

Raport z badania wstępnego

Wojewódzki Urząd Pracy – Wydział Polityki Rynku Pracy, we współpracy z powiatami ryckim i lubelskim ziemskim zainicjował pilotażowy program pod nazwą „Partnerstwo lokalne na rzecz promocji znaczenia poradnictwa zawodowego na poziomie szkół gimnazjalnych”. Realizacja programu miała miejsce w roku szkolnym 2013/2014.

Punktem wyjścia dla nawiązania wspomnianego partnerstwa była chęć promowania poradnictwa zawodowego wśród uczniów gimnazjum, a efekt pilotażu stanowi między innymi wypracowanie *Standardu prowadzenia usługi poradnictwa zawodowego na poziomie szkoły gimnazjalnej*.

W ramach *Standardu* założono:

- objęcie poradnictwem zawodowym uczniów najwyższych klas gimnazjów oraz ich rodziców i opiekunów prawnych,
- prowadzenie zajęć z poradnictwa zawodowego w ramach godzin wymienionych w art. 42 ust. 2 ustawy Karta Nauczyciela,
- udział osób prowadzących te zajęcia w tzw. spotkaniach doskonalących, które poprzedzają każdy tematyczny moduł programu: samopoznanie, informacje o zawodach i lokalnym rynku pracy, oferta edukacyjna na poziomie ponadgimnazjalnym oraz zmiany w systemie kształcenia zawodowego,
- zorganizowanie dwóch spotkań informacyjnych dla rodziców i opiekunów prawnych,
- przeprowadzenie wśród uczniów objętych wsparciem ankiety ewaluacyjnej przed rozpoczęciem programu i po jego zakończeniu.

Wstępną ankietę ewaluacyjną przeprowadzono w wrześniu 2013 roku. Kwestionariusz wypełniło 559 uczniów klas trzecich szkół gimnazjalnych powiatu ryckiego i lubelskiego ziemskiego.

Na wstępie poddano weryfikacji zasadność wprowadzania poradnictwa zawodowego już na etapie szkoły gimnazjalnej. W tym celu zapytano badanych uczniów, czy zastanawiali się już nad wyborem dalszej drogi kształcenia, po ukończeniu gimnazjum. Z odpowiedzi uczniów wynika, że zdecydowana większość, bo aż 82%, rozważała już wybór konkretnej szkoły.

Wykres 1 Czy zastanawiałeś/zastanawiałaś się nad tym, jaką szkołę/profil klasy wybierzesz po ukończeniu gimnazjum?


Uczniowie, którzy rozważali już, jaką szkołę wybrać, mają na uwadze konkretne placówki i profile kształcenia. Zdecydowanie najczęściej podawanym motywem deklarowanego wyboru były zainteresowania (51,0%). Dla 15,5% gimnazjalistów istotne było to, aby szkoła dobrze przygotowała ich do wykonywania konkretnego zawodu w przyszłości. Niespełna 12% ankietowanych rozważa wybór szkoły, która zagwarantuje dobre przygotowanie do matury, a niemal co dziesiąty badany uczeń sugerował się w swoim wyborze przykładem kolegów i znajomych, którzy do danej placówki uczęszczają. Szczegółowe odpowiedzi uczniów prezentuje tabela 1.

Tabela 1 Motywy wyboru szkoły i profilu kształcenia

motywy wyboru szkoły	%	N
„interesuje mnie profil klasy, który jest w szkole”	51,0%	233
„do tej szkoły chodzą już moi znajomi”	9,2%	42
„szkoła dobrze przygotowuje do zawodu”	15,5%	71
„szkoła dobrze przygotowuje do matury”	11,6%	53
„tak poradzili mi rodzice”	3,5%	16
„łatwo jest się dostać do tej szkoły”	4,2%	19
„brak większych trudności w ukończeniu tej szkoły”	2,6%	12
inne	2,4%	11

Wśród uczniów, którzy jeszcze w ogóle nie zastanawiali się nad kierunkiem dalszej drogi kształcenia, wyraźna jest potrzeba profesjonalnego wsparcia w omawianym zakresie. Prawie połowa badanych z tej grupy sygnalizuje brak informacji niezbędnych do podjęcia takiej decyzji, a 17,5% zdecydowanie wyraża potrzebę skorzystania z profesjonalnej pomocy w zakresie wyboru dalszej drogi kształcenia.

Wykres 2 Przyczyny nie podejmowania przez uczniów decyzji o wyborze szkoły\zawodu


Co piąty uczeń zamierza podjąć decyzję o wyborze dalszej drogi kształcenia dopiero po egzaminie gimnazjalnym i poznaniu jego wyników, a 16,5% w momencie badania nie było jeszcze zainteresowanych tematem wyboru szkoły. Dla tej grupy profesjonalna pomoc doradcy również może okazać się potrzebna.

Planowanie kariery zawodowej nie jest proste, zwłaszcza dla młodego człowieka, ucznia gimnazjum, który ma niewielki zasób wiedzy na temat zawodów, możliwości kształcenia oraz rynku pracy. W tej sytuacji nieoceniona może być pomoc innych doświadczonych osób.

Ankietowani uczniowie odpowiadali na pytanie „Kto według Ciebie może skutecznie pomóc w wyborze kariery zawodowej?”. Rozkład odpowiedzi prezentuje poniższa tabela

Tabela 2 Osoby pomocne w wyborze drogi kształcenia i zawodu

"Kto według Ciebie może skutecznie pomóc w wyborze kariery zawodowej?"	%	N
doradca zawodowy	82,4%	460
nauczyciel, wychowawca	15,6%	87
rodzice	62,7%	350
znajomi	21,2%	118
inne osoby	2,7%	15

Najwięcej uczniów wskazało na doradcę zawodowego jako osobę skutecznie wspomagającą ucznia w wyborze drogi zawodowej. Istotną rolę w tym zakresie odgrywają, jak wynika z danych, rodzice. Dla niespełna 2/3 badanych gimnazjalistów opinie rodziców mają duże znaczenie w procesie planowania kariery zawodowej. Na trzeciej pozycji znaleźli się „znajomi”, a dopiero w dalszej kolejności nauczyciele i wychowawcy.

Dane te pokazują, że młodzież ma świadomość znaczenia doradcy zawodowego w procesie wyboru szkoły i zawodu. Jednocześnie, w zestawieniu z informacją o niewielkiej skali korzystania z poradnictwa zawodowego przez uczniów, zauważamy ogromny deficyt w tym zakresie.

Wykres 3 Dotychczasowe korzystanie przez uczniów gimnazjum z poradnictwa zawodowego


Ponad 80% ankietowanych gimnazjalistów nigdy nie korzystało z doradztwa zawodowego. Zaledwie 15,8% spotkało się w doradcą w szkole, a 2% w placówkach innych niż szkoła.

Tymczasem, na pytanie dotyczące tego, czy już na etapie nauki w gimnazjum powinno się planować karierę zawodową, zdecydowana większość uczniów udzieliła odpowiedzi pozytywnych. Szczegóły prezentuje tabela poniżej.

Tabela 3 Planowanie kariery zawodowej na etapie gimnazjum

Czy już na etapie gimnazjum powinno się planować karierę zawodową?	%	N
zdecydowanie tak	34,2%	191
raczej tak	43,7%	244
trudno powiedzieć	16,3%	91
raczej nie	3,4%	19
zdecydowanie nie	2,3%	13

Co trzeci ankietowany uważa, że gimnazjum to zdecydowanie dobry moment na planowanie przyszłości zawodowej, a ponad 40% uczniów wyraziło opinie umiarkowanie pozytywne na ten temat. Przeciwnego zdania było łącznie 5,7% gimnazjalistów, przy czym odpowiedzi zdecydowanie negatywnych było zaledwie 2,3%.

Z kolei potrzebę organizowania w szkołach na poziomie gimnazjalnym zajęć z poradnictwa zawodowego dostrzega niemal 86% ankietowanych. Brak takiej konieczności wyraziło łącznie 14% uczniów, jednak zdecydowanie negatywnych odpowiedzi odnotowano zaledwie 2%.

Ciekawie przedstawiają się oczekiwania badanych gimnazjalistów odnośnie zajęć z doradztwa zawodowego.

Wykres 4 Oczekiwania uczniów wobec zajęć doradztwa zawodowego


Uczniowie są zainteresowani przede wszystkim poznaniem zawodów o najlepszych perspektywach na rynku pracy czyli tzw. „zawodów przyszłości” (78%), ale także informacją o perspektywach finansowych w poszczególnych zawodach (61%). W kręgu zainteresowania

większości gimnazjalistów znalazły się także kwalifikacje cenione szczególnie przez pracodawców (55%) oraz czynniki wyboru drogi kształcenia (53%). To zestawienie wyraźnie pokazuje, że gimnazjaliści oczekują od zajęć doradztwa zawodowego wiedzy praktycznej i konkretnych informacji, które mają bezpośredni wpływ na wybór ścieżki zawodowej.

W badaniu ankietowym próbowano także określić w przybliżonym stopniu stan wiedzy młodzieży gimnazjalnej na temat rynku pracy i poradnictwa zawodowego oraz ich przygotowania do wyboru zawodu. W tym celu gimnazjalistów poproszono o subiektywną ocenę własnego stanu wiedzy w tym temacie na sześciostopniowej skali, gdzie 1 oznacza „nic nie wiem”, a 6 – „wiem bardzo dużo”. Z uzyskanych danych wynika, że około 30% uczniów nie posiada żadnej lub posiada znikomą wiedzę w tym zakresie, zaś dobrze orientuje się w temacie mniej niż 6% gimnazjalistów. Co czwarty ankietowany ocenił stan swojej wiedzy o rynku pracy na „4”, a więc w miarę dobrze, a największa część (38,2%) tylko na „3”. Można zatem wnioskować, że większość badanych wymaga profesjonalnego wsparcia w mniejszym lub większym zakresie w dotarciu do informacji o rynku pracy, które są niezbędne dla dokonywania trafnych wyborów edukacyjnych.

Gimnazjaliści najczęściej deklarują, że w poszukiwaniu potrzebnych informacji na temat rynku pracy, skorzystaliby z internetu (90,7%), ale także z pomocy doradcy zawodowego (54,8%). Warto zauważyć, że prawie połowa uczniów w tej sytuacji zwróciłaby się z prośbą o pomoc do rodziców. Szczegółowo odpowiedzi respondentów przedstawia poniższa tabela

Tabela 4 Źródła informacji o rynku pracy

Z jakich źródeł skorzystałbyś/skorzystałabyś poszukując informacji na temat rynku pracy?	%	N
internet	90,7%	506
telewizja	24,2%	135
prasa	32,3%	180
rodzice	47,8%	267
znajomi	26,0%	145
nauczyciele	15,6%	87
doradca zawodowy	54,8%	306
inne	0,9%	5

Jak pokazują dane, nauczyciele jako źródło informacji na temat rynku pracy wskazywani byli stosunkowo rzadko. Uczniowie znacznie częściej poszukują takich informacji w telewizji lub w prasie.

Stan wiedzy o rynku pracy to nie tylko subiektywne odczucia samych ankietowanych, ale także świadomość mechanizmów funkcjonowania tego rynku, wśród nich wpływu typu i poziomu wykształcenia na realne szanse na znalezienie atrakcyjnej pracy.

Gimnazjalistów poproszono zatem o odpowiedź, jaki typ wykształcenia daje, ich zdaniem, największe prawdopodobieństwo odniesienia zawodowego sukcesu. To pytanie zostanie uczniom zadane jeszcze raz, po zakończeniu realizacji projektu. W ten sposób badanie ankietowe pokaże czy i na ile opinie uczniów uległy zmianie po uczestnictwie w zajęciach z poradnictwa zawodowego.

Wykres 5 Prawdopodobieństwo sukcesu zawodowego a wykształcenie


Najliczniejsza grupa badanych (34,8%) uważa, że największe prawdopodobieństwo sukcesu na rynku pracy daje wyższe wykształcenie. Prawie 1/3 uczniów jest zdania, że ukończenie technikum stanowi najlepszą drogę do zawodowego sukcesu, a co czwarty ankietowany gimnazjalista wyrażał opinię, że liceum daje najlepsze szanse na rynku pracy, a tylko 8,8% wskazywało na zasadnicze szkoły zawodowe i niespełna 5% na policealne.

Sukces na rynku pracy to nie tylko wykształcenie. Często bardziej istotne w oczach pracodawców są osobowe cechy kandydatów, niezbędne w pracy zawodowej. Pytanie dotyczące tej kwestii miało na celu wstępną diagnozę wiedzy gimnazjalistów w tym temacie. Zadaniem badanych uczniów było wskazanie maksymalnie 3 cech kandydatów na pracowników, jakie ich zdaniem, są szczególnie cenione przez pracodawców. Odpowiedzi respondentów zamieszczone zostały w tabeli poniżej.

Tabela 5 Cechy cenione przez pracodawców, według badanych gimnazjalistów

<i>Jak uważasz, jakie cechy pracowników są cenione przez pracodawców?</i>	<i>%</i>	<i>N</i>
punktualność	16,8%	239
pracowitość	14,7%	209
uczciwość	8,2%	117
szczerłość	4,1%	58
odpowiedzialność	3,9%	56
wykształcenie	3,9%	55
sumienność	3,0%	43
zaangażowanie	2,0%	28
dokładność	1,8%	26
solidność	1,6%	23
systematyczność	1,6%	23
doświadczenie	1,5%	22
rzetelność	1,5%	22
lojalność	1,4%	20
kreatywność	1,3%	19
dotatkowe umiejętności	1,3%	18
zaufanie	1,2%	17
znajomość języków obcych	1,1%	16
inteligencja	0,9%	13
dyspozycyjność	0,9%	13

Zdaniem gimnazjalistów, pracodawcy najbardziej cenią u kandydatów na pracowników punktualność oraz pracowitość. Ponadto, stosunkowo liczna grupa uczniów jako istotne dla pracodawcy wskazała uczciwość, szczerłość, a także odpowiedzialność i odpowiednie wykształcenie kandydata. Niewielka liczba badanych wymieniała takie cechy, jak: dyspozycyjność, kreatywność, a także doświadczenie zawodowe.

Kolejne pytanie dotyczyło orientacji uczniów odnośnie trudności ze znalezieniem pracy w zależności od posiadanego zawodu. Respondentom przedstawiono krótką listę zawodów z prośbą o zaznaczenie, w których zawodach, ich zdaniem, łatwo jest znaleźć pracę, a w których trudno.

Tabela 6 Zawody, w których, zdaniem uczniów łatwo/trudno znaleźć pracę

zawód	łatwo znaleźć pracę	trudno znaleźć pracę
lekarz	39,1%	60,9%
kierowca samochodu ciężarowego	84,1%	15,9%
mechanik pojazdów samochodowych	87,0%	13,0%
socjolog	20,0%	80,0%
doradca klienta	39,8%	60,2%
fryzjer	83,7%	16,3%
informatyk	59,4%	40,6%
kucharz	71,3%	28,7%
przedstawiciel handlowy	40,1%	59,9%
pedagog	31,9%	68,1%

Gimnazjaliści są zdania, że trudności ze znalezieniem zatrudnienia dotyczą przede wszystkim socjologów, pedagogów, doradców klienta i przedstawicieli handlowych. Ciekawostką może być to, że 40% badanych uczniów uważa, że także informatykom trudno będzie znaleźć zatrudnienie.

Najmniej problemów ze znalezieniem pracy mają, według opinii uczniów, mechanicy pojazdów samochodowych, kierowcy samochodów ciężarowych oraz fryzjerzy.

Wstępna ankieta ewaluacyjna pokazała więc, że wśród uczniów istnieje wyraźna potrzeba profesjonalnego wsparcia w zakresie planowania kariery zawodowej. Młodzież jest świadoma wagi problemu wyboru szkoły i zawodu, ale także swoich braków w zakresie wiedzy potrzebnej do podejmowania takich decyzji.

Analiza wyników wstępnej ewaluacji pokazała przede wszystkim, że:

- zdecydowana większość gimnazjalistów rozważyła już kierunek dalszej edukacji,
- uczniowie, którzy dokonali już wstępnego wyboru szkoły, najczęściej kierowali się zainteresowaniami,
- wśród uczniów, którzy jeszcze nie zastanawiali się nad wyborem szkoły i zawodu dominowała potrzeba procesjonalnego wsparcia w tym zakresie,
- jako osobę pomocną w wyborze kariery zawodowej ankietowani gimnazjaliści wskazali przede wszystkim doradcę zawodowego, a w następnej kolejności rodziców, przy czym dotychczas z pomocy doradcy zawodowego korzystało zaledwie 17,8% badanych
- zdecydowana większość uczniów jest zdania, że gimnazjum to dobry moment na planowanie kariery zawodowej oraz dostrzega potrzebę organizacji zajęć z poradnictwa zawodowego w gimnazjach

- uczniowie oczekują przede wszystkim informacji o zawodach dających dobre perspektywy na zatrudnienie i wysokie zarobki, ale także o wymaganiach pracodawców i czynnikach wyboru kariery zawodowej

- wiedza gimnazjalistów na temat rynku pracy jest w ocenie ich samych niewielka lub co najwyżej średnia, zaś w poszukiwaniu informacji na ten temat najlepszym źródłem okazał się internet.

Tematyka zajęć zaproponowana w ramach *Standardu prowadzenia usług doradczych* obejmuje zarówno moduł samopoznania, informacji o zawodach i lokalnym rynku pracy, ale także informację na temat szeroko pojętej oferty edukacyjnej. Taki zakres odpowiada potrzebom gimnazjalistów. Stopień przyswojenia wiedzy przekazanej podczas zajęć zostanie oceniony po zakończeniu realizacji projektu, przy pomocy końcowej ankiety ewaluacyjnej.