Juhász Ágnes – Juhász Judit – Borbély-Pecze Tibor Bors
Munkaerőhiány és kínálati többlet azonos szakképesítéssel rendelkezők körében: a szakképzés lehetőségei

Kutatási összefoglaló

A kutatási programot az Országos Foglalkoztatási Közalapítvány támogatásával készítette:
Panta Rhei Társadalomkutató Bt.

Kutatásvezető: Juhász Ágnes
Projektazonosító: OFA/7341/0041.
Budapest, 2009. március

A kutatás célja, módszerei

Kutatásunk kiindulópontja az volt, hogy Magyarországon egy-egy szakmán belül a munkanélküliség mellett munkaerőhiány is van. Ennek legtöbbet emlegetett oka a munkavállalók nem megfelelő általános és szakmai kompetenciái, a szakmaszerkezet nem megfelelő struktúrája, illetve a régiók közötti munkaerő-vándorlás hiánya. Ez a jelenség az elavult tudással rendelkező, szakképesítést régen szerzett munkavállalók mellett azokat is érintheti, akik frissen szereztek szakmát (akár közoktatásban, akár munkaerő-piaci célú átképzés során). Különösen aktuálissá teszi ennek vizsgálatát, hogy napirenden van a szakképzés szerkezetének átalakítása, és jelentős források állnak rendelkezésre a felnőttképzésre, a humánerőforrás-fejlesztésre is.

Az azonos szakmában egyszerre jelenlevő munkaerő-kereslet és kínálat – bár bizonyos szintje természetes, elkerülhetetlen – vitathatatlanul munkaerő-piaci feszültségeket és veszteségeket okoz.
A kutatás célja a jelenségkört meghatározó általános és szakmaspecifikus okok feltárása, és annak meghatározása, hogy mely területeken, szakmákban jelentkeznek a strukturális problémák.
Kiemelten foglalkoztunk azzal, mennyire függ a képzés különböző összetevőitől a munkanélküliség és munkaerőhiány egyidejűségének paradoxonja, illetve hogy ez oktatáspolitikai eszközökkel mennyire kezelhető.
A kutatás több egymást kiegészítő megközelítést alkalmaz:

· hazai és nemzetközi szakirodalom, fogalomhasználat áttekintése;
· adatok másodelemzése (meglévő felmérések, statisztikai adatok);
· mélyinterjúk;

· kismintás kérdőíves felmérés.
Harminckilenc mélyinterjú készült. Kérdőíveinkre 143 munkavállaló, 97 munkaadó és 56 iskola válaszolt.

A tanulmány nagymértékben épít a KSH munkaerő-felmérésre. Az elemzésekben közölt adatok az elemi adatok újrafeldolgozásán alapulnak.

Főbb megállapítások

Jellemző számbavételi problémák
Vizsgálatunk első fontos megállapítása, hogy a jelenség egy része látszólagos, a számbavétel módszertani problémáiból fakad:
· A legtöbb elemzés, tájékoztató abszolút számokon alapul. Ez félrevezető lehet, hisz azokban a szakmákban, ahol több a foglalkoztatott, várhatóan mind a munkaerő-kínálat, mind a munkaerő-kereslet magasabb.
· Óvatosan kezelendők azok a felmérések, ahol a munkaadókat kérdezik saját jövőbeli munkaerő-szükségletükről. Legnagyobb gond, hogy a számításoknál nem szokták figyelembe venni, hogy a gazdaság munkaerőigénye nem azonos a cégek egyedi igényeinek összegével. A következtetéseket az is megkérdőjelezheti, hogy a cégek többsége nem képes hosszabb távra tervezni.
· A kereslet és kínálat összehasonlításánál általában csak a betöltetlen álláshelyeket és az iskolai kibocsátást veszik számba, s megfeledkeznek a felnőttképzésben szakképesítést szerzőkről, a nyugdíjba vonulókról és a pályaelhagyókról. Különösen félrevezető lehet a pályaelhagyás figyelmen kívül hagyása. Ez nemcsak a szakma, hanem a szakterület vonatkozásában is ​igen jelentős, az 50 %-ot még a hiányszakterületeknél is eléri.

A számbavételi hibák azt eredményezik, hogy a szakmai szakpolitikai köztudatban a jelenség tényleges súlyát meghaladó becslések vannak közforgalomban.

Annak érdekében, hogy pontosabb képet kapjunk a jelenség méretéről, struktúrájáról, kísérletet tettünk a munkaerő-keresletre és -kínálatra vonatkozó adatbázisok (MEF, álláskeresők nyilvántartása, MMPP, bejelentett álláshelyek, vizsganyilvántartás) összekapcsolására, valamint a foglalkozások (FEOR) és a képzési területek (KEOR) egymáshoz rendelésére.
Ennek segítségével határoztuk meg a hiányszakmákat, és tettünk megállapításokat a pályaelhagyásra, a kibocsátás és a kereslet egyensúlyára. Gondolatmenetünkben figyelembe vettük kínálati oldalról a munkanélküliek mellett az iskolai, illetve a felnőttképzési kibocsátást, keresleti oldalról a betöltetlen álláshelyek mellett a nyugdíjba vonulók és a pályaelhagyók pótlásának szükségességét.

Az elemzéseknél gondot okozott, hogy a mintavételes felmérések – még a MEF viszonylag nagy mintája esetén is – csak igen korlátozottan alkalmasak foglalkozás szintű elemzésre (sok foglalkozás egyáltalán nem, vagy túl kis elemszámmal kerül a mintába). Szükséges lenne teljes körű hatósági adatbázisok (elsősorban az APEH nyilvántartások) másodlagos feldolgozására.

Társadalmi-gazdasági meghatározók

Az egyidejű munkanélküliség és munkaerőhiány gyakran hangoztatott oka a magyar munkaerő ún. „hagyományos” immobilitása. A területi mobilitás korlátozott mivolta kutatásunk szerint is meghatározó tényező a munkaerőhiány és munkanélküliség inkongruenciájának kialakulásában.

A munkaerő-mozgás nem elsősorban a magyar munkaerő „veleszületett”, vagy tradíciók által meghatározott mobilitási hajlandósága, hanem objektív okok miatt alacsony. Az általunk megkérdezett munkavállalók többsége megfelelő feltételek esetén hajlandó lenne lakóhelyétől távolabb – akár külföldön – munkát vállalni, erre azonban elsősorban anyagi, egzisztenciális okok miatt nincs lehetősége.
A munkaerő mobilitását az is akadályozza, hogy a keresés, közvetítés kis földrajzi körön belül történik (a megkérdezett munkaadók fele csak saját településén keresett alkalmazottat), és a megfelelő kommunikációs csatornák is hiányoznak. A munkaadók nagy része nem is kíván távolabb lakót felvenni.
A piacképes szakmákban ennek ellenére jelentős a munkaerőmozgás. Ebből következően a munkavállalók foglalkoztathatóságát nem csak azzal lehet segíteni, ha olyan szakmát tanulnak, amelyik a régióban „piacképes”, hanem azzal is, ha olyat, amelyikkel az ország más területén vagy külföldön jól el lehet helyezkedni.
A magyar gazdaság és társadalom egyik legsúlyosabb gondja a szürke- és feketemunka magas aránya. Tanulmányunknak nem feladata e jelenség részletes vizsgálata, arra szorítkozunk, hogy hangsúlyozzuk a hivatalosan megjelenített munkaerő-keresletet és kínálatot jelentősen deformáló szerepét.
A szakképzettek elhelyezkedési gondjaiban nem elhanyagolható szerepet játszanak az egyéni életúttal, családdal, egészséggel összefüggő gondok. Ezek közül a leggyakoribb probléma az alkoholizmus.

Számos esetben a munkavállalókat a nem versenyképes bérek, illetve a kedvezőtlen munkakörülmények, szociális feltételek is taszítják attól, hogy szakképzettségüknek megfelelő munkát vállaljanak. Ennek a megkérdezett munkavállalók és iskolák szerint meghatározó szerepe a korai pályaelhagyásban: a szakképesítést szerzettek mintegy fele a végzés után öt évvel nem a szakterületén dolgozik.
Az egyidejű munkanélküliség és munkaerőhiány tömeges jelensége társadalmi szintű kommunikációs zavart jelez, és az információs csatornák nem megfelelő működését sejteti. Szükséges lenne a kommunikációs technikák diverzifikálása.

Az információból való kirekedés, a kommunikációs technológiákhoz való hozzáférés és tudás hiánya a munkaerő-piaci hátrány egyre fontosabbá váló dimenziója.

Oktatás, szakképzés
Az elmúlt két évtized gazdasági és társadalmi változásai a világban és Magyarországon alapjaiban fogalmazták újra az oktatási rendszer és a munkaerőpiac viszonyát. A régi típusú tervezői gondolkodás ellehetetlenülése, rendkívül gyors változás, innovatív gondolatok és működési zavarok jellemzik a helyzetet.

Végzettség vagy kompetencia?

Szakmapolitikai közhely, hogy a magasabb végzettség előnyt jelent a munkaerő-piacon. Vizsgálatunk eredményei arra intenek, hogy az összefüggés ennél bonyolultabb és differenciáltabb. Az előírt végzettség nélkül nem gyakorolható szabályozott szakmák kivételével a szakképesítés hiánya általában nem akadálya az elhelyezkedésnek, Az álláskeresők egy része viszont a szakmájában szükséges kiegészítő végzettségek, vagy a „papírral nem igazolható” kompetenciák hiányában nem tud elhelyezkedni.

A hagyományos szakképzettségekben való gondolkodás túl merev és statikus a mai világban, sokkal inkább konvertábilis készségekre van szükség. A szakmaváltás és a pályaelhagyás gazdasági-társadalmi értékelési kritériumai is változófélben vannak. Kutatásunk arra int, hogy a munkaerőpiac keresleti oldalának értelmezésében paradigmát kell váltani, egy statikus szemléletmód helyett rugalmasabb, nyitottabb gondolkodásra van szükség mind az oktatás-, mind a munkaerő-politika oldaláról.

A hiányszakmák, hiány-szakképesítések meghatározása helyett a kívánatos kompetenciák előrejelzése a jövő útja. És ez lehetőséget ad a képzési kínálat tervezésére is.

Az iskolai szakképzés
A szakiskolákban már a beiskolázásnál gondot jelent, hogy a szakmunkás pálya presztízse ma Magyarországon nagyon alacsony (annak ellenére, hogy a hiányszakmák egy részében a jó szakmunkások magas keresetet érhetnek el). A fizikai foglalkozásoktól, különösen a gyári munkától való idegenkedésben fontos szerepet játszik, hogy a fiataloknak kicsi a monotóniatűrése, nehézséget jelent számukra a szabálykövető magatartás. Az iskolarendszerben még „lejjebb került” a szakiskola megítélése azáltal, hogy egyre kisebb teljesítmény szükséges mind a diplomához, mind az érettségihez.

A régi hároméves szakmunkásképző sokszor lehetőséget adott a családnak arra, hogy minél hamarabb keresővé váljon a gyerek. A jelenlegi rendszerben a négy-, sőt, a kamarai szakmákban ötéves szakiskolai képzés ideje miatt a szakiskolának ez az előnye is megszűnt.

Hiányzik a belátható karrierút. A mester cím elvesztette rangját:a mestervizsga nem feltétele se a vállalkozás indításának, se a tanulók fogadásának.

Mindezek alapján a szakmunkásnak tanulók kontraszelektáltak, tanulási motivációjuk, és a munka iránti elkötelezettségük gyakran nem megfelelő.
A felmérésben résztvevő munkaadók, munkavállalók és iskolák is kevesellték a gyakorlati képzés mennyiségét, és sokak szerint a minősége, korszerűsége sem megfelelő. Pedig a munkavállalók szerint ez az iskolai szakképzés egyetlen olyan eleme, ami befolyásolja az elhelyezkedési esélyeket.
A korszerű gyakorlati képzéshez elengedhetetlen a munkaadók és az iskolák szorosabb együttműködése.
Az iskolák azt vetik a munkaadók szemére, hogy speciális ismeretekkel rendelkező, kész szakembereket várnak, ahelyett, hogy betanítanák az újonnan felvetteket. Felmérésünk szerint ez tévhit: a munkáltatók többsége – bár valóban kész szakembereket szeretne – fontosabbnak tartja, hogy az új belépő átfogó szakmai ismeretekkel rendelkezzen.
Felnőttképzés
Napjainkban többen szereznek szakképesítést felnőttképzésben, mint iskolai rendszerben: A 2007-ben szakmai vizsgát tett 170 ezer főből 125 ezer felnőttképzésben, 45 ezer iskolai rendszerben készült fel a vizsgára. Az iskolai rendszerben és felnőttképzésben egyaránt megszerezhető szakképesítéseket is kétszer annyian szerzik meg felnőttképzésben, mint iskolai rendszerben. . Ennek tükrében egyértelmű, hogy problémakör kezelésénél nem szabad az iskolai rendszerű képzésre szorítkozni.

A 2007. évi MEF adatai szerint a felsőfokú végzettséggel nem rendelkező, gazdaságilag aktív lakosság fele csak iskolai rendszerben, tizedrésze csak felnőttképzésben szerzett szakképesítést, egyötöde mindkettőben. Azok között, akik csak felnőttképzésben szereztek szakképesítést, a szakképzettek átlagánál magasabb a munkanélküliségi ráta. A vizsgált hiány-szakterületeken is nagyobb valószínűséggel munkanélküliek azok, akik felnőttként képezték át magukat a szakterületekre.

A felnőttképzés támogatásának célja lehet a gazdaság igényeinek kielégítése vagy a hátrányos helyzetűek esélyegyenlőségének biztosítása. A különböző célok más-más beiskolázási, támogatási stratégiát igényelnek.

· Ha a támogatás célja a gazdaság igényeinek kielégítése, a képzés témájának és célcsoportjának kiválasztása ennek megfelelően kellene, hogy történjen. Amellett, hogy a gazdaság igényeit nem lehet pontosan ismerni – erre a jelenlegi gazdasági válság a legjobb példa –, alapvető gond, hogy a beiskolázást általában nem előzi meg tudásszint-felmérés, nem figyelnek az átvihető képességekre.

· A hátrányos helyzetűeket képessé kell tenni a munkavállalásra. Gyakori hiba, hogy magas képzési költségű hiányszakmára iskolázzák be őket, amelyben aztán gyakorlat, esetleg a szükséges kulcskompetenciák hiányában nem tudnak elhelyezkedni. Ehelyett komplex, egyénre szabott programokra, kiegészítő támogatásokra van szükség.

· Az egyéni igények kielégítése (a téves szakmaválasztás korrigálása) nem az állam által finanszírozandó feladat. Törekedni kellene arra, hogy a munkaerő-piaci alap képzési alaprészét ne az ilyen típusú törekvések megvalósítására fordítsák.

A témával foglalkozva nem kerülhető meg az ÁFSZ munkájának, szerepének értékelése. Ezzel kapcsolatban számos – többnyire jogos – kritika elhangzott, ezek azonban nem szerepe csökkentését, sokkal inkább fejlesztésének szükségességét jelzik.
Pályaorientáció

Interjúalanyaink közül sokan hangsúlyozták a pályaorientáció fontosságát, azonban nagyon komoly ellentétek vannak közöttük a fogalom értelmezésében. A modern pályaorientációs szolgáltatások már az általános iskola elejétől feladatuknak tekintik az önálló karriervitelhez, pályavitelhez szükséges személyiségtulajdonságok és ismeretek folyamatos és állandó fejlesztését, megújítását. Az LLG elmélet abból indul ki, hogy a pálya, a szakma, a szakmacsoport választása ideiglenes, az egyén életútján sokat módosulhat. E személetmód szerint a pályaorientációs szolgáltatások feladata nem csak a konkrét iskolaválasztás, pályaválasztás támogatása, hanem a személyiség tartós beillesztése a munka világába.

Milyen szakmákat, milyen formában, hol oktassanak?

Gyakran elhangzó vád, hogy az iskolai szakképzés nem alkalmazkodik a gazdaság igényeihez, olyan szakmákat oktatnak, amelyre – legalábbis az adott térségben – nincs szükség. A gazdaság szereplői ezért lehetőséget kaptak arra, hogy a Regionális Fejlesztési és Képzési Bizottságokon keresztül befolyást gyakoroljanak arra, hogy hol, milyen szakmákat oktassanak szakképző iskolákban.

Megoszlanak a vélemények arról, hogy ez a lehetőség jól szolgálja-e a szakképzés megfelelő szerkezetének kialakítását, a szakmunkástanulók munkaerő-piaci helyzetének javítását.
A 2006-os Országos Képzési Jegyzék kibocsátásával lényegileg megtörtént a szakmaszerkezet megújítása: a jegyzékből kimaradtak az elavult szakképesítések. A képzési jegyzék megfelelő karbantartása esetén az iskolák, ha akarnak se tudnak olyan szakképesítést oktatni, amelyikre a gazdaság egyáltalán nem tart igényt.
Kérdés, meg lehet-e becsülni, hogy a jegyzékben szereplő, iskolákban oktatható, korszerű szakképesítések közül az egyes régióban milyen szakképesítések oktatását érdemes preferálni, és a becslésre mennyiben alkalmasak a jelenleg alkalmazott módszerek.
Mint tanulmányunkban több helyen kifejtettük, a tartós munkaerőhiány jelentős része nem függ össze a szoros értelemben vett szakképzettségi hiányokkal, azaz azzal, hogy kevés az adott szakképesítéssel rendelkező munkaerő.
Az iskolai szakképzés nem alkalmas a munkaerő-piac feszültségeinek rövid távú kezelésére. Az iskolának egy olyan alap-szakképesítést érdemes adnia, amelyre épülve rugalmasabb képzési formák keretében lehet a pillanatnyi igényeknek megfelelő szakképesítéseket, szakmai kompetenciákat megszerezni.
A regionális tervezés emellett azért is óvatosan kezelendő, mert a munkaerőmozgás kereteit nem a régióhatár adja. Az a távolság, ahonnan a napi ingázás megoldható, a régiónál sokkal kisebb egység, nagyjából a kistérség. Aki viszont lakóhelyének szűkebb környezetét el kell hagyja a munkavégzéshez, egyáltalán nem biztos, hogy a régióban marad, valószínűleg fejlettebb régióban keres munkát.
.

* * *

A munkanélküliség és a munkaerőhiány együttes megléte képzési vonzatainak, az egyes kulcsszervezetek szerepének áttekintése óhatatlanul felveti az egész problémakör komplex stratégiai átgondolásának igényét egy, a válság után is gyorsan változó globalizálódó gazdaságban és társadalomban. Ehhez a politikai szándék mellett az információs bázis fejlesztése és további kutatások is szükségesek.

Javaslatok, ajánlások

Az alábbiakban olyan intézkedési lehetőségeket vázolunk fel, amelyek segíthetik az azonos szakmában fellépő munkaerőhiány és kínálati többlet okozta veszteségek kiküszöbölését. Javaslatainkban alapvetően az oktatás-képzés kérdéseire koncentrálunk.

Javaslatainkat hasznosítani lehet:

· a munkaerő-politikai stratégiai tervezésnél;

· a képzést segítő támogatások szabályozásánál, a támogatott munkaerő-piaci képzések jellegének meghatározásánál;

· a munkaerő-piaci és pedagógiai szolgáltatások fejlesztésénél;

· a szakképzés tervezésénél, a szakképzés különféle résztvevői (iskolák, képző cégek, munkaügyi szervezet, vállalkozások, civil szféra) számára releváns szerepkörök meghatározásánál;

· a szakképesítések tartalmának meghatározásánál;
· a munkaerő-piaci információs rendszer módszertanának fejlesztésénél.
A szakpolitikai preferenciák, az állami prioritások munkaerő- és oktatáspolitikai intézkedéseinél mérlegelni kell, hogy mi ezek elsődleges célja: a gazdaság munkaerő-igényének kielégítése, vagy a foglalkoztathatóság, az esélyegyenlőség biztosítása. Ennek megfelelően eltérő, differenciált beiskolázási és támogatási stratégiákra van szükség.

Javaslataink a következők:

I. Pályaorientáció, egész életen át tartó tanácsadás (LLG), munkába állás segítése

· Ki kell alakítani egy olyan, a nemzetközi rendszerekkel (pl. DISCO, O*NET) kompatibilis magyar rendszert, amelynek segítségével kompetencia, készség szinten feltárható a munkakörök/foglalkozások/szakmák és szakképesítések tartalma, a hozzájuk rendelt ismeretek, képességek, és világossá tehető, milyen ismereteket és készségeket kell nyújtania a szak- és az általános képzésnek a munkakör megfelelő ellátáshoz. Ezekre az információkra alapozva, előzetes tudásmérés után, a modul rendszerű képzési kínálatra építve gyorsan megoldható a pályakorrekció, a munkakör-váltás – legyen szó akár támogatott munkaerő-piaci képzésekről, akár munkahelyi képzésekről.

· Az általános iskola kezdetétől biztosítani kell a manuális készségek fejlesztését és az életút-szemléletű pályaorientációt. Lehetővé kell tenni, hogy a gyermekek személyes benyomásokat is szerezzenek a munka világáról, a szakmákról, foglalkozásokról. Nem elegendő ezeket a célokat a NAT-ban szerepeltetni.

· A szakmák és képzési lehetőségek közül való választás segítésére új, korszerű információs rendszerre, és ehhez kapcsolódó szolgáltatásokra van szükség. Szervezett formában szükség szerinti hozzáférést kell biztosítani a személyre szabott szolgáltatásokhoz (mentorálás, tanácsadás, információs tanácsadás) a tanulók, a pályakezdők, a munkavállalók és az álláskeresők számára.

· Meg kell teremteni azokat az eszközöket, amelyek segítik a munkaerő-kereslet és kínálat egymásra találását: internetes állásközvetítő rendszer, virtuális munkaerő-piac, képességmérő eszközök, közvetítő szolgáltatás. Ösztönözni kell azon eszközök elterjedését, amelyek segítik a munkaadókat a jelentkezők jobb megismerésében.

· Képessé kell tenni az álláskeresőket önmaguk menedzselésére, a megfelelő álláskeresésre. Ez munkanélküliek esetén a munkaügyi szervezet, illetve a velük szerződésben álló civil szervezetek, vállalkozások, a pályakezdők esetén az iskolák feladata kell legyen.

· Az elaprózott, a célközönség megszólítására alkalmatlan médiaprojektek helyett átgondolt kommunikációs stratégiára van szükség a hiányszakmák, a munka világáról szóló, a munkába álláshoz szükséges információk megismertetésére. Szükséges a kommunikációs technikák diverzifikálása, hatékonyságuk vizsgálata.
II. A szakképzés szakmai kérdései

· Az OKJ szakképesítések modulszerkezetének felülvizsgálatával biztosítani kell, hogy a szakképesítések rendszere minél jobban szolgálja a korábban megszerzett tudás beszámíthatóságát, tegye lehetővé az egyéni tanulási utak tervezését. Meg kell teremteni a képző intézménytől független modulvizsga lehetőségét. Létre kell hozni azokat az eszközöket, amelyek lehetővé teszik a képző intézmények, illetve a képzéseket támogató szervezetek részére az SZVK rendeletekben szereplő bemeneti, illetve a szakképzéshez szükséges kompetenciák mérését.

· A szakiskolában is biztosítani kell a közismereti évfolyamon folyó szakmacsoportos alapozó képzés beszámíthatóságát, s ezzel a szakképző évfolyamok számának csökkentését. Az ösztöndíjrendszer tervezésénél a tanulmányi eredmények javítása mellett a munkavállalásra gyakorolt hatásokat is célszerű figyelembe venni. Fejleszteni kell a mentorálás rendszerét.

· Tanulószerződésnél biztosítani kell a tanulónak is és a cégeknek is a próba lehetőségét. Ki kell dolgozni a munkahelyi oktatók anyagi érdekeltségi rendszerét.
· Lehetővé kell tenni a munkahelyi és a tanműhelyi képzés kombinálását. A munkahelyszerűen működő iskolai gyakorlócégekben dolgozó tanulóknak is meg kell adni a pénzbeli juttatást, különösen, ha nem áll rendelkezésre kellő mennyiségű megfelelő minőségű tanulószerződéses munkahely. A munkahelyeket be kell vonni a tanműhelyi képzésbe (közös tanműhelyek).

· Intézkedéseket kell kidolgozni a műszaki tanárok utánpótlásának biztosítására.

· Ösztönözni kell az iskolák és a munkaadók kapcsolatát (pl. pályázatokkal), ez kiterjedhet a pályaorientációs feladatok megosztásától (üzemlátogatások) a gyakorlati képzőhely biztosításán át az iskolai labor donációjáig sok feladatra.

· Kutatások szükségesek annak vizsgálatára, hogyan biztosítható a szakképesítést adó felnőttképzés minősége úgy, hogy rugalmassága is megmaradjon.

III. A szakképzés- és felnőttképzés tervezésének gazdaságpolitikai aspektusai

· A szakképzési irányok és beiskolázási arányok tervezésénél kerülni kell a túlzott beavatkozást, újszerű, a globalizálódó munkaerőpiac jellegzetességeit figyelembe vevő megközelítéseket kell alkalmazni. A döntéseknél meghatározó szerepe kell legyen szakmai szervezetek véleményének, és meg kell kérdezni az iskolákat is. Az egyes szakterületek differenciáltan kezelendők. Meg kell oldani a regionális döntések összehangolását.

· Az iskolai szakképzésben kiemelten támogatandó, az OKJ rendelet mellékletében szereplő hiányszakma lista mellett szükség van olyan felnőttképzési hiányszakma-listákra, amely a helyben, rövid távon jelentkező munkaerő-igény kielégítését szolgálja. Ez a teljes OKJ szakképesítések helyett/mellett rész- és ráépülő szakképesítéseket, esetleg egyes szakképesítés-modulokat, az állam által elismert szakképesítések mellett hatósági képzésben megszerezhető, illetve munkakör betöltéséhez szükséges végzettségeket is meg kell nevezzen. Ki kell terjeszteni az RFKB-k jogosultságát a felnőttképzési hiányszakmák meghatározására.
IV. Foglalkoztatást elősegítő támogatások, a munkaügyi szervezet működése

· A munkaügyi szervezeten belül kívánatos az ún. ügyfélrizikó szerinti kategorizálási rendszer (profiling protokoll) elterjesztése. Ez módot ad az egyes kategóriák alapján az aktív foglalkoztatáspolitikai eszközök, így a munkaerő-piaci képzés hatékonyabb alkalmazására, illetve annak meghatározására, hogy az aktív eszközök alkalmazása a társadalmi befogadást vagy a versenyképességet erősíti-e. Azokat, akik nem alkalmasak munkára, nem szabad a munkaügyi szervezet által közvetíthetők között számon tartani, az ő problémájukat a szociális rendszerben, civil szervezetek bevonásával kell kezelni.

· A felnőttképzés munkaerő-piaci képzés részén csak a kompetencia alapú munkaerő-gazdálkodás igényeinek megfelelő, átvihető képességekre alapozó, maximálisan 3-6 hónapos képzéseket indokolt támogatni, lehetőség szerint egyedi munkaadói igények alapján.

· A kiszervezhető szolgáltatások szerepét és körét bővíteni kell, megállapodásokkal kell biztosítani az információs és képzési tanácsadást.

· Meg kell teremteni az egyéni tanulási utakat lehetővé tevő, illetve a munkába álláshoz szükséges kulcskompetenciákat növelő képzések finanszírozási feltételeit, technikai lehetőségeit (profilírozás, képzésmenedzsment rendszer).

· Kívánatos a munkaviszonyos képzések arányának növelése.

· Vissza kell állítani – a korábbinál szigorúbban szabályozva, hiányszakmákra korlátozva – a szakképesítéssel nem rendelkezők, illetve elavult szakképesítéssel rendelkezők normatív támogatását.

· Célzott támogatásokkal kell segíteni a munkaerő területi mobilitását, beleértve a munkába járás költségtérítésének átvállalását a munkáltatótól.

V. Módszertani kérdések

A globalizált munkaerőpiac új feltételei a kereslet és kínálat meghatározásának újragondolását igénylik. Nagy figyelmet kell fordítani a megfelelő és egyértelmű fogalmi hátérre, a különböző módszerek együttes alkalmazására. Ki kell alakítani a munkaerő-piac és a képzés mutatóinak egységes rendszerét, harmonizálni kell a statisztikai besorolásokat. Mindennek érdekében elengedhetetlen az érintett intézmények (ÁFSZ, KSH, NSZFI) közti együttműködés, koordináció. Szükséges a kérdéskörrel foglalkozó kutatások közti párhuzamosságok elkerülése, a kutatásfinanszírozás áttekintése.

Az elemzések hatékonyságának, realitását növeléséhez, a finanszírozási források ésszerűbb felhasználásához szükséges lenne egyes hatósági nyilvántartások – főként az APEH – adatainak másodlagos felhasználása.
PAGE
- 3 -

