[image: image1.png]

[image: image2.png]/Vvv&g _U_D

 Kancelaria Prezydenta

Rzeczypospolitej Polskiej

INFORMACJA PRASOWA

Najnowszy Raport UNDP – Edukacja dla pracy

Warszawa, 19 września 2007 - Wspieranie rozwoju kompetencji ogólnych
i zawodowych w polskim systemie edukacji przebiega zbyt wolno, by sprostać bieżącym oczekiwaniom pracodawców. Według najnowszego raportu o rozwoju społecznym Programu Narodów Zjednoczonych ds. Rozwoju (UNDP) w celu poprawy sytuacji na rynku pracy należy podnieść jakość kształcenia, zwiększyć zakres kształcenia praktycznego i skoordynować oraz upowszechnić kształcenie ustawiczne a także przywrócić prognozowanie popytu na pracę i uczynić z niego wskazówkę dla wyboru kierunków kształcenia.

Głównym celem najnowszego Raportu o Rozwoju Społecznym – Edukacja dla Pracy, przygotowanego z inicjatywy UNDP, jest przedstawienie rekomendacji dotyczących lepszego dostosowania systemu kształcenia do potrzeb rynku pracy w Polsce. Autorzy Raportu przeanalizowali zależności pomiędzy systemem edukacji a rynkiem pracy, badali kierunki rozwoju popytu na pracę oraz funkcjonowanie polskiego systemu edukacji, zwłaszcza pod kątem przygotowania absolwentów do wejścia na rynek pracy.

Raport potwierdza, że wykształcenie jest jednym z podstawowych czynników kształtujących szanse zatrudnienia. Oznacza to między innymi, że bezrobocie lub przedwczesne opuszczenie rynku pracy może wynikać z niewłaściwych kwalifikacji,
a niemożność ich dopasowania do wymagań tego rynku wynika z niesprawności systemu edukacji. Biorąc pod uwagę wciąż dużą skalę bezrobocia (mimo spadku z najwyższego poziomu 20 % w 2003 r. do 12 % jest wciąż jednym z najwyższych w UE) i bardzo niską skalę zatrudnienia w Polsce (wśród ludności w wieku 15 i więcej lat stopa zatrudnienia wynosi ok. 47 %) właściwa edukacja, poprzez zwiększenie szans podjęcia pracy może stać się istotnym czynnikiem rozwoju. Edukacja także umożliwia rozwój społeczny człowieka, pozwala budować więzi, stwarza nowe szanse i poszerza możliwości wyboru, i tym samym pomaga lepiej odnaleźć się na dynamicznym rynku pracy. Autorzy raportu zgodnie twierdzą, że ten potencjał edukacji nie jest Polsce dostatecznie wykorzystany.
Wprowadzane od 1990 roku reformy zasadniczo zmieniły system oświaty. Pod względem ilościowym nastąpiło upowszechnienie szkolnictwa średniego i wyższego. Udział młodzieży kształcącej się w średnich szkołach ponadgimnazjalnych znacząco wzrósł z 74,8 % całej populacji w wieku ponadgimnazjalnym w roku szkolnym 1990/01 do 90,2 % w roku szkolnym 2005/06. W tym samym okresie 5-krotnie wzrosła liczba studentów z 9,8 % do 38 %. W ciągu ostatnich kilkunastu lat nastąpił duży postęp w kształceniu kluczowych kompetencji, takich jak znajomość języków obcych, informatyki, zdolności komunikacyjnych, pracy zespołowej i umiejętności uczenia się. Niedostatki dotyczą głównie kształcenia zawodowego, w tym szczególnie praktycznych umiejętności zawodowych. Wraz z pojawieniem się szkół niepublicznych i płatnych wzrosła konkurencja, zwłaszcza na poziomie szkolnictwa wyższego, ale też zaznaczyło się obniżanie jakości kształcenia i zmniejszenie udziału kształcenia na kierunkach o stosunkowo wysokich kosztach. To może być istotną barierą rozwoju gospodarczego w długim okresie.

Podstawowym problemem polskiego systemu edukacji pozostaje niska jakość kształcenia. Jednym z potwierdzeń niewydolności systemu edukacji jest powszechne zjawisko korepetycji i dokształcania uczniów na kursach pozalekcyjnych, pozaszkolnych. Rozwój kompetencji ogólnych w procesie edukacyjnym wyprzedził kształcenie zawodowe.. Pojawił się wręcz regres w zakresie niektórych dyscyplin związanych z rozwojem i postępem cywilizacyjnym (matematyka, nauki fizyczne i techniczne). Szkoły i uczelnie nie będąc odpowiedzialnymi za losy zawodowe za mało przywiązują wagi do wykształcenia umiejętności poszukiwania pracy, do tworzenia cech kwalifikacyjnych wymaganych przez pracodawców, słabo też kształcone są umiejętności praktyczne i nie zabiega się o praktyki lub staże. Współpraca szkolnictwa z pracodawcami jest mało rozwinięta, a bez niej transfer nowych technologii do kształcenia pozostaje niemożliwy.

Raport przeciwstawia się poglądowi, że Polacy kształcą się nadmiernie. Po pierwsze, odsetki osób w wieku produkcyjnym z wyższym i z pełnym średnim wykształceniem pozostają w Polsce niższe niż w krajach wysoko rozwiniętych. Po drugie, to właśnie osoby z wysokim poziomem wykształcenia są najchętniej zatrudniane – jedyną grupą, której liczba pracujących wzrosła w ostatnim dziesięcioleciu są osoby z wyższym wykształceniem, tymczasem zatrudnienie pozostałych osób zmalało. Chociaż stopa bezrobocia osób posiadających wyższe wykształcenie podniosła się, to utrzymuje się duży dystans
w zatrudnieniu tej grupy i wysokości jej zarobków w stosunku do pozostałych.

Jedną z ważniejszych rekomendacji raportu jest zwrócenie większej uwagi na kształcenie ustawiczne, będące środkiem do zwiększania kapitału ludzkiego. Ciągłe zdobywanie nowych umiejętności i wiedzy może być głównym sposobem rozwoju kwalifikacji, zwiększenia elastyczności zawodowej i lepszego dostosowania się do dynamicznie zmieniających się warunków na rynku pracy. Z badania aktywności edukacyjnej dorosłych 2003 wynika, że w kształceniu ustawicznym uczestniczyło 35 % Polaków aktywnych zawodowo w wieku 25-64 lata, średnia w krajach Unii Europejskiej wynosi 42 %.

Problem stanowi również małe zainteresowanie firm rozwojem własnych pracowników. Pracodawcy nie są przekonani o zależności między inwestycjami w pracownika, a pozycją konkurencyjną firmy. Tymczasem inwestycja w rozwój kadr już dziś powinna być elementem strategii rozwoju firmy i budowania jej przewag konkurencyjnych. Inwestycje w rozwój kompetencji pracowników pozostają na niskim poziomie – nakłady na szkolenia pracowników stanowią zaledwie 0,8 % kosztów pracy.

W Polsce wciąż brakuje debaty na temat modelu finansowania edukacji dorosłych, tymczasem do dyspozycji pozostają środki z Europejskiego Funduszu Społecznego, gdzie np. na rozwój wykształcenia i kompetencji w regionach w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013 jest przeznaczone ponad 1 mld EURO. W celu efektywniejszego wykorzystania środków z funduszów strukturalnych konieczne jest wypracowanie, przy zaangażowaniu rządu, ram instytucjonalnych i strategii dla rozwoju kształcenia ustawicznego. Tym bardziej, że istnieje konieczność objęcia kształceniem ustawicznym osób starszych, których wiedza i umiejętności zawodowe w związku ze zmianami technologii zdezaktualizowały się lub osób wykonujących prace w zawodach, na które spada popyt na rynku pracy.

W Raporcie podkreślono także brak dostępu do wiarygodnych informacji o prognozach rozwoju gospodarczego oraz szczegółowych danych na temat sytuacji rynku pracy
i edukacji. Struktura rynku pracy radykalnie się zmienia, tymczasem system edukacyjny zbyt wolno reaguje na zmiany ekonomiczne, nie uwzględnia potrzeb jutra i w rezultacie nie kształci odpowiednich specjalistów. Nieodzowne jest również zaangażowanie pracodawców i przekazywanie przez nich informacji o kierunkach rozwoju przedsiębiorstw i perspektywach zapotrzebowania na konkretne kwalifikacje.

Jednocześnie konieczne jest stworzenie, przy czynnym udziale państwa, instytucji gromadzącej i upowszechniającej wiarygodne dane dotyczące popytu na pracę
i wykształcenia. Wszelkie decyzje i działania podejmowane w celu lepszego dostosowania systemu edukacji do potrzeb rynku pracy, tym samym zwiększenia rozwoju gospodarczego, będą skuteczniejsze, gdy częstotliwości i zakresy badań zostaną zwiększone, a dostęp do zdobytej wiedzy i źródłowych danych będzie szeroko upowszechniony.

Krajowy Raport o Rozwoju Społecznym Polska 2007 – „Edukacja dla pracy”

Raport o Rozwoju Społecznym Polska 2007 został przygotowany z inicjatywy UNDP, przy współpracy z Bankiem Światowym, przy wsparciu inicjatywy przez Kancelarię Prezydenta RP i w oparciu o dokumenty i programu Unii Europejskiej, OECD oraz materiały rządowe. Pogłębiona publikacja jest wynikiem pracy zespołu 29 niezależnych ekspertów środowisk akademickich, praktyków rynku pracy, przedstawicieli samorządów terytorialnych i organizacji społecznych. Raport powstał pod kierownictwem prof. dr Urszuli Sztanderskiej i dzięki współpracy
i zaangażowaniu Uniwersytetu Warszawskiego, Szkoły Głównej Handlowej, Centrum Analiz Społeczno – Ekonomicznych, Ministerstwa Pracy i Polityki Społecznej, Ministerstwa Edukacji, Ministerstwa Nauki i Szkolnictwa Wyższego oraz Kancelarii Prezydenta RP.

Raporty o Rozwoju Społecznym

Cyklicznie publikowane globalne i krajowe Raporty UNDP o Rozwoju Społecznym (Human Development Report) omawiają najistotniejsze z punktu widzenia rozwoju społecznego kwestie. Są to pogłębione opracowania zespołów niezależnych ekspertów adresowane przede wszystkim do osób decyzyjnych w zakresie polityki społecznej. Każdy Raport koncentruje się na konkretnym, wybranym zagadnieniu, które jest tematem przewodnim w danej edycji. Temat przewodni jest opisywany w sposób dający nie tylko analizę stanu faktycznego, ale również wyznaczający kierunki sugerowanych zmian. Od 1990 roku na całym świecie, w 135 krajach zostało opublikowanych ponad 350 krajowych raportów. Krajowe raporty pełnią funkcję katalizatora zmian społecznych w skali państwa dostarczają pomysłów jak kreować rozwój w państwie i jak przełożyć te pomysły na konkretne działania. W Polsce raporty ukazują się od 1995 roku, a najnowszy Krajowy Raport
o Rozwoju Społecznym Polska 2007 – „Edukacja dla pracy”, jest już dziewiątym z kolei.

UNDP

Program Narodów Zjednoczonych ds. Rozwoju (UNDP) tworząc globalną sieć w ramach Organizacji Narodów Zjednoczonych, promuje i wspiera zmiany na rzecz zrównoważonego rozwoju w 166 krajach. Organizacja umożliwia wymianę doświadczeń, wiedzy i zasobów, które mają pomóc w tworzeniu korzystnych dla rozwoju człowieka warunków lokalnych i w budowaniu lepszego świata. Dzięki stałej współpracy z rządem, samorządami lokalnymi, organizacjami i sektorem prywatnym, Zarówno w skali globalnej jak i w Polsce, UNDP wspiera realizację Milenijnych Celów Rozwoju ONZ, prowadząc projekty z zakresu rozwoju społecznego, walki z ubóstwem, przeciwdziałania wykluczeniu społecznemu, sprawnego zarządzania, ochrony środowiska, profilaktyki HIV/AIDS oraz z zakresu promocji praw kobiet.

www.undp.org.pl
Więcej informacji: Jan Szczyciński, UNDP Polska, jan.szczycinski@undp.org,

tel. (22) 576 81 89, 609 458 216
www.undp.org.pl/nhdr2007

