osób, 700 przedsiębiorstw zatrudnia do 49 osób, 111 firm zatrudnia w przedziale od 50 do 249 osób, 14 przedsiębiorstw zatrudnia od 250 do 999 osób i 3 przedsiębiorstwa zatrudniają powyżej 1 000 osób. Do największych zakładów przemysłowych w regionie rybnickim należą firmy związane z sektorem energetycznym. Wśród największych pracodawców w regionie należy wymienić: Elektrownię Rybnik, dwie kopalnie należące do Kompanii Węglowej SA (KWK „Jankowice”, KWK „Chwałowice”) oraz Ryfamę.

Lokalny rynek pracy w Rybniku charakteryzuje się tym, że 61% pracujących mieszkańców tego miasta zatrudnionych jest w sektorze usług, wobec 38% zatrudnionych w przemyśle. Dzięki inwestorom powstało w ostatnim czasie ok. 3 000 miejsc pracy¹⁵.

Atrakcyjność turystyczną i rekreacyjną miasta podnoszą istniejące zabytki, obszary zieleni, stanowiące ok. 31% ogólnej powierzchni, liczne ścieżki rowerowe, 20 pomników przyrody oraz Zalew Rybnicki zajmujący ok. 3% powierzchni miasta. Tworzy to doskonałe warunki do uprawiania sportu i aktywnego wypoczynku¹⁶.

Z kolei, jak podają dane GUS, powiat rybnicki obejmuje: Gminę i Miasto Czerwionka-Leszczyny oraz gminy Gaszowice, Lyski, Jejkowice i Świerklany. „Powierzchnia powiatu rybnickiego wynosi 223,6 km², co przy liczbie mieszkańców równej 74,5 tys. daje gęstość zaludnienia na poziomie 333 osób na 1km². Od kilku lat systematycznie wzrasta liczba mieszkańców, co spowodowane jest nie tylko dodatnim przyrostem naturalnym, ale przede wszystkim bardzo wysokim w ostatnich latach saldem migracji.

Powiat rybnicki jest obszarem o charakterze przemysłowo-rolniczym. W ostatnich latach bardzo prężnie rozwija się i jest miejscem atrakcyjnym dla inwestorów. Jego atutem jest usytuowanie w pobliżu sieci najważniejszych dróg krajowych, w tym autostrad A1 i A4. W końcu 2009 r. na 10 tys. ludności w wieku produkcyjnym przypadało 990 podmiotów zarejestrowanych w rejestrze REGON. Liczba pracujących wyniosła 8310 osób, z czego 26% było zatrudnionych w przemyśle, a 2% w rolnictwie.

Obszar powiatu, mimo, iż położony w rejonie eksploatacji górniczej, nie jest pozbawiony walorów przyrodniczych i turystycznych. Istniejące tu szlaki rowerowe łączące atrakcyjne dla zwiedzających miejsca: drewniane kościołki z XVI-XVIII wieku, zabytki techniki, żerowiska bobrów, pomniki przyrody, stwarzają dobre warunki do aktywnego wypoczynku. W granicach powiatu rybnickiego znajdują się dwa turystyczne obiekty zbiorowego

¹⁵ R.Geisler, M.Geisler, (red.), *Zawodowiec – przyszłościowiec* wyzwaniem dla rybnickiego rynku kształcenia zawodowego, Miasto Rybnik, Rybnik 2010, s. 4 i 5.

¹⁶ http://www.stat.gov.pl/vademecum/vademecum_slaskie/portrety_miast/miasto_rybnik.pdf

zakwaterowania, w których w 2009 r. udzielono 4,5 tys. noclegów. Lasy zajmują 32,3% powierzchni ogólnej. Warto podkreślić, że część gmin powiatu rybnickiego leży w obrębie Parku Krajobrazowego „Cysterskie Kompozycje Krajobrazowe Rud Wielkich”¹⁷.

Rycina 1. Mapa miasta Rybnika i powiatu rybnickiego

Podsumowanie oraz uzupełnienie powyższego opisu przedstawia tabela 1.

Tabela 1. Wybrane dane statystyczne dotyczące miasta Rybnika i powiatu rybnickiego

Lp.	Wybrane dane statystyczne za 2009 r.	Rybnik	Powiat rybnicki	Razem
1	Powierzchnia w ha	14 836	22 364	37 200
2	Liczba ludności	141 372	74 509	215 881
3	W tym kobiety	72 173	37 876	110 049
4	Przyrost naturalny	425	118	543
5	Osoby pracujące zawodowo	40 389	8 310	48 699
6	Osoby zarejestrowane w PUP Rybnik: (st. na czerwiec 2011 r.)	4077	1907	5984
7	W tym kobiety: (st. na czerwiec 2011 r.)	2580	1196	3776
8	Stopa bezrobocia w % (st. na czerwiec 2011 r.)	7,0	11,3	X
9	Podmioty zarejestrowane w rejestrze REGON	12 550	4 793	17 343

Źródło: Urząd statystyczny w Katowicach oraz PUP Rybnik.

¹⁷ http://www.stat.gov.pl/vademecum/vademecum_slaskie/portrety_powiatow/powiat_rybnicki.pdf

Rybnik i powiat rybnicki są stosunkowo dużym ośrodkiem edukacyjnym zaspakajającym podstawowe potrzeby edukacyjne dzieci i młodzieży, co pokazują poniższe tabele.

Tabela 2. Dane dotyczące szkolnictwa w Rybniku w roku szkolnym 2009/10

SZKOLNICTWO W ROKU SZKOLNYM 2009/10	
Szkoły podstawowe	28
w tym specjalne	2
Gimnazja	17
w tym specjalne	2
Szkoły ponadgimnazjalne ^a	54
Uczniowie na 1 szkołę: zasadniczą zawodową	154
liceum ogólnokształcące ^b	223
liceum profilowane	80
technikum ^b	408
policealną ^a	83
Uczniowie na 1 pomieszczenie: zasadniczej szkoły zawodowej	24
liceum ogólnokształcącego ^b	18
liceum profilowanego	133
technikum ^b	18
szkoły policealnej ^a	11

a Bez szkół policealnych dla dorosłych. *b* Bez uzupełniających.

Źródło: Urząd Statystyczny w Katowicach.

Zatrudnienie w rybnickich placówkach wynosi 2 414 etatów nauczycielskich, z czego 1 883 osób jest pełnozatrudnionych.

Najważniejsze placówki oświatowe prowadzące kształcenie zawodowe to: Zespół Szkół Budowlanych, Zespół Szkół Ekonomiczno-Usługowych, Zespół Szkół Mechaniczno-Elektrycznych im. T. Kościuszki, Zespół Szkół Technicznych, Zespół Szkół nr 5 im. J. Rymera, Zespół Szkół nr 4, Zespół Szkół Specjalnych oraz Rybnickie Centrum Edukacji Zawodowej Centrum Kształcenia Ustawicznego oraz Praktycznego¹⁸.

Z kolei sytuację dotyczącą szkolnictwa w powiecie rybnickim przedstawia tabela 3.

Tabela 3. Dane dotyczące szkolnictwa w powiecie rybnickim w roku szkolnym 2009/10

SZKOLNICTWO W ROKU SZKOLNYM 2009/10	
Szkoły podstawowe	25
w tym specjalne	1

¹⁸ R.Geisler, M.Geisler, (red.), Zawodowiec – przyszłościowiec ... s.5.

Gimnazja	13
w tym specjalne	1
Szkoły ponadgimnazjalne	6
Uczniowie w szkołach: podstawowych	4572
w tym specjalnych	37
gimnazjach	2590
w tym specjalnych	49
zasadniczych szkołach zawodowych	138
liceach ogólnokształcących ^b	248
liceach profilowanych	-
technikach ^b	306
policealnych	15

^a Bez szkół dla dorosłych. ^b Bez uzupełniających.

Źródło: Urząd Statystyczny w Katowicach.

Z racji tematyki prowadzonych badań oraz projektu należy zauważyć, że we wszystkich rybnickich szkołach na etacie doradcy zatrudnionych jest tylko 2 szkolnych doradców zawodowych.

4.2. Sytuacja na lokalnym rynku pracy

W ostatnich kilkunastu latach zmienił się dominujący sektor gospodarki Rybnika. Miasto, w którym lokalny rynek pracy tworzyły rodzinne firmy oraz trzy kopalnie, na skutek przeprowadzonych inwestycji, zmieniło się w centrum handlowo – rozrywkowe. Likwidacja kopalń oraz przebranżowienie zakładów produkcyjnych spowodowały ogromne zmiany na rynku edukacyjnym i rynku pracy. Na początku lat 90-tych znacznie wzrosła liczba zarejestrowanych kobiet ze względu na likwidację kilku „sfeminizowanych” pod względem zatrudnienia firm. Z kolei likwidacja górniczych i okołogórniczych miejsc pracy miała wpływ na wzrost bezrobocia mężczyzn. Kryzys w latach 2000–2002 spowodował wzrost ogólnej liczby bezrobotnych, w tym osób z wyższym wykształceniem, prawie w każdym zawodzie i specjalizacji.

Wszystkie wymienione powyżej czynniki miały decydujący wpływ na sytuację na współczesnym, dynamicznie zmieniającym się rynku pracy. Niedopasowane, często zdezaktualizowane kwalifikacje osób bezrobotnych mają bezpośredni przekład nie tylko na poziom, ale i strukturę bezrobocia. Lata doświadczeń Powiatowego Urzędu Pracy w Rybniku pozwoliły wypracować określone standardy i metody pozwalające na aktywną pomoc głównym aktorom lokalnego rynku pracy. Należy dodać, że rybnicki Urząd wraz ze swoimi narzędziami merytoryczno-finansowymi należy do ważnych podmiotów dynamizujących

pozytywnie lokalny rynek pracy (w roku 2010 na działania aktywizujące pozyskano i wydano środki w wysokości **18.456.600 zł.**).

Swym zasięgiem Urząd obejmuje Miasto Rybnik i powiat rybnicki. Bezrobocie należy do średnich w województwie, stopę bezrobocia zawyża powiat. Według stanu na koniec czerwca 2011 roku w Urzędzie zarejestrowanych było ogółem 5984 osób, w tym 1907 mieszkańców powiatu i 4077 Rybnika. Stopa bezrobocia wynosiła 7,0% w Rybniku i 11,3% w powiecie¹⁹. Stopę bezrobocia Rybnika i powiatu Rybnickiego w stosunku do stopy bezrobocia kraju i Śląska przedstawia wykres 1.

Wykres 1. Stopy bezrobocia: grudzień 2010 r. – czerwiec 2011 r.

Źródło: PUP Rybnik.

Charakteryzując strukturę osób zarejestrowanych w PUP Rybnik warto zwrócić uwagę na kategorię osób będących w szczególnej sytuacji na rynku pracy. Bezrobotni należący do powyższej kategorii mają jedną wspólną cechę: z różnych powodów jest im bardzo trudno podjąć pracę. Do grup tych należą: osoby do 25 roku życia, długotrwale bezrobotni, bezrobotni powyżej 50 roku życia, bez kwalifikacji, doświadczenia zawodowego i bez wykształcenia średniego, samotnie wychowujący, co najmniej jedno dziecko do 18 roku życia, osoby po odbyciu kary pozbawienia wolności, niepełnosprawni, osoby po zakończeniu

¹⁹ http://www.pup-rybnik.pl/statystyki/stopy_bezrobocia.html

realizacji kontraktu socjalnego. Warto zauważyć, że bezrobotni należący do powyższych kategorii w rybnickim Urzędzie stanowią aż 88,3% wszystkich bezrobotnych (5262 osób). Jest to ogromna grupa osób, która bez pomocy Urzędu Pracy ma nikłe szanse na znalezienie pracy.

Wykres 2. Bezrobotni będący w szczególnej sytuacji na rynku pracy do osób bezrobotnych ogółem (stan na 31.06.2011 r.)

Źródło: PUP Rybnik

Poniższy wykres z kolei obrazuje wybrane kategorie osób będących w trudnej sytuacji ze względu na możliwość znalezienia pracy i utrzymania się w niej. Jak widać dużą grupę osób stanowią bezrobotni bez wykształcenia średniego – 3467 (57,9%), bez doświadczenia zawodowego – 2001 (33,4%) i bez kwalifikacji zawodowych – 1855 (31%) oraz do 25 roku życia – 1353 (22,6%). W tym przypadku najbardziej odpowiednią formą pomocy – biorąc pod uwagę możliwości pomocy ze strony Urzędu Pracy - jest umożliwienie osobom odbycia stażu i/lub szkolenia zawodowego. Natomiast dla wielu bezrobotnych (bez kwalifikacji, bez wykształcenia średniego, do 25 roku życia) wskazana jest kontynuacja nauki w szkole zawodowej lub średniej z odpowiednią ilością dobrze zorganizowanych praktyk zawodowych.

Wykres 3. Wybrane kategorie bezrobotnych będących w szczególnej sytuacji na rynku pracy (stan na 31.06.2011 r.)

Źródło: PUP Rybnik.

Ważną informacją jest również poznanie struktury zawodowej strony podaźowej rynku pracy. Strukturę osób zarejestrowanych w PUP Rybnik pod względem posiadanych kwalifikacji formalnych dla 30 najliczniejszych zawodów przedstawia poniższa tabela.

Tabela 4. Struktura zawodowa osób zarejestrowanych w PUP Rybnik (stan na 31.06.2011 r.)

Lp.	Nazwa zawodu	Liczba osób
1	Bez zawodu	1885
2	Sprzedawca	464
3	Kucharz	168
4	Krawiec	145
5	Technik ekonomista	128
6	Technik prac biurowych	123
7	Robotnik budowlany	120
8	Ślusarz	115
9	Górnik eksploatacji podziemnej	108
10	Sprzątaczką biurową	100
11	Fryzjer	77
12	Kucharz małej gastronomii	73
13	Murarz	68
14	Technik informatyk	67
15	Pedagog	66
16	Technik administracji	57

17	Piekarz	56
18	Ogrodnik terenów zieleni	54
19	Kelner	51
20	Cukiernik	50
21	Stolarz	50
22	Technik budownictwa	48
23	Mechanik maszyn i urządzeń górnictwa podziemnego	47
24	Robotnik gospodarczy	47
25	Magazynier	47
26	Rolnik produkcji roślinnej i zwierzęcej pracujący na własne potrzeby	37
27	Elektromonter	32
28	Technik handlowiec	32
29	Technik mechanik	30
30	Ekonomista	29

Źródło: PUP Rybnik.

Podsumowując ocenę przygotowania zawodowego przyszłych pracowników (głównie osób będących w rejestrach PUP) należy stwierdzić, że: wykształcenie, kwalifikacje, uprawnienia są w dużym stopniu niedostosowane do wymagań pracodawców. Bardzo duża grupa osób nie posiada zawodu oraz dodatkowych uprawnień w ogóle. Spora część osób bezrobotnych - potencjalnych pracowników - nie odczuwa potrzeby doksztalcania zawodowego w formie szkolnej, a także kursowej. Również – jak pokazują coroczne badania socjologiczne prowadzone przez PUP Rybnik – niedostateczne jest przygotowanie zawodowe absolwentów kończących szkoły. Chodzi tu głównie o posiadanie uprawnień zawodowych pozwalających wykonywać dany zawód, małą ilość praktyk zawodowych (również podejmowanie prac sezonowych, dorywczych, wakacyjnych itp.), niewielką wiedzę dotyczącą znajomości wymagań i umiejętności cenionych przez pracodawców oraz sposobów poruszania się po rynku pracy.

Przykładem obrazującym powyższe poglądy może być ocena kluczowych czynników składających się na przygotowanie zawodowe absolwentów w opinii pracodawców (badania prowadzone były w miesiącach: maj – czerwiec 2011 r. w ramach projektu: „Szkoła na miarę potrzeb” na zlecenie Śląskiego Stowarzyszenia Dyrektorów Centrów Kształcenia Ustawicznego i Centrów Kształcenia Praktycznego).

Tabela 5. Średnia ocena poszczególnych składników przygotowania zawodowego absolwentów

Lp.	Składniki przygotowania zawodowego	Średnia ocena
1	Punktualność	4,0
2	Dyscyplina pracy	4,0
3	Pracowitość	4,0

4	Umiejętność pracy w zespole	4,0
5	Kultura osobista	4,0
6	Umiejętność uczenia się nowych obowiązków	3,9
7	Komunikatywność	3,9
8	Dyspozycyjność	3,9
9	Przygotowanie teoretyczne	3,7
10	Przygotowanie praktyczne	3,7
11	Odporność na stres	3,7
12	Rozumienie procedur przepisów dot. danego zawodu	3,7
13	Praktyczne wykorzystanie posiadanej wiedzy	3,7
14	Samodzielność	3,6
15	Kreatywność i inicjatywa	3,5
16	Posiadanie dodatkowych uprawnień	3,4

Źródło: Badania PUP Rybnik.

Powyższa tabela pokazuje, 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. Powyższe dane uzmysławiają szerokie spektrum działań koniecznych do zrealizowania przez wszystkie podmioty rynku pracy odpowiedzialne za właściwe przygotowanie pracowników do podjęcia i wykonywania pracy.

W celu wspomaganie i kreowania efektywnej polityki prozatrudnieniowej bardzo istotne jest poznanie strony popytowej rynku pracy. Dostosowanie kwalifikacji i umiejętności strony podaźowej do potrzeb pracodawców umożliwi rozwój społeczno-gospodarczo-ekonomiczny danego powiatu. W przypadku braku dostosowania możliwości i kompetencji pracobiorców konieczne jest skorygowanie kwalifikacji do aktualnie występujących potrzeb pracodawców. W rzeczywistości nigdy nie jest możliwe pełne zharmonizowanie strony podaźowej z popytą. Należy jednak prowadzić wszechstronne działania ograniczające bezrobocie,

szczególnie bezrobocie strukturalne. Jednym z nich jest ciągłe badanie lokalnego rynku pracy oraz współpraca wszystkich podmiotów rynku pracy i rynku edukacyjnego w celu zapewnienia jak najpełniejszej absorpcji pracowników przez rynek pracy.

Najczęściej zgłaszane do realizacji oferty pracy w okresie II kwartału 2011 roku przedstawia poniższa tabela. Struktura zapotrzebowania ze strony pracodawców odzwierciedla charakter głównych sektorów lokalnego rynku pracy. Jak widać są to głównie zawody związane z handlem, pracownicy biurowi, kierowcy, magazynierzy, szeroko rozumiani budowlańcy, pracownicy sektora gastronomicznego oraz różnego rodzaju usług (dominujące stanowisko – robotnik gospodarczy – wynika z realizowanych umów na organizację prac społecznie użytecznych).

Tabela 6. Najczęściej zgłaszane oferty pracy w II kwartale 2011 r.

Lp.	Oferowane stanowisko	Liczba ofert pracy
1	Robotnik gospodarczy	165
2	Sprzedawca	98
3	Pracownik biurowy	81
4	Sprzątaczk	34
5	Kierowca kat. C, C+E	32
6	Magazynier	23
7	Robotnik budowlany	19
8	Kucharz	18
9	Fryzjer	17
10	Mechanik samochodów osobowych	12
11	Pracownik linii sortowniczej	12
12	Telemarketer	10
13	Pracownik biura podróży	10
14	Kelner	9
15	Operator linii urządzeń przetwórstwa mięsa	9
16	Ślusarz	8
17	Przedstawiciel handlowy	8
18	Doradca klienta	7
19	Pracownik ochrony	7
20	Pomoc kuchenna	7
21	Spawacz	7
22	Murarz-tylnkarz	5
23	Florysta	5
24	Krawiec	4
25	Dekarz	4
26	Barman	4
27	Malarz-tapeciarz	4
28	Piekarz	4
29	Fizjoterapeuta	4
30	Kasjer handlowy	4

Źródło: PUP Rybnik.

Dodatkowych informacji na temat sytuacji na lokalnym rynku pracy dostarcza przeprowadzany cyklicznie monitoring zawodów deficytowych i nadwyżkowych na terenie miasta i powiatu rybnickiego. Poniższa tabela przedstawia te zawody, które podczas przeprowadzania analizy za ubiegły rok zostały uznane jako deficytowe, nadwyżkowe lub zrównoważone.

Tabela 7. Zawody nadwyżkowe, deficytowe i zrównoważone – dane za I półrocze 2011 r.

Stosunek podaży do popytu na dany zawód	Zawody
Zawody nadwyżkowe	handlowiec, dekarz, magazynier, fryzjer, elektryk instalacji elektrycznych, dozorca, opiekunka dziecięca, technik farmaceuta, stolarz, robotnik budowlany, mechanik samochodów ciężarowych, technik robót wykończeniowych i budowlanych, ratownik medyczny, higienistka szkolna, fotograf, fizjoterapeuta, geolog, kasjer handlowy, nauczyciel języka polskiego, pracownik socjalny, inspektor bezpieczeństwa i higieny pracy, laborant chemiczny, pracownik logistyki, specjalista bankowości, nauczyciel przedszkola, piekarz.
Zawody deficytowe	tylnik, kosztorysant, doradca personalny, operator koparek i zwalowarek, florysta, inżynier budowy dróg, przedstawiciel handlowy, recepcjonistka, zbrojarz, pilarz, monter instalacji wentylacyjnych i klimatyzacyjnych, elektryk instalacji elektrycznych, kierowca samochodu ciężarowego, diagnosta laboratoryjny, kominiarz, grafik komputerowy, dziennikarz.
Zawody zrównoważone	inżynier budownictwa, nauczyciel geografii, inspektor budowlany, technik dentystyczny, technik logistik, kasjer bankowy, pracownik biura podróży, księgarz, robotnik leśny, lakiernik wyrobów drzewnych, malarz lakiernik wyrobów metalowych, spawacz ręczny gazowy, monter sieci telekomunikacyjnych, rozbieracz-wykrawacz, kierowca operator wózków jezdniowych.

Źródło: PUP Rybnik.

Przedstawiona powyżej krótka charakterystyka strony podaźowej i popytowej składająca się na lokalny rynek pracy, miała na celu pokazanie ogólnego tła społeczno-gospodarczego, na którym prowadzone były badania oddziaływania szkolnych doradców zawodowych na uczniów szkół gimnazjalnych i ponadgimnazjalnych.

5. Analiza wyników badań

Głównym celem przeprowadzonych badań było poznanie dynamiki zmian w postawach młodzieży odnośnie potrzeby planowania kariery zawodowej oraz wiedzy z zakresu rynku pracy. Pozytywne zmiany postaw i wiedzy uczniów mogą być także pośrednim wskaźnikiem przygotowania kursowego doradców szkolnych do pracy oraz pokazywać ich stopień zaangażowania w wykonywanie swoich obowiązków. Kwestionariusz ankiety został tak skonstruowany aby poznać opinię uczniów na temat potrzeby zatrudniania doradców

zawodowych w szkołach, a szczególnie w szkołach gimnazjalnych. Z kolei dla organizatora stażu – Powiatowego Urzędu Pracy w Rybniku – zebranie opinii od uczniów dotyczącej pracy doradców zawodowych stażystów oraz uwag ze strony dyrekcji szkół, opiekunów stażystów, a także samych stażystów jest cennym doświadczeniem przed ewentualnym, organizowaniem tego typu staży w przyszłości.

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 r. Respondenci byli również poproszeni, o podanie w metryczce swojego pseudonimu albo nicku w celu zaobserwowania indywidualnych zmian postaw i wiedzy. Aby osiągnąć zaplanowane założenia badawcze kwestionariusz ankiety składał się z pytań skal, pytań typu test wiedzy: jedno i wielokrotnego wyboru oraz z pytań zamkniętych, otwartych i półotwartych.

5.1. Charakterystyka badanej populacji

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. Rozkład procentowy ze względu na płeć przedstawia poniższy wykres.

Wykres 4. Rozkład procentowy respondentów ze względu na płeć

Źródło: badania PUP Rybnik.

Celem projektu: „Azymut – moja pasja, moja szkoła, mój zawód, moja praca” było również rozpropagowanie obecności doradcy zawodowego w szkołach gimnazjalnych, zarówno w świadomości dyrekcji szkoły, jak i wśród uczniów. Działania te powinny w przyszłości wpłynąć na poziom zatrudnienia doradców zawodowych w szkołach gimnazjalnych. Dlatego też najwięcej doradców zawodowych zostało skierowanych do rybnickich gimnazjów, co przełożyło się na największą ilość przeankietowanych uczniów - 170. Na drugim miejscu w badaniach wzięło udział 54 uczniów liceów ogólnokształcących, 30 uczniów szkół zawodowych oraz jedna klasa średniej szkoły zawodowej – 23 osoby. Wykres 5 przedstawia rozkład procentowy respondentów ze względu na rodzaj szkoły.

Wykres 5. Rozkład procentowy respondentów ze względu na rodzaj szkoły

Źródło: badania PUP Rybnik.

Aby można było zaobserwować dynamikę zmian do wypełniania ankiet proszeni byli uczniowie, którzy mieli jak najmniejszy kontakt z doradcą zawodowym, czyli uczniowie pierwszych klas szkół ponadgimnazjalnych oraz uczniowie głównie ostatnich klas szkół gimnazjalnych.

Wykres 6. Rozkład procentowy respondentów ze względu na szkołę i klasę, do której uczęszczają

- Uczniowie III klas szkół gimnazjalnych i I klas szkół ponadgimnazjalnych
- Uczniowie pozostałych klas szkół gimnazjalnych i ponadgimnazjalnych

Źródło: ibid.

5.2. Wyniki przeprowadzonych badań

W celu poznania dynamiki wiedzy respondentów dokonano obliczeń wg. wzorów przedstawionych poniżej.

Bezwzględny przyrost wiedzy był liczony wg. następującego wzoru:

$$\Delta Bpw = Wkp - Wpp$$

Wkp - ilość osób charakteryzujących się nabytą wiedzą na zakończenie projektu

Wpp - ilość osób charakteryzujących się posiadaną wiedzą na początku projektu

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

$$\Delta Wpw = \frac{\Delta Bpw}{Wpp} \times 100\%$$

ΔBpw - bezwzględny przyrost wiedzy

Wpp - ilość osób charakteryzujących się posiadaną wiedzą na początku projektu.

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 poniższa tabela, 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.

Tabela 8. Bezwzględny i względny przyrost uczestników projektu dotyczący wiedzy o rynku pracy

Zakres wiedzy	Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na zakończenie projektu	Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na początku projektu	Bezwzględny przyrost ilości uczniów oceniających swoją wiedzę dot. rynku pracy	Względny przyrost ilości uczniów oceniających swoją wiedzę dot. rynku pracy w %
brak wiedzy	14	22	-8	-36,4
niedostateczny	59	88	-29	-33
dostateczny	131	129	2	1,6
dobry	57	31	26	83,9
bardzo dobry	16	7	9	128,6

Źródło: ibid.

Wykres 7. Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na zakończenie i na początku projektu

Źródło: ibid.

Konstrukcja ankiety pozwalała na dokonanie analizy także w wybranej klasie oraz prześledzenie zmian poszczególnych uczniów. Do analizy wybrano losowo jedną klasę – I klasę LO oraz losowo wybranego ucznia tejże klasy. Jak pokazuje poniższa tabela oraz wykres żaden z respondentów badania nie ocenił swojej wiedzy na poziomie „zerowym”, natomiast zmniejszyła się ilość osób, które uważały, że mają niedostateczną wiedzę – 6 osób. Największy przyrost zanotowano w kategorii „wiedza dobra” – 5 osób. Podobnie przedstawia się dynamika przyrostu zdobytych wiadomości w przypadku losowo wybranego ucznia.

Tabela 9. Bezwzględny i względny przyrost uczestników projektu dotyczący wiedzy o rynku pracy w wybranej klasie

Zakres wiedzy	Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na zakończenie projektu	Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na początku projektu	Bezwzględny przyrost ilości uczniów oceniających swoją wiedzę dot. rynku pracy	Względny przyrost ilości uczniów oceniających swoją wiedzę dot. rynku pracy w %
brak wiedzy	0	0	0	0
niedostateczny	2	8	-6	-75
dostateczny	10	9	1	11,1
dobry	8	3	5	166,7
bardzo dobry	1	1	0	0

Źródło: ibid.

Wykres 8. Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na zakończenie i na początku projektu w wybranej klasie

Źródło: ibid.

W celu poznania realnej wiedzy respondentów dotyczącej definicji rynku pracy uczniowie zostali poproszeni o wybranie właściwego ich zdaniem określenia tego terminu. Jak pokazuje poniższa tabela oraz wykres przeważająca ilość odpowiedzi była prawidłowa, ale i tu nastąpił przyrost osób - 16, które na zakończenie projektu poprawnie definiowały ww. termin. W wybranej klasie wszyscy uczestnicy badania – 21 osób prawidłowo zdefiniowali rynek pracy na początku i końcu badań (tak samo wybrany uczeń).

Tabela 10. Bezwzględny i względny przyrost uczestników projektu poprawnie definiujących rynek pracy

Ilość uczniów poprawnie definiujących rynek pracy na zakończenie projektu	Ilość uczniów poprawnie definiujących rynek pracy na początku projektu	Bezwzględny przyrost ilości uczniów poprawnie deklarujących rynek pracy	Względny przyrost ilości uczniów poprawnie deklarujących rynek pracy w %
248	232	16	6,9

Źródło: Ibid.

Wykres 9. Ilość uczniów poprawnie definiujących rynek pracy na początku i na końcu projektu

Źródło: Ibid.

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 „biznes plan” na przyszłe życie zawodowe. Poniższa tabela 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.

Tabela 11. Bezwzględny i względny przyrost ilości uczestników projektu deklarujących wzrost swojej wiedzy na temat planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych

Zakres wiedzy	Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na końcu projektu	Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku projektu	Bezwzględny przyrost uczniów deklarujących wzrost swojej wiedzy	Względny przyrost uczniów deklarujących wzrost swojej wiedzy w %
brak wiedzy	12	25	-13	-52
niedostateczny	49	64	-15	-23,4
dostateczny	108	137	-29	-21,2
dobry	74	36	38	105,6
bardzo dobry	34	15	19	126,7

Źródło: Ibid.

Wykres 10. Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku i końcu projektu

Źródło: Ibid.

Podobnie wygląda rozkład odpowiedzi w przypadku klasy liceum. O 10 osób zmniejszyła się liczba osób z niewystarczającą wiedzą, a 11 uczniów podniosło zakres wiadomości w zakresie planowania kariery. W przypadku wybranego ucznia zakres wiedzy zmienił poziom z *niedostatecznego* na *dobry*.

Tabela 12. Bezwzględny i względny przyrost ilości uczestników projektu deklarujących wzrost swojej wiedzy na temat planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych w wybranej klasie

Zakres wiedzy	Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na końcu projektu	Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku projektu	Bezwzględny przyrost uczniów deklarujących wzrost swojej wiedzy	Względny przyrost uczniów deklarujących wzrost swojej wiedzy w %
brak wiedzy	0	1	-1	-100
niedostateczny	0	9	-9	-100
dostateczny	6	7	-1	14,3
dobry	14	3	11	366,7
bardzo dobry	1	1	0	0

Źródło: Ibid.

Wykres 11. Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku i końcu projektu w wybranej klasie

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 poniższa tabela ilość osób, które na początku projektu nie zastanawiały się nad swoją przyszłością zawodową w porównaniu do ilości uczniów na zakończenie projektu zmniejszyła 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.

Tabela 13. Bezwzględny i względny przyrost ilości uczestników projektu planujących karierę zawodową

Częstotliwość zastanawiania się uczniów na temat wyboru szkoły, zawodu, pracy	Ilość uczniów planujących karierę zawodową na końcu projektu	Ilość uczniów planujących karierę zawodową na początku projektu	Bezwzględny przyrost uczniów planujących karierę zawodową	Względny przyrost uczniów planujących karierę zawodową w %
nigdy	6	35	-29	-82,9
bardzo rzadko	15	32	-17	-53,1
czasami	43	50	-7	-14
często	80	73	7	9,6
bardzo często	133	87	46	52,9

Źródło: Ibid.

Wykres 12. 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.

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 względny o 443,8%. W następnej 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.

Tabela 14. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu

Partnerzy rozmów	Deklaracje uczniów na końcu projektu	Deklaracje uczniów na początku projektu	Bezwzględny przyrost uczniów korzystających z usług doradcy zawodowego	Względny przyrost uczniów korzystających z usług doradcy zawodowego w %
Wychowawca	40	39	1	2,6
Pedagog	30	17	13	76,5
Nauczyciel	7	7	0	0
Doradca zawodowy	87	16	71	443,8
Nikt	48	83	-35	-42,2
Inne osoby	65	115	-50	-43,5

Źródło: Ibid.

Wykres 13. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu

Źródło: Ibid.

Podobny przyrost osób, które doceniły i wykorzystały obecność doradcy zawodowego w szkole w zakresie prowadzenia rozmów ułatwiających wybór zawodu, wystąpił w wybranej klasie. Z kolei wylosowany uczeń, na początku projektu poruszał ww. tematy z przyjaciółmi, a na zakończenie już z doradcą szkolnym. Ilość uczniów, którzy wybierali na partnerów do rozmów nauczycieli i wychowawców była niewielka. Nie powinno to dziwić, gdyż zakres ich obowiązków jest zupełnie inny. Nauczyciele poszczególnych przedmiotów powinni dzielić się posiadaną wiedzą, z zakresu szeroko rozumianego rynku pracy i zawodoznawstwa, przy każdej okazji, umiejętnie wplatając ją w zakres tematyczny lekcji.

Tabela 15. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu w wybranej klasie

Partnerzy rozmów	Deklaracje uczniów na końcu projektu	Deklaracje uczniów na początku projektu	Bezwzględny przyrost uczniów korzystających z usług doradcy zawodowego	Względny przyrost uczniów korzystających z usług doradcy zawodowego w %
Wychowawca	2	5	-3	-60
Pedagog	1	1	0	0
Nauczyciel	0	0	0	0
Doradca	16	1	15	1500

zawodowy				
Nikt	0	3	-3	-100
Inne osoby	1	12	-11	-91,7

Źródło: Ibid.

Wykres 14. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu w wybranej klasie

Źródło: Ibid.

W celu skonfrontowania powyżej opisanej zasady (pomoc w planowaniu kariery – główne zadanie szkolnego doradcy zawodowego) z opinią uczniów, zadano im stosowne pytanie. Uzyskane odpowiedzi pokazały, że 204 uczniów (przyrost bezwzględny o 30 osób na zakończenie projektu) było zdania, że doradca zawodowy to najbardziej odpowiednia osoba do udzielania pomocy w kwestiach związanych z planowaniem przyszłości zawodowej. Ze względu na brak etatów doradcy zawodowego w szkołach (nie licząc zatrudnienia stażystów na czas projektu), to pedagog przejmuje część obowiązków doradcy. Znalazło to potwierdzenie w odpowiedziach uczniów – 30 osób było tego zdania na zakończenie projektu (przyrost względny o 25%). Codzienna dostępność doradcy zawodowego dla ucznia może być także dużym obciążeniem w pracy dla nauczycieli, a zwłaszcza dla wychowawców, w pełnieniu dodatkowych obowiązków związanych z pomocą w wyborze szkoły i zawodu. Potwierdzeniem tego było zmniejszenie liczby uczniów na zakończenie projektu, uważających, że nauczyciel i wychowawca powinni głównie pomagać w ww. kwestii, odpowiednio: 14 i 22 osoby.

Tak samo przedstawiały się odpowiedzi na powyższe pytanie w wybranej klasie i w przypadku wylosowanego ucznia.

Tabela 16. Osoby odpowiedzialne za wybór zawodu w opinii uczniów

Osoby odpowiedzialne za wybór zawodu w opinii uczniów	Deklaracje uczniów na końcu projektu	Deklaracje uczniów na początku projektu	Bezwzględny przyrost uczniów uznających doradcę zawodowego za najbardziej pomocnego w wyborze zawodu	Względny przyrost uczniów uznających doradcę zawodowego za najbardziej pomocnego w wyborze zawodu w %
Wychowawca	31	53	-22	-41,5
Pedagog	30	24	6	25,0
Nauczyciel	12	26	-14	-53,8
Szkolny doradca zawodowy	204	174	30	17,24

Źródło: Ibid.

Wykres 15. Osoby odpowiedzialne za wybór zawodu w opinii uczniów na początku i końcu projektu

Źródło: Ibid.

Kolejną istotną kwestią poddaną analizie było zbadanie, czy uczniowie wiedzą jaką wybrać szkołę oraz porównanie odpowiedzi podawanych w krańcowych okresach projektu. Wystąpił tutaj nieznaczny przyrost bezwzględny - 8 osób, które na końcu projektu zadeklarowały, że wiedzą jaką wybiorą szkołę w przyszłości. Także o 8 osób zmniejszyła się

liczba niezdecydowanych. Warto tutaj zauważyć, że 117 osób, które jeszcze nie mają wystarczającej wiedzy odnośnie swojej przyszłości edukacyjnej, jest na dobrej drodze w procesie decyzyjnym. Jak podkreślali doradcy zawodowi, respondenci są w fazie „konstruktywnego zamętu”, który obliguje ich - dzięki zdobytej wiedzy odnośnie zasad planowania kariery - do poszukiwania rozwiązań. Bowiem, poprzez możliwość dłuższego oddziaływania szkolnych doradców zawodowych, uczniowie zostali wyposażeni w odpowiednie „narzędzia”, ułatwiające trafne podjęcie decyzji edukacyjno-zawodowej w przyszłości.

Tabela 17. Wiedza uczniów dotycząca wyboru przyszłej szkoły na początku i końcu projektu

Wiedza uczniów dot. wyboru przyszłej szkoły	Deklaracje uczniów na końcu projektu	Deklaracje uczniów na początku projektu	Bezwzględny przyrost uczniów , którzy wiedzą jaką wybrać szkołę	Względny przyrost uczniów , którzy wiedzą jaką wybrać szkołę w %
Tak	160	152	8	5,3
Nie	117	125	-8	-6,4

Źródło: Ibid.

Wykres 16. Wiedza uczniów dotycząca wyboru przyszłej szkoły na początku i końcu projektu

Źródło: Ibid.

Podobnie przedstawiała się sytuacja odnośnie sprecyzowania przyszłej szkoły w przypadku uczniów LO. Także tutaj nastąpił bezwzględny wzrost liczby uczniów zdecydowanych - 6, a zmniejszyła się liczba uczniów niezdecydowanych – również 6 osób. Jeżeli chodzi o wylosowanego ucznia, to nie podjął on jeszcze decyzji dotyczącej wyboru szkoły.

Widać więc, że duża grupa uczniów powinna być umiejętnie i fachowo wspierana przez doradców szkolnych aż do momentu podjęcia decyzji. Jest to możliwe w sytuacji zatrudnienia szkolnego doradcy zawodowego w każdej szkole – przynajmniej – na część etatu.

Tabela 18. Wiedza uczniów dot. wyboru przyszłej szkoły na początku i końcu projektu w wybranej klasie

Wiedza uczniów dot. wyboru przyszłej szkoły	Deklaracje uczniów na końcu projektu	Deklaracje uczniów na początku projektu	Bezwzględny przyrost uczniów , którzy wiedzą jaką wybrać szkołę	Względny przyrost uczniów przyrost uczniów , którzy wiedzą jaką wybrać szkołę w %
Tak	13	7	6	85,7
Nie	8	14	-6	-42,9

Źródło: Ibid.

Wykres 17. Wiedza uczniów dot. wyboru przyszłej szkoły na początku i końcu projektu w wybranej klasie

Źródło: Ibid.

Uczniowie byli także poproszeni o podanie nazwy szkoły, do której chcą uczęszczać w przyszłości. Odpowiedź na to pytanie może być m.in. wskaźnikiem przyrostu znajomości

ryнку edukacyjnego przez uczniów na początku i końcu projektu, a tym samym skuteczności przekazywania wiedzy przez doradców zawodowych. Trzeba tutaj zauważyć, że nastąpiło sprecyzowanie wybieranych szkół przez uczniów na końcu projektu, respondenci wykazali się większą znajomością rynku edukacyjnego. Spora grupa uczniów - zwłaszcza szkół zawodowych - zadeklarowała chęć kontynuowania nauki w liceach i technicach uzupełniających. Uczniowie nie będący w ostatnich klasach, nie byli zdecydowani, co do konkretnej szkoły, natomiast zaczęli poważnie zastanawiać się nad wyborem swojego profilu zawodowego. Konkludując, można powiedzieć, że półroczna praca szkolnych doradców zawodowych skłoniła uczniów do dokonania „remanentu” dotychczasowej wiedzy oraz podjęcia działań harmonizujących własne możliwości edukacyjno-zawodowe z realiami rynku pracy.

Kolejnym istotnym zagadnieniem poddanym analizie było poznanie wiedzy uczniów odnośnie zawodów, w których najłatwiej znaleźć pracę. Zarówno na początku, jak i na końcu badań, respondenci wykazali się stosunkowo dobrą wiedzą odnośnie poszukiwanych zawodów. Ogólna tendencja obecnego rynku pracy – zapotrzebowanie na konkretnych specjalistów na różnych poziomach wykształcenia – została wychwycona. Bardzo niewielu uczniów podawało zawody tzw. humanistyczne, jako zawody, w których łatwo znaleźć pracę (np. pedagog, nauczyciel, socjolog). Zawody wymieniane przez uczniów należały do takich grup zawodowych, jak: budownictwo, mechanika, elektronika i informatyka, medycyna i farmacja, ekonomia i rachunkowość, handel, usługi, górnictwo, transport. Pokazywały więc dobrą znajomość - zwłaszcza - lokalnego rynku pracy.

Warto w tym miejscu zwrócić uwagę na pewną prawidłowość. Uczniowie gimnazjum podawali głównie zawody na poziomie szkoły zawodowej np. murarz, fryzjer oraz na poziomie szkoły wyższej np. lekarz, farmaceuta, informatyk (zwłaszcza, gdy zamierzali kontynuować naukę w szkole średniej, a potem wyższej).

Uczniowie szkoły zawodowej wymieniali zawody związane ze swoją profesją, na poziomie szkoły zawodowej np. murarz, cieśla, malarz budowlany, spawacz, górnik itp. Tylko jeden respondent wymienił zawód lekarza.

Z kolei uczniowie liceum ogólnokształcącego wymieniali głównie zawody wymagające wyższego wykształcenia.

Uczniowie średniej szkoły zawodowej wymieniali zawody obejmujące wszystkie poziomy: zawodowy, średni i wyższy, np. fryzjer, murarz, kucharz, handlowiec, lekarz, ekonomista.

Należy jeszcze podkreślić, że na końcu badań, respondenci wykazywali się większą wiedzą zawodoznawczą, o czym może świadczyć fakt bardziej konkretnego i prawidłowego nazewnictwa zawodów.

Jak pokazują dane statystyczne, obecność doradcy zawodowego w szkolnej codzienności jest niewielka. Dlatego kolejnym zagadnieniem poddanym badaniu było

określenie znajomości zadań szkolnego doradcy zawodowego w opinii uczniów oraz poznanie ewentualnych zmian dotyczących wspomnianych kwestii. Aby poznać zakres wiedzy uczniów pytanie zostało skonstruowane w formie testu wielokrotnego wyboru. Jak pokazuje poniższa tabela uczniowie - w większości - wiedzieli na czym polegają główne zadania szkolnego doradcy zawodowego. W każdej prawidłowej odpowiedzi nastąpił nieznaczny przyrost względny wiedzy, w granicach od 1,5 % do 4,6%. Największy przyrost względny wystąpił w zakresie zadań doradcy związanych z rynkiem pracy - 38%.

Półroczna praca doradców zawodowych z młodzieżą zaowocowała natomiast pozytywnymi zmianami w zakresie znajomości zadań, które nie należą do jego obowiązków, np. pomaganie słabym uczniom w nauce, prowadzenie zajęć w świetlicy, zastępowanie nauczycieli w prowadzeniu lekcji czy też zastępowanie pedagogów.

Tabela 19. Wskazania uczniów dotyczące zakresu zadań szkolnego doradcy zawodowego

Zadania doradcy	Wskazania uczniów na końcu projektu	Wskazania uczniów na początku projektu	Bezwzględny przyrost dobrych odpowiedzi	Względny przyrost dobrych odpowiedzi w %
określanie słabych i mocnych stron klienta	68	65	3	4,6
Prowadzenie zajęć w świetlicy	0	13	-13	-100,0
Doradzanie jaki wybrać zawód, szkołę	209	206	3	1,5
Diagnozowanie indywidualnych problemów wychowawczych	6	12	-6	-50,0
Specjalista od rynku pracy	69	50	19	38,0
Zastępowanie nauczycieli w prowadzeniu lekcji	16	52	-36	-69,2
Pomaganie w zaplanowaniu kariery zawodowej	121	119	2	1,7
Pomaganie słabym uczniom w nauce	7	3	4	133,3
inne	2	2	0	0

Źródło: Ibid.

Wykres 18. Wskazania uczniów dotyczące zakresu zadań szkolnego doradcy zawodowego 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 (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.

Tabela 20. Opinia uczniów na temat zasadności etatu doradcy zawodowego w szkole

Opinia uczniów na temat zasadności etatu doradcy zawodowego w szkole	Opinia uczniów na końcu projektu	Opinia uczniów na początku projektu	Bezwzględny przyrost ilości uczniów wyrażających zasadność etatu doradcy zawodowego w szkole	Względny przyrost ilości uczniów wyrażających zasadność etatu doradcy zawodowego w szkole w %
Tak	237	225	12	5,3
Nie	40	52	-12	-23,1

Źródło: Ibid.

Wykres 19. Opinia uczniów na temat zasadności etatu doradcy zawodowego w szkole na początku i końcu projektu

Źródło: Ibid.

Podsumowując powyższe rozważania, 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.

Zakończenie

Przeprowadzone badania miały na celu poznanie dynamiki zmian w postawach młodzieży odnośnie potrzeby planowania kariery zawodowej oraz wiedzy z zakresu rynku pracy. Także istotnym celem badań było poznanie zasadności prowadzenia szkoleń bezrobotnych absolwentów uczelni pedagogicznych w zakresie szkolnego doradcy zawodowego i zatrudnianie ich w ramach staży zawodowych w różnych typach szkół.

Podsumowując analizę ankiet należy stwierdzić, że nastąpił pozytywny przyrost wiedzy uczniów dotyczącej rynku edukacyjnego i rynku pracy, świadomości dotyczącej planowania kariery zawodowej oraz prowadzenia wielu działań ułatwiających dokonanie trafnego wyboru zawodowego, już od wczesnych klas szkoły gimnazjalnej.

W trakcie prowadzenia zajęć przez szkolnych doradców zawodowych stażystów nastąpił ogólny przyrost wiedzy dotyczący rynku pracy - 72 uczniów zadeklarowało na końcu projektu, że wiedzą znacznie więcej aniżeli na początku pracy doradców w danej szkole. Także wzrosła liczba uczniów poprawnie definiujących rynek pracy o 16 osób.

Nastąpiła również pozytywna zmiana w świadomości uczniów związana z kwestią, szeroko rozumianego, planowania kariery zawodowej – 85 respondentów zadeklarowało przyrost wiedzy w tym zakresie, a 119 osób zaczęło częściej - i w sposób bardziej usystematyzowany - zastanawiać się nad swoją przyszłością zawodową.

Pozytywnym wskaźnikiem pracy szkolnych doradców zawodowych było wskazywanie ich, jako głównych partnerów do rozmów związanych z zaplanowaniem ścieżki zawodowej. Przyrost względny wyniósł aż 443,8%. Na uwagę zasługuje fakt, że spora część uczniów deklarująca na początku projektu, że z nikim nie rozmawiała na temat swojej przyszłości zawodowej, zmniejszyła się o 42,2%. Świadczyć to może o docenieniu możliwości prowadzenia konsultacji z profesjonalnie przygotowanymi w tym zakresie fachowcami. Również o 30 osób wzrosła grupa respondentów, uważająca, że do prowadzenia pomocy w długotrwałym procesie wyboru szkoły i zawodu najbardziej odpowiednią osobą jest szkolny doradca zawodowy.

Działania w zakresie informacji zawodowej i edukacyjnej oraz indywidualne konsultacje i zajęcia grupowe prowadzone przez doradców miały także wpływ na zmniejszenie ilości osób (16 uczniów) niezdecydowanych w wyborze przyszłej szkoły.

Na zakończenie projektu wzrosła również liczba uczniów poprawnie rozpoznających podstawowe obowiązki i zadania szkolnego doradcy zawodowego.

Nie podlega kwestionowaniu zasadność pracy doradcy zawodowego w szkole - tak uznało 85,6% uczniów – 237 osób z 277 objętych badaniami.

Rekomendacje

Jednym z ważniejszych celów projektu: „Azymut – moja pasja, moja szkoła, mój zawód, moja praca” było – wieloaspektowe – upowszechnienie zawodu doradcy zawodowego w świadomości społecznej, wprowadzenie jak największej liczby doradców zawodowych do szkół, poprzez zapewnienie im stażu zawodowego.

Założenia projektu zostały w pełni zrealizowane, co poświadcza przeprowadzona ewaluacja. Także przeprowadzone badania jednego z działań projektu: przeszkolenie osób z wykształceniem pedagogicznym w zakresie poradnictwa zawodowego oraz zapewnienie im sześciomiesięcznego stażu w szkołach, potwierdziły zrealizowanie zakładanych celów . Z dużą pewnością można stwierdzić, że przez pół roku, luka w kontinuum całonocowego poradnictwa zawodowego w rybnickim szkolnictwie została zniwelowana.

Niestety nawet najlepiej napisane i przeprowadzone projekty nie są w stanie zastąpić rozwiązań systemowych, zapewniających stałe zatrudnienie doradców zawodowych w każdym typie szkoły. Jednakże póki jednostki samorządowe nie mają możliwości finansowania etatu szkolnego doradcy zawodowego, realizacja wszelkich projektów wprowadzających doradców do szkół jest uzasadniona. Należy oczywiście dbać o jakość pracy ww. pracowników, na każdym etapie projektu (nabór, szkolenie, zatrudnienie) z zastosowaniem różnych metod i technik ewaluacyjnych. Jest to o tyle istotne, że – jak pokazują badania - doradcy mają realny wpływ na dokonywane wybory edukacyjno-zawodowe swoich klientów. Złe przygotowanie oraz nieodpowiednia praca doradców zawodowych z młodzieżą, może w takim przypadku przynieść wiele szkód, trudnych do naprawienia. Kolejnym minusem zatrudniania doradców zawodowych w szkołach na czas projektu, jest brak ciągłości w zatrudnieniu, a tym samym duże prawdopodobieństwo niedokończenia rozpoczętego procesu doradczego. W takim wypadku klient doradcy może pozostać sam ze swoim problemem, co może wiązać się z błędną decyzją edukacyjno-zawodową. W przypadku braku kontynuacji następnych edycji danego lub innego projektu, uczniowie znowu pozostają bez profesjonalnej pomocy doradczej.

Pozostaje więc pytanie o realne rozwiązania wypełniające lukę w kontinuum całonocowego poradnictwa zawodowego na etapie szkolnym.

Możliwe do zastosowania jest prowadzenie działań alternatywnych, czyli 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. Samo zdiagnozowanie właściwego problemu, wymaga poświęcenia większej ilości czasu

oraz odpowiednich warunków lokalowych (brak osób trzecich) na przeprowadzenie rozmowy doradczej. Poradnictwo prowadzone przez doradców zawodowych z zewnętrznej instytucji sprowadza się głównie do informacji zawodowej i poradnictwa grupowego. Uzyskanie rzetelnej informacji jest bardzo pomocne w podjęciu decyzji zawodowej. Niestety, zwykle nie wystarcza i nie jest w stanie zastąpić indywidualnych konsultacji prowadzonych w atmosferze zaufania i otwartości z doradcą zawodowym dostępnym w każdej chwili, w zależności od potrzeb ucznia.

Sposobem na uzupełnienie – ale nie zastąpienie szkolnego doradcy zawodowego – jest prowadzenie quasi poradnictwa przez wszystkich nauczycieli w danej szkole. Chodzi tu głównie o powołanie zespołów do spraw poradnictwa zawodowego²⁰. W skład tych zespołów powinni wejść np.: dyrektor szkoły, pedagog, psycholog, nauczyciele, wychowawcy, rodzice, uczniowie. Każdy z członków powinien realizować działania, na których najlepiej się zna, które może zrealizować w trakcie lekcji i na, które ma odpowiedni zasób materiałów.

Np. do zadań pedagoga może należeć: gromadzenie i aktualizacja informacji o zawodach, potrzebach rynku pracy, diagnoza przydatności zawodowej itp.

Wychowawca na lekcjach wychowawczych może pomóc uczniom w podjęciu decyzji poprzez dyskusje, prelekcje, prezentacje dotyczące, szeroko rozumianych, zagadnień związanych z etyką zawodową, należyтым wykonywaniem obowiązków pracownika. Wychowawca powinien także motywować ucznia do pracy własnej w tym zakresie oraz współpracować z rodzicami.

Z kolei nauczyciel danego przedmiotu może przekazywać informacje dotyczące możliwości uzyskania konkretnego zawodu, możliwości dokończenia oraz podjęcia pracy w danym zawodzie. Może określić podstawowe wymagania, jakie powinna spełniać osoba wykonująca konkretny zawód, dzielić się z uczniami własnymi doświadczeniami, obserwacjami itp.

Do głównych zadań rodziców może należeć prowadzenie rozmów z dziećmi o wyborze zawodu, ich rozterkach, wątpliwościach. Umożliwianie im realizacji zainteresowań, pasji itp. Poza tym, rodzice powinni być w stałym kontakcie ze szkołą.

Wreszcie - sami uczniowie - powinni konsultować swoje pomysły dotyczące przyszłości zawodowej ze wszystkimi ww. osobami, aktywnie korzystać z każdej okazji zwiększającej wiedzę o danym zawodzie i możliwościach podjęcia w nim pracy. Mogą to realizować np. poprzez udział w targach edukacyjnych, wycieczkach do zakładów pracy, gromadzenie informacji zawodoznawczych itp.

Nie należy zapominać o najważniejszej osobie w szkole – dyrektorz, który powinien być koordynatorem działań wspomnianego zespołu, ale przede wszystkim sprzymierzeńcem

²⁰ 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.

i sojusznikiem podejmowanych działań z zakresu orientacji i poradnictwa zawodowego w danej placówce oświatowej²¹.

Innym pomysłem, wymagającym jednak zainwestowania określonych pieniędzy, może być utworzenie Centrum Poradnictwa Zawodowego, które mogłoby obsługiwać uczniów wszystkich szkół z danego powiatu. Pieniądze potrzebne na stworzenie Centrum mogłyby pochodzić ze środków własnych miasta i/lub powiatu, subwencji ministerialnych oraz środków europejskich. Nie powinna to być inicjatywa działająca tylko na czas projektu, ale na stałe wkomponowująca się w struktury działalności z zakresu orientacji i poradnictwa zawodowego danego miasta czy powiatu.

Należy dodać, że realizacja wspomnianych wyżej rozwiązań może i/lub powinna być prowadzona równolegle. Każda inicjatywa zwiększająca trafny wybór zawodu, zharmonizowany z potencjałem psychofizycznym ucznia i wymogami rynku pracy oraz zwiększająca poziom przygotowania absolwenta do podjęcia pracy jest bardzo cenna.

W „oczekiwaniu” na wprowadzenie rozwiązań systemowych, realnych do zastosowania, środowisko doradców zawodowych powinno na bieżąco monitorować wszelkie przykłady dobrych praktyk prowadzone przez doradców z innych części kraju i Europy. Wymieniać się pomysłami, organizować warsztaty, seminaria, konferencje, tworzyć lokalne sieci poradnictwa, realizować ciekawe projekty zwiększające jakość i dostępność poradnictwa zawodowego w szkole.

Z pewnością wypracowane rozwiązania i przeprowadzone działania Rybnickiej Platformy Poradnictwa Zawodowego mogą być dobrym przykładem na funkcjonowanie sieci poradnictwa, jednocześnie wypełniającym aktualne luki w kontinuum poradnictwa całonocowego.

²¹ Ibidem, s. 53-57.

Bibliografia

1. Augustyn A., Gruszczyński I., Muster R. (red.) diagnoza edukacji i rynku pracy w województwie śląskim. Raport z badań realizowanych w ramach projektu „Diagnoza edukacji i rynku pracy na Śląsku”, Katowice-Jastrzębie Zdrój 2010, KAGA-DRUK.
2. Bańka A. Zawodownawstwo, doradztwo zawodowe, pośrednictwo pracy, Poznań 1995, Print-B.
3. Bogdańska P. (red.) System poradnictwa zawodowego w Polsce. Zeszyt Informacyjno-Metodyczny Doradcy Zawodowego nr 46, Warszawa 2010, MPiPS.
4. Bonikowska M., Grucza B., Majewski M., Małek M. (red.) Podręcznik zarządzania projektami miękkimi w kontekście Europejskiego Funduszu Społecznego, Warszawa 2006, Ministerstwo Rozwoju Regionalnego, Departament Zarządzania Europejskim Funduszem Społecznym.
5. Góra M., Sztanderska U. Wprowadzenie do analizy lokalnego rynku pracy. Przewodnik, Warszawa 2006, MPIPS.
6. Herr E. L., Cramer S. H. Planowanie kariery zawodowej, Część I, Warszawa 2001, ITE
7. Kargulowa A. O teorii i praktyce poradnictwa, Odmiany poradoznawczego dyskursu, Warszawa 2004, PWN.
8. Kolny B., Maciejewski G. Zagrożenie ubóstwem i wykluczeniem społecznym w wyniku restrukturyzacji przemysłu węglowego w województwie śląskim – mity i fakty, Warszawa 2006, IPiSS.
9. Krajewski S., Mackiewicz M., Krajewski P. (red.) Jak obniżyć bezrobocie – mechanizmy niwelowania niedopasowań strukturalnych na rynku pracy. Rekomendacje, Łódź 2008, Proxima sp. z o.o.
10. Krawczyk L., Kulpa A., Maicka M. Orientacja zawodowa. Przewodnik nauczyciela gimnazjum i szkoły podstawowej, Warszawa –Łódź 1999, Wydawnictwo Szkolne PWN.
11. Kryńska E. Podręcznik użytkownika metod, narzędzi i procedur diagnozowania zapotrzebowania na kwalifikacje i umiejętności na regionalnym i lokalnym rynku pracy, Warszawa 2010, MPiPS.
12. Kwiatkowski E. Bezrobocie. Podstawy teoretyczne, Warszawa 2007, PWN.
13. Łuczak M. Kotarba M. (red.) Praca zbiorowa, ABC Poradnictwa zawodowego w szkole, Warszawa 2008, KOWEziU.
14. Mayntz R., Holm K., Hubner P. Wprowadzenie do metod socjologii empirycznej, Warszawa 1985, PWN.
15. Okoń-Horodyńska E., Piecha K. (red.) Strategia Lizbońska a możliwości budowania gospodarki opartej na wiedzy w Polsce – wnioski i rekomendacje, Warszawa 2005, Wydawnictwo Polskiego Towarzystwa Ekonomicznego.

16. Pactwa B., Rojek-Adamek P. (red.) Edukacja całościowa – kompetencje cywilizacyjne a regionalny rynek pracy, Tychy 2006, Wydawnictwa Naukowe WSiZiNS.
17. Rachalska W. Poradnictwo wobec jednostki i rynku pracy, w: „Pedagogika Pracy” 2001, nr 38, ITE.
18. Szarfenberg R. Marginalizacja i wykluczenie społeczne, Wykłady, Warszawa 2006, Instytut Polityki Społecznej, Uniwersytet Warszawski.
19. Szczepański M. S. Teorie zmian społecznych. Część 1, Teorie modernizacji, Wydanie II poprawione i uzupełnione, Katowice 1990, Uniwersytet Śląski.
20. Urbanek A. (red.) Nowoczesne metody kształcenia. Nauczyciel w roli przewodnika i doradcy ucznia, Łódź – Wodzisław Śląski 2010, Wydawnictwo Akademii Humanistyczno-Ekonomicznej w Łodzi.
21. Sztumski J. Wstęp do metod i technik badań społecznych, Warszawa 1984, PWN.
22. Wojtasik B. Doradca zawodu. Studium teoretyczne z zakresu poradownictwa, Wrocław 1993, Wydawnictwa Uniwersytetu Wrocławskiego.
23. Wojtasik B. Warsztat doradcy zawodu, Warszawa 1997, Wydawnictwo Szkolne PWN.

Netografia

http://bip.slaskie.pl/STRATEGIA/strategia_07_05.pdf

<http://www.pup.tychy.pl>

http://www.stat.gov.pl/vademecum/vademecum_slaskie/portrety_miast/miasto_rybnik.pdf

http://www.stat.gov.pl/vademecum/vademecum_slaskie/portrety_powiatow/powiat_rybnicki.pdf

<http://pl.wikipedia.org/wiki/Rybnik>

http://www.pup-rybnik.pl/statystyki/stopy_bezrobocia.html

Spis rysunków, tabel i wykresów

1. Spis rysunków

1. Mapa miasta Rybnika i powiatu rybnickiego

2. Spis tabel

1. Wybrane dane statystyczne dotyczące miasta Rybnika i powiatu rybnickiego
2. Dane dotyczące szkolnictwa w Rybniku w roku szkolnym 2009/10
3. Dane dotyczące szkolnictwa w powiecie w roku szkolnym 2009/10
4. Struktura zawodowa osób zarejestrowanych w PUP Rybnik (stan na 31.06.2011 r.)
5. Średnia ocena poszczególnych składników przygotowania zawodowego absolwentów
6. Najczęściej zgłaszane oferty pracy w II kwartale 2011 r.
7. Zawody nadwyżkowe, deficytowe i zrównoważone – dane za I półrocze 2011 r.
8. Bezwzględny i względny przyrost uczestników projektu dotyczący wiedzy o rynku pracy
9. Bezwzględny i względny przyrost uczestników projektu dotyczący wiedzy o rynku pracy w wybranej klasie
10. Bezwzględny i względny przyrost uczestników projektu poprawnie definiujących rynek pracy
11. Bezwzględny i względny przyrost ilości uczestników projektu deklarujących wzrost swojej wiedzy na temat planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych
12. Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku i końcu projektu w wybranej klasie
13. Bezwzględny i względny przyrost ilości uczestników projektu planujących karierę zawodową
14. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu
15. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu w wybranej klasie
16. Osoby odpowiedzialne za wybór zawodu w opinii uczniów
17. Wiedza uczniów dotycząca wyboru przyszłej szkoły na początku i końcu projektu

18. Wiedza uczniów dot. wyboru przyszłej szkoły na początku i końcu projektu w wybranej klasie
19. Wskazania uczniów dotyczące zakresu zadań szkolnego doradcy zawodowego
20. Opinia uczniów na temat zasadności etatu doradcy zawodowego w szkole

3. Spis wykresów

1. Stopy bezrobocia: grudzień 2010 r. – czerwiec 2011 r.
2. Bezrobotni będący w szczególnej sytuacji na rynku pracy do osób bezrobotnych ogółem (stan na 31.06.2011 r.)
3. Wybrane kategorie bezrobotnych będących w szczególnej sytuacji na rynku pracy (stan na 31.06.2011 r.)
4. Rozkład procentowy respondentów ze względu na płeć
5. Rozkład procentowy respondentów ze względu na rodzaj szkoły
6. Rozkład procentowy respondentów ze względu na szkołę i klasę, do której uczęszczają
7. Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na zakończenie i na początku projektu
8. Ilość uczniów oceniających swoją wiedzę dot. rynku pracy na zakończenie i na początku projektu w wybranej klasie
9. Ilość uczniów poprawnie definiujących rynek pracy na początku i na końcu projektu
10. Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku i końcu projektu
11. Ilość uczniów oceniających swoją wiedzę dot. planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku i końcu projektu w wybranej klasie
12. Ilość uczniów planujących karierę zawodową na początku i końcu projektu
13. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu
14. Osoby najczęściej wybierane do rozmów na temat wyboru zawodu na początku i końcu projektu w wybranej klasie
15. Osoby odpowiedzialne za wybór zawodu w opinii uczniów na początku i końcu projektu
16. Wiedza uczniów dotycząca wyboru przyszłej szkoły na początku i końcu projektu

17. Wiedza uczniów dot. wyboru przyszłej szkoły na początku i końcu projektu w wybranej klasie

18. Wskazania uczniów dotyczące zakresu zadań szkolnego doradcy zawodowego na początku i końcu projektu

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

Aneks

1. Tabele

Tabela 1. Wiedza uczniów na temat rynku pracy na początku projektu ze względu na płeć

Lp.	Wiedza dot. rynku pracy	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	brak wiedzy	8	5,4	14	10,9	22	7,9
2	niedostateczna	52	34,9	36	28,1	88	31,8
3	dostateczna	77	51,7	52	40,6	129	46,6
4	dobra	10	6,7	21	16,4	31	11,2
5	bardzo dobra	2	1,3	5	4,0	7	2,5

Źródło: badania PUP Rybnik

Tabela 2. Wiedza uczniów na temat rynku pracy na zakończenie projektu ze względu na płeć

Lp.	Wiedza dot. rynku pracy	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	brak wiedzy	4	2,7	10	7,8	14	5,1
2	niedostateczna	32	21,5	27	21,1	59	21,3
3	dostateczna	70	46,8	61	47,7	131	47,3
4	dobra	36	24,2	21	16,4	57	20,6
5	bardzo dobra	7	4,8	9	7,0	16	5,7

Źródło: Ibid.

Tabela 3. Znajomość definicji rynku pracy przez uczniów na początku projektu ze względu na płeć

Lp.	Poprawność definicji	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	(a) błędna	8	5,4	5	3,9	13	4,7
2	(b) błędna	7	4,7	11	8,6	18	6,5
3	(c) poprawna	126	84,5	106	82,8	232	83,8
4	(d) błędna	8	5,4	6	4,7	14	5,0

Źródło: Ibid.

Tabela 4. Znajomość definicji rynku pracy przez uczniów na koniec projektu ze względu na płeć

Lp.	Poprawność definicji	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	(a) błędna	3	2,0	6	4,7	9	3,2
2	(b) błędna	10	6,7	7	5,5	17	6,1
3	(c) poprawna	135	90,6	113	88,3	248	89,6
4	(d) błędna	1	0,7	2	1,5	3	1,1

Źródło: Ibid.

Tabela 5. Wiedza uczniów na temat planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na początku projektu ze względu na płeć

Lp.	Wiedza	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	brak wiedzy	15	10,1	10	7,8	25	9,0
2	niedostateczna	40	26,8	24	18,8	64	23,1
3	dostateczna	69	46,3	68	53,1	137	49,5
4	dobra	19	12,8	17	13,3	36	13,0
5	bardzo dobra	6	4,0	9	7,0	15	5,4

Źródło: Ibid.

Tabela 6. Wiedza uczniów na temat planowania kariery zawodowej, zawodoznawstwa, uzyskiwania kwalifikacji zawodowych na końcu projektu ze względu na płeć

Lp.	Wiedza	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	brak wiedzy	7	4,7	5	3,9	12	4,3
2	niedostateczna	26	17,4	23	18,0	49	17,7
3	dostateczna	51	34,2	57	44,5	108	39,0
4	dobra	48	32,2	26	20,3	74	26,7
5	bardzo dobra	17	11,5	17	13,3	34	12,3

Źródło: Ibid.

Tabela 7. Częstotliwość zastanawianie się uczniów nad wyborem szkoły zawodu, pracy na początku projektu

Lp.	Częstotliwość	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	nigdy	16	10,7	19	14,9	35	12,6
2	bardzo rzadko	15	10,1	17	13,3	32	11,6
3	czasami	22	14,8	28	21,8	50	18,1
4	często	41	27,5	32	25,0	73	26,4
5	bardzo często	55	36,9	32	25,0	87	31,3

Źródło: Ibid.

Tabela 8. Częstotliwość zastanawiania się uczniów nad wyborem szkoły zawodu, pracy na zakończenie projektu

Lp.	Częstotliwość	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	nigdy	3	2,0	3	2,3	6	2,2
2	bardzo rzadko	9	6,0	6	4,7	15	5,4
3	czasami	11	7,4	32	25,0	43	15,5
4	często	45	30,2	35	27,4	80	28,9
5	bardzo często	81	54,4	52	40,6	133	48,0

Źródło: Ibid.

Tabela 9. Osoby, którymi uczniowie najczęściej rozmawiają na temat wyboru zawodu na początku projektu

Lp.	Partnerzy rozmów	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	Wychowawca	24	16,1	15	11,7	39	14,1
2	Pedagog	6	4,0	11	8,6	17	6,1
3	Nauczyciel	4	2,7	3	2,3	7	2,5
4	Doradca zawodowy	10	6,7	6	4,7	16	5,8
5	Z nikim	26	17,4	57	42,2	83	30,0
6	Inne	79	53,1	37	30,5	115	41,5

Źródło: Ibid.

Tabela 10. Osoby, którymi uczniowie najczęściej rozmawiają na temat wyboru zawodu na zakończenie projektu

Lp.	Partnerzy rozmów	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	Wychowawca	24	16,1	16	12,5	40	14,4
2	Pedagog	12	8,1	18	14,1	30	10,8
3	Nauczyciel	2	1,3	5	3,9	7	2,5
4	Doradca zawodowy	57	38,3	30	23,4	87	31,5
5	Z nikim	13	8,7	35	27,3	48	17,3
6	Inne	41	27,5	24	18,8	65	23,5

Źródło: Ibid.

Tabela 11. Osoby odpowiedzialne za wybór zawodu w opinii uczniów na początku projektu

Lp.	Osoby odpowiedzialne za wybór szkoły	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	Wychowawca	30	20,1	23	18,0	53	19,1
2	pedagog	15	10,1	9	7,0	24	8,7
3	Nauczyciel	7	4,7	19	14,8	26	9,4
4	Szkolny doradca zawodowy	97	65,1	77	60,1	174	62,8

Źródło: Ibid.

Tabela 12. Osoby odpowiedzialne za wybór zawodu w opinii uczniów na zakończeniu projektu

Lp.	Osoby odpowiedzialne za wybór szkoły	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	Wychowawca	17	11,4	14	10,9	31	11,2
2	pedagog	14	9,4	16	12,5	30	10,8
3	Nauczyciel	7	4,7	5	3,9	12	4,3
4	Szkolny doradca zawodowy	111	74,5	93	72,7	204	73,7

Źródło: Ibid.

Tabela 13. Poziom zdecydowania dotyczący wyboru przyszłej szkoły na początku projektu

Lp.	Decyzja	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	Tak	86	57,7	66	51,6	152	54,9
2	nie	63	42,3	62	48,4	125	45,1

Źródło: Ibid.

Tabela 14. Poziom zdecydowania dotyczący wyboru przyszłej szkoły na zakończenie projektu

Lp.	Decyzja	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	Tak	84	56,4	76	59,4	160	57,8
2	nie	65	43,6	52	40,6	117	42,2

Źródło: Ibid.

Tabela 15. Wiedza uczniów na temat zakresu zdań doradców szkolnych na początku projektu

Lp.	Zadania doradcy zawodowego w opinii uczniów	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	określanie słabych i mocnych stron klienta	36	24,2	29	22,7	65	23,5
2	Prowadzenie zajęć w świetlicy	5	3,4	8	6,3	13	4,7
3	Doradzanie jaki wybrać zawód, szkołę	101	67,8	105	82,0	206	74,4
4	Diagnozowanie indywidualnych problemów wychowawczych	11	7,4	1	0,8	12	4,3
5	Specjalista od rynku pracy	24	16,1	26	20,3	50	18,1
6	Zastępowanie nauczycieli w prowadzeniu lekcji	41	27,5	11	8,6	52	18,7
7	Pomaganie w zaplanowaniu kariery zawodowej	41	27,5	78	60,9	119	43,0
8	Pomaganie słabym uczniom w nauce	2	1,3	1	0,8	3	1,1
9	inne	0	0	2	1,6	2	0,7

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

Źródło: Ibid.

Tabela 16. Wiedza uczniów na temat zakresu zdań doradców szkolnych na zakończenie projektu

Lp.	Zadania doradcy	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	określanie słabych i mocnych stron klienta	37	24,8	31	24,2	68	24,5
2	Prowadzenie zajęć w świetlicy	0	0	0	0	0	0
3	Doradzanie jaki wybrać zawód, szkołę	121	81,2	88	68,8	209	75,5
4	Diagnozowanie indywidualnych problemów wychowawczych	3	2,0	3	2,3	6	2,2
5	Specjalista od rynku pracy	36	24,2	33	25,8	69	24,9
6	Zastępowanie nauczycieli w prowadzeniu lekcji	10	6,7	6	4,7	16	5,8
7	Pomaganie w zaplanowaniu kariery zawodowej	69	46,3	52	40,7	121	43,7
8	Pomaganie słabym uczniom w nauce	2	1,3	5	3,9	7	2,5
9	inne	2	1,3	0	0	2	0,7

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

Źródło: Ibid.

Tabela 17. Opinia uczniów na temat zasadności etatu doradcy zawodowego w szkole na początku projektu

Lp.	Opinia uczniów nt. obecności doradcy w szkole	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	Tak	128	85,9	97	75,8	225	81,2
2	nie	21	14,1	31	24,2	52	18,8

Źródło: Ibid.

Tabela 18. Opinia uczniów na temat zasadności etatu doradcy zawodowego w szkole na zakończenie projektu

Lp.	Opinia uczniów nt. obecności doradcy w szkole	Kobiety		Mężczyźni		Razem	
		N	%	N	%	N	%
1	Tak	132	88,6	105	82,0	237	85,6
2	nie	17	11,4	23	18,0	40	14,4

Źródło: Ibid.

Tabela 19. Płeć ankietowanych

Lp.	Płeć uczniów	Liczba uczniów	
		N	%
1	Kobiety	149	53,8
2	Mężczyźni	128	46,2
3.	Razem	277	100,0

Źródło: Ibid.

Tabela 20. Wiek ankietowanych

Lp.	Wiek uczniów	Liczba uczniów	
		N	%
1	14 lat	16	5,8
2	15 lat	113	40,8
3	16 lat	35	12,6
4	17 lat	73	26,4
5	18 lat	30	10,8
6	19 lat	10	3,6
7	Razem	277	100,0

Źródło: Ibid.

2. Kwestionariusz ankiety

Kwestionariusz ankiety

Drodzy uczniowie.

Powiatowy Urząd Pracy w Rybniku prowadzi badania ankietowe na temat oczekiwań i potrzeb uczniów związanych z trafnym wyborem przyszłej szkoły i zawodu. Badania te pomogą ocenić zapotrzebowanie na usługi szkolnych doradców zawodowych oraz wpłynąć na zwiększenie jakości i dostępności tego typu usług w szkole.

Ankieta jest anonimowa, uzyskane informacje zostaną wykorzystane do celów badawczych i praktycznych.

Prosimy o szczerze i wyczerpujące odpowiedzi oraz dziękujemy za udział w ankiecie.

1. Jaka jest Twoja wiedza na temat rynku pracy

1 – brak wiedzy

5 – bardzo duża

1 2 3 4 5

2. Co to jest rynek pracy?

(wybierz prawidłową odpowiedź)

- a) główny plac miejski z najważniejszymi gmachami administracyjnymi i handlowymi
- b) osoba fizyczna lub jednostka organizacyjna zatrudniająca pracowników w związku z prowadzoną przez siebie działalnością
- c) rodzaj rynku ekonomicznego, na którym z jednej strony znajdują się poszukujący pracy a z drugiej strony przedsiębiorcy tworzący miejsca pracy i poszukujący pracowników
- d) miejsce podpisywania umów biznesowych.

3. Ile wiesz na temat planowania kariery zawodowej, możliwości pozyskiwania wiadomości o zawodach, drogach uzyskiwania kwalifikacji zawodowych:

1 – brak wiedzy

5 – bardzo dużo

1 2 3 4 5

4. Czy zastanawiałeś się dotychczas nad wyborem szkoły, zawodu, pracy?

1 – nie, nigdy

5 – bardzo często

1 2 3 4 5

5. Z kim w szkole **najczęściej** rozmawiasz na temat wyboru przyszłej szkoły, zawodu, pracy?

(wybierz jedną odpowiedź)

- a. z wychowawcą,
- b. z pedagogiem,
- c. z nauczycielami, (z jakiego przedmiotu).....
- d. szkolnym doradcą zawodowym,

- e. z nikim nie rozmawiam.
 - f. inne, jakie.....
6. Która z poniżej wymienionych osób powinna głównie pomagać w wyborze zawodu?
(wybierz jedną odpowiedź)
- a. wychowawca,
 - b. pedagog,
 - c. nauczyciel,
 - d. szkolny doradca zawodowy.
7. Jak sądzisz, w jakich zawodach – w chwili obecnej- najłatwiej znaleźć pracę?
(wymień te zawody)
-
-
8. Czy na chwilę obecną wiesz, jaką wybierzesz szkołę?
- a. tak, podaj rodzaj szkoły.....
 - b. nie wiem.
9. Czym Twoim zdaniem zajmuje się doradca zawodowy ?
(wybierz Twoim zdaniem prawidłowe odpowiedzi)
- a. pomaga określić swoje mocne i słabe strony
 - b. prowadzi zajęcia w świetlicy,
 - c. doradza jak wybrać zawód, szkołę,
 - d. diagnozuje indywidualne problemy wychowawcze uczniów,
 - e. jest specjalistą od rynku pracy
 - f. zastępuje innych nauczycieli, gdy nie mogą prowadzić lekcji,
 - g. pomaga zaplanować karierę zawodową,
 - h. pomaga uczniom, którzy mają problemy związane z niepowodzeniami szkolnymi i trudnościami w nauce
 - i. inne, jakie.....
10. Czy w Twojej szkole powinien być specjalista, który pomógłby Ci trafnie wybrać Twoją przyszłość zawodową?
- a. tak,
 - b. nie.

Metryczka

Płeć:

- a. mężczyzna,
- b. kobieta.
- c. pseudonim/nick (znany tylko Tobie).....

Wiek:

Nazwa szkoły.....klasa.....

Serdecznie dziękujemy za wypełnienie ankiety.