[image: image1.jpg]

 Wojewódzki Urząd Pracy

w Olsztynie
WARMIŃSKO-MAZURSKI
PAKT na RZECZ ROZWOJU PORADNICTWA
ZAWODOWEGO

Olsztyn, sierpień 2007 r.
Spis treści
I. Opis aktualnej sytuacji funkcjonowania poradnictwa zawodowego w Polsce
1. Uwarunkowania prawne, programowe i organizacyjne……………………………..3
2. Poradnictwo zawodowe w resorcie edukacji………………………………………..4
3. Poradnictwo zawodowe w służbach zatrudnienia…………………………………...5

3. 1. Rodzaj i zakres świadczonych usług……………………………………...7

3. 2. Metody poradnictwa zawodowego i zasoby informacji…………………..8
4. Poradnictwo zawodowe w biurach promocji zawodowej absolwentów szkół

 wyższych…………………………………………………………………………….8
5. Poradnictwo zawodowe w innych instytucjach……………………………………..9

5. 1. Ochotnicze Hufce Pracy…………………………………………………..9

5. 2. Gminne Centra Informacji……………………………………………….10
 5.3. Ośrodki Aktywizacji Zawodowej ……………………………………….10
II. Informacja o instytucjach rynku pracy województwa warmińsko-mazurskiego

świadczących usługi poradnictwa zawodowego i informacji zawodowej
1. Usługi poradnictwa zawodowego i informacji zawodowej świadczone przez

publiczne służby zatrudnienia w województwie warmińsko-mazurskim………...11
2. Usługi poradnictwa zawodowego i informacji zawodowej świadczone przez

Ochotnicze Hufce Pracy……..……………………………………………..……..13
3. Działalność akademickich biur karier …………………….……………………...15
 4. Orientacja zawodowa w instytucjach oświatowych……………………………….16
 5. Poradnictwo zawodowe w innych instytucjach rynku pracy ………..…………....18

5. 1. Agencje zatrudnienia…………………………………………………….18

5. 2. Instytucje szkoleniowe.…………………………………………………..21

5. 3. Instytucje dialogu społecznego…………………………………………..22

5. 3. 1. Organizacje pozarządowe……………………………………..22

5.4.Ośrodek Aktywizacji Zawodowej………………………………………...23
 III. Aktualny stan poradnictwa zawodowego w województwie warmińsko -
 mazurskim – analiza SWOT……………………………………………………25

IV. Idea, główne cele i założenia Warmińsko-Mazurskiego Paktu na Rzecz

 Rozwoju Poradnictwa Zawodowego ………………………………………….27
I. Opis aktualnej sytuacji funkcjonowania poradnictwa zawodowego
1. Uwarunkowania prawne, programowe i organizacyjne

Poradnictwo zawodowe w Polsce ma prawie 100 – letnią tradycję, lecz szczególnego znaczenia nabrało na początku lat 90-tych wraz ze zrozumieniem społecznego charakteru bezrobocia, kiedy zmienił się nie tyle cel porady zawodowej (odpowiednie zatrudnienie, co kategorie odbiorców.
Obserwowano niedostosowanie kwalifikacji zawodowych i aspiracji bezrobotnych do potrzeb wolnego rynku pracy oraz brak odpowiednich wzorców zachowań, zarówno u bezrobotnych, jak i u pracodawców. Dotychczasowy system poradnictwa zawodowego polegający głównie na specjalistycznej pomocy młodzieży szkolnej w wyborze zawodu świadczonej przez poradnie wychowawczo-zawodowe podlegające Ministerstwu Oświaty stał się w sytuacji bezrobocia mało efektywny. Szczególnie wyraźnie uwidoczniło się to w urzędach pracy, gdzie bezrobotni absolwenci szkół ponadpodstawowych nie potrafili w sposób zorganizowany poszukiwać pracy, nie umieli korzystać z informacji, nie potrafili projektować i wprowadzać w życie alternatywnych rozwiązań.

Przemiany strukturalne rynku pracy i przeobrażenia w szkolnictwie zawodowym spowodowały zwiększone zapotrzebowanie na profesjonalne poradnictwo i rzeczową informację.

Obecnie realizowane poradnictwo zawodowe w Polsce zakłada, że planowanie i rozwój kariery zawodowej jest procesem trwającym przez całe życie człowieka, dlatego też tak istotna jest rola doradcy zawodowego na każdym etapie rozwoju zawodowego. Jego zadaniem jest bowiem wspieranie klienta i pomaganie mu w zdobywaniu wiedzy o sobie samym, o otoczeniu, a także o uwarunkowaniach kluczowych dla podejmowania decyzji zawodowych.
Obecnie zadania z zakresu poradnictwa zawodowego i informacji zawodowej podporządkowane są dwóm resortom:
1. Resortowi edukacji – poradnictwo zawodowe dla młodzieży uczącej się realizowane jest w ramach instytucji podlegających Ministerstwu Edukacji Narodowej tj.:

· poradni psychologiczno – pedagogicznych
· szkół - poprzez zatrudnionych w nich doradców zawodowych
· szkolnych ośrodków kariery (SZOK).
2. Resortowi pracy – poradnictwo dla osób dorosłych regulowane jest przez Ustawę o promocji zatrudnienia i instytucjach rynku pracy i realizowane jest przez instytucje rynku pracy tj.:
· Publiczne Służby Zatrudnienia (PSZ) (Ministerstwo Pracy i Polityki Społecznej (MPiPS) – Wydział Pośrednictwa Pracy i Poradnictwa Zawodowego działający w ramach Departamentu Rynku Pracy, centra informacji i planowania kariery zawodowej (CIiPKZ) działające w strukturach wojewódzkich urzędów pracy (WUP), powiatowe urzędy pracy (PUP)
· Ochotnicze Hufce Pracy (OHP)
· agencje zatrudnienia
· instytucje szkoleniowe
· instytucje dialogu społecznego.
2. Poradnictwo zawodowe w resorcie edukacji
Aktami prawnymi regulującymi kwestie poradnictwa w resorcie edukacji są:
· Ustawa z 7 września 1991 r. o systemie oświaty z późniejszymi zmianami (Dz. U. z 2004 r. Nr 256, poz. 2572)
· Rozporządzenie Ministra Edukacji Narodowej i Sportu z 7 stycznia 2003 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej (Dz. U. z 2003 r. Nr 11, poz. 114)
· Rozporządzenie Ministra Edukacji Narodowej z 11 grudnia 2002 r. w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni specjalistycznych (Dz. U. z 2003 r. Nr 5, poz. 46).
Instytucjonalną formę poradnictwa dla młodzieży nadzorowanego przez Ministerstwo Edukacji Narodowej stanowią poradnie psychologiczno (pedagogiczne, działające na terenie całego kraju. Poradnie psychologiczno-pedagogiczne zajmują się całokształtem poradnictwa, jednakże bezpośrednia pomoc młodzieży w wyborze zawodu stanowi tylko część ich działalności.

Zgodnie z zadaniami statutowymi poradnie psychologiczno-pedagogiczne odpowiedzialne są za świadczenie usług w następujących dziedzinach:

· poradnictwo zawodowe
· poradnictwo dla młodzieży (w tym profilaktyka uzależnień)
· poradnictwo rodzinne
· pomoc dzieciom i młodzieży niepełnosprawnej
· wczesna diagnoza i rehabilitacja.

Jak widać, poradnictwo zawodowe to jedno z kilku zadań realizowanych przez poradnie. Obejmuje ono udzielanie dzieciom i młodzieży pomocy w wyborze kierunku kształcenia i zawodu oraz w planowaniu kariery zawodowej. Zadania z zakresu poradnictwa zawodowego realizowane są także na terenie szkół gimnazjalnych i ponadgimnazjalnych poprzez Szkolne Ośrodki Kariery, powstałe w latach 2003-2005.

Najważniejsze działania realizowane w zakresie poradnictwa zawodowego przez doradców zawodowych w poradniach psychologiczno-pedagogicznych oraz szkołach to:
· gromadzenie i udostępnianie informacji edukacyjnej i zawodowej
· diagnozowanie w zakresie uzdolnień, zainteresowań zawodowych realizowane przy zastosowaniu różnego rodzaju narzędzi, testów papierowych i przyrządowych
· działania adresowane do grup uczniów na różnych poziomach kształcenia, a w tym: prelekcje zawodoznawcze, spotkania w specjalistycznych poradniach zawodowych, gabinetach zawodoznawczych lub centrach informacji zawodowej
· badania ankietowe na temat wyboru szkoły i zawodu
· zajęcia warsztatowe przygotowujące uczniów do świadomego planowania kariery i podjęcia roli zawodowej
· działania adresowane do rodziców uczniów – prelekcje, pogadanki, informacyjne spotkania zawodoznawcze
· organizowanie giełd i targów zawodoznawczych z udziałem innych instytucji, takich jak szkoły i placówki szkoleniowe, zakłady pracy, cechy rzemiosł, urzędy pracy, instytucje administracji samorządowej.
 Doradcy zawodowi z poradni psychologiczno – pedagogicznych oraz szkolnych ośrodków kariery w realizacji swoich zadań wykorzystują różnego rodzaju informacje, np. o:
· zawodach (teczki o zawodach, opisy i inne materiały informacyjne)
· szkołach zawodowych i wymaganiach kwalifikacyjnych
· liceach ogólnokształcących
· profilach kształcenia i nauczanych językach
· szkołach policealnych i wyższych
· szkołach niepublicznych
· kryteriach, warunkach i wynikach rekrutacji do szkół
· placówkach specjalnych prowadzących kształcenie dla osób niepełnosprawnych, upośledzonych umysłowo, zaniedbanych środowiskowo
· kursach i innych formach kształcenia pozaszkolnego na terenie gminy, powiatu czy województwa.
3. Poradnictwo zawodowe w służbach zatrudnienia
Podstawą prawną regulującą działalność urzędów pracy w zakresie poradnictwa zawodowego jest Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy z późniejszymi zmianami (Dz. U. z 2004 r. Nr 99 poz. 1001) oraz Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 9 lutego 2000 r. w sprawie szczegółowych zasad prowadzenia pośrednictwa pracy, poradnictwa zawodowego, organizowania szkoleń bezrobotnych, tworzenia zaplecza metodycznego dla potrzeb informacji i poradnictwa zawodowego oraz organizowania i finansowania klubów pracy (Dz. U. z 2000 r. Nr 12, poz. 146, art. 36 oraz Dz. U. Nr 134 z 23 listopada 2001 r., poz. 1511)), które traci moc z dniem wejścia w życie Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 2 marca 2007r.w sprawie szczegółowych warunków prowadzenia przez publiczne służby zatrudnienia usług rynku prac (Dz. U. z 2007 r. Nr 47 poz. 315).
Tworzenie pierwszych centrów informacji zawodowej w polskich urzędach pracy było wynikiem zawartego w 1994 r. porozumienia pomiędzy Ministerstwem Pracy i Spraw Socjalnych Niemiec i Ministerstwem Pracy i Polityki Socjalnej Rzeczypospolitej Polskiej. Pierwsze modelowe Centrum Informacji Zawodowej otwarto w marcu 1995 r. w Toruniu. Druga placówka tego typu rozpoczęła swą działalność w lipcu 1995 r. w Gdańsku.

Kolejnym wyrazem dobrej współpracy partnerskich urzędów pracy Polski i Niemiec było uruchomienie w styczniu 1996 r. przy Krajowym Urzędzie Pracy w Warszawie Mobilnego Centrum Informacji Zawodowej (MCIZ).

Ze względu na potrzebę pogłębienia działań metodycznych związanych głównie z koniecznością rozwoju profesjonalnej kadry doradców zawodowych w urzędach pracy, uruchomiono w 1998 roku w Krajowym Urzędzie Pracy Centrum Metodyczne Informacji i Poradnictwa Zawodowego, jako samodzielną komórkę funkcjonującą na prawach departamentu - Rozporządzenie Prezesa Rady Ministrów z dnia 21 lutego 2000 r. w sprawie organizacji szczegółowych zasad i zakresu działania Krajowego Urzędu Pracy oraz zadań wojewody w zakresie realizacji przepisów o zatrudnieniu i przeciwdziałaniu bezrobociu. (Dz. U. z 2000 r. Nr 13, poz. 162). Zgodnie z rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 9 lutego 2000 r. w sprawie szczegółowych zasad prowadzenia pośrednictwa pracy, poradnictwa zawodowego, organizowania szkoleń bezrobotnych, tworzenia zaplecza metodycznego dla potrzeb informacji i poradnictwa zawodowego oraz organizowania i finansowania klubów pracy (Dz. U. z 2000 r. Nr 12, poz. 146, art. 36 oraz Dz. U. Nr 134 z 23 listopada 2001 r., poz. 1511) Centrum Metodyczne Informacji i Poradnictwa Zawodowego Krajowego Urzędu Pracy stanowiło zaplecze metodyczne dla urzędów pracy oraz centrów informacji i planowania kariery zawodowej wojewódzkich urzędów pracy.

Do zadań Centrum należało:
· opracowywanie, gromadzenie i doskonalenie informacji zawodowych
· opracowywanie, gromadzenie, doskonalenie i adaptacja metod oraz technik poradnictwa zawodowego
· upowszechnianie informacji zawodowych, metod i technik poradnictwa zawodowego

· opracowywanie programów i materiałów szkoleniowych oraz prowadzenie szkoleń dla doradców zawodowych i innych pracowników urzędów pracy w zakresie informacji zawodowej i poradnictwa zawodowego.
Centrum Metodyczne miało prawo do rekomendacji materiałów, metod i technik dla rejonowych, a następnie powiatowych urzędów pracy oraz centrów informacji i planowania kariery zawodowej wojewódzkich urzędów pracy.

Centrum Metodyczne aktualizowało zbiory informacji i przekazywało je bezpłatnie urzędom pracy. Działania te dotyczyły przede wszystkim tych form informacji, które mogły być realizowane na szczeblu centralnym, np. zestawy ulotek o zawodach, charakterystyki zawodów oraz program komputerowy „Doradca 2000”. Na potrzeby doradców zawodowych opracowywane były nowe publikacje zawodoznawcze, jak np. „Podręcznik oceny zawodów z punktu widzenia różnych rodzajów niepełnosprawności”. Niektóre materiały Centrum upowszechniało na swojej stronie internetowej.

Ważną rolę spełniało Centrum Metodyczne w zakresie zapewniania urzędom pracy narzędzi psychologicznego pomiaru, m.in. „Baterii Testów Uzdolnień Ogólnych”, „Kwestionariusza Preferencji Zawodowych”, „Zestawu do Samobadania” J. Hollanda. Corocznie zaopatrywało doradców w materiały testowe. Organizowało również szkolenia dla nowozatrudnionych doradców zawodowych w zakresie stosowania testów. Centrum Metodyczne wdrażało także metody poradnictwa zawodowego, takie jak: „Kurs Inspiracji”, „Metoda Edukacyjna”, „Bilans Kompetencji” i inne. Pracownicy Centrum Metodycznego przygotowywali, opracowywali podręczniki i materiały oraz programy szkolenia doradców zawodowych, a także prowadzili zajęcia dydaktyczne. Centrum Metodyczne wiele uwagi poświęcało przygotowywaniu do druku publikacji z serii „Zeszyty informacyjno – metodyczne doradcy zawodowego”.

Centrum Metodyczne prowadziło także działania związane z rozwojem poradnictwa zawodowego w wymiarze europejskim poprzez realizację projektów w ramach Programu Leonardo da Vinci. Szczególną rolę odegrał projekt Narodowe Centrum Zasobów Poradnictwa Zawodowego (NCZPZ). NCZPZ zostało utworzone na mocy porozumienia Krajowego Urzędu Pracy i Ministerstwa Edukacji Narodowej w 1999 roku. Zadania związane z Narodowym Centrum Zasobów Poradnictwa Zawodowego realizowane były przez dwa zespoły robocze – jeden po stronie resortu Edukacji Narodowej zlokalizowany w Krajowym Ośrodku Wspierania Edukacji Zawodowej, drugi - w Centrum Metodycznym Informacji i Poradnictwa Zawodowego Krajowego Urzędu Pracy. Zadaniem Narodowego Centrum Zasobów Poradnictwa Zawodowego było wspieranie mobilności edukacyjnej obywateli Europy poprzez gromadzenie, wymianę i udostępnianie informacji o możliwościach kształcenia i szkolenia zawodowego w krajach Europy. Z uwagi na cele i znaczące dokonania projektu Narodowe Centrum Zasobów Poradnictwa Zawodowego, realizowanego w latach 1995–2006 zaplanowano jego kontynuację pod nazwą EUROGUIDANCE w nowej edycji programów Komisji Europejskiej na lata 2007–2013, w ramach Programu Uczenie się przez Całe Życie. W Polsce począwszy od dnia 1 stycznia 2007 r. projekt realizowany jest pod nazwą EURODORADZTWO POLSKA.
Reforma administracyjna w konsekwencji spowodowała z dniem 1 stycznia 2000 roku decentralizację służb zatrudnienia i funkcję metodyczną przejął Wydział Poradnictwa Zawodowego Departamentu Rynku Pracy. Jednakże zakres pomocy metodologicznej jest niewystarczający i nie zaspokaja wszystkich potrzeb doradców.
Obecnie w urzędach pracy doradcy zawodowi świadczą usługi w zakresie poradnictwa zawodowego i informacji zawodowej oraz diagnostyki psychologicznej zarówno w powiatowych urzędach pracy, jak i w centrach informacji i planowania kariery zawodowej wojewódzkich urzędów pracy.

3.1. Rodzaj i zakres świadczonych usług

Zgodnie z obowiązującymi regulacjami prawnymi – z Rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 9 lutego 2000 r. w sprawie szczegółowych zasad prowadzenia pośrednictwa pracy, poradnictwa zawodowego, organizowania szkoleń bezrobotnych, tworzenia zaplecza metodycznego dla potrzeb informacji i poradnictwa zawodowego oraz organizowania i finansowania klubów pracy, zadania doradców zawodowych zatrudnionych w urzędach pracy obejmują:

· udzielanie informacji o zawodach, rynku pracy oraz możliwościach szkolenia i kształcenia, z wykorzystaniem zasobów informacji w formie drukowanej, audiowizualnej i innych nowoczesnych technik przekazu informacji opartych na technologii komputerowej

· udzielanie porad ułatwiających wybór zawodu, zmianę kwalifikacji, podjęcie lub zmianę zatrudnienia, w których wykorzystywane są standaryzowane metody dotyczące w szczególności badania zainteresowań i uzdolnień zawodowych

· kierowanie na specjalistyczne badania psychologiczne i lekarskie umożliwiające wydawanie opinii o przydatności zawodowej do pracy i zawodu albo kierunku szkolenia

· inspirowanie, organizowanie i prowadzenie grupowych porad zawodowych dla bezrobotnych i innych osób poszukujących pracy

· udzielanie informacji i doradztwa pracodawcom w zakresie doboru kandydatów do pracy na stanowiska wymagające szczególnych predyspozycji psychofizycznych.

Oprócz wymienionych zadań, w rozporządzeniu zawarto także zadania dla centrów informacji i planowania kariery zawodowej – wyspecjalizowanych jednostek organizacyjnych wojewódzkich urzędów pracy.
Zadania te obejmują:

· wspomaganie powiatowych urzędów pracy w prowadzeniu poradnictwa zawodowego poprzez świadczenie wyspecjalizowanych usług w zakresie planowania kariery zawodowej na rzecz bezrobotnych i innych osób poszukujących pracy, z wykorzystaniem między innymi metod psychologicznych, zasobów informacji zawodowej w formie drukowanej, audiowizualnej i wykorzystującej inne nowoczesne techniki przekazu informacji oparte na technologii komputerowej oraz zajęć mających na celu nabycie umiejętności poszukiwania i uzyskiwania zatrudnienia
· prowadzenie zajęć mających na celu nabycie umiejętności poszukiwania i uzyskiwania zatrudnienia
· gromadzenie, aktualizowanie, opracowywanie i upowszechnianie informacji zawodowej o zasięgu regionalnym.
3. 2. Metody poradnictwa zawodowego i zasoby informacji
Podstawową metodą pracy doradców zawodowych urzędów pracy z klientami w ramach poradnictwa indywidualnego jest rozmowa doradcza, przebiegająca zgodnie ze ściśle określonymi fazami i z wykorzystaniem specyficznych technik. Poza tym część doradców została przeszkolona, w wyniku czego uzyskała uprawnienia do stosowania innych metod m.in.: Kurs Inspiracji, Metoda Hiszpańska, Bilans Kompetencji.
Doradcy zawodowi urzędów pracy dysponują ujednoliconymi w skali kraju zasobami informacji zawodowych, do których należą:

· „Klasyfikacja zawodów i specjalności” opracowana na zlecenie Ministerstwa Pracy i Polityki Socjalnej przez Instytut Pracy i Spraw Socjalnych. „Klasyfikacja zawodów i specjalności” zawiera syntetyczne opisy 2472 zawodów i specjalności
· komplet 301 teczek informacji o zawodach
· zestaw ulotek o 301 zawodach opisanych w teczkach

· infokioski multimedialne
· filmów o zawodach na kasetach video
· wielotomowa publikacja pt. „Przewodnik po zawodach” zawierająca charakterystyki 542 zawodów.

Ponadto doradcy zawodowi wykorzystują w swojej pracy samodzielnie opracowane informacje, materiały (odnoszące się do lokalnej sytuacji na rynku pracy oraz potrzeb klientów), ulotki, broszury, plakaty, wzory dokumentów aplikacyjnych. Dysponują również różnymi zbiorami informacji i publikacji, np. katalogami, informatorami, przewodnikami, czasopismami zawierającymi informacje o zawodach, rynku pracy, placówkach szkolenia zawodowego dorosłych itp.
4. Poradnictwo zawodowe w Biurach Promocji Zawodowej Absolwentów Szkół Wyższych (Akademickie Biura Karier)

Pierwsze Biuro Karier powstało w Polsce w 1993 r. przy Uniwersytecie Mikołaja Kopernika w Toruniu dzięki inicjatywie Johna C. Franksa, Dyrektora Biura Karier na Uniwersytecie w Hull w Wielkiej Brytanii i wsparciu Ministerstwa Pracy i Polityki Socjalnej oraz Krajowego Urzędu Pracy. W roku 1997 powstały także biura na Uniwersytecie Adama Mickiewicza w Poznaniu, Uniwersytecie Marii Curie-Skłodowskiej w Lublinie, Uniwersytecie i Politechnice we Wrocławiu, Politechnice w Gliwicach, Krakowie, Kielcach, Akademii Ekonomicznej w Katowicach i Szkole Głównej Gospodarstwa Wiejskiego w Warszawie. Intensywny rozwój ABK nastąpił po 2002 r. wraz z ogłoszeniem przez Ministerstwo Gospodarki i Pracy konkursu grantowego na rozwój ABK w ramach Programu Aktywizacji Zawodowej Absolwentów „Pierwsza Praca”.
Z pomocy Biur Karier korzystają przede wszystkim:
· studenci i absolwenci, którzy chcą uzyskać poradę zawodową i informacje o rynku pracy
· pracodawcy poszukujący najodpowiedniejszych kandydatów na praktyki i wolne miejsca pracy
· wyższe uczelnie weryfikujące strukturę i programy kształcenia dzięki danym uzyskiwanym za pośrednictwem biur karier.
Pomoc udzielana studentom i absolwentom w aktywnym wejściu na rynek pracy polega na:

 - prowadzeniu rozmów doradczych

· przygotowaniu do pisania CV i listu motywacyjnego oraz do rozmów
kwalifikacyjnych
· powiadamianiu o możliwościach podnoszenia lub poszerzania kwalifikacji
zawodowych

· przedstawianiu perspektyw rozwoju zawodowego

· informowaniu o dynamice zmian na lokalnym rynku pracy

- zapoznawaniu z europejskimi standardami rekrutacji.

Nawiązywanie i utrzymywanie kontaktów z pracodawcami realizowane jest poprzez:

· gromadzenie informacji o firmach działających w kraju

· pozyskiwanie atrakcyjnych ofert pracy
- przeprowadzanie naboru i preselekcji na zlecenie pracodawcy

- urządzanie prezentacji firm na uczelniach.
5. Poradnictwo zawodowe w innych instytucjach

Poza instytucjami zatrudniającymi największą liczbę doradców w Polsce tj. urzędami pracy (powiatowymi i wojewódzkimi) oraz poradniami psychologiczno-pedagogicznymi funkcjonującymi w resorcie edukacji, duże grupy doradców działają w ramach następujących instytucji:
5. 1. Ochotnicze Hufce Pracy

Ochotnicze Hufce Pracy posiadają w swojej strukturze jednostki zajmujące się pośrednictwem pracy, doradztwem zawodowym i orientacją zawodową oraz krótkoterminowym zatrudnianiem uczniów szkół ponadpodstawowych czy studentów. Są nimi młodzieżowe biura pracy, kluby pracy, mobilne centra informacji zawodowej, młodzieżowe centra kariery, ośrodki szkolenia zawodowego.

Młodzieżowe Biura Pracy tworzą banki informacji o zawodach, na które jest zapotrzebowanie na lokalnym rynku pracy, udzielają porad na temat możliwości zdobycia zawodu lub reorientacji zawodowej, kierują na kursy zawodowe lub przekwalifikowania zawodowego. Jedną z form działalności Młodzieżowych Biur Pracy są Kluby Pracy. Pierwsze kluby zaczęły funkcjonować w OHP w 1991 roku. W ramach Klubów Pracy prowadzone są zajęcia z zakresu efektywnych form i sposobów poszukiwania pracy.

Mobilne Centra Informacji Zawodowej to ogólnopolska sieć 49 centrów informacji i poradnictwa zawodowego, utworzona we wrześniu 2004 r., w ramach II edycji rządowego programu „Pierwsza Praca”. Trzy podstawowe zadania stawiane przed Mobilnymi Centrami Informacji Zawodowej to: prowadzenie zajęć grupowych, porady indywidualne oraz udzielanie informacji zawodowych. Ich działalność skierowana jest przede wszystkim do osób z małych miast i gmin na terenach wiejskich.
„Platforma Programowa OHP dla szkoły”, powstała z inicjatywy OHP umożliwia wymianę doświadczeń , doskonalenie metod i narzędzi pracy oraz angażowanie młodzieży w zajęcia aktywizujące w wyniku wspólnych działań doradców zawodowych OHP i Szkolnych Ośrodków Kariery.

5. 2. Gminne Centra Informacji
W 2002 roku Ministerstwo Gospodarki i Pracy we współpracy z samorządami województw udostępniło fundusze do utworzenia gminnych centrów informacji (GCI). W 2003 r. odbyła się już II edycja konkursu, w 2004 r. III edycja, natomiast w 2005 r. IV edycja konkursu o granty na tworzenie i rozwój GCI. Gminne centra informacji zbierają informacje o lokalnym rynku pracy. Prowadzą również doradztwo w zakresie wyboru zawodu czy kierunku kształcenia dla potrzeb lokalnej społeczności.

Jak widać z przedstawionego wyżej materiału poradnictwo zawodowe w Polsce jest rozproszone, realizowane jest w różnych typach instytucji i różnych sektorach. Brakuje ogniwa łączącego osoby zajmujące się poradnictwem zawodowym w różnych instytucjach. Praca doradcy zawodowego to ciągły kontakt z człowiekiem, który potrzebuje wsparcia i pomocy w podejmowaniu decyzji zawodowych. Dlatego też doradca powinien mieć zapewnioną możliwość ciągłej wymiany doświadczeń i dobrych praktyk stosowanych przez doradców w innych instytucjach.
5.3 Ośrodki Aktywizacji Zawodowej.

W resorcie obrony narodowej funkcjonuje Centralny Ośrodek Aktywizacji Zawodowej wraz z podległymi mu ośrodkami aktywizacji zawodowej na terenie całego kraju. Prowadzi on działania w zakresie rekonwersji kadr, rozumianej jako zespół prawnie unormowanych przedsięwzięć podejmowanych wobec żołnierzy zawodowych zwalnianych i zwolnionych z zawodowej służby wojskowej.

Główne formy i metody rekonwersji kadr stanowią:

· informacja zawodowa

· doradztwo zawodowe

· przekwalifikowanie zawodowe

· praktyki zawodowe

· pośrednictwo pracy

II.
Informacja o instytucjach rynku pracy województwa warmińsko-mazurskiego świadczących usługi poradnictwa zawodowego i informacji zawodowej
1. Usługi poradnictwa zawodowego i informacji zawodowej świadczone przez publiczne służby zatrudnienia w województwie warmińsko-mazurskim
Doradcy zawodowi publicznych służb zatrudnienia pracują w powiatowych urzędach pracy oraz w centrach informacji i planowania kariery zawodowej wojewódzkich urzędów pracy.
Doradcy zawodowi zatrudnieni w powiatowych urzędach pracy udzielają pomocy wszystkim zainteresowanym poradnictwem klientom w rozwiązywaniu ich problemów zawodowych. Doradcy zawodowi udostępniają klientom aktualne dane o możliwościach kształcenia i szkolenia, o zawodach oraz rynku pracy. Pomagają klientom w określeniu ich postaw wobec złożonych sytuacji życiowych, poznaniu możliwych rozwiązań i konsekwencji ich wyboru. Doradcy zawodowi posiadają również uprawnienia do świadczenia klientom usług obejmujących m.in. badania testowe, których wyniki wykorzystywanie są w procesie doradczym. W aktywizacji zawodowej osób bezrobotnych i poszukujących pracy doradców zawodowych wspierają liderzy klubów pracy zatrudnieni w powiatowych urzędach pracy. Ich podstawowym zadaniem jest pomaganie bezrobotnym i poszukującym pracy poprzez indywidualne konsultacje oraz szkolenia w zakresie kształtowania aktywności na rynku pracy. Szkolenia prowadzone są według jednolitego 3-tygodniowego programu „Klub Pracy” wydanego przez MPiPS w 2003r.

W chwili obecnej w naszym województwie uprawnienia do prowadzenia w/w bloku szkoleniowego posiada 44 liderów klubu pracy.
 W strukturze powiatowego urzędu pracy doradcy zawodowi ściśle współpracują ze specjalistami ds. rozwoju zawodowego co ułatwia rozpoznawanie potrzeb szkoleniowych osób bezrobotnych oraz dobór odpowiednich dla nich kierunków i form szkolenia zawodowego. Doradcy zawodowi współpracują z instytucjami edukacyjnymi, pracodawcami oraz doradcami zawodowymi centrów informacji i planowania kariery zawodowej wojewódzkich urzędów pracy.
Centra informacji i planowania kariery zawodowej posiadają status samodzielnych wydziałów wojewódzkich urzędów pracy. W związku z otwartą formułą usług, Centra ukierunkowane są na różne grupy klientów – osoby bezrobotne, zagrożone bezrobociem i poszukujące pracy. Podstawowe usługi świadczone w centrach dotyczą poradnictwa zawodowego, informacji zawodowej oraz diagnostyki psychologicznej. Doradcy zawodowi udzielają porad indywidualnych, prowadzą zajęcia grupowe, opracowują, aktualizują i udostępniają informację zawodową, świadczą także specjalistyczne usługi w zakresie planowania kariery zawodowej. Pomagają klientom realniej ocenić szansę uzyskania pracy, wybrać właściwy kierunek rozwoju zawodowego, wzmocnić własną atrakcyjność na rynku pracy oraz wspierają ich w wysiłkach skierowanych na zdobycie i otrzymanie odpowiedniego zatrudnienia. Poprzez ocenę zawodową z wykorzystaniem m.in. metod psychologicznych, zasobów informacji oraz doświadczeń zawodowych klientów doradcy zawodowi pomagają im rozwiązywać problemy związane z zatrudnieniem. Ważnym zadaniem doradców Centrum jest gromadzenie, aktualizowanie, opracowywanie i upowszechnianie informacji zawodowej o zasięgu regionalnym oraz działalność dotycząca popularyzowania usług w zakresie poradnictwa zawodowego poprzez współudział w organizacji imprez, takich jak: Targi Pracy, Targi Edukacyjne, Targi Przedsiębiorczości, Giełdy Pracy, Dni Kariery.

W strukturze organizacyjnej Wojewódzkiego Urzędu Pracy w Olsztynie, w województwie warmińsko-mazurskim funkcjonują dwa Centra Informacji i Planowania Kariery Zawodowej (w Olsztynie – od 1997 r. i w Elblągu – od 1999 r.). Zgodnie z Rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 09. 02. 2000 r. Centra pełnią funkcję wspomagania powiatowych urzędów pracy w prowadzeniu poradnictwa zawodowego.

Zgodnie z Ustawą z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy z późniejszymi zmianami (art. 8 ust. 8) centra informacji i planowania kariery zawodowej:

· wspomagają powiatowe urzędy pracy w prowadzeniu poradnictwa zawodowego przez świadczenie wyspecjalizowanych usług w zakresie planowania kariery zawodowej na rzecz bezrobotnych i poszukujących pracy

· opracowują, aktualizują i upowszechniają informacje zawodowe na terenie województwa
· prowadzą zajęcia aktywizacyjne na rzecz bezrobotnych i poszukujących pracy
· współpracują przy świadczeniu usług EURES
· współdziałają z powiatowymi urzędami pracy w opracowywaniu i realizowaniu IPD
· współdziałają z powiatowymi urzędami pracy w opracowywaniu informacji o rynku pracy dla potrzeb klubów pracy.
Dodatkowe zadania realizowane przez CIiPKZ w Olsztynie i CIiPKZ w Elblągu to:

· prowadzenie zajęć warsztatowych z poradnictwa zawodowego i informacji zawodowej dla grup odbiorców innych niż bezrobotni i poszukujący pracy:

- dla osadzonych w Areszcie Śledczym
- dla nauczycieli szkół ponadpodstawowych
- dla młodzieży szkół ponadpodstawowych i studentów
- dla pracowników macierzystej instytucji (asertywność, BTUO)
- dla liderów Klubów Pracy z powiatowych urzędów pracy
- dla żołnierzy zwalnianych i zwolnionych z zawodowej służby wojskowej,

-dla żołnierzy kończących odbywanie zasadniczej służby wojskowej i odchodzących do rezerwy

- dla uczestników klubów integracji społecznej
· udział w lokalnych i międzynarodowych projektach partnerów rynku pracy;

· realizacja Programu Partnerstwa Lokalnego (m.in. organizowanie warsztatów Lokalnego Ożywienia Gospodarczego)

· współpraca z organami samorządu terytorialnego, różnymi instytucjami i organizacjami działającymi na lokalnym i regionalnym rynku pracy
· świadczenie pomocy merytorycznej GCI i ABK oraz nadzór nad prawidłowością funkcjonowania tych instytucji
· współpraca z Ochotniczym Hufcem Pracy
· działania wynikające z członkostwa w Wojewódzkiej Komisji ds. Służby Zastępczej
· współpraca z Wojewódzkim Sztabem Wojskowym
· uczestnictwo w komisjach przetargowych
· opracowywanie założeń Regionalnego Planu Działania, dotyczących rozwoju poradnictwa zawodowego w województwie
· współpraca z Planetą 11 – Biblioteką Multimedialną
· współpraca z doradcami zawodowymi z powiatowych urzędów pracy województwa warmińsko-mazurskiego
· współpraca ze szkołami, uczelniami wyższymi oraz ODN
· współpraca z organizacjami pozarządowymi
· ocena kompetencji behawiorystycznych w sytuacji zawodowej

· współpraca z mediami i promocja CIiPKZ na terenie województwa warmińsko-mazurskiego.
W publicznych służbach zatrudnienia zadania w zakresie poradnictwa zawodowego realizowane są na stanowiskach:
1) doradca zawodowy - stażysta
2) doradca zawodowy
3) doradca zawodowy I stopnia
4) doradca zawodowy II stopnia.

Doradcą zawodowym w powiatowym lub wojewódzkim urzędzie pracy może zostać osoba, która otrzymała licencję zawodową nadaną przez Wojewodę. Warunki otrzymania licencji określone są w/w ustawie (art. 94 ust. 2, 3, 4 i 5)
W województwie warmińsko-mazurskim według stanu na koniec czerwca 2007 r. w Wojewódzkim Urzędzie Pracy w Olsztynie (CIiPKZ w Olsztynie i CIiPKZ w Elblągu) oraz w 19 powiatowych urzędach pracy zatrudnionych jest łącznie 44 doradców zawodowych.

Wszyscy doradcy zawodowi zatrudnieni w urzędach pracy województwa warmińsko-mazurskiego mają wykształcenie wyższe, w większości pedagogiczne. 5 doradców zawodowych posiada wykształcenie psychologiczne, 1 osoba - wykształcenie socjologiczne, 2 osoby – wykształcenie wyższe inne.
2. Usługi poradnictwa zawodowego i informacji zawodowej świadczone przez Ochotnicze Hufce Pracy
Ochotnicze Hufce Pracy to państwowa jednostka budżetowa nadzorowana przez ministra właściwego do spraw pracy. OHP wykonują zadania państwa w zakresie zatrudnienia oraz przeciwdziałania marginalizacji i wykluczeniu społecznemu młodzieży, a także zadania w zakresie jej kształcenia i wychowania.

Ochotnicze Hufce Pracy działają m.in. na mocy następujących aktów prawnych:
· Ustawy z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy
· Ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256 poz. 2572)
· Ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela (Dz. U. z 2006 r. Nr 97 poz. 674)
· Rozporządzenia Ministra Gospodarki i Pracy z dnia 30 grudnia 2004 r. w sprawie szczegółowych zadań i organizacji Ochotniczych Hufców Pracy (Dz. U. z 2005 r. Nr 6 poz. 41).

Ochotnicze Hufce Pracy posiadają w swojej strukturze jednostki zajmujące się pośrednictwem pracy, doradztwem zawodowym i orientacją zawodową oraz krótkoterminowym zatrudnianiem uczniów szkół ponadpodstawowych czy studentów. Są nimi młodzieżowe biura pracy, kluby pracy, mobilne centra informacji zawodowej, młodzieżowe centra kariery, ośrodki szkolenia zawodowego.

W ramach Warmińsko-Mazurskiej Wojewódzkiej Komendy Ochotniczych Hufców Pracy na terenie województwa warmińsko-mazurskiego funkcjonują:
· 3 Hufce Pracy - Olsztyn, Pisz, Ełk
· 3 Środowiskowe Hufce Pracy - Elbląg, Ostróda, Kętrzyn
· 2 Ośrodki Szkolenia i Wychowania - Mrągowo i Pasłęk
· 2 Centra Edukacji i Pracy Młodzieży - Olsztyn i Elbląg
· 2 Mobilne Centra Informacji Zawodowej - Olsztyn i Elbląg
· 1 Młodzieżowe Centrum Kariery - Ostróda.

 Młodzieżowe Biura Pracy zajmują się pośrednictwem pracy, poradnictwem zawodowym oraz krótkoterminowym zatrudnianiem uczniów szkół ponadpodstawowych i studentów. Poszukują i gromadzą oferty pracy stałej i krótkoterminowej, prowadzą ewidencję osób bezrobotnych, tworzą banki informacji o zawodach, na które jest zapotrzebowanie na miejscowym rynku pracy, udzielają porad na temat możliwości zdobycia zawodu lub dokonania reorientacji zawodowej, kierują na kursy zawodowe lub przekwalifikowania zawodowego.

Jedną z form działalności Młodzieżowych Biur Pracy są Kluby Pracy, gdzie organizowane są cykliczne dyskusje, odczyty i prelekcje z problematyki postaw i zachowań młodzieży w różnych sytuacjach życiowych. Prowadzone są zajęcia instruktażowe z problematyki efektywnych form i sposobów poszukiwania pracy.

Mobilne Centra Informacji Zawodowej to ogólnopolska sieć 49 centrów informacji i poradnictwa zawodowego, utworzona we wrześniu 2004 r., w ramach II edycji rządowego programu „Pierwsza Praca”. Zadania stawiane przed Mobilnymi Centrami Informacji Zawodowej to: prowadzenie zajęć grupowych, porady indywidualne oraz udzielanie informacji zawodowych. Ich działalność skierowana jest przede wszystkim do osób z małych miast i gmin na terenach wiejskich i popegeerowskich. Dotarcie do tak zdefiniowanej grupy adresatów jest możliwe dzięki zaopatrzeniu każdego centrum w mikrobus. Samochody wyposażone są w sprzęt komputerowy, urządzenia techniczne oraz biblioteczki.

Młodzieżowe Centra Kariery zaczęto tworzyć w 2005 r. W 2006 r. istniały 23 takie centra. Powstały one na bazie doświadczeń i programów już funkcjonujących w OHP Mobilnych Centrów Informacji Zawodowej oraz innych jednostek OHP. MCK realizują szereg działań zmierzających do wzbogacenia wiedzy i umiejętności młodzieży w zakresie planowania przyszłości zawodowej i poruszania się po rynku pracy.

Ich oferta skierowana do młodzieży to przede wszystkim:
· prowadzenie zajęć indywidualnych i grupowych z dziedziny szeroko pojętego poradnictwa zawodowego
· udzielanie indywidualnych i grupowych informacji o możliwościach kształcenia, szkolenia, zawodach oraz rynku pracy
· przygotowywanie młodzieży do planowania kariery zawodowej poprzez tworzenie wraz z klientem Indywidualnego Planu Działania
· nauka technik autoprezentacji
· przybliżanie zagadnień związanych z przedsiębiorczością i samozatrudnieniem oraz kreowanie postaw przedsiębiorczych
· wykonywanie badań zainteresowań i uzdolnień zawodowych z wykorzystaniem metod i technik psychologicznych.

Ponadto Młodzieżowe Centra Kariery gromadzą, opracowują i aktualizują szeroko rozumianą informację edukacyjno-zawodową i współpracują w ramach utworzonej Platformy Programowej OHP dla młodzieży z Mobilnymi Centrami Informacji Zawodowej, Szkolnymi Ośrodkami Kariery i innymi instytucjami i organizacjami wspierającymi poradnictwo zawodowe w lokalnym środowisku.
Ośrodki Szkolenia Zawodowego - system pomocy i szkolenia bezrobotnych jest wspomagany przez ośrodki szkolenia zawodowego, których działania i program ustalane są na podstawie potrzeb zgłaszanych przez biura i kluby pracy OHP oraz po wnikliwej analizie sytuacji grup bezrobotnych. Na tej podstawie ośrodki są inicjatorami i organizatorami bogatej oferty szkoleń i kursów wyuczających zawodu, podnoszących kwalifikacje lub przekwalifikowujących bezrobotnych w zawodach i specjalnościach poszukiwanych na ich lokalnych rynkach pracy.

Ochotnicze Hufce Pracy podjęły również inicjatywę wspierającą działania w zakresie informacji i poradnictwa zawodowego, skierowaną do młodzieży i doradców zawodowych p. n. Platforma Programowa "OHP dla Szkoły". Głównym celem tego przedsięwzięcia jest stworzenie jednolitego systemu informacji i poradnictwa zawodowego dla młodzieży oraz zwiększenie dostępu młodzieży do usług świadczonych przez doradców zawodowych.

Platforma Programowa "OHP dla Szkoły" to przede wszystkim:
· ogólnopolski portal tematyczny, zawierający część informacyjno-edukacyjną oraz szkoleniową dla doradców zawodowych (kursy w formie e-learningu)
· organizacja targów i giełd edukacyjnych, zajęć warsztatowych dla młodzieży i doradców zawodowych, wsparcie merytoryczne oraz techniczne
· wspólne programy i akcje promujące posiadane zasoby z dziedziny poradnictwa zawodowego
· cykliczne wojewódzkie i ogólnopolskie spotkania doradców zawodowych MCIZ OHP i SzOK, konferencje, seminaria.
Ponadto w wyniku Porozumienia o współpracy między 16 Pomorską Dywizją Zmechanizowaną a OHP w Elblągu żołnierze zasadniczej służby wojskowej kończący odbywanie zasadniczej służby wojskowej i zwalniani do rezerwy objęci są poradnictwem indywidualnym i grupowym.
3. Działalność Akademickich Biur Karier
W województwie warmińsko-mazurskim pierwsze Biuro Promocji Zawodowej Studentów i Absolwentów powstało w 1999 r. przy Uniwersytecie Warmińsko-Mazurskim. Drugie Akademickie Biuro Karier powstało w 2002 r. przy Wyższej Szkole Informatyki i Ekonomii Towarzystwa Wiedzy Powszechnej w Olsztynie. W 2003 r. powstały 3 kolejne ABK przy:

· Państwowej Wyższej Szkole Zawodowej w Elblągu

· Wyższej Szkole Finansów i Zarządzania w Białymstoku Filii w Ełku
· Szkole Wyższej im. Jańskiego Wydziale Zamiejscowym w Elblągu.

W roku bieżącym ABK powstało również przy Olsztyńskiej Wyższej Szkole Informatyki i Zarządzania.
Na terenie województwa warmińsko-mazurskiego obecnie z sześciu powstałych działa 5 Akademickich Biur Karier, ponieważ ABK zlokalizowane przy Szkole Wyższej im. Jańskiego w Wydziale Zamiejscowym w Elblągu zawiesiło swoją działalność.
W większości w ABK zatrudnionych jest od dwóch do trzech pracowników.
Do głównych zadań realizowanych przez biura karier w województwie warmińsko-mazurskim należą:
· Pomoc studentom i absolwentom w rozwiązywaniu problemów związanych z poszukiwaniem pracy i planowaniem kariery zawodowej.
· Zbieranie i udzielanie informacji dotyczących studiów podyplomowych, kursów i warsztatów oraz innych form kształcenia.
· Tworzenie komputerowej bazy danych studentów i absolwentów zainteresowanych znalezieniem pracy.
· Organizacja warsztatów szkoleniowych poświęconym różnym formom aktywności zawodowej, zasadom poruszania się oraz radzenia sobie na rynku pracy, a także rozwijaniu umiejętności przydatnych podczas poszukiwania pracy.
· Prowadzenie strony internetowej zawierającej informacje o rynku pracy, możliwościach kształcenia i zdobywania doświadczenia zawodowego oraz wszelkie inne materiały dotyczące działalności biura.
· Stała współpraca z powiatowymi i wojewódzkim urzędem pracy.
· Organizowanie targów pracy dla studentów i absolwentów uczelni.
4. Orientacja zawodowa w instytucjach oświatowych

W szkołach, poradniach psychologiczno-pedagogicznych i centrach kształcenia ustawicznego województwa warmińsko-mazurskiego zatrudnionych jest obecnie około 60 doradców zawodowych.
Są oni twórcami 19 Szkolnych Ośrodków Kariery funkcjonujących w gimnazjach i szkołach ponadgimnazjalnych województwa.

Średni staż pracy na stanowisku doradcy zawodowego wynosi średnio 3 lata. Należy jednak zaznaczyć, że osoby te najczęściej posiadają znacznie dłuższy staż pracy pedagogicznej na innym stanowisku (nauczyciela, pedagoga, psychologa, nauczyciela przedmiotów zawodowych lub innych). Ponadto, wielu doradców realizuje zadania z zakresu poradnictwa w niepełnym wymiarze czasu. Często są to nauczyciele posiadający kwalifikacje z zakresu doradztwa, którzy oprócz doradztwa zawodowego prowadzą również inne zajęcia edukacyjne z uczniami. Trudno jest precyzyjnie określić liczbę osób wypełniających zadania doradcy zawodowego zatrudnionych obecnie w szkołach i poradniach w województwie, z uwagi na to, że poradnictwem zawodowym zajmują się też inni pracownicy resortu oświaty, nie będący zatrudnieni na stanowiskach doradców.
Zdecydowana większość osób zatrudnionych jako doradcy zawodowi (95%) ukończyło studia podyplomowe z zakresu doradztwa zawodowego. Ponadto, ukończyli oni wiele form doskonalenia zawodowego z zakresu rozpoznawania preferencji zawodowych.

Na podstawie informacji zebranych od doradców można stwierdzić, że w swojej pracy zawodowej korzystają oni z różnorodnych zbiorów informacji zawodowej. Wśród nich najczęściej wymieniane to:

· przewodniki i informatory o zawodach
· ulotki i broszury dla kandydatów do szkół ponadgimnazjalnych i szkół wyższych
· literatura zawodoznawcza
· materiały szkoleniowe
· materiały metodyczno-dydaktyczne do planowania kariery zawodowej uczniów
· podręczniki i poradniki dla doradców zawodowych
· zasoby informacji o systemach kształcenia, trendach i sytuacji na rynku pracy, możliwościach na rynku pracy
· programy multimedialne, np. „Spacery po zawodach”, „E-szok”, „Wyprawka maturzysty”
· czasopisma, np. Cogito, Victor, Perspektywy
· filmy VHS, płyty CD
· zestawy do samobadania zainteresowań i predyspozycji zawodowych ZdS Holland
· adresy stron internetowych dotyczących rynku pracy i inne materiały umożliwiające praktyczne prowadzenie zajęć z zakresu doradztwa i poradnictwa zawodowego.

Metody i techniki, jakie doradcy wykorzystują w swojej pracy to:
· porady indywidualne
· warsztaty
· projekty
· wywiad
· spotkania z profesjonalistami
· spotkania z rodzicami
· wycieczki
· konkursy
· uczenie wspomagane komputerem
· prezentacje.

Realizacja zadań z zakresu doradztwa zawodowego jest możliwa dzięki wykorzystaniu takich narzędzi jak: testy, ankiety, kwestionariusze, bazy danych, środki audiowizualne, programy komputerowe, Internet.

Rola i zadania doradcy zawodowego w szkołach i placówkach wynikają z Rozporządzenia 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. z 2003 r. Nr 11, poz. 114), tj.:
· systematyczne diagnozowanie zapotrzebowania uczniów na informacje i pomoc w planowaniu kariery zawodowej
· gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych właściwych dla danego poziomu i kierunku kształcenia
· wskazywanie osobom zainteresowanym źródeł dodatkowej, rzetelnej informacji na poziomie regionalnym, ogólnokrajowym, europejskim i światowym na temat rynku pracy, trendów rozwojowych w świecie zawodów i zatrudnienia i innych
· udzielanie indywidualnych porad edukacyjnych i zawodowych uczniom i ich rodzicom
· prowadzenie grupowych zajęć aktywizujących, przygotowujących uczniów do świadomego planowania kariery i podjęcia roli zawodowej
· koordynowanie działalności informacyjno-doradczej prowadzonej przez szkołę,
· kierowanie w sprawach trudnych do specjalistów
· wspieranie rodziców i nauczycieli w działaniach doradczych
· współpraca z radami pedagogicznymi w zakresie tworzenia i zapewniania ciągłości działań wewnątrzszkolnego systemu doradztwa i przygotowania uczniów do wyboru drogi zawodowej
· pomoc w przygotowanie młodzieży w wejściu na rynek pracy
· współpraca z instytucjami wspierającymi system doradztwa zawodowego
· wzbogacanie warsztatu pracy o nowoczesne środki przekazu informacji oraz udostępnianie ich osobom zainteresowanym
· systematyczne podnoszenie własnych kwalifikacji.

Zgodnie z Rozporządzeniem Ministra Edukacji Narodowej i Sportu z dnia 13 czerwca 2003 r. w sprawie rodzajów, organizacji oraz sposobu działania publicznych placówek kształcenia ustawicznego i publicznych placówek kształcenia praktycznego, w tym publicznych ośrodków dokształcania i doskonalenia zawodowego (Dz. U. z 2003 r. Nr 132, poz.1225), centrum kształcenia ustawicznego i centrum kształcenia praktycznego może zatrudniać doradców zawodowych, prowadzących poradnictwo w zakresie kształcenia i dokształcania osób dorosłych.
Warmińsko-Mazurski Ośrodek Doskonalenia Nauczycieli w Olsztynie podejmuje inicjatywę wspierającą działalność i pracę doradców zawodowych pracujących w szkołach poprzez zatrudnienie doradców zawodowych w liczbie dwóch osób. Pełnią oni rolę konsultantów, wspierających pracę szkolnych doradców zawodowych. W-M ODN w Olsztynie kieruje swoją ofertę do doradców zawodowych w formie cyklicznych warsztatów i konferencji. Doradcy zawodowi mogą skorzystać z różnorodnych zbiorów informacji zawodowej takich jak:

· literatura zawodoznawcza

· materiały szkoleniowe

· materiały metodyczno-dydaktyczne do planowania kariery zawodowej ucznia

· poradniki dla doradcy zawodowego

5. Poradnictwo zawodowe w innych instytucjach rynku pracy

5.1. Agencje zatrudnienia

Przyjęte w 2003 r. uregulowania prawne mające na celu rozwój niepublicznych instytucji rynku pracy – wprowadziły pojęcie agencji zatrudnienia oraz określiły następujące pojęcia tej kategorii (ustawa z dnia 20.12.2002 r. o zmianie ustawy o zatrudnieniu i przeciwdziałaniu bezrobociu oraz ustawy o systemie oświaty Dz. U. z 2003 r., nr 6, poz. 65):

· agencje pośrednictwa pracy w zakresie pośrednictwa pracy na terenie Rzeczypospolitej Polskiej (udzielają pomocy poszukującym pracy w uzyskaniu odpowiedniego zatrudnienia a pracodawcom w znalezieniu pracowników o odpowiednich kwalifikacjach)
· agencje pośrednictwa do pracy za granicą
· agencje doradztwa personalnego (świadczą odpłatnie usługi na rzecz pracodawców)
· agencje pracy tymczasowej (podmiot wykonujący usługi w zakresie udostępniania zatrudnionych u siebie pracowników do wykonywania pracy na rzecz innych podmiotów).

Od czerwca 2004 r. po wejściu w życie przepisów Ustawy o promocji zatrudnienia i instytucjach rynku pracy, katalog agencji zatrudnienia został poszerzony o

· agencję poradnictwa zawodowego - udzielającą pomocy w wyborze odpowiedniego zawodu i miejsca zatrudnienia, informacji zawodowych oraz pomocy w doborze kandydatów do pracy.

Ponadto Ustawa o promocji zatrudnienia i instytucjach rynku pracy zdefiniowała w art. 18, iż poradnictwo zawodowe świadczone przez agencje zatrudnienia polega w szczególności na:

· udzielaniu pomocy w wyborze odpowiedniego zawodu i miejsca zatrudnienia
· udzielaniu informacji zawodowych
· udzielaniu pracodawcom pomocy w doborze kandydatów do pracy na stanowiska wymagające szczególnych predyspozycji psychofizycznych.

Doradztwo personalne prowadzone przez agencje zatrudnienia polega natomiast w szczególności na:

· prowadzeniu analizy zatrudnienia u pracodawców, określaniu kwalifikacji pracowników i ich predyspozycji oraz innych cech niezbędnych do wykonywania określonej pracy
· wskazywaniu źródeł i metod pozyskania kandydatów na określone stanowiska pracy
· weryfikacji kandydatów pod względem oczekiwanych kwalifikacji i predyspozycji, z zastosowaniem narzędzi i metod psychologicznych.

Na agencjach zatrudnienia spoczywa obowiązek uzyskania wpisu do rejestru podmiotów prowadzących agencje zatrudnienia. Kwestię rejestrowania agencji zatrudnienia uregulowano pierwotnie w dniu 9 kwietnia 2003 r. na mocy Rozporządzenia Ministra Gospodarki, Pracy i Polityki Społecznej w sprawie rejestru agencji zatrudnienia.

Rozporządzenie z 9 kwietnia 2003 r. zostało zastąpione następnie Rozporządzeniem Ministra Gospodarki i Pracy z dnia 1 grudnia 2004 r. w sprawie rejestru agencji zatrudnienia (Dz. U. z 2004 r. Nr 262, poz. 2608), które zaczęło obowiązywać od 18 grudnia 2004 r. Przepisy nowego aktu wykonawczego znacznie uprościły procedurę rejestracyjną oraz umożliwiły rejestrację agencji poradnictwa zawodowego. Regulacje prawne dotyczące zasad prowadzenia rejestru agencji zatrudnienia były konsekwencją wejścia w życie ustawy z dnia 2 lipca 2004r. o swobodzie działalności gospodarczej (Dz. U. nr 173, poz. 1807). Podmiot prowadzący agencję zatrudnienia zobowiązany jest do przestrzegania zasad prowadzenia działalności w zakresie agencji zatrudnienia, określonych w ustawie o promocji zatrudnienia i instytucjach rynku pracy (art. 18, 19, 36 i 85).

Zasadnicze zmiany w zakresie regulacji dotyczących agencji zatrudnienia wprowadziły z dniem 1.11.2005 r. przepisy ustawy z dnia 28 lipca 2005 r. o zmianie ustawy o promocji zatrudnienia i instytucjach rynku pracy oraz o zmianie niektórych innych ustaw (Dz. U. Nr 164, poz. 1366). Wpisu do rejestru agencji zatrudnienia oraz wydania certyfikatu dokonuje obecnie marszałek województwa.

Według stanu na dzień 28.06.2007 r. w województwie warmińsko-mazurskim było zarejestrowanych 49 czynnych agencji zatrudnienia. Jak wynika z informacji zawartych w Krajowym Rejestrze Agencji Zatrudnienia (http://www.kraz.praca.gov.pl) posiadały one certyfikaty:
· do prowadzenia pośrednictwa pracy na terenie Rzeczypospolitej Polskiej – 31 certyfikatów
· do prowadzenia pośrednictwa obywateli polskich do pracy za granicą u pracodawców zagranicznych – 20 certyfikatów
· do świadczenia usług doradztwa personalnego – 22 certyfikatów
· do prowadzenia agencji pracy tymczasowej – 23 certyfikatów
· do świadczenia usług poradnictwa zawodowego – 18 certyfikatów.

W 2006 roku agencje poradnictwa zawodowego w województwie warmińsko-mazurskim
:

· świadczyły pomoc w wyborze odpowiedniego zawodu i miejsca zatrudnienia, skorzystało z niej ogółem 5456 osób
· udzieliły informacji zawodowej 1265 osobom
· udzieliły pomocy 42 pracodawcom w doborze kandydatów do pracy na stanowiska wymagające szczególnych predyspozycji psychofizycznych.

Natomiast agencje doradztwa personalnego działające na terenie województwa warmińsko-mazurskiego w 2006 roku:

· świadczyły usługi dla 753 pracodawców w zakresie prowadzenia analizy zatrudnienia, określania kwalifikacji pracowników i ich predyspozycji oraz innych cech niezbędnych do wykonywania określonej pracy
· wskazywały pracodawcom źródła i metody pozyskiwania kandydatów na określone stanowiska pracy – z tej formy pomocy skorzystało 111 pracodawców
· udzieliły 115 pracodawcom pomocy w zakresie weryfikacji kandydatów pod względem oczekiwanych kwalifikacji i predyspozycji, z zastosowaniem narzędzi i metod psychologicznych.

Agencje zatrudnienia na terenie województwa warmińsko-mazurskiego realizują poradnictwo zawodowe/doradztwo personalne na zasadach:
· projektów doradztwa zawodowego finansowanych ze środków UE
· projektów realizowanych we współpracy z PUP/WUP finansowanych ze środków EFS oraz budżetu państwa.
Odbiorcami usługi poradnictwo zawodowe/doradztwo personalne są:
· osoby bezrobotne i zagrożone bezrobociem
· osoby dyskryminowane na rynku pracy
· osoby które chcą zarządzać swoją karierą zawodową
· pracodawcy
· osoby pracujące w działach kadr
· uczestnicy projektów szkoleniowo-doradczych realizowanych przy współpracy PUP/WUP
· uczniowie szkół ponadgimnazjalnych.
Zakres działań w ramach poradnictwa zawodowego/doradztwa personalnego obejmuje:
· poradnictwo indywidualne i grupowe
· wyznaczanie indywidualnych planów zawodowych
· określanie potencjału zawodowego i kierunku rozwoju zawodowego
· doradztwo personalne w tym:
· dobór do grup szkoleniowych
· rekrutacja na określone stanowiska pracy
· wsparcie działów kadr poprzez seminaria edukacyjne
· doradztwo przy zakładaniu własnej działalności gospodarczej (pomoc w przygotowaniu dokumentacji niezbędnej do zarejestrowania działalności, pomoc w przygotowaniu wniosków o dofinansowanie).

Za poradnictwo zawodowe/doradztwo personalne w agencjach zatrudnienia odpowiedzialni są psychologowie, pedagogowie, osoby z innym wykształceniem wyższym. Niektóre osoby odpowiedzialne za poradnictwo zawodowe mają ukończone lub są w trakcie studiów podyplomowych z doradztwa zawodowego.
Zasoby informacyjne w dyspozycji agencji to:
· literatura dotycząca poradnictwa zawodowego, psychologii i socjologii
· wyniki własnych badań
· informacja o lokalnych ofertach pracy
· bazy danych kandydatów do pracy.
Wykorzystywane metody i techniki poradnictwa zawodowego, informacji zawodowej:
· rozmowy indywidualne, wywiad;

· spotkania grupowe (warsztaty i treningi) dotyczące:
· określania słabych i mocnych stron
· zasady pisania CV i listu motywacyjnego
· technik autoprezentacji i automotywacji
· asertywności
· umiejętności porozumiewania się, w tym komunikacji niewerbalnej
· przygotowania do rozmowy kwalifikacyjnej
· technik aktywnego poszukiwania pracy
· analizy popełnianych błędów w poszukiwaniu pracy
· doradztwo personalne:
· seminaria, warsztaty dotyczące wykorzystania posiadanego kapitału ludzkiego
· psychologiczne testy komputerowe
· wywiad psychologiczny
· assessment center (ośrodki oceny)
· testy praktyczne.

5.2. Instytucje szkoleniowe

Do innych instytucji rynku pracy realizujących usługi związane z poradnictwem zawodowym należą instytucje szkoleniowe, czyli publiczne i niepubliczne podmioty prowadzące edukację pozaszkolną na podstawie odrębnych przepisów.

Warunkiem niezbędnym do uzyskania zleceń na prowadzenie szkoleń finansowanych ze środków publicznych przez instytucje szkoleniowe jest uzyskanie wpisu do rejestru instytucji szkoleniowych, co zgodnie z art. 20 Ustawy z dnia 20.04.2004r. o promocji zatrudnienia i instytucjach rynku pracy oraz zgodnie z Rozporządzeniem Ministra Gospodarki i Pracy z dnia 27.10.2004 r. w sprawie rejestru instytucji szkoleniowych (Dz. U. z 2004 r. Nr 236, poz. 2365) jest realizowane od dnia 1 grudnia 2004 roku przez wojewódzkie urzędy pracy. Wojewódzkie urzędy pracy są zobowiązane ponadto na mocy wymienionego wyżej rozporządzenia do aktualizowania informacji w rejestrze na podstawie danych przedłożonych przez instytucję szkoleniową oraz do wykreślania instytucji z rejestru. Rozporządzenie wymienia ponadto obszary szkolenia realizowanego przez instytucje szkolące, w tym m.in. „rozwój osobowościowy i kariery zawodowej”. Z danych Wojewódzkiego Urzędu Pracy w Olsztynie wynika, że na dzień 23 sierpnia bieżącego roku w województwie warmińsko-mazurskim działają 242 instytucje szkoleniowe.

5.3. Instytucje dialogu społecznego
Instytucjami dialogu społecznego na rynku pracy są organizacje i instytucje zajmujące się problematyką rynku pracy: organizacje związków zawodowych, pracodawców i bezrobotnych oraz organizacje pozarządowe współpracujące z publicznymi służbami zatrudnienia i Ochotniczymi Hufcami Pracy (Ustawa z dnia 20.04.2004 r. o promocji zatrudnienia i instytucjach rynku pracy z późniejszymi zmianami).

5. 3. 1. Organizacje pozarządowe
W potocznym rozumieniu organizacje pozarządowe to podmioty niezależne od administracji publicznej. O organizacjach pozarządowych mówi się, iż są to:
· organizacje non-profit
· organizacje wolontarystyczne (ochotnicze)
· organizacje społeczne (obywatelskie)
· trzeci sektor.
Ustawa o działalności pożytku i o wolontariacie z dnia 24.04.2003 (Dz. U. z 2003 r. Nr 96, poz. 873 z późn. zm.) zawiera definicję organizacji pozarządowej. Zgodnie ze wspomnianą regulacją organizacjami pozarządowymi są nie będące jednostkami sektora finansów publicznych i nie działające w celu osiągnięcia zysku, osoby prawne utworzone na podstawie przepisów ustaw, w tym fundacje i stowarzyszenia z wyłączeniem m.in. partii politycznych, związków zawodowych i organizacji pracodawców, samorządów zawodowych, fundacji, których jedynym fundatorem jest Skarb Państwa. Organizacje pozarządowe zwykle działają jako stowarzyszenia lub fundacje. Zakres i formy ich działania są bardzo zróżnicowane. Wymienione przez Ustawę w art. 4 zadania publiczne, które mogą stanowić przedmiot działalności organizacji pozarządowych to między innymi:

· promocja zatrudnienia i aktywizacja zawodowa osób pozostających bez pracy i zagrożonych zwolnieniem z pracy
· działania na rzecz osób niepełnosprawnych
· działalność wspomagająca rozwój gospodarczy, w tym rozwój przedsiębiorczości.
Ponieważ poradnictwo i informacja zawodowa mogą być realizowane również przez scharakteryzowane powyżej instytucje dialogu społecznego, wojewódzki wymiar poradnictwa powinien obejmować także te instytucje jako realnych partnerów rynku pracy.

Z ogólnie dostępnych źródeł informacji (wykaz organizacji pozarządowych zarejestrowanych w bazie NGO na portalu www.wim.ngo.pl wynika, iż na terenie województwa warmińsko-mazurskiego działa 13 organizacji pozarządowych statutowo zajmujących się poradnictwem zawodowym i/lub doradztwem personalnym.
Instytucje dialogu społecznego realizują poradnictwo zawodowe:
· w ramach szkoleń organizowanych dla osób bezrobotnych w formie bloków zajęć,
· w ramach realizowanych przez nie projektów (poradnictwo zawodowe wchodzi w skład działań projektowych, np. szkoleń bezrobotnych).

Odbiorcami usługi poradnictwo zawodowe są osoby bezrobotne i ich rodziny, w tym beneficjenci projektów unijnych (osoby niepełnosprawne, osoby starsze i ich rodziny).

Zakres działań w ramach poradnictwa zawodowego obejmuje:
· poradnictwo indywidualne i grupowe
· usługi dla pracodawców w zakresie rekrutacji pracowników
· współpracę w ramach poradnictwa zawodowego z różnymi instytucjami, np. z Klubem Integracji Społecznej, Biurem Porad Obywatelskich.
Poradnictwo zawodowe w instytucjach dialogu społecznego realizowane jest przez osoby z doświadczeniem zawodowym jako liderzy klubów pracy. Ponadto usługi poradnictwa zawodowego są zlecane wykwalifikowanym doradcom zawodowym, gdyż stowarzyszenia w większości nie zatrudniają na etacie doradców zawodowych.
Odnośnie zasobów informacyjnych instytucje sygnalizują:
· ograniczone zasoby z zakresu informacji zawodowej
· posługiwanie się podstawowymi materiałami szkoleniowymi (video, plansze)
· tworzenie bazy informacji o środowisku osób niepełnosprawnych
· prowadzenie badań na temat bezrobocia z projektów finansowanych z EFS (EQUAL)
· baza danych o ofertach pracy w regionie, kraju i za granicą.
Wykorzystywane metody i techniki poradnictwa zawodowego, informacji zawodowej to przede wszystkim:
· rozmowy indywidualne (w tym: pomoc w przygotowaniu dokumentów aplikacyjnych – CV, list motywacyjny)
· spotkania grupowe: programy autorskie szkoleń
· kwestionariusze osobowe, testy przydatności zawodowej
· pomoc w kontaktowaniu potencjalnych pracodawców z poszukującymi pracy.

5.4 Ośrodek Aktywizacji Zawodowej.
Na terenie województwa warmińsko-mazurskiego usługi poradnictwa zawodowego w resorcie obrony narodowej świadczy Ośrodek Aktywizacji Zawodowej, powstały w 2002 r.

oraz pełnomocnik dowódcy Wojewódzkiego Sztabu Wojskowego ds. rekonwersji w Olsztynie.

W OAZ, który jest podstawowym organem wykonawczym w sprawach przygotowania kadry zwalnianej i zwolnionej z zawodowej służby wojskowej do poszukiwania i podjęcia pracy zawodowej w środowisku cywilnym. Ośrodek zatrudnia 5 pracowników wojska, o ukończonych studiach podyplomowych z zakresu doradztwa zawodowego.
OAZ umożliwia żołnierzom zawodowym:
· udział w zajęciach grupowych, obejmujących zagadnienia związane m.in. z: przekwalifikowaniem zawodowym i przyuczeniem do zawodu ; metodami poszukiwania pracy; podejmowaniem samozatrudnienia; psychologią sukcesu; prawnymi i finansowymi aspektami zwolnienia z zasadniczej służby wojskowej
· skorzystanie ze źródeł informacji zawodowej, takich jak: teczki o zawodach, klasyfikacja zawodów i specjalności, przewodnik po zawodach, program „Doradca 2000”, Internet, prasowe oferty pracy, filmy, ulotki i poradniki .
· przeprowadzenie bilansu umiejętności zawodowych, przygotowujących do tworzenia Indywidualnego Planu Działania oraz wykonanie testów w systemie PerformanSE
· skorzystanie z indywidualnego doradztwa zawodowego ułatwiającego wybór zawodu, zmianę kwalifikacji, podjęcie i zmianę zatrudnienia
· przygotowanie z pomocą doradcy dokumentów aplikacyjnych i zaznajomienie z zasadami prowadzenia rozmowy kwalifikacyjnej
· pomoc w budowaniu pozytywnego myślenia, zdobywania umiejętności planowania i realizacji celów, eliminacji stresu.
III.
Aktualny stan poradnictwa zawodowego w województwie warmińsko-mazurskim – analiza SWOT
	MOCNE STRONY
	SŁABE STRONY

	· Doświadczona i wykształcona kadra doradców zawodowych .

· Dobrze funkcjonująca sieć kontaktów pomiędzy doradcami zawodowymi zatrudnionymi w publicznych służbach zatrudnienia w województwie

· Rozbudowana sieć instytucji rynku pracy świadczących poradnictwo zawodowe – większy dostęp społeczeństwa do usług poradnictwa zawodowego i informacji zawodowej.

· Urzędy pracy dysponują komplementarną i systematycznie aktualizowaną informacją zawodową.
· Możliwość wykorzystania w pracy doradczej nowoczesnych narzędzi, w szczególności programu komputerowego „Doradca 2000”.
	· Rozproszony pod względem instytucjonalnym system poradnictwa zawodowego w województwie.

· Brak jednolitej bazy zasobów – informacji zawodowej, wyposażenia, sprzętu, materiałów metodycznych.

· Brak wymiany informacji między doradcami z różnych instytucji.

· Mała aktywność instytucji rynku pracy świadczących usługi poradnictwa zawodowego, takich jak agencje doradztwa personalnego i organizacje pozarządowe.

· Niedostateczna ilość osób z wykształceniem psychologicznym zatrudnionych na stanowisku doradcy zawodowego.

· Duża fluktuacja kadr

	SZANSE
	ZAGROŻENIA

	· Możliwość pozyskiwania środków z funduszy unijnych w celu stymulacji rozwoju poradnictwa zawodowego (zwiększanie zasobów i poprawy wyposażenia w poradnictwie zawodowym, udział we wspólnych projektach.

· Dostępność funduszy strukturalnych umożliwiających rozwój zasobów ludzkich, w tym kształcenie doradców zawodowych (PO KL).

· Integracja środowiska doradców zawodowych z terenu województwa poprzez rozwój i zacieśnienie ich współpracy, wymianę doświadczeń, dzielenie się wiedzą i informacjami.

· Wzrost wiedzy społeczeństwa w zakresie świadomego planowania kariery zawodowej.

· Wzrost znaczenia poradnictwa zawodowego w kraju i Europie.
	· Słabe zainteresowania poradnictwem zawodowym ze strony potencjalnych klientów – osób bezrobotnych i poszukujących pracy
· Niekorzystne zmiany w ustawodawstwie np.: zawężające działalność Centrów Informacji i Planowania Kariery Zawodowej do klientów będących osobami bezrobotnymi zarejestrowanymi w powiatowych urzędach pracy.

· Zmniejszająca się ilość nakładów finansowych na poradnictwo zawodowe, a co za tym idzie – zmniejszenie ilości etatów doradców w instytucjach samorządowych: urzędach pracy, szkołach, poradniach psychologiczno – pedagogicznych oraz niedostateczna motywacja do pracy.

· Niekorzystne zmiany demograficzne, tj. spadek przyrostu naturalnego i starzenie się społeczeństwa.

Wyniki Analizy SWOT

Na podstawie dokonanej analizy zauważalna staje się potrzeba wsparcia doradców zawodowych w ich pracy oraz umożliwienie im wymiany doświadczeń i dobrych praktyk. W chwili obecnej na terenie województwa warmińsko-mazurskiego brakuje instytucji koordynującej poradnictwo zawodowe i informację zawodową. W związku z powyższym zasadne wydaje się zawarcie Warmińsko-Mazurskiego Paktu na Rzecz Rozwoju Poradnictwa Zawodowego, który stanowiłby ogniwo łączące instytucje samorządowe, państwowe oraz organizacje pozarządowe świadczące usługi w zakresie poradnictwa zawodowego i informacji zawodowej, a także pełniłoby rolę zaplecza metodycznego dla doradców.

IV.
Idea, główne cele i założenia Paktu na Rzecz Rozwoju Poradnictwa Zawodowego
Poradnictwo zawodowe w Polsce opiera się na założeniu, iż rozwój zawodowy człowieka stanowi proces trwający przez całe jego aktywne życie. Zadaniem doradcy zawodowego jest wspieranie jednostki na każdym etapie kariery zawodowej w momentach kluczowych dla jej rozwoju poprzez pomoc w zdobywaniu wiedzy o sobie samym oraz o uwarunkowaniach istotnych dla podejmowania decyzji zawodowych. Pełni on rolę przewodnika: wyjaśniając, informując, udzielając wskazówek, towarzysząc klientowi w podejmowaniu decyzji zawodowych. W związku z dynamicznym charakterem rynku pracy rola doradcy zawodowego wymaga od osoby ją pełniącej nieustannego aktualizowania wiedzy, stałego doskonalenia warsztatu pracy, stosowanych metod i narzędzi, szybkiego dostępu do nowych informacji z zakresu poradnictwa zawodowego. Praca doradcy zawodowego wymaga intensywnych kontaktów z drugim człowiekiem, stąd też istnieje potrzeba wsparcia doradców w ich codziennych wysiłkach zawodowych oraz umożliwienia im wymiany doświadczeń i dobrych praktyk.
Rozproszone instytucjonalnie poradnictwo zawodowe w województwie warmińsko-mazurskim poprzez zawarcie Paktu na Rzecz Rozwoju Poradnictwa Zawodowego zyska źródło wsparcia merytorycznego, platformę wymiany doświadczeń oraz kuźnię wspólnych przedsięwzięć. Ideą wiodącą zawiązania Paktu jest stworzenie wojewódzkiego wymiaru poradnictwa zawodowego i informacji zawodowej poprzez funkcjonowanie wojewódzkiej platformy współpracy praktyków poradnictwa zawodowego zatrudnionych w różnych instytucjach rynku pracy województwa warmińsko-mazurskiego.

Zadania podejmowane w ramach Paktu będą służyć realizacji instytucjonalnej współpracy partnerów zaangażowanych w rozwój poradnictwa zawodowego w województwie warmińsko-mazurskim w szczególności poprzez:
· opracowywanie i realizację ogólnych zasad współpracy w zakresie poradnictwa zawodowego
· promocję i wspieranie mobilności zawodowej
· rozwój metodologii w doradztwie zawodowym – inspirowanie, projektowanie, opracowywanie i upowszechnianie nowych metod w poradnictwie dla osób dorosłych i młodzieży
· promocję działań doradczych wśród pracodawców, przygotowanie oferty diagnostycznej
· działania na rzecz rozwoju społeczeństwa informacyjnego poprzez utworzenie internetowej bazy zasobów informacji i poradnictwa zawodowego.

Zawiązanie Paktu stworzy możliwość zintegrowania działań instytucji państwowych, samorządowych i organizacji pozarządowe zajmujących się problematyką rynku pracy w celu wzmocnienia kompetencji zawodowych i interpersonalnych praktyków poradnictwa zawodowego a w konsekwencji doskonalenia instytucjonalnej obsługi rynku pracy. Będzie również służyć promowaniu wzajemnej świadomości i kooperacji pomiędzy ośrodkami poradnictwa regionu warmińsko-mazurskiego w zakresie metod pracy oraz upowszechniania działań innowacyjnych.
Przy znacznej liczbie instytucji działających w tym obszarze oraz zatrudnionej w nich kadry pedagogicznej i psychologicznej wyraźnie zaznacza się potrzeba funkcjonowania wojewódzkiego ośrodka koordynującego oraz stanowiącego zaplecze merytoryczne wspomagające pracę doradców zawodowych w województwie. Istotne jest udrożnienie kanałów przekazywania aktualnych informacji pomiędzy instytucjami publicznymi jak i podmiotami prywatnymi w dziedzinie promocji zatrudnienia i aktywizacji zawodowej osób bezrobotnych zarówno w zakresie uwarunkowań prawnych jak i praktycznych rozwiązań.

Zamierzeniem autorów Paktu jest więc docelowo utworzenie Warmińsko-Mazurskiego Centrum Doskonalenia Poradnictwa Zawodowego (W-M CDPZ), które pełnić będzie rolę metodyczną, koordynującą, inspirującą w odniesieniu do wszystkich instytucji działających na lokalnych i regionalnym rynku pracy w zakresie poradnictwa zawodowego, informacji zawodowej oraz diagnostyki psychologicznej.
Dotychczasowe doświadczenia Centrów Informacji i Planowania Kariery Zawodowej w Olsztynie i w Elblągu w zakresie współpracy z powiatowymi urzędami pracy oraz lokalnymi partnerami w obszarze aktywizacji zawodowej, orientacji zawodowej i poradnictwa zawodowego wskazują na zainteresowanie tą formą pomocy świadczoną przez CIiPKZ. Centrum Doskonalenia Poradnictwa Zawodowego jako ośrodek metodyczny i koordynujący będzie służyć zacieśnianiu współpracy między instytucjami działającymi na rzecz kapitału ludzkiego w regionie poprzez rozwijanie partnerstwa między usługodawcami poradnictwa zawodowego i edukacyjnego oraz pozyskiwanie informacji o metodach doradczych stosowanych w pracy z osobami dorosłymi i młodzieżą.

Tworzenie i doskonalenie systemu współpracy partnerów rynku pracy, wymiana dobrych praktyk i informacji między instytucjami działającymi w obszarze aktywizacji zawodowej i integracji społecznej a także podnoszenie kwalifikacji kadry zajmującej się poradnictwem zawodowym to niektóre z priorytetowych zadań zawartych w Programie Operacyjnym „Kapitał Ludzki” – Narodowe Strategiczne Ramy Odniesienia 2007-2013.
Program definiuje jako priorytety i obszary wsparcia między innymi: zatrudnienie, integrację społeczną, otwarty dla wszystkich rynek pracy, rozwój wykształcenia i kompetencji w regionach. Powyższe priorytety mają docelowo służyć wzrostowi potencjału instytucji rynku pracy, promowaniu postaw aktywnych na rynku pracy. Zadania te, a także oferowanie i rozwijanie nowych metod doradztwa zawodowego, edukacyjno-zawodowego oraz poradnictwa psychologicznego, a także dostarczanie informacji potrzebnych do podejmowania decyzji zawodowych promują i wspierają mobilność zawodową osób bezrobotnych i poszukujących pracy. Z uwagi na duże możliwości finansowania realizacji zadań związanych z doskonaleniem poradnictwa zawodowego w województwie jakie dają środki Europejskiego Funduszu Społecznego (EFS) utworzenie Warmińsko-Mazurskiego Centrum Doskonalenia Poradnictwa Zawodowego ma duże szanse powodzenia.

Funkcję koordynatora i inspiratora rozwoju poradnictwa zawodowego w województwie warmińsko-mazurskim pełnić będą: Centrum Informacji i Planowania Kariery Zawodowej w Olsztynie i Elblągu jako wydziały Wojewódzkiego Urzędu Pracy w Olsztynie.

Centrum Doskonalenia Poradnictwa Zawodowego rozumiane jako dynamiczna struktura będzie działać w ścisłym powiązaniu z instytucjami partnerskimi, które poprzez aktywny udział swych przedstawicieli w zespołach zadaniowych będą wpływać na rozwój poradnictwa zawodowego w województwie warmińsko-mazurskim.

Powstanie i funkcjonowanie w/w struktury jest możliwe tylko w przypadku zaangażowania partnerów instytucjonalnych regionalnego rynku pracy, gotowości do ponoszenia współodpowiedzialności za jakość usług poradnictwa oraz chęci udostępnienia wiedzy, doświadczenia i poszukiwania kreatywnych rozwiązań.

 Autorzy koncepcji:

[image: image2.png]Centrum Informagj;

, pranowania Kariery Zawoge,

Olsztyn

Wojewédzki Urzad Pracy w Olsztynie

 [image: image3.png]Centrum Informagj;

, pranowania Kariery Zawoge,

Elblgg

Wojewédzki Urzad Pracy w Olsztynie

Bożena Babynko

Kamila Gębica

Bożena Piątek

Grażyna Kietlińska

Barbara Poczynajło-Kabaliuk

Anna Skuzińska

Jolanta Waszkiewicz

Wanda Stec

Koordynacja:

 Wiesław Drożdżyński

Centrum Informacji i Planowania Kariery Zawodowej

w Olsztynie

ul. Głowackiego 28, 10-448 Olsztyn

tel. 089/522 79 40, fax. 089/522 79 01
e-mail: olciz@up.gov.pl

Centrum Informacji i Planowania Kariery Zawodowej

w Elblągu

ul. Bema 54, 82-300 Elbląg

tel. 055/232 40 10, fax. 055/236 03 60

[image: image4.png]

� Dane pochodzą z „Informacji o działalności agencji zatrudnienia w województwie warmińsko-mazurskim za rok 2006” ze strony www. up.gov.pl

PAGE
7

