

Rzemiosło w kształceniu zawodowym

Edukację zawodową młodzieży i dorosłych należy traktować, jako jeden z priorytetów dla rozwoju społeczno-gospodarczego. Aby budować przewagi konkurencyjne gospodarka, obok wykształconych menadżerów, potrzebuje również wysoko wykwalifikowanych rzemieślników.

Kształcenie zawodowe musi odpowiadać na potrzeby rynku pracy i aby skutecznie to realizować konieczna jest ścisła współpraca szkół i uczelni z przedsiębiorcami. Dzięki temu możliwe będzie praktyczne nauczanie pod okiem doświadczonego pracodawcy, co pozwoli przygotować młodych ludzi do wykonywania zawodu i podnoszenia swoich kwalifikacji w przyszłości

(konkluzje po konferencji „Rzemiosło w życiu społecznym i gospodarczym”, która odbyła się 18 listopada 2013 r. w Sejmie RP.)

Sposobem na podniesienie jakości kształcenia zawodowego w Polsce są działania mające na celu zapewnienie wpływu samorządu gospodarczego na system edukacji. Bez wsparcia dla trwałych, instytucjonalnych form współpracy gospodarki i edukacji, wydatkowane środki, w tym m. in. fundusze Unii Europejskiej, mogą przynieść efekty doraźne. Podstawą dla zmian jakościowych systemu kształcenia zawodowego w Polsce jest bowiem systemowe włączenie w jego funkcjonowanie przedstawicieli zorganizowanych podmiotów, reprezentujących sektory gospodarki.

Rzemiosło wypracowało rozwiązania, które sprawdziły się w działaniach i mogą być wzorcem dla angażowania się innych środowisk.

Inicjowanie i podejmowanie działań przyczyniających się do rozwijania konkurencyjności małych i średnich firm rzemieślniczych jest jednym z podstawowych celów działalności organizacji rzemiosła. Przekłada się to także na obszar edukacji zawodowej, gdzie ważną rolę oraz istotne zadania wypełniają rzemieślnicy, Cechy, Izby Rzemieślnicze i Związek Rzemiosła Polskiego.

Organizacje rzemiosła wiele uwagi poświęcają edukacji zawodowej, jako że mikro i małe zakłady rzemieślnicze potrzebują dobrze przygotowanych kadr o specyficznych kwalifikacjach zawodowych dlatego obok swej podstawowej działalności gospodarczej zajmują się również szkoleniem uczniów.

Kształcenie zawodowe z udziałem zakładów rzemieślniczych jest sprawdzonym rozwiązaniem, w którym na przestrzeni dziesiątków lat ukształtowano formy prawne, struktury organizacyjne i zaplecze administracyjne. W podobny sposób tworzył się system uzyskiwania i podnoszenia kwalifikacji zawodowych w rzemiośle, w tym egzaminów czeladniczych i mistrzowskich przeprowadzanych przez komisje egzaminacyjne izb rzemieślniczych.

Rzemiosło wraz ze swoim samorządem, zarówno na szczeblu krajowym, jak też w regionach aktywnie włącza się w inicjatywy i działania, mające bezpośredni wpływ na podniesienie poziomu kształcenia zawodowego oraz kwalifikacji zawodowych.

W tym kontekście formułowane są następujące tezy:

- Udział pracodawców rzemieślników w kształceniu zawodowym stanowi jeden z determinantów wzmocnienia gospodarki i rozwiązywania problemów rynku pracy.
- Jedną z charakterystycznych cech rzemiosła jest to, że od początku jego funkcje były i są związane nie tylko z wykonywaniem różnych profesji, ale także odnoszą się do uznanej także w dzisiejszych czasach nauki zawodu o formule mistrz – uczeń.
- Rzemiosło kształci w wielu istotnych dla gospodarki dziedzinach. Są tu zawody tradycyjne o charakterze unikatowym i niszowym, ale główny nurt tej edukacji odnosi się do różnych obszarów usług i wytwarzania produktów opartych na nowoczesnych technologiach. Obrabiarki numerycznie sterowane, elektroniczne przyrządy do diagnostyki, nowoczesne linie produkcyjne z wykorzystaniem technik sterowniczych, komputerowe projektowanie - to znajduje się w zakładach rzemieślniczych.
- Kształcenie zawodowe młodych ludzi odbywa się w warunkach naturalnej pracy, co w istotny sposób ułatwia przechodzenie młodzieży z edukacji na rynek pracy. Uczniowie nauki zawodu w rzemiośle po zakończeniu nauki zawodu pozostają w zatrudnieniu, bowiem mają zawarte umowy o pracę na czas nieokreślony.
- Rzemieślnicze Szkoły Zawodowe, prowadzone przez organizacje rzemiosła są przykładem istnienia i rozwijania w Polsce kształcenia dualnego.

Okres kilku minionych lat jest bardzo istotnym dla kształcenia zawodowego w rzemiośle, bowiem w tym czasie toczyły i toczą się prace związane z realizacją reformy oświaty zawodowej. Jednym z istotnych jej założeń jest dostosowanie systemu edukacji do potrzeb rynku pracy oraz podniesienie jakości kształcenia zawodowego.

W ocenie środowiska nieuzasadnione jest marginalizowanie roli rzemiosła i jego organizacji, jaką obecnie odgrywają i jaką mogą odegrać w realizacji zadań systemu edukacji zawodowej.

Rzemiosło kształci

Kształcenie dualne należy traktować jako naturalną inwestycję w przyszłość, aby w ten sposób budować nowe zaplecze przyszłych fachowców, którzy zasilać będą potencjał firm.

Rzemieślnicze przygotowanie zawodowe to przykład klasycznego dualnego systemu kształcenia zawodowego. Łączy ono naukę u rzemieślnika (umowa o pracę - kodeks pracy) w procesie pracy, doksztalcenie w szkole (nauka teoretyczna – ustawa o systemie oświaty), nadzór organizacji rzemiosła nad przebiegiem takiego przygotowania zawodowego (ustawa o rzemiośle)

Nauka w rzemiośle jest znaną i powszechną metodą zdobywania umiejętności i kwalifikacji zawodowych. W procesie tym ważną rolę odgrywają nie tylko małe i średnie zakłady rzemieślnicze, ale także organizacje rzemiosła: cechy, izby rzemieślnicze i Związek Rzemiosła Polskiego.

Celem nauki w rzemiośle jest uzyskanie przez młodocianego umiejętności praktycznych i wiedzy teoretycznej, niezbędnych do odpowiedzialnego wykonywania zawodu, zarówno w charakterze pracownika, jak też w ramach samodzielnej działalności gospodarczej.

Rzemieśnicze przygotowanie zawodowe młodocianych pracowników dotyczy zawodów szkolnych oraz pozaszkolnych i związane jest ze szkoleniem zawodowym kończącym się uzyskaniem kwalifikacji czeladnika. Kwestie dotyczące nauki zawodu u rzemieślnika reguluje ustawa Kodeks pracy, Dział IX „Zatrudnianie młodocianych”, Rozdział VI „Rzemieśnicze przygotowanie zawodowe”.

Zgodnie z art.3 ustawy z dnia 22 marca 1989 r. o rzemiośle - **nauka zawodu w rzemiośle realizowane jest na zasadach dualnego systemu kształcenia pod nadzorem organizacji rzemiosła.**

W ustawie kodeks pracy określone są podstawowe prawa i obowiązki, zarówno pracodawców, jak też pracowników młodocianych. Szczegółowe warunki związane z organizacją nauki zawodu i przyuczenia do wykonywania określonych prac młodocianych pracowników reguluje rozporządzenie Rady Ministrów z dnia 28 maja 1996 r. w sprawie przygotowania zawodowego młodocianych i ich wynagradzania (t.j. Dz. U. z 24.02.2014 r. poz.232).

Rzemieśnicze przygotowanie zawodowe może odbywać się w dwóch formach:

- **nauki zawodu**, która ma na celu przygotowanie młodocianego do pracy w charakterze czeladnika i obejmuje praktyczną naukę zawodu organizowaną u pracodawcy oraz doksztalcenie teoretyczne,
- **przyuczenia do wykonywania określonej pracy**, które ma na celu przygotowanie młodocianego do pracy w charakterze pracownika przyuczonego i może dotyczyć wybranych prac wchodzących w zakres nauki zawodu.

Nauka zawodu w rzemiośle jest najpopularniejszą formą przygotowania zawodowego realizowanego z bezpośrednim udziałem pracodawcy. Trwa trzy lata i składa się z dwóch integralnych części; praktycznej, realizowanej w procesie pracy u pracodawcy oraz obowiązkowego doksztalcenia teoretycznego. Młodociani mogą wybrać formę doksztalcenia teoretycznego tj. w ZSZ, na kursie doksztalającym, albo u pracodawcy. Bez względu na formę doksztalcenia teoretycznego oraz rodzaj zawodu (szkolny, pozaszkolny) zakończeniem nauki zawodu zorganizowanej u rzemieślnika jest egzamin czeladniczy. Nauka w rzemiośle może odbywać się w 125 zawodach, mających znaczenie gospodarcze na regionalnych lub lokalnych rynkach pracy.

Podstawy realizacji nauki zawodu młodocianego pracownika stanowią: w przypadku zawodów z klasyfikacji szkolnej: program nauczania dopuszczony do użytku w szkole uwzględniający podstawę programową kształcenia w zawodach; w przypadku zawodów pozaszkolnych: program zapewniający spełnienie wymagań egzaminacyjnych określonych w standardach będących podstawą przeprowadzania egzaminu kwalifikacyjnego na tytuł czeladnika.

Obecnie 23 089 zakładów rzemieślniczych realizuje przygotowanie zawodowe dla 73 723 młodych osób, którzy zajęcia praktyczne mają zorganizowane na podstawie umowy o pracę.

W 2015 roku naukę zawodu w zakładach rzemieślniczych realizowało 71 170 młodocianych pracowników, tj. ok. 2400 mniej uczniów, niż w roku 2014. Uczniowie ci odbywają zajęcia praktyczne na podstawie umów o pracę w celu przygotowania zawodowego, zawartych z rzemieślnikami, a doksztalającą się z zakresu teorii ogólnokształcącej i zawodowej w zasadniczych szkołach zawodowych, lub z teorii zawodowej w systemie pozaszkolnym (z tej formy korzysta jedynie ok. 5% młodocianych).

Rzemieślnicze szkoły zawodowe potwierdzają, że zaangażowanie rzemiosła w obszarze edukacyjnym stale rośnie. Cechy lub Izby Rzemieślnicze z roku na rok coraz chętniej decydują się na podjęcie trudu tworzenia szkół niepublicznych. Najważniejszym argumentem przemawiającym za nauką zawodu w systemie oferowanym przez rzemiosło jest relacja mistrz-uczeń. Przemienne kształcenie zawodowe (dualne) oznacza łączenie praktyki u rzemieślnika, zorganizowanej na podstawie umowy o pracę z nauką teoretyczną w szkole i z oczywistą rolą cechu jako organizacji pośredniczącej.

Obecnie działają **34 Rzemieślnicze Szkoły Zawodowe** (w poprzednim roku przybyły 4 takie placówki), których organem prowadzącym są Izba Rzemieślnicza lub Cech. W szkołach tych łącznie **kształci się ponad 6 tysięcy uczniów**.

Kwalifikacje zawodowe w rzemiośle

Zmiany, jakie zachodzą na rynku pracy i w gospodarce powodują, że znaczenie kwalifikacji z roku na rok nabierają coraz większego znaczenia. Kwalifikacje zawodowe podlegają ciągłej transformacji na skutek ewolucji zachodzących w otoczeniu oraz rozwijaniu się indywidualnych możliwości człowieka. Restrukturyzacja w gospodarce, ultranowoczesne technologie oraz zmiany w organizacji pracy, wynikające częściowo ze zmian technologicznych i wzrostu oczekiwań pracodawców w zakresie poziomu umiejętności pracowników – powodują, że od młodych ludzi, wchodzących w życie zawodowe, wymaga się coraz wyższych, a zarazem zmieniających się kwalifikacji.

Należy podkreślić, że kwalifikacje i kompetencje zawodowe decydują o tym czy i w jakim czasie pracownik odniesie w swej karierze sukces, czy też będzie musiał szukać kolejnych form doskonalenia i uzupełniania kwalifikacji zawodowych.

Pod pojęciem kwalifikacji zawodowych rozumie się pewien potwierdzony zasób wiedzy i umiejętności, dzięki któremu człowiek ma możliwość samodzielnie wykonać powierzone mu w pracy zadania. Kwalifikacje są potwierdzone poprzez określone dyplomy ukończenia szkoły, certyfikaty i tym podobne. Posiadanie kwalifikacji ułatwia i zwiększa szanse na dobre zatrudnienie, a często także prowadzi do utrzymania zatrudnienia.

W gospodarce kwalifikacje zawodowe często widziane są, jako dodatkowe uprawnienia do wykonywania pracy na określonym stanowisku, które wymagają odpowiednio długiego stażu pracy. Co więcej, mogą być one określane mianem dodatkowych szkoleń, bądź też oczekiwanych przez pracodawcę zestawem cech fizycznych i osobowościowych.

Z kwalifikacji zawodowych wynikają kompetencje, które ściśle związane są z praktyką zawodową i rozwojem zawodowym i te można zdobywać przez całe życie i stale je doskonalić. Wynikają one z procesu uczenia się i z późniejszego wykorzystania efektów tej nauki. Kompetencje nabywamy zwłaszcza podczas

praktycznego działania, kiedy wykorzystujemy informacje pochodzące z sukcesów i porażek.

Dla młodych ludzi ważne jest, aby zdobywanie kwalifikacji wiązało się z zatrudnieniem, żeby uzyskiwać doświadczenie zawodowe w trakcie pracy. Praktyki i staże odbywane bezpośrednio w przedsiębiorstwach są bardzo ważne, ponieważ dają możliwość zdobycia zarówno odpowiednich umiejętności, jak i właśnie kwalifikacji zawodowych.

Obecnie coraz częściej poszukiwani są pracownicy posiadający specjalistyczne wykształcenie techniczne, informatyczne itp. Jakie umiejętności pracownicze będą pożądane przez pracodawców w przyszłości? Można pokusić się o prognozę na przyszłość i powiedzieć, iż za parę lat sukces zawodowy będą mogły osiągnąć te osoby, które będą posiadały adekwatne wykształcenie i określone kwalifikacje do wykonywania danego zawodu oraz w szczególności indywidualne predyspozycje i cechy osobowości.

Zatem, odpowiednie kwalifikacje i kompetencje odgrywają wielkie znaczenie w przewidywaniu i osiąganiu sukcesu bądź porażki zawodowej, zarówno w obszarze gospodarki jak też rynku pracy.

W rzemieślniczym układzie potwierdzania kwalifikacji czeladnika i mistrza – kwalifikacje odgrywają dużą rolę dla pozycjonowania ich właścicieli na rynku pracy, mają również duży wpływ na zwiększanie konkurencyjności przedsiębiorstw. Rzemiosło obsługuje informację rynku wewnętrznego (IMI) oraz nowy Systemu Informacji Oświatowej (SIO), gdzie udzielane lub przekazywane są informacje na temat egzaminów czeladniczych i mistrzowskich oraz liczb wydanych kwalifikacji czeladnika i mistrza.

W okresie od 1945 r. około 2,4 mln osób uzyskało kwalifikacje czeladnika, a ponad pół miliona dyplomy mistrzowskie. Istotną grupę stanowią osoby, które uzyskały dyplomy mistrzowskie, bowiem mogą uzyskać status instruktora praktycznej nauki zawodu, a więc mogą przygotowywać młodych adeptów w zawodach często unikatowych i rzadko występujących, a także w nowoczesnych profesjach jeszcze nieupowszechnionych w szkołach.

W ub. roku świadectwa czeladnicze uzyskało blisko 26,8 tys. osób, a dyplomy mistrzowskie uzyskało prawie 3,5 tysiąca osób dorosłych. Do prac w blisko 1300 komisjach egzaminacyjnych, Izby Rzemieślnicze zaangażowały 8143 pracodawców – rzemieślników, wysokiej klasy fachowców w danej branży, nauczycieli zawodowych.

Świadectwa i dyplomy czeladników oraz mistrzów przeznaczone do prawnego obrotu z zagranicą, jako dokumenty państwowe podlegają procedurze legalizacji w Związku Rzemiosła Polskiego i Ministerstwie Spraw Zagranicznych - zgodnie z Konwencją haską z 1961 r. o zniesieniu wymogu legalizacji zagranicznych dokumentów urzędowych. Rocznie Związek Rzemiosła Polskiego dokonuje legalizacji ok. 1500 dokumentów: świadectw czeladniczych i dyplomów mistrzowskich.

Od 1 marca 2013 roku izby rzemieślnicze, na mocy regulacji prawnych wydają suplementy **EUROPASS** do świadectw czeladniczych i dyplomów mistrzowskich we wszystkich zawodach, w których przeprowadzają egzaminy czeladnicze i mistrzowskie. Zgodnie z zaleceniami Komisji Europejskiej suplementy wydawane są bezpłatnie w języku polskim i angielskim. W ten sposób kwalifikacje czeladnika i mistrza, w sposób rzeczywisty, wpływają na zwiększenie mobilności polskich

obywateli i ułatwiają im podejmowanie pracy wynagradzanej stosownie do poziomu kwalifikacji.

Z punktu widzenia potrzeb pracodawców bardzo ważną kwalifikacją, jest dyplom mistrzowski uzyskany w zawodzie związanym z rzemiosłem. W tym miejscu należy wskazać na dokonane w 2013 r. zmiany w ustawie prawo budowlane – zmiana w art. 14 ust. 3 ustawy Prawo budowlane pozwala, aby osoby posiadające tytuł zawodowy mistrza zgodnie z przepisami o rzemiośle, w zawodach związanych z budownictwem, w zakresie odpowiednim dla danej specjalności, mogły uzyskiwać uprawnienia budowlane do kierowania robotami budowlanymi w ograniczonym zakresie, po odbyciu praktyki na budowie w wymiarze czterech lat. To bardzo istotna regulacja dla krajowego rynku usług budowlanych, a także przedsiębiorców prowadzących działalność na terenie krajów Unii Europejskiej.

Kwalifikacje czeladnika i mistrza można uzyskać w 130 zawodach rzemieślniczych, w więc w 260 kwalifikacji. Możliwość uzyskiwania kwalifikacji zawodowych w formach pozaszkolnych tworzy szansę nauki i zdobywania kwalifikacji zawodowych unikalnych o artystycznym i rękodzielniczym charakterze. Wymagania egzaminacyjne dla zawodów ujętych w klasyfikacji zawodów szkolnictwa zawodowego określa podstawa programowa kształcenia w zawodach. Dla pozostałych zawodów wymagania w postaci standardów wymagań egzaminacyjnych, opracowanych na bazie efektów uczenia się uwzględniających wiedzę, doświadczenie i kompetencję, ustalił Związek Rzemiosła Polskiego. Standardy są jednolite w całym kraju i zostały napisane w języku efektów uczenia się, a więc dokonano adaptacji zasad wynikających z modernizacji kształcenia zawodowego. Procedury walidacji prowadzące do uzyskania kwalifikacji rzemieślniczych są zgodne z wytycznymi dotyczącymi jakości walidacji opracowanymi przez Europejskie Centrum Rozwoju Kształcenia Zawodowego (CEDEFOP).

W 2012 roku ustawą o rzemiośle ustanowiono honorowy tytuł **Mistrza Rzemiosła Artystycznego** nadawany przez Ministra Kultury i Dziedzictwa Narodowego, co stanowi szczególne wyróżnienie dla osób z kwalifikacjami mistrza wykonujących działalność zawodową o charakterze artystycznym. Należy podkreślić, że w zawodach pozaszkolnych, często o charakterze unikatowym i artystycznym, kwalifikacje można formalnie potwierdzić wyłącznie w rzemiośle.

Obecnie Związek Rzemiosła Polskiego i Izby Rzemieślnicze aktywnie uczestniczą w działaniach związanych z wprowadzeniem kwalifikacji czeladnika i mistrza do **Zintegrowanego Systemu Kwalifikacji**.

Kształcenie zawodowe w rzemiośle w kontekście europejskim

W pracach i działaniach prowadzonych na poziomie europejskim aktywnie uczestniczą przedstawiciele rzemiosła i jego organizacji.

Komisja Europejska nadzoruje realizację Procesu Kopenhaskiego, który ma na celu tworzenie nowej jakości kształcenia zawodowego. Jest to proces analogiczny do procesu bolońskiego i polega na koordynowaniu prac ministrów edukacji w czasie cyklicznych spotkań na wysokim szczeblu. Po spotkaniach takich wydawane są komunikaty KE, m.in. komunikat z Brugii, czy komunikat z Rygi zawierający wspólne działania na rzecz wzmocnienia kapitału ludzkiego, zwiększania szans na

zatrudnienie i konkurencyjność. W ciągu minionej dekady widać wyraźny zwrot w rozwoju kształcenia zawodowego – stopniowo orientowanego z modułów w stronę uczenia się w miejscu pracy (*Work-based learning*), przygotowania zawodowego (*apprenticeship*) i kształcenia dualnego.

System przygotowania zawodowego oraz zasady systemu dualnego wprowadzane są w krajach Europy Południowej (Cypr, Grecja, Hiszpania, Portugalia) – przy wsparciu KE oraz rządu niemieckiego (na podstawie tzw. Memorandum z Berlina podpisanego przez rządy powyższych krajów).

W tym trybie konsultowane było także tworzenie Europejskiej Ramy Kwalifikacji (*European Qualification Framework*) – uwzględnieniem edukacji zawodowej i kwalifikacji uzyskanych w drodze pozaformalnej. Takie zresztą były i są priorytety Europejskiej Unii Rzemiosła oraz MSP (UEAPME), a w ramach debat krajowych także Związku Rzemiosła Polskiego. ZRP bierze zresztą aktywny udział w kształtowaniu Zintegrowanego Systemu Kwalifikacji w Polsce.

Najnowsze trendy europejskie wspierane przez Komisję Europejską wskazują na potrzebę przeglądu nie tylko kwalifikacji ale i konieczność „zejścia do niższych poziomów”, takich jak umiejętności. Temu zagadnieniu sprzyjać mają takie działania, jak utworzenie europejskiej klasyfikacji około 5000 umiejętności (ESCO)¹, które mają być transparentne i wspólne w całej Unii Europejskiej. Pomimo sprzeciwów ze strony pracodawców ostatecznie jednak KE taką koncepcję przeforsowała.

Kolejnym czynnikiem sprzyjającym rozwijaniu transparentnych i transferowalnych umiejętności w UE – ale nakierowanych na podniesienie aktywności dorosłych i ich edukację ustawiczną ma być inicjatywa „Agenda ds. nowych umiejętności – gwarancje dla umiejętności” (*New skills agenda*).

W toku dyskusji wskazano problemy zidentyfikowane wśród dorosłych obywateli UE, a wśród nich m.in. niskie umiejętności w zakresie czytania i pisania. Ma ona jednak przyczyniać się nie tylko do wzrostu aktywności i umiejętności dorosłych obywateli UE, ale i imigrantów. Kontrowersje budził jednak fakt umiejscowienia oferowanych (docelowo) kursów zawodowych na 4 poziomie ERK, co stawiałoby w gorszym położeniu absolwentów początkowego kształcenia zawodowego (u nas to odpowiednik zasadniczych szkół zawodowych). Ostatecznie jednak ta propozycja – tak wysokiego wypoziomowania tych kursów – nie została przyjęta do realizacji.

Co do zasady Komisja zachęca kraje członkowskie, partnerów społecznych, przemysł oraz inne podmioty do włączenia się w:

- poprawę jakości i odpowiednie kształtowanie umiejętności
- czynienie umiejętności bardziej widzialnymi i porównywalnymi
- poprawę umiejętności informacyjnych w zakresie wyboru kariery

Działania te mają służyć zmniejszeniu liczby nisko-wykwalifikowanych dorosłych w Europie oraz promocji kształcenia zawodowego.

Warto wskazać na kilka potencjalnych problemów:

- W Europie 65 mln osób nie posiada „wyższego” wykształcenia średniego (ponadgimnazjalnego) – *upper secondary level* (34 mln stanowią pracujący o niskich kwalifikacjach, 23,3 mln jest nieaktywnych zawodowo, a 6,6 to bezrobotni). Polska ma raczej dobry poziom kwalifikacji – gorzej znacznie w Hiszpanii, Włoszech. Trzeba tu rozróżnić wsparcie dorosłych obywateli UE od „zamaskowanego” wsparcia imigrantów.

¹ Obejmuje: opisy zawodów, umiejętności/kompetencji i kwalifikacji oraz odniesienie do niepełnosprawności (przeciwskazania w zawodzie) i wynagrodzenia

- W przedstawionej w czerwcu wersji „Agendy na rzecz umiejętności” uznawanie umiejętności i kwalifikacji uchodźców z państw trzecich – po takim przekwalifikowaniu (poz. 4) wyżej byłiby oni oceniani niż absolwenci ZSZ (poz. 3). Skoro celem jest podnoszenie kwalifikacji obywateli UE – dorosłych na poz. 4. To nie może być przecież „nagradzania” takim poziomem umiejętności „pisanie i czytanie” skoro jest to „góra” poziom 2). Państwa mają tu mieć dowolność – ale nie mają środków. Rodzi się więc pytanie, czy będą na ten cel zabierać środki z Gwarancji dla młodych?
- W zakresie Europejskiego Sojuszu na rzecz Przygotowania Zawodowego (EFA) zwrócić należy uwagę na konieczność podkreślenia roli organizacji i „możliwości” organizacji pracodawców w przygotowaniu zawodowym, trzeba zachęcać firmy – ale i muszą one widzieć w tym sens. Działania takie - zmierzające do wprowadzania systemu dualnego – można zauważyć m.in. w Serbii oraz na rzecz wdrożenia zasad Sojuszu w Macedonii

W zakresie projektów odnoszących się do efektywności kosztowej przygotowania zawodowego przedstawiono pomysły do dalszej dyskusji, m.in.:

- tworzenie narodowych koalicji na rzecz przygotowania zawodowego, eksplorowanie możliwości włączania organizacji branżowych, wypracowanie benchmarków mających na celu usprawnienie przygotowania zawodowego. Problem jest w tym, aby zmienić świadomość małych firm w zakresie konieczności myślenia (i inwestowania) długofalowego.
- Komisja Europejska mocno promuje kształcenie zawodowe, m.in. poprzez „Tydzień na rzecz Umiejętności Zawodowych” (*VET Skills week*) organizowany w dniach 5-9.12.2016, którego celem będzie:
- Promocja narzędzi komunikacyjnych w kształceniu zawodowym – jako pierwszorzędnym wyborze – mieszanka europejskich i krajowych działań, takich jak „tydzień przygotowania zawodowego (*apprenticeship week approach*) w niektórych krajach,
- *Business-Education Forum* – będzie jednym z elementów podobnie jak Europejskim Sojuszem na rzecz Przygotowania Zawodowego.

Stanowisko Związku Rzemiosła Polskiego wobec zmian w systemie edukacji

Spółczeństwu i gospodarce potrzebne są fachowe kadry przygotowane do pracy w wytwórczości oraz usługach. W tych sektorach dobre przygotowanie zawodowe oznacza przede wszystkim odpowiednie przygotowanie praktyczne. Rzemiosło od lat wzywa do ustalenia właściwych proporcji między kształceniem ogólnym i zawodowym oraz praktycznym, realizowanym w warunkach naturalnej pracy tj. u pracodawcy. Przygotowanie zawodowe realizowane w miejscu pracy to najbardziej efektywna formuła praktycznego nauczania zawodu. Podkreśla to Komisja Europejska, zalecając ten właśnie kierunek modernizowania narodowych systemów kształcenia zawodowego, by zwiększać ich skuteczność oraz ułatwiać młodym ludziom przechodzenie ze szkoły na rynek pracy. To również naturalna odpowiedź na potrzeby rynku pracy, bo pracodawcy angażują się do kształcenia zawodowego z tych obszarów działalności gospodarczej, które się rozwijają, a tym samym generują miejsca pracy.

Od lutego bieżącego roku resort edukacji prowadził dyskusję z udziałem przedstawicieli różnych środowisk: nauczycieli, rodziców, dyrektorów szkół, samorządowców,, związków zawodowych i pracodawców oraz pracodawców. Odbyło się wiele debat z udziałem także przedstawicieli środowiska rzemieślniczego. W czasie podsumowujących konferencji, jakie odbyły się w końcówce czerwca br. w Wałbrzychu i Toruniu - Pani Anna Zalewska Minister Edukacji Narodowej - przedstawiła główne elementy diagnozy na temat obecnego stanu edukacji, w tym kształcenia zawodowego oraz kierunki zmian, w jakich resort zamierza zmieniać edukację także zawodową.

Rzemieślnicy od dawna czekają na zmiany systemowe w szkolnictwie zawodowym. Mentalnie edukacja zawodowa została zepchnięta na pozycję „ostatecznego” i „negatywnego” wyboru dla młodego człowieka, co niewątpliwie wymaga wielowątkowych działań interwencyjnych resortu edukacji i nie tylko. Uczestnicząc obecnie, w wypełnianiu zadań systemu kształcenia zawodowego i dysponując do tego, zbudowanym w organizacjach rzemiosła potencjałem administracyjnym i kadrowym, rzemiosło już realizuje Plan na rzecz odpowiedzialnego rozwoju.

Wprowadzając zmiany systemu edukacji zawodowej należy **dostrzegać i uznać rozwiązania, które zostały ukształtowane z udziałem rzemiosła i jego organizacji**, bowiem dobrze sprawdzają się one w ramach, ogólnego systemu kształcenia zawodowego w Polsce.

Odnosząc się do przedstawionych przez resort edukacji zamierzeń – Związek Rzemiosła Polskiego przedstawia:

Stopniowe **wprowadzanie dualnego systemu kształcenia**, odpowiadającego potrzebom gospodarki, realizowanego we współpracy z przedsiębiorstwami stanowiącymi, otoczenie gospodarcze szkoły. W dalszej perspektywie widziane jest włączenie do tego procesu organizacji pracodawców, co wobec już realizowanych zadań przez organizacje rzemiosła oznacza włączenie innych organizacji, które przejęłyby na siebie obowiązki wobec reprezentowanych pracodawców zaangażowanych w kształcenie zawodowe. W tym segmencie wskazuje się na niezbędną obywatelską odpowiedzialność samorządu gospodarczego. Przyjęcie tego kierunku zmian jest związana z koniecznością wyraźnego określenia, zarówno odpowiedzialności samorządu gospodarczego za kształcenie zawodowe, jak też jego praw i kwestii finansowania tych zadań.

Obowiązkowy samorząd gospodarczy to temat, który często jest przywoływany w kontekście przyszłościowym, aby w ten sposób zwiększyć zaangażowanie i odpowiedzialność pracodawców i ich organizacji, w tym także finansową, za kształcenie zawodowe.

To kierunek postulowany także przez środowisko rzemieślnicze, jednakże należy podkreślić charakterystyczną cechę kształcenia dualnego, które powinno być budowane na osi umowy o pracę, gwarantującej młodym ludziom równoległe z nauką w szkole zdobywanie doświadczenia praktycznego w naturalnych warunkach pracy.

Należy też wskazać, że ustawa o rzemiośle ustanawia obecnie nadzór organizacji rzemiosła nad przebiegiem przygotowania zawodowego w rzemiośle, co łączy się z obowiązkiem członkostwa szkolącego pracodawcy w organizacji rzemiosła.

Regulacja ustawowa jasno określa obowiązek, jednakże w praktyce wiele szkół zawodowych nie respektuje tego obowiązku co w efekcie ogranicza możliwość wsparcia dla młodzieży, która trafia na naukę zawodu do pracodawców.

Mając na uwadze zamierzenia rozwijania dualnego kształcenia zawodowego z określoną rolą samorządów gospodarczych, a także obowiązków przestrzegania prawa - stoimy na stanowisku, że ta kwestia wymaga interwencji resortu, zobowiązującej szkoły do stosowania się do zasad prawa.

Określenie priorytetu dla **aktywnego włączenia pracodawców w proces tworzenia nowych zawodów oraz podstaw programowych**, uruchomienie „branżowej linii” do opracowywania programów nauczania dla zawodów jest odpowiedzią na potrzeby pracodawców. W tym procesie należy wykorzystać także potencjał organizacji pracodawców m.in. organizacji rzemiosła, które działając na rzecz zrzeszonych rzemieślników są przygotowane do tego, aby wypełniać taką rolę. Mikro i małe przedsiębiorstwa potrzebują specyficznych wykwalifikowanych kadr, a właściciele takich firm nie zawsze mogą zaangażować się w działania tego typu. Bazowanie jedynie na opiniach i współpracy z dużymi pracodawcami, a właściwie zatrudnianych przez nich specjalistów, nie będzie oddawało faktycznych potrzeb pracodawców. Niewątpliwie niezbędne jest tu zastosowanie zasady najpierw myśl na małą skalę.

Odejście od indywidualnego tworzenia przez szkoły zawodowe programów nauczania - pozytywnie odnosimy się do koncepcji powrotu do **jednolitych programów kształcenia w zawodach** we wszystkich szkołach prowadzących kształcenie zawodowe. To rozwiązanie niewątpliwie ułatwi młodzieży przechodzenie z jednej do drugiej szkoły o tym samym profilu i zawodzie. Obecny stan, w którym każda szkoła może przygotować własny program, spójny z podstawą programową, powoduje istotne różnice dla efektów kształcenia w poszczególnych zawodach. To rodzi wątpliwości pracodawców co do wiarygodności kompetencji, jakie uzyskują absolwenci, biorąc pod uwagę zakres godzinowy przeznaczony na poszczególne przedmioty, a także różne ich formułowanie. W ramach tych zmian warto jednak ustanowić ścieżkę umożliwiającą modyfikację programu, pod kątem uzasadnionych potrzeb pracodawców, tak aby nie tracić indywidualności niezbędnej dla sprostania potrzebom pracodawców.

Przewiduje się nową rolę i pozycję dla CKP. **Planuje się trwałe włączenie CKP do realizacji procesu kształcenia praktycznego** realizowanego przez pracodawcę, jako uzupełnienie (na wzór niemieckiego dualnego kształcenia zawodowego). Rozumiemy, że ten postulat będzie możliwy do zrealizowania w dłuższej perspektywie w sytuacji powstania samorządu gospodarczego i wyraźnego podziału odpowiedzialności pomiędzy rządem, a samorządem gospodarczym. Nawiązując do rozwiązań niemieckich, to takie centra stanowią strukturę organizacji rzemiosła i izb przemysłowo handlowych odpowiadających za część zadań z obszaru kształcenia zawodowego. Należy podkreślić, że takie centra otrzymują środki publiczne, a pracownicy tam zatrudnieni mają specjalny status. Proponowana zmiana rodzi wątpliwości na tle finansowania kształcenia w CKP. Jeśli będzie się odbywało to na podstawie umowy pomiędzy CKP, a pracodawcą - to w obecnej sytuacji można mówić jedynie o woli pracodawcy, który dobrowolnie podpisze umowę z CKP.

Biorąc pod uwagę powyższe i nie kwestionując słuszności założeń - w ocenie ZRP włączenie CKP do realizacji procesu kształcenia praktycznego - do czasu jednoznacznego określenia kompetencji państwa i samorządu gospodarczego w kwestii obowiązków, zadań i praw samorządu gospodarczego w obszarze kształcenia zawodowego - nie może mieć charakteru obligatoryjnego.

Nowa rola i pozycja CKP - resort zakłada umocnienie pozycji oraz rozwinięcie sieci CKP - jedno centrum w powiecie.

Zadania CKP to kształcenie młodzieży w zakresie kształcenia praktycznego, współpraca z pracodawcami w realizacji kształcenia praktycznego, organizacja i przeprowadzanie egzaminów zawodowych (pełnienie ośrodka egzaminacyjnego), kształcenie dorosłych, ośrodek certyfikujący w ZSK.

Nie akceptujemy propozycji, aby w efekcie projektowanych zmian CKP występowały, jako dominujące w kształceniu dualnym, realizowanym z udziałem pracodawców - w ocenie środowiska one powinny być uzupełnieniem tego procesu. Ustawiony przez resort priorytet na CKP, w sytuacji niżu demograficznego, może prowadzić do tego, że szkoły zawodowe nie będą szukały współpracy z pracodawcami, ale z placówkami oświatowymi. W oczekiwaniach pracodawców – rzemieślników mikro i małych przedsiębiorstw to nie jest formuła odpowiadająca na ich potrzeby (ich udział to 96% przedsiębiorców w tej kategorii).

Jest oczywiste, że RPO mogą tworzyć warunki do tworzenia technicznej bazy CKP, ale pozostaje problem ich funkcjonowania po okresie perspektywy finansowej, zwłaszcza że obecnie wiele z tych palcówek ma poważne kłopoty wobec niżu demograficznego.

Wzmacnianie kształcenia zawodowego powinno dotyczyć przechodzenia z kształcenia ogólnego w kierunku zawodowego szczególnie w części praktycznej realizowanej w naturalnych warunkach u pracodawców, a nie koniecznie w CKP. Nie zgadzamy się z opcją, aby CKP były wiodącym w kształceniu praktycznym, bowiem nie odpowiada to dualnemu kształceniu zawodowemu, w którym **istotnym elementem jest praktyka u pracodawcy w naturalnych warunkach pracy.**

Kształcenie dualne będzie realizowane na podstawie: umów o pracę zawieranych z pracodawcą, umów zawieranych pomiędzy szkołą, a pracodawcą oraz w ramach organizacji klas patronackich.

Rzemieślnicze przygotowanie zawodowe widziane jest, jako jeden z nurtów realizacji dualnego kształcenia zawodowego.

Jedną z form organizacji zajęć praktycznych dla uczniów szkół zawodowych pozostanie umowa o pracę, zawierana pomiędzy pracodawcą, a uczniem.

Stoimy na stanowisko, że właśnie ta formuła powinna dominować w kształceniu zawodowym, bowiem tworzy ona skuteczne podstawy zbliżenia szkoły z pracodawcą, co w efekcie zdecydowanie ułatwia uczniom przechodzenie ze szkoły na rynek pracy. **Umowy o pracę w celu przygotowania zawodowego młodocianych pracowników** mają charakter umów o pracę na czas nieokreślony, a więc absolwent szkoły pozostaje pracownikiem. Umowy cywilno-prawnych mają charakter umów na czas określony i zatrudnienie ustaje wraz z zakończeniem nauki w szkole.

Całkowicie nowa struktura szkolnictwa, zapowiedziane zmiany w edukacji zmieniają cały ustrój szkolny.

Dla rzemiosła ważne są nowe typy szkół ponadgimnazjalnych m.in.: trzyletnia Szkoła Branżowa I stopnia, która zastąpi zasadniczą szkołę zawodową i dwuletnia Szkoła Branżowa II stopnia, stworzy drożność do dalszego kształcenia prowadzącego do studiów zawodowych. Możliwość kontynuacji nauki na studiach zawodowych niewątpliwie stawia szkołę zawodową w całkowicie innym świetle. Widzimy w tym wzmocnienie kształcenia zawodowego i uznanie dla talentów technicznych młodzieży, które mogą być rozwijane w całej ścieżce kształcenia.

Zdecydowanie opowiadamy się za zwiększeniem czasu przeznaczanego na kształcenie zawodowe z nachyleniem na zajęcia praktyczne. Środowisko rzemieślnicze zawsze wskazywało na problem relacji czasu przeznaczanego na naukę przedmiotów ogólnych i zawodowych do czasu, jaki jest przeznaczany na naukę praktyczną.

W ocenie mistrzów prowadzących naukę praktyczną dla uczniów szkół zawodowych czas przeznaczony na naukę w szkole i **zajęcia praktyczne u pracodawcy** powinien być rozłożony **w co najmniej w równych częściach w całym okresie nauczania w szkole zawodowej**. W ten sposób tworzy się odpowiednie warunki do kształtowania umiejętności praktycznych ucznia niezwykle istotnych dla opanowania wprawy w wykonywaniu zadań zawodowych.

Wprowadzenie ramowych programów doradztwa zawodowego oraz uwzględnienie tematyki doradztwa w podstawie programowej na każdym etapie edukacji. Wprowadzenie do podstaw programowych treści związanych z edukacją przedzawodową oraz ustalenie obowiązku badania predyspozycji zawodowych uczniów przed wyborem ścieżki kształcenia w poradni psychologiczno-pedagogicznej - to słuszne założenia. Doradztwo zawodowe ma kluczowe znaczenie w identyfikowaniu uzdolnień i talentów nie tylko w obszarze przedmiotów ogólnych, ale tych o charakterze technicznym. Ta identyfikacja powinna następować na etapie kształcenia początkowego, aby w ten sposób dzieci i ich rodziców przygotowywać do wyboru zawodu, a nie typu szkoły. W obecnym stanie młodzież nie wybiera zawodu lecz typ szkoły ponadgimnazjalnej, czemu sprzyja niestety elektroniczny nabór w do szkół ponadgimnazjalnych. Z całą pewnością ten obszar wymaga interwencji poprzez wprowadzenie doradztwa zawodowego do szkół początkowego nauczania.

Stoimy na stanowisku, że na początkowym etapie nauczania należy wprowadzić przedmiot **zajęcia technicznych**, co pozwalałoby na identyfikację indywidualnych uzdolnień i talentów uczniów, a tym samym ułatwiałoby dokonywanie, w dalszym okresie, wyboru zawodu i ścieżki kariery. Obecny system tworzy warunki do eksponowania uzdolnień typu matematycznych czy informatycznych, ale nie technicznych odnoszących się do konkretnych zawodów. Podkreślić należy, że ta grupa talentów to zaplecze kadrowe dla tworzenia i wdrażania innowacji technicznych i technologicznych.

Utworzenie Funduszu Rozwoju Edukacji Zawodowej, biorąc pod uwagę znaczenie segmentu kształcenia zawodowego w kontekście potrzeb gospodarki i interesów społecznych, zakładany kierunek należy uznać za słuszny. Oczywiście problem - to źródło gromadzenia celowych środków. W przedstawionych założeniach

wskazuje się na Fundusz Pracy, Krajowy Fundusz Szkoleniowy, Spółki Skarbu Państwa, składki od organizacji zrzeszających przedsiębiorców.

W ocenie środowiska propozycja w tym kształcie jest wielce dyskusyjna. FP jest celowym funduszem tworzonym z dodatkowych wpłat pracodawców i w założeniach jest przeznaczony na rozwiązywanie problemów rynku pracy. To bardzo szerokie spektrum zadań i zobowiązań obciążających FP, włączenie zaś do tej odpowiedzialności nowego obszaru mogłoby oznaczać dodatkowe, poza podatkowe obciążenia pracodawców, co nie uzyska akceptacji.

Krajowy Fundusz Szkoleniowy jest nowym narzędziem utworzonym w ramach środków FP i służy w procesie kształcenia ustawicznego, a więc wspiera proces uczenia się przez całe życie nie tylko osób zatrudnionych, ale także pracodawców. Należy też dodać, że środki jakie są przeznaczane na KFS nie są współmierne do potrzeb.

Część pracodawców rzemieślników, angażujących się w proces kształcenia zawodowego przygotowuje wykwalifikowane kadry nie tylko na swoje potrzeby, ale także innych pracodawców, którzy nie podejmują tego trudu. Z tego tytułu, podobnie jak inni angażujący się pracodawcy, korzysta z częściowego zwrotu kosztów związanych z realizacją programu praktycznej nauki zawodu poniesionych w całym cyklu trzyletniego nauczania. Źródłem są środki FP. Konstatacja to – pracodawcy uczestniczą w kosztach kształcenia zawodowego, bowiem w ten sposób FP odciąża budżet od części kosztów kształcenia zawodowego.

Od samorządów zależy, w jakim stopniu udział ten będzie wykorzystywany, bowiem partycypacja w kosztach szkolenie jest oparta na umowie o pracę z młodocianym pracownikiem i organizacji kształcenia w klasach wielozawodowych, gwarantującej **większą ilość godzin przeznaczonych na zajęcia praktyczne.**

Włączenie organizacji pracodawców w odpowiedzialność finansową za kształcenie zawodowe może być planem perspektywicznym, zakładających wprowadzenie zasadniczych zmian ustrojowych uwzględniających podział praw i odpowiedzialności za kształcenie zawodowe pomiędzy rządem, a samorządem gospodarczym.

W docelowych rozwiązaniach należy uwzględnić, że dodatkowe koszty ponoszą ci pracodawcy, którzy nie angażują się proces kształcenia zawodowego.

Zapowiedziane zmiany w edukacji niewątpliwie są poważne, bowiem zmieniają cały ustrój szkolny. Oczywiście na tym etapie dyskusji mówi się o kierunkach i zamierzeniach, jednak najważniejszy etap to tworzenie szczegółowych regulacji prawnych, które pokażą nową rzeczywistość dla kształcenia zawodowego.

Zmiany są stałym elementem życia gospodarczego i społecznego, tak więc dotyczą także edukacji, ale podejmując nowe wyzwania należy chronić te wartości, które sprawdzają się i przynoszą dobre efekty w postaci ułatwiania młodzieży przechodzenie ze szkoły do świata pracy oraz generują wykwalifikowane kadry niezbędne w rozwoju firm, wdrażania innowacyjności.

Związek Rzemiosła Polskiego, jako organizacja w Rady Dialogu Społecznego, przedstawiając stanowisko wobec kierunków zmian w zakresie kształcenia zawodowego, deklaruje gotowość udziału w pracach związanych z tworzeniem szczegółowych rozwiązań prawnych w tym obszarze.

