

SOLIDAR

SWITZERLAND

Swiss Labour Assistance SLA

**RAVNOPRAVNI NA TRŽIŠTU RADA
PRIRUČNIK ZA UVOĐENJE KARIJERNOG
INFORMISANJA I SAVETOVANJA U USTANOVE
SREDNJOŠKOLSKOG OBRAZOVANJA**

Novi Sad, 2013.

Maja Branković Đundić i Marina Ileš

Udruženje „Kocka”

**RAVNOPRAVNI NA TRŽIŠTU RADA
PRIRUČNIK ZA UVOĐENJE KARIJERNOG
INFORMISANJA I SAVETOVANJA U USTANOVE
SREDNJOŠKOLSKOG OBRAZOVANJA**

Maja Branković Đundić i Marina Ileš

„Objavljivanje ove publikacije podržao je Solidar Suisse/ Swiss Labour Assistance (SLA) – Kancelarija u Srbiji. Pisani tekstovi objavljeni u publikaciji odražavaju isključivo stavove njihovih autora i ne predstavljaju nužno zvanične stavove Solidar Suisse.“

Novi Sad, 2013.

SADRŽAJ

UVOD	1
O UDRUŽENJU „KOCKA”	3
O PRIRUČNIKU	4
POJAM KARIJERE I KARIJERNOG VOĐENJA I SAVETOVANJA.....	15
ZNAČAJ KARIJERNOG VOĐENJA I SAVETOVANJA ZA ŽENE.....	19
KOJA SU MOJA PRAVA?	23
NEPOSREDAN RAD TIMOVA ZA KARIJERNO VOĐENJE I SAVETOVANJE	25
KARIJERNO VOĐENJE I SAVETOVANJE U SREDNJOJ ŠKOLI.....	28
KARIJERNO VOĐENJE U MOJOJ ŠKOLI.....	30
PREDVIĐENI SADRŽAJI I VRSTE AKTIVNOSTI KOJE SE ODNOSE NA PROGRAM STRUČNOG USAVRŠAVANJA.....	32
PARTNERSTVA SA SOCIJALNIM AKTERIMA.....	34
POJMOVNIK	36
KORISNI LINKOVI.....	37
LITERATURA	38

UVOD

Problem zapošljavanja, zaposlenosti i nezaposlenosti, kako se ističe u Strategiji karijernog vođenja i savetovanja u Republici Srbiji, je jedno od ključnih pitanja razvoja svakog društva i države, i u tom segmentu se najdirektnije susreću oblasti obrazovanja i tržišta rada. Kako se u dokumentu ocenjuje, uloga obrazovanja nije da rešava pitanje zaposlenosti odnosno nezaposlenosti, ali u velikoj meri utiče na procese zapošljavanja i samu politiku zaposlenosti.

Ostvarivanje pune rodne ravnopravnost od posebnog je značaja i za oblast obrazovanja i za oblast zapošljavanja, imajući u vidu podatke koji ukazuju na rodnu segregaciju mladih žena i muškaraca na nivou srednjeg obrazovanja, kao i na izuzetno nepovoljan položaj žena i mladih na tržištu rada u Srbiji. U želji da se podrže srednje škole da omoguće srednjoškolkama da dobiju informacije o tržištu rada i pristup osnovnim veštinama za izlazak na tržište rada u srednjim školama, nevladina organizacija „Kocka” realizovala je u periodu od juna do novembra 2013. godine projekat „Unapređenje kapaciteta srednjoškolskih ustanova za karijerno savetovanje”, uz podršku Solidar Suisse.

Opšti cilj projekta je unapređenje kapaciteta srednjoškolskih ustanova za karijerno savetovanje učenica kako bi se omogućila njihova lakša integracija na tržištu rada. Posebni ciljevi projekta su: 1) obezbeđivanje podrške srednjim školama na teritoriji Vojvodine u oblasti obučavanja i informisanja učenica za uspešan izlazak na tržište rada; 2) jačanje kapaciteta srednjoškolskih ustanova za karijerno savetovanje učenica u Vojvodini kroz razvoj pilot programa/kurikuluma za karijerno savetovanje; 3) uspostavljanje sistema kvalitetnih usluga za učenice u srednjim školama, a iz domena zapošljavanja i karijernog savetovanja; 4) uspostavljanje partnerstava sa drugim relevantnih institucijama u oblasti zapošljavanja mladih i rodne ravnopravnosti.

Predlog programa za karijerno vođenje i savetovanje za učenice srednjih škola koji je pred vama, nastao je kao rezultat aktivnosti u skladu sa ciljem jačanja kapaciteta srednjoškolskih ustanova za karijerno savetovanje učenica u Vojvodini kroz razvoj pilot programa i kurikuluma za karijerno savetovanje. Program je izrađen na osnovu analize postojećeg zakonskog i strateškog okvira u domenu karijernog savetovanja i informisanja, zaštite ljudskih prava i ostvarivanja rodne ravnopravnosti, analize statističkih podataka o položaju mladih i žena na tržištu rada, kao i na osnovu kvalitativne analize potreba i stavova ključnih aktera: institucija koje se bave pitanjem zapošljavanja mladih, poslodavaca, nastavnica/ka i ostalog školskog osoblja. Cilj programa je unapređenje kapaciteta srednjoškolskih ustanova za karijerno savetovanje učenika, a posebno učenica, kako bi se omogućila njihova lakša integracija i unapredio položaj na tržištu rada. Program se posebno bavi položajem mladih žena tokom školovanja, izbora profesije i položajem žena na tržištu rada, ali nije isključivo namenjen učenicama, već se može izvoditi i sa učenicama i učenicima.

Nadamo se da će ovaj program doprineti većem razumevanju nastavnica i nastavnika u srednjim školama o uticaju rodnih uloga žena i muškaraca i predrasuda na izbor profesije, razvoj karijere i položaj žena i muškaraca na tržištu rada, i pomoći u uspostavljanju kvalitetnog sistema informisanja mladih žena i muškaraca u srednjim školama u domenu zapošljavanja i karijernog vođenja.

autorke: Maja Branković Đundić i Marina Ileš

O UDRUŽENJU „KOCKA”

Udruženje „Kocka“ je nevladino i neprofitno udruženje, osnovano na neodređeno vreme radi ostvarivanja ciljeva u oblasti stručnog usavršavanja nastavnika, zapošljavanja, karijernog razvoja i ljudskih prava.

Ciljevi udruženja su: stručno usavršavanje nastavnika u skladu sa Zakonom, unapređenje karijernog savetovanja i vođenja, unapređenje zapošljavanja, uslova na tržištu rada, promocija i unapređenje ljudskih prava i rodne ravnopravnosti, borba protiv trgovine ljudima kao kriminalne delatnosti, kao i prevencija svih oblika diskriminacije.

Radi ostvarivanja ciljeva udruženje obavlja sledeće aktivnosti:

1. izrada programa edukacija, organizovanje i izvođenje edukacija (radionica, treninga, seminara, predavanja, javnih tribina, konferencija i svih drugih oblika edukacije) u oblastima: stručnog usavršavanja nastavnika, karijernog savetovanja i vođenja, zapošljavanja i samozapošljavanja, ljudskih prava i rodne ravnopravnosti, prevencije diskriminacije, komunikacije i sl.
2. istraživanje u oblastima: unapređenja programa usavršavanja nastavnika, razvoja karijere, uslova na tržištu rada, ljudskih prava i sl.
3. izdavanjem knjiga, časopisa, biltena i ostalih publikacija, u skladu ciljevima udruženja
4. štampanjem i distribucijom svih oblika propagandnog materijala u skladu sa Zakonom o oglašavanju Republike Srbije.
5. udruživanjem i umrežavanjem sa organizacijama/institucijama i drugim relevantnim zainteresovanim stranama u skladu sa ciljevima udruženja.
6. reagovanjem putem saopštenja za javnost, javnih apela, podnošenjem prijave pravosudnim organima i ostalim zakonskim sredstvima na kršenje ljudskih prava, kao i na govor mržnje protiv ugroženih i marginalizovanih grupa stanovništva.
7. organizovanjem javnih manifestacija (festivala, koncerta, pozorišnih predstava, performasa i sl.) u skladu sa ciljevima udruženja.
8. prikupljanjem i dokumentovanjem štampanog i elektronskog materijala u skladu sa ciljevima udruženja.

Članovi i članice udruženja su ekonomisti / ekonomistkinje, psiholozi / psihološkinje, pravnici / pravice i profesionalci iz oblasti upravljanja ljudskim resursima.

Udruženje “Kocka” je osnovano u maju 2007. godine na inicijativu aktivista i aktivistkinja u Novom Sadu s ciljem zalaganja za stabilno društvo u kome se poštuju ljudska prava i u kome imamo jednake mogućnosti za obrazovanje, zapošljavanje i pristup informacijama, a zasnovano na solidarnosti i prihvatanju različitosti. Udruženje je punopravni član ASTRA (Anti Trafficking Action) mreže i jedan od osnivača Nacionalne asocijacije praktičara/ki omladinskog rada (NAPOR).

O PRIRUČNIKU

Ideja za kreiranje sadržaja ovog programa razvila se prevashodno na osnovu potrebe da se unapredi položaj mladih devojaka starosti od 18 do 30 godina, koje su na tržištu rada u Srbiji prepoznate kao najranjivija grupa. Polazeći od toga da je ulazak žena na tržište rada i pristup profesijama omogućio unapređenje njihovog ne samo ekonomskog, već i ukupnog društvenog položaja i doprineo unapređenju ženskih prava, a da segregacija u zanimanjima, mogućnost napredovanja i diskriminacija danas predstavljaju ključne prepreke ravnopravnosti, smatrali smo da program koji bi omogućio lakšu integraciju učenica srednjih škola na tržište rada treba da bude usmeren na podršku u izboru i napredovanja u karijeri. Prepoznali smo da obrazovni sistem ima ključnu ulogu i potencijal da doprinese kasnijim ostvarenjima u karijeri i radu, kao i stilu života u odraslom dobu.

Potreba za razvijanjem posebnih programa karijernog informisanja i savetovanja mladih sve više se prepoznaje u našoj zemlji. Danas postoje mnogobrojni izvori informacija o potrebama tržišta rada, programi i kursevi koji mlade pripremaju za pronalaženje zaposlenja i susret sa poslodavcima, razvijaju se centri za razvoj karijere, objavljeni su značajni priručnici i informativni materijali, neki od nastavnika i nastavnog osoblja su prošli seminare za karijerno vođenje, a pojedini aspekti karijernog savetovanja uključeni su u nastavne jedinice u okviru predmeta kao što je građansko vaspitanje.

Imajući ovo u vidu, nastojali smo da program doprinese postojećim resursima, ali pre svega da bude primenjiv i koristan. U tom smislu, želeli smo da u njega integrišemo zapažanja, potrebe, prakse i iskustva ključnih aktera – poslodavaca, institucija i organizacija koje se bave radom i zapošljavanjem, kao i samih nastavnika, pedagoga, psihologa i drugih obrazovnih radnika/ca. Sadržaj i koncept ovog programa nastoji da odgovori na potrebe koje su oni identifikovali kroz fokus grupe.

Uprkos tome što dolaze iz različitih sfera, zapažanja učesnika/ca fokus grupa umnogome su bila slična. Osnovni utisak svih aktera je da ni mlade žene ni mladi muškarci nisu pripremljeni za učešće na tržištu rada nakon završene srednje škole, već da imaju idealistički i nerealan pogled na budućnost, a planiranje karijere počinje tek nakon završetka obrazovanja. Razlike koje su istakli između devojaka i mladića reflektuju uticaj tradicionalnih stavova o ulogama žena i muškaraca, a koji se odražavaju u segregaciji u izboru obrazovnih profila, kao i u stilovima rada – „žene su odgovornije i vrednije od muškaraca”, dok „muškarci više vole da komanduju”. Smatrali su posebno otežavajućim položaj mladih, naročito devojaka, koji žive u seoskim sredinama, pripadaju tradicionalnim zajednicama ili romskoj populaciji.

Učesnici su istakli potrebu da se mladi već tokom školovanja informišu o traženim zanimanjima za kojima postoji potreba na tržištu, da stiču što više praktičnog, a ne samo teorijskog znanja, razvijaju socijalne veštine i odgovarajuće vrednosti (odgovoran odnos prema poslu, motivisanost, pripremljenost na konkurenciju na tržištu rada), da stiču dodatna iskustva kroz angažovanje na projektima, aktivnostima NVO, kroz volontiranje.

Kada su u pitanju posebne veštine i znanja koja treba razvijati, učesnici su istakli da „mladi treba da budu fleksibilni, prilagodljivi i da imaju stav”. U tom smislu potrebno je razvijati veštine koje će im omogućiti *sigurnost u sebe da posao mogu kvalitetno da rade, prepoznavanje problema, spremnost na promene, pokretljivost, inicijative, veću samostalnost i individualni rad*, ali i *timski rad, motivaciju, doslednost, informisanost, jaku volju i želju za*

poslom, komunikaciju i motivaciju za unapređenje znanja i dalju edukaciju u struci i na poslu. Posebno je potrebno razvijati one veštine koje poslodavci smatraju poželjnim i traženim, a među kojima su preduzetnici kao najznačajnije za izbor potencijalnih kandidata za radno mesto i stvaranje pozitivnog utiska o kandidatu/kinji istakli stručnost, motivisanost, samoprezentaciju, samostalnost i inicijativu - „kad neko ima petlju i želju da uradu nešto samostalno”, „kad ne moram stalno ja da govorim šta da radi”.

Svi akteri videli su obrazovni sistem kao ključno mesto na kojem priprema za svet rada treba da počne, i to od najranijeg uzrasta, već u osnovnim školama. Učesnici su smatrali da bi se aktivnosti karijernog informisanja i savetovanja mogle realizovati i kroz postojeće predmete, kao što su informatika ili srpski jezik, ali se ističe potreba da se način informisanja prilagodi mladima. Institucije (sindikati, nacionalna služba za zapošljavanje, kancelarije za mlade) istakle su spremnost da se uključe u realizaciju obuka i ciljanih programa u samim srednjim školama.

Iako su nastavnici i nastavno osoblje izrazili spremnost i motivisanost da sprovedu ovaj program, istakli su da i sami nemaju dovoljno znanja za karijerno informisanje i savetovanje i da bi ih bilo potrebno edukovati i stručno usavršavati o karijernom vođenju. Imajući ovo u vidu, u okviru programa razvijen je dvodnevni seminar *Ravnopravni na tržištu rada* sa ciljem da se srednjim školama obezbedi podrška za uspostavljanje timova za karijerno informisanje i savetovanje učenika i učenica. *Priručnik za uvođenje karijernog informisanja i savetovanja u srednjoškolske ustanove* je sastavna literatura seminara i njegova namena je da pruži osnovne informacije o pojmovima karijere, karijernog savetovanja, informisanja i vođenja i smernice za sprovođenje progama u praksi.

Iako je osnovni cilj naše inicijative da se omogući lakša integracija učenica na tržište rada kroz programe karijernog informisanja i savetovanja u srednjim školama, kroz intervju smo uvideli da je potreba za karijernim informisanjem i savetovanjem jednako potrebna i devojkama i mladićima. U tom smislu, koncept ovog programa je jednako namenjen i učenicima i učenicama. Poseban deo programa odnosi se na teme kojima smo želeli da povećamo razumevanje nastavnika i stručnog osoblja o uticaju rodnih uloga i stereotipa na izbor zanimanja, karijeru i položaj na tržištu rada žena i muškaraca.

Kako bi program bio prilagođen mladima i održiv, predvideli smo da se realizuje kroz radionice koje bi se održavale u okviru redovne nastave, kroz predmete kao što su maternji jezik, informatika, građansko vaspitanje, uz uključivanje pedagoga i/ili psihologa u određenim tematskim celinama. Razvijanje planova rada timova za karijerno informisanje i savetovanje posebna je temtska celina seminara. U okviru priručnika izdvojile smo nekoliko radionica, trudeći se da ih detaljno opišemo i damo smernice za njihovo izvođenje, pre svega onim nastavnicima i nastavnom osoblju koje neće biti u mogućnosti da pohađaju seminar.

Izjava jedne od učesnica fokus grupa - *Važno je da znamo šta je traženo na tržištu a da odgovara ljubavi i sposobnosti učenika*, odredila je naše opredeljenje za koncept priručnika i sadržaj radionica. Značajan deo programa stoga sadrži komponentu izgradnje samopouzdanja, osveščivanja o značaju donošenja odluka o karijeri i osnaživanja o sopstvenim vrednostima, interesovanjima i sposobnostima, kao i mogućnostima devojaka i mladića. Izbor radionica pokušava da odgovori na identifikovane potrebe učenika/ca da steknu *sigurnost u sebe da posao mogu kvalitetno da rade* i veštine *prepoznavanje problema*. Na potrebe poslodavaca kao što su *pokretljivost, incijative, veća samostalnost i individualni rad, ali i timski rad*,

motivacija, informisanost, komunikacija, pokušale smo da odgovorimo kroz radionice i semernice koje se odnose na prikupljanje informacija o karijeri – *Na korak od odluke*. U okviru ove tematske celine dajemo smernice za vannastavne aktivnosti, kojima se podstiče samonicijativa, samostalnost, komunikacija i informisanost, a pre svega susret sa tržištem rada tokom školovanja, namenjen prevashodno učenicima/ama koji nemaju stručnu praksu u srednjim školama i retko imaju prilike da se upoznaju sa svetom rada tokom školovanja.

Imajući u vidu da se u okviru nastave već obrađuju nastavne jedinice koje se tiču pisanja radne biografije i pripeme za intervju sa poslodavcem, u priručniku nismo posebno obrađivale ove sadržaje. Prevashodno smo pokušale da odgovorimo na potrebe savremenog sveta rada, koji je nestabilan i postavlja pred pojedince zahteve kao što su *spremnost na promene i motivaciju za unapređenje znanja i dalju edukaciju u struci i na poslu*. Deo radionica stoga pokušava da pomogne učenicima da na osnovu informacija koje imaju o sebi i informacija o potrebama i zahtevima tržišta rada, postavnu svesni i izgrade znanja kako da prevaziđu raskorak između onoga gde su i gde bi želeli da budu.

Na posletku, cilj programa je da omogući nastavnicima da pripreme učenike i učence da tokom svog radnog života budu spremni da se samostalno suoče sa karijernim izazovima, racionalno prave karijerne izbore i grade karijeru - *da budu fleksibilni, prilagodljivi i imaju stav*.

Izveštaj sa fokus grupe sa predstavnicima privatnog sektora

Oblast: tržište rada i zapošljavanje mladih žena

Mesto i vreme: Novi Sad, 26.6.2013. godine od 13.00 do 14.30 časova

Broj učesnica/ka: 13, 3 žene i 10 muškaraca

Učesnici fokus grupe: predstavnici privatnog sektora (kompanija, malih i srednjih preduzeća, preduzetnici i dr.), udruženje poslodavaca, udruženja privrednika Vojvodine

Ekspertski tim: Maja Branković Đundić i Marina Ileš

Cilj fokus grupe: da se od učesnika/ca prikupe kvalitativni podaci od značaja za izradu programa informisanja i karijernog savetovanja za učenike/ce srednjih škola

Ključni nalazi (prema postavljenim pitanjima):

Kako izgleda proces zapošljavanja novih radnika u Vašoj firmi/kompaniji?

(Da li upražnjavanjem postojećeg radnog mesta ili otvaranjem novih radnih mesta / Putem oglasa/konkursa, preporuke, drugim vidovima oglašavanja / Ličnim izborom kandidata/kinje, preko službe/zaposlenog koji je zadužen za zapošljavanje / CV, organizovanje intervjua)

Ne postoji jedinstven način zapošljavanja novih radnika/ca u preduzećima iz kojih ispitanici/ce dolaze. Zapošljavanje se kod nekih vrši preko oglasa, preko zahteva NSZ-u za predlog pogodnih kandidata iz njihove evidencije, preko daljeg angažovanja osoba koje su na praksi, putem sajмова zapošljavanja, ali je najdominantnije zapošljavanje po preporuci, uz ocenjivanje kandidata/kinje kroz sam rad. Učesnici/ce izražavaju nepoverenje prema zapošljavanju preko oglasa - "...to je gubljenje vremena, jer 95% ljudi koji se jave preko oglasa nisu adekvatni". Radne biografije su ocenjene kao delimično važne, izražava se sumnja u njihovu autentičnost, na osnovu njih se može samo odrediti da li će se kandidat pozvati na intervju. Ističe se značaj i prethodnog zaposlenja i dostupne informacije o samom karakteru osoba preko društvenih mreža „...kroz sve njegovo možeš videti kakav je čovek...“ Učesnici navode da se CV-jevima manje javljaju muškarci, u odnosu na žene. Dodatni važni kriterijumi koji se navode su godine i odnos prema porodici.

Šta na Vas ostavlja pozitivan utisak kod kandidata koji konkuriše za radno mesto?

Kao bitni faktori ističu se stručnost, motivisanost, samostalnost, iskrena radna biografija, pošten odnos prema radu, da osoba odmah prepozna posao koji treba da radi, da poslodavac ima kontrolu.

Šta na Vas ostavlja negativan utisak?

- Da li ste uočili razlike među kandidatima ženskog i muškog pola?

Učesnici/ce ocenjuju da se negativan utisak javlja tek posle određenog vremena kroz praćenje samog rada, a da se prilikom prvog susreta mogu oceniti samo karakterne osobine kandidata. Neke od karakteristika koje ističu je ako zaposleni ne zna da se izrazi, način ophođenja prema poslu, ako ponavlja iste greške, loša samoprezentacija. Kod učesnika/ca se ne uočava jasna svest o razlikama u društveno-ekonomskom položaju mladih žena i muškaraca. Delimično se prepoznaju tradicionalne uloge žena i muškaraca kroz stavove da su žene odgovornije i vrednije od muškaraca, dok "muškarci više vole da komanduju".

Kada zapošljavate novo lice šta zapravo tražite? Uzmite tri stikera i na svakom zapišite po jednu stvar koju očekujete od kandidata i koja Vam je važna kada zapošljavate novo lice.

Da li imate neka posebna očekivanja od žena, a posebna od muškaraca?

Učesnici ističu sledeće karakteristike koje su za njih relevantne:

stručnost - "da znaš svoj posao"

redovnost i tačnost u dolasku na i odlasku sa radnog mesta

socijalne veštine, korektan odnos prema poslu, klijentima, poslodavcu

iskrenost

iskustvo (školsko i radno)

odgovornost

brzina

želja sa usavršavanjem

samostalnost – "kad neko ima petlju da uradi nešto samostalno"; "kad ne moram sve ja da govorim"

samopouzdanje i dobar nastup

intuicija

godine (u smislu smanjenja brzine, nemogućnosti praćenja inovacija u radu)

tehničke veštine

motivisanost za rad

inicijativa – "da se nametne"

Učesnici/ce ne ističu posebna očekivanja ili razlike u zahtevima prema ženama i prema muškarcima. Kod jednog učesnika su na osnovu iskaza primećene predrasude prema starijim osobama. Svi izražavaju pozitivan stav prema zapošljavanju mladih.

Pogledajmo listu na flip-chartu. Kada biste izabrali samo jedan faktor koji je za Vas važan, bilo da ste ga naveli Vi ili neko drugi, šta bi to bilo?

Učesnici/ce navode sledeće karakteristike kao najznačajnije za izbor potencijalnih kandidata/kandidatkinja za radno mesto: motivisanost i inicijativa, samoprezentacija, samostalnost, stručnost, veštine.

Da li ste nekad promenili utisak o kandidatu/kinji nakon što ste ga zaposlili. Šta Vas je navelo da promenite mišljenje?

Učesnici/ce ističu da je za sticanje utiska o kandidatu/kinji potrebno nekoliko meseci. Faktori koji su relevantni za promenu mišljenja o zaposlenom su: način rada, odnose prema kolektivu, odnos prema poslu, da li se usklađuje, želja za napredovanjem.

Kakvi programi ili obuke koje bi sprovodile ili sprovode institucije kao što su služba za zapošljavanje, kancelarije za mlade, srednje škole i sl. mogu da doprinesu boljoj pripremi budućih radnika/ca tako da ispune Vaša očekivanja?

Učesnici/ce veliki značaj pridaju sistemu obrazovanja, ističu potrebu za njegovom reformom i kao ključni problem vide to što srednje škole ne obezbeđuju dovoljno stručnog i primenjivog znanja i da škole ne prate potrebe tržišta rada i potražnju za određenim obrazovnim profilima. Smatraju da bi bilo korisno učenike/ce postepeno usmeravati tokom školovanja. Takođe smatraju da je važno pripremiti profesore/ke za prepoznavanje karakteristika učenika/ca za određene poslove kako bi mladi stekli što više praktičnog (elementi preduzetništva, poslovne komunikacije, pripreme za zapošljavanje), a ne samo teorijskog znanja, kao i socijalne veštine i odgovarajuće vrednosti (sticanje radnih navika, odgovoran odnos prema poslu, motivisanost, pripremljenost na konkurenciju na tržištu rada,). To bi moglo da se ostvari kroz uvođenje

kontinuirane i kvalitetne prakse, aktivnosti poput vođenja virtuelnog preduzeća, susrete sa poslodavcima, motivisanje mladih da steknu dodatna iskustva kroz angažovanje na projektima, aktivnostima NVO, kroz aktivnosti kancelarije za mlade u samim školama. “Treba osobu premestiti iz školske klupe za radni sto i da ta osoba može da funkcioniše, a ne da poslodavac gubi vreme na edukaciju”. Kod uključivanja poslodavaca u programe stručne prakse, istaknuto je da se poslodavcu omogući neka nefinansijska korist, kao što su status u zajednici, obavljen konkretan posao i sl. “

Da li želite da istaknete još nešto što Vam se čini važnim, a što nismo spomenuli?

Učesnici/ce ističu potrebu da se obrazovni sistem uskladi sa potrebama tržišta i da se formira baza potrebnih radnih profila na tržištu, kao osnov za obrazovanje učenika/ca. Tokom fokus grupe više puta je istaknuta potreba unapređenja funkcionisanja Nacionalne službe za zapošljavanje u smislu odabira prijavljenih prema određenim kvalifikacijama i karakteristikama, organizacije selekcije kandidata i sl, kao i potreba da se smanje administrativna procedura i poreske obaveze prilikom zapošljavanja. Pored toga navode i potrebu da se menja opšti stav prema poslu, odnosno da se jača saradnja između zaposlenih i poslodavca.

Predlog sprovođenja fokus grupe sa donosiocima odluka

Oblast: institucije i zapošljavanje mladih žena

Učesnici fokus grupe: predstavnici Nacionalne službe za zapošljavanje, Pokrajinskog sekretarijata za privredu, zapošljavanje i ravnopravnost polova, lokalnih samouprava-odeljenja za privredu, kancelarije za mlade

Mesto i vreme: Novi Sad, 26.6.2013.godine od 10.00 do 11.30 časova

Ekspertski tim: Maja Branković Đundić i Marina Ileš

Broj učesnica/ka: 12 osoba, 11 žena i 1 muškarac Broj prikupljenih upitnika: 4

Učesnici fokus grupe: predstavnici Nacionalne službe za zapošljavanje, Pokrajinskog sekretarijata za privredu, zapošljavanje i ravnopravnost polova, lokalnih samouprava-odeljenja za privredu, kancelarije za mlade, predstavnic/e sindikata, volonterskih i omladinskih centara

Cilj fokus grupe: da se od učesnika/ca prikupe kvalitativni podaci od značaja za izradu programa informisanja i karijernog savetovanja za učenike/ce srednjih škola

Kako Vaša institucija/organizacija podržava zapošljavanje mladih?

Da li postoje ciljani programi za određene kategorije mladih?

Deo institucija i organizacija sprovodi programe koji se odnose na pripremu mladih za izlazak na tržište rada putem karijernog savetovanja i informisanja - seminari o pisanju CV-ja, motivacionog pisma, poslovni bontoon i razvijanje socijalnih veština, o obavezama i pravima u oblasti rada, pripreme za učešće na sajmovima zapošljavanja, pripreme za traženje posla u javnim preduzećima i u privatnom sektoru, takođe organizuju profesionalnu orijentaciju i motivišu ih za pronalazak zaposlenja i nakon gubitka posla, organizovanjem obuka za početnike u biznisu. Deo institucija podržava zapošljavanje mladih kroz finansiranje projekata i programa za zapošljavanje mladih ili kroz poseredovanje između poslodavaca i mladih koji traže zaposlenje, organizovanje volontiranja ili programa stručne prakse.

Programi usmereni na zapošljavanje mladih koje sprovode institucije iz koje učesnici/ce dolaze se prevashodno odnose na ciljnu grupu mladih uopšte, a ne na mlade iz specifičnih kategorija. Jedino u okviru programa Nacionalne službe za zapošljavanje poslodavci dobijaju

veće subvencije ukoliko se radi o licima koji pripadaju ranjivim kategorijama stanovništva. Isto tako Omladinski klub iz Bačke Palanke organizuje. besplatni kurs engleskog jezika za socijalno ugrožene grupe, među kojima su mladi iz ruralnih naselja opštine Bačka Palanka, Romi, osobe sa invaliditetom.

Da li postoje neke razlike u učešću mladih žena i mladih muškaraca u Vašim programima i aktivnostima? Po Vašem mišljenju, zašto je to tako?

Prema mišljenju ispitanika/ca ravnomerna je zastupljenost mladih žena i muškaraca u programima koji se sprovode, s tim da pojedini učesnici/ce smatraju da su žene spremnije da rade na sebi. Ističu se Romkinje, kao i ljudi iz malih sredina kao kategorije koje u manjoj meri učestvuju u programima za zapošljavanje mladih, zbog tradicionalnih patrijarhalnih stavova u zajednici i manjeg pristupa informacijama. Prepoznaju se rodno zasnovane razlike u izboru zanimanja.

Kakav je Vaš utisak o pripremljenosti mladih za izlazak na tržište rada nakon završene srednje škole?

Većina učesnika/ca fokus grupe saglasna je da mladi nisu dovoljno pripremljeni za izlazak na tržište rada. Učesnici/e su takođe istakli da mladi nisu dovoljno aktivni u traženju posla: Nisu adekvatno informisani o mogućnostima i preprekama koje ih čekaju nakon završene škole

Posao se ne čeka, posao se traži.

Svako ko je mlad očekuje odmah da se zaposli.

Učesnici/e takođe ističu da mladi nemaju dovoljno samopozdanja i nezainteresovani su za rad na sebi. Problem takođe vide u tome što većina misli da će strudirati, te se srednje škole ne biraju pažljivo, niti se tokom srednje škole pripremaju za izlazak na tržište rada.

- Da li imate utisak da postoje razlike u pripremljenosti devojaka i mladića?

Iako jednak broj mladih žena i muškaraca traži zaposlenje i nema razlike u potrebama za poslovima, istaknuto je da se na edukacije češće javljaju devojke i da su spremnije da rade na sebi.

Na koji način informišete mlade o Vašim o programima i aktivnostima?

U informisanju mladih koriste se uglavnom savremeni mediji – pojedine organizacije imaju zakupljene termine na radio i televizijskim stanicama, dok neke koriste mejling liste, web-site, društvene mreže kao što je Facebook za oglašavanje. Takođe koriste se tradicionalni mediji, kao što su novine ili flajera ili pak širenje informacija “od usta do usta”. Jedna od učesnica je istakla da ponekad slaba zainteresovanost mladih može da ukaže na to da informacije nisu prilagođene mladima i načinu na koji oni traže informacije.

Kakva saradnja postoji sa srednjim školama i kako se ona odvija?

Većina učesnika/ca je istakla da su srednje škole manje zainteresovane za saradnju, za razliku od fakulteta. Budući da škole mogu biti registrovane i za druge aktivnosti, neke škole ustupaju svoje kapacitete za komercijalne delatnosti, koje između ostalog podrazumevaju obuku nezaposlenih i sl. Neke od organizacija (uglavnom omladinske) održavale su radionice u srednjim školama, kao što su npr. radionice o volontiranju.

Škole su dobar partner jer osim prostora i tehničke opremljenosti imamo mogućnost da uključimo/anketiramo/informišemo na jednom mestu veliki broj mladih.

Koje aktivnosti bi mogle da se odvijaju u srednjim školama da doprinesu boljoj pripremljenosti mladih za izlazak na tržište rada?

Svi učesnici ističu da bi bilo potrebno uskladiti srednješkolsko obrazovanje sa potrebama tržišta rada. Učesnici/e ističu da bi program stručne prakse trebalo da se odvija tokom srednješkolskog obrazovanja, mladi bi takođe trebalo da se upoznaju sa zanatima. Takođe je istaknuto da mladima nedostaje jedna centralna institucija koja bi im pružala sve neophodne informacije. Isto tako, očekuje se da bi edukacije koje se odnose na prava i obaveze na radu trebalo da se odvijaju tokom srednje škole, a predmet građansko vaspitanje vidi se kao potencijal za pripremu mladih za izlazak na tržište rada.

Karijera je vrlo dug proces.

Ne završava se sve na stečenom obrazovanju.

Programi koji se odvijaju van škola, mogli bi da se odvijaju u srednjim školama tako da budu prilagođeni interesovanjima mladih (potrebno ih je informisati o mogućnostima volontiranja, o potrebama tržišta rada, pripremati ih za konkursanje, uvođenje predmeta preduzetništvo u stručne škole, organizovanje male neprofitne zadruge u školi gde bi učenici bili uključeni sa svojim uslugama i sl). Neki smatraju da bi ovakve aktivnosti trebalo izmestiti van škole, jer mladi vole neformalno učenje.

Kako Vaša institucija/organizacija može da doprinese ili podrži ove aktivnosti?

Predstavnici većine organizacija su spremni da održe radionice i/ili programe koje inače rade i u srednjim školama, kao i da edukuju same profesore.

Da li smo tokom razgovora nešto preskočili a što mislite da je važno za ovu temu?

Vaspitači i učitelji su važni jer se deca sa njima identifikuju. Treba da budu uzorni i kvalitetni ljudi.

Mladi treba da budu fleksibilni, prilagodljivi i da imaju stav

Izveštaj sa fokus grupe sa predstavnicima obrazovnih institucija

Oblast: obrazovanje mladih žena i zapošljavanje

Mesto i vreme: Novi Sad, 23.8.2013.godine od 13.00 do 14.30 časova

Broj učesnica/ka: 7, 5 žena i 2 muškarca

Učesnici fokus grupe: nastavnici, psiholozi i pedagozi u srednjim školama u Vojvodini

Ekspertski tim: Maja Branković Đundić i Marina Ileš

Cilj fokus grupe: da se od učesnika/ca prikupe kvalitativni podaci od značaja za izradu programa informisanja i karijernog savetovanja za učenike/ce srednjih škola

Ključni nalazi (prema postavljenim pitanjima):

1.Kakav je Vaš utisak o pripremljenosti mladih za izlazak na tržište rada nakon završene srednje škole? Da li imate utisak da postoje razlike u pripremljenosti devojaka i mladića?

Iskustva učesnika/ca zavise od škole.U gimnazijama učenici imaju idealistički i nerealan pogled na budućnost. Prilikom samog upis učenici/e i roditelji nisu informisani o traženim zanimanjima za kojima postoji potreba na tržištu, već se opredeljuju spram toga šta je lakše završiti. U srednjim stručnim školama se učenici kroz praksu pripremaju za izlazak na tržište rada tokom koje pokazuju visoku motivisanost i trud da nakon završene škole se zaposle kod poslodavca kod koga su obavljali praksu. Većina učesnika/ca nije primetilo razlike u

pripremljenosti dečaka i devojčica, ali je istaklo da postoji segregacija po izboru zanimanja koja se reflektuje na nivou smerova i da su devojke posvećenije i analitičnije, a dečaci više praktični i gledaju da posao završe što pre.

2. Na koji način škole pripremaju mlade za izlazak na tržište (u okviru određenih predmeta, čos, seminari koje vode NVO i druge institucije, program prakse)?

U gimnazijama se ne realizuju nikakve pripreme aktivnosti za izlazak na tržište rada, dok u srednjim stručnim školama postoji obavezna radna praksa, koja se delom obavlja u školama (u zavisnosti od kapaciteta i resursa škole), a delom kod poslodavca. Učenici/e takođe imaju jednodnevne ekskurzije u kojima se upoznaju sa strukom, u nekim školama postoji posebni predmet preduzetništvo ili pak projekti kroz koje se mladi pripremaju i uče preduzetništvu. Neki od nastavnika i nastavnog osoblja su prošli seminare za karijerno vođenje koje će realizovati kroz radionice. U okviru građanskog vaspitanja postoje nastavne jedinice na kojima se uče kako da napišu CV, razgovaraju na intervjuu za posao i sl ili se na čosu razgovara o izboru karijere. Takođe neke od škola saraduju sa NSZ u smislu informisanja.

3. Koje veštine i znanja bi doprineli lakšem zapošljavanju mladih?

Posvećenost, ljubav

Znanje stranih jezika i rada na računaru

Prepoznavanje problema

Spremnost na promene, pokretljivost, inicijativa

Timski rad

Veća samostalnost i individualni rad

Sigurnost u sebe da posao mogu kvalitetno da rade

Jaka volja i želja za poslom

Motivacija, doslednost, informisanost

Komunikacija i motivacija za unapređenje znanja i dalja edukacija u struci i na poslu

Znanja koja bi bila posebno korisna devojčkama odnose se na diskriminaciju prilikom zapošljavanja.

4. Koje aktivnosti bi mogle da se odvijaju u srednjim stručnim školama a koje bi doprinele poboljšanju zaposlenosti mladih i izlasku na tržište rada nakon srednje škole? Na koji način bi ove aktivnosti/programi mogli sa se odvijaju (u okviru redovne nastave, dodatne nastave, u kom trajanju, kakvim nastavnim metodama...)? Koje su prepreke za realizaciju ovih aktivnosti, a koje mogućnosti?

Učesnici su istakli da je potrebno razvijati one veštine koje poslodavci smatraju poželjnim i traženim, a koje bi se mogle realizovati i kroz postojeće predmete, kao što su informatika ili srpski jezik i sl. Takođe bili bi korisni susreti učenika sa onima rade u određenoj struci, rade u inostranstvu ili prikupljanje primera dobre prakse koji su realizovani u školama a koji su doveli do zapošljavanja učenika/ca.

Učenici treba da su svesni da treba da rade posao najbolje što umeju.

Dodatne aktivnosti koje pripremaju mlade za izlazak na tržište rada sprovode se samo sa učenicima/ama koji to žele, a motivisanost nastavnika takođe je individualna. Isto tako, nastavnici i sami nemaju dovoljno znanja za karijerno savetovanje. Projekti nekada predugo traju ili se odvijaju vikendom što utiče na interesovanje i nastavnika i učenika/ca.

5. Kako bi mogla da se unapredi saradnja sa drugim institucijama koje zapošljavaju mlade (služba za zapošljavanje, kancelarije za mlade) ili poslodavcima u vezi sa pripremom devojaka i mladića za izlazak na tržište rada nakon završene srednje škole?

Važno je da znamo šta je traženo na tržištu a da odgovara ljubavi i sposobnosti učenika. Nedostaju informacije sa tržišta rada o tome.

Iskustva u saradnji sa drugim institucijama i organizacijama razlikuju se u zavisnosti od škole. U nekim školama ne postoji razvijena saradnja sa NSZ, niti su informisani o potrebama tržišta rada, dok u drugim imaju dobru saradnju u vidu informisanja učenika/ca, kroz realizaciju projekata koje sprovode nevladine organizacije, dobru saradnju sa privatnim sektorom kod kog se obavlja stručna praksa i koji nakon srednje škole zapošljavaju mlade. Neke škole imaju dobru saradnju sa kancelarijama za mlade koje ih obaveštavaju o radionicama i drugim aktivnostima. Bilo bi potrebno institucionalizovati saradnju, a ne prepustiti je motivisanim pojedincima u školama. Takođe bi bilo potrebno edukovati nastavnike i stručno ih usavršavati o karijernom vođenju.

Izveštaj sa fokus grupe sa predstavnicima obrazovnih institucija, poslodavaca, institucija koje se bave zapošljavanjem

Mesto i vreme: Novi Sad, 30.9.2013. godine od 13.00 do 14.30 časova

Broj učesnica/ka: 16, 13 žena i 3 muškarca

Učesnici fokus grupe: nastavnici, psiholozi i pedagozi u srednjim školama u Vojvodini, predstavnici institucija koje se

Ekspertski tim: Maja Branković Đundić i Marina Ileš

Cilj fokus grupe: da se učesnicima/cama predstavi predlog programa za karijerno vođenje i savetovanje za učenice srednjih škola i od njih prikupe kvalitativni podaci od značaja za izradu programa informisanja i karijernog savetovanja za učenike/ce srednjih škola

U prvom delu sastanka održana je prezentacija u okviru koje je prisutnima predstavljen pojam karijernog savetovanja, kao i pravni i strateški okvir za uvođenje ove usluge u sistem srednjeg obrazovanja. Takođe je objašnjen značaj karijernog savetovanja sa aspekta rodne ravnopravnosti i zaštite mladih žena od rodne segregacije, diskriminacije i radne eksploatacije. Pored toga, učesnice/ci su upoznati sa glavnim nalazima ispitivanja stanja u vezi sa pripremljenošću srednjoškolaca za izlazak na tržište rada (fokus grupe, kancelarijsko istraživanje). Drugi deo sastanka bio je posvećen predstavljanju i razmatranju koncepta programa za karijerno vođenje i savetovanje za učenice srednjih škola koji je nastao kao odgovor na prepoznate potrebe tokom ispitivanja stanja.

Skica programa za karijerno vođenje i savetovanje za učenice srednjih škola

Na sastanku je predstavljen predlog programa za karijerno vođenje i savetovanje koji je nastao na osnovu ispitivanja pravno-strateškog okvira karijernog vođenja i savetovanja u Srbiji, analize stanja u oblasti zapošljavanje mladih sa posebnim fokusom na mlade žene, i na osnovu kvalitativnih informacija prikupljenih tokom fokus grupa sa predstavnicima relevantnih socijalnih aktera (obrazovne institucije, poslodavci, institucije koje se bave sprovođenjem mera zapošljavanja i podrškom pri zapošljavanju).

Opšti cilj: unapređenje kapaciteta srednjoškolskih ustanova za karijerno vođenje učenica kako bi se omogućila njihova lakša integracija na tržištu rada

Specifični cilj: povećanje znanja i veština profesora u srednjim školama za primenu karijernog vođenja i savetovanja, sticanje razumevanja o različitom društvenom položaju mladih žena i muškaraca, sticanje kompetencija za prenošenje konkretnih znanja i veština sa ciljem povećanja zapošljivosti, sa posebnim fokusom na specifičan položaj mladih žena

Ciljna grupa: nastavnik predmetne nastave-gimnazija, nastavnik stručnih predmeta-srednja stručna škola, pedagog u srednjoj školi, psiholog u srednjoj školi

1. Uvod

(zašto je ovo naša tema, upoznavanje učesnika/ca, dogovor o pravilima rada)

2. Pojam karijere i karijernog vođenja i savetovanja (upoznavanje sa konceptom karijernog vođenja i savetovanja + osnovni principi, zakonodavni i strateški okvir karijernog vođenja i savetovanja u našoj zemlji, primeri dobre prakse)

3. Značaj karijernog vođenja i savetovanja za učenice srednjih škola (zaštita mladih žena od diskriminacije)

4. Neposredan rad karijernog savetnika

5. Prepoznavanje rodno zasnovane diskriminacije u obrazovanju i na tržištu rada i upoznavanje sa mogućim aktivnostima/radionicama za informisanje učenica/ka o zaštiti prava zaposlenih i sprečavanja diskriminacije i eksploatacija na radnom mestu

6. Izgradnja lokalnih partenrstava

7. Evaluacija seminara i razgovor o mogućim daljim aktivnostima srednjih škola

Ključni nalazi tokom diskusije sa učesnicama/cima sastanka:

Više učesnica/ka smatra da je četvrta komponenta programa najvažnija;

U program je potrebno uključiti teorijske osnove savetovanja;

Potrebno je da program sadrži što više konkretnih predloga aktivnosti koji se mogu izvoditi sa učenicama/cima, posebno na temu donošenja odluka i odabira profesija;

Učesnice/ci smatraju da rad sa učenicima treba da se odvija kontinuirano, pa čak i da se sa radom krene već u višim razredima osnovne škole, pojedini učesnici predlagali su rad sa učenicima/cama prve i završne godine srednje škole;

Predloženo je da se predlog uporedi sa postojećim programima za karijerno savetovanje i da se oslanja na dobrim praksama.

POJAM KARIJERE I KARIJERNOG VOĐENJA I SAVETOVANJA

Tradicionalno i moderno shvatanje karijere

Začeci karijernog vođenja vezuju se za drugu polovinu 19. i početak 20. veka. Razvoj ekonomije i industrijalizacija doveli su do razvoja novih zanimanja za koje su pojedinci trebali biti obučeni i pripremljeni kako bi odgovorili na zahteve i potrebe novih radnih mesta. Industrijsko doba je takođe i podstaklo razvoj obrazovanja – ne samo da se razvijaju novi obrazovni profili, već i obrazovanje postaje masovnije i dostupnije većem delu populacije. Žene, čija se uloga prvenstveno vezivala za brigu o domaćinstvu i porodici, uključuju se na tržište rada, otvaraju im se mogućnosti za obrazovanjem, naročito višim nivoima obrazovanja, kao i pristupe profesijama.

Obrazovanje je bilo preteča i priprema za zaposlenje, a karijerno vođenje je bilo zasnovano na podršci pojedincu da ostvari uspešan prelazak iz sveta obrazovanja u svet rada. Potreba za novim profesijama podstakla je i razvoj profesionalnog vođenja. Frenk Parsons (1908), koji se smatra osnivačem profesionalnog vođenja razvio je koncept čije je suština bila u „povezivanju” individualnih talenata i karakteristika koje su potrebne za određen posao. Parsonsov model se zasnivao na principu da su pojedinci najproduktivniji i najbolje obavljaju posao onda kada on odgovara njihovim sposobnostima.

Na temelju Parsonsovog koncepta razvili su se mnogi drugi pristupi a u okviru kojeg je karijerno vođenje posmatrano kao jednokratni događaj čiji je cilj da se uz pomoć profesionalnog savetnika ostvari najbolji spoj – da se procene sposobnosti pojedinca i pronađe posao koji najbolje odgovara njegovim sklonostima.

Najpoznatiji i najčešće primenjivani je klasifikacioni sistem zanimanja koji je razvio Džon Holand, a po kome tipovi ličnosti i radno okruženje mogu biti podeljeni u šest kategorija – realistični, istraživački, umetnički, socijalni, preduzetnički i konvencionalan. Izbor zanimanja je zasnovan na tome da pojedinac pronađe radno okruženje koje najbolje odgovara njegovom tipu ličnosti.

- R - realistični – podrazumeva praktičan rad i rukovanje materijalnim stvarima,
- I – istraživački – sklonost ka idejama, esperimentisanju i istraživanju
- A- umetnički – poslovi koji zahtevaju kreativnost i ličnu ekspresiju,
- S – socijalni – rad sa ljudima u cilju pružanja pomoći, podučavanje drugih i sve druge aktivnosti koje se odnose na razumevanje i pozitivne odnose sa drugim ljudima,
- E – preduzetnički – menadžment, marketing (upravljanje i ubeđivanje) da bi se postigli lični ili organizacioni ciljevi,
- C – konvencionalni – poslovi koji zahtevaju organizaciju i planiranje, vođenje dokumentacije, knjiga, “papirološki poslovi”.

Tradicionalno, karijera je predstavljala jasno određen put pojedinca i označavala zanimanje koje se obavlja kroz plaćeni posao koji počinje nakon školovanja i traje do odlaska u penziju, a karijernim uspehom se smatralo hijerarhijsko napredovanje pojedinca unutar firme.

Razvoj postmodernog doba i prelazak sa industrijske u informacionu i komunikacionu eru uticao je i na promenu shvatanja karijere i razvoja novih modela karijernog vođenja.

U savremenom društvu karijera je postala nerazdvojan proces od učenja i stručnog usavršavanja koje traje tokom celog radnog života i odlikuje se sticanjem iskustava u različitim oblastima rada.

Malo je onih koji danas mogu računati na jedan posao tokom svog radnog veka. Predviđa se da će većina ljudi morati da se prilagodi promenama tokom karijere, radom za više poslodavaca, ali i da iskusi nezaposlenost. Organizacija rada takođe se promenila. Radna mesta koja su nekada bila organizovana oko jasno definisanih poslova sa jasnim i očekivanim zaduženjima, zamenjena su danas radnim mestima na kojima se očekuje rešavanje problema kroz timski i projektni rad. Raznovrsnost zanimanja zamenjena je očekivanjima da pojedinci imaju višestruke veštine i višestrana znanja koja se stalno usavršavaju.

Od pojedinaca se danas očekuje mnogo aktivnija uloga, da pronalazi zaposlenje, upravlja sopstvenom karijerom i shodno tome da preuzima odgovornost za sopstveno učenje i dugoročni razvoj sopstvene karijere. Donošenje karijernih odluka više nije jednokratni čin, već se one menjaju i donose tokom čitavog radnog veka u skladu sa potrebama i zahtevima sveta rada.

Promene koje se dešavaju u svetu rada i karijere dovele su i do promene u praksi karijernog vođenja, koje se tradicionalno vezivalo za ekspertske vođenje ili povezivanje pojedinca sa poslom. Programi razvoja karijere odvijaju se danas u školama, studentskim/fakultetskim organizacijama, kroz rad nevladinih i omladinskih organizacija.

Karijerno vođenje danas u prvi plan stavlja pojedinca i pojedinke i pomaže im da njihove odluke o karijeri budu zasnovane na razumevanju sopstvenih sposobnosti, veština, interesovanja i vrednosti s jedne strane, i mogućnosti koje stoje pred njima, s druge.

Karijerno vođenje, savetovanje i informisanje

„Karijerno vođenje obuhvata niz aktivnosti koje osposobljavaju pojedince bilo kog uzrasta, u bilo kom trenutku njihovih života, da identifikuju sopstvene sposobnosti, kompetencije i interese, da donesu odluke koje se tiču njihovog obrazovanja, osposobljavanja i profesije i da upravljaju tokovima svojih života u oblasti učenja, rada i drugih oblasti u kojima mogu da steknu i primene sposobnosti i kompetencije.“

- Rezolucija Saveta Evropske unije (2008) i Rezolucija Saveta ministara obrazovanja zemalja članica EU o doživotnom učenju (2004)

Karijerno vođenje obuhvata programe za razvoj karijere, karijerno informisanje i karijerno savetovanje.

Karijerno informisanje se odnosi na sve informacije koje su neophodne za planiranje, pripremanje i održavanje zaposlenosti. Ove informacije uključuju:

- opis poslova i zanimanja,
- informacija o trendovima zapošljavanja i shodno tome mogućnostima ili nedostatku mogućnosti zapošljavanja u određenoj oblasti,

- kvalifikacijama, veštinama i znanjima neophodnim za određene poslove,
- detalje o obukama i kursevima,
- informacije o o troškovima, naknadama i finansijskoj podršci koja se vezuje za ove izbore.

Karijerno savetovanje obuhvata intenzivnije aktivnosti koje se u većini slučajeva sprovode kroz individualni rad ili rad u malim grupama. Karijernim savetovanjem se:

- pomaže pojedincu da razume sopstvene vrednosti, interesovanja i veštine,
- da se upozna da mogućnostima koji stoje pred njim, uključujući profesionalne i obrazovne mogućnosti, kao i da se upozna kako je svet rada organizovan,
- da na osnovu prikupljenih informacija donese odluku
- i posveti se aktivnostima za realizaciju karijernih ciljeva.

Zakonski i strateški okvir karijernog vođenja i savetovanja u Srbiji

Dok vođenje karijere pomaže pojedincima da se pripreme za svet rada, istovremeno pomaže i društveni i ekonomski razvoj. Ekonomska dobrobit i blagostanje neraskidivo su povezani sa znanjem. Odgovarajuće veštine i učenje koje se konstantno unapređuju i prilagođavaju radnom okruženju doprinose razvoju ekonomije, povećavaju društvenu jednakost i omogućavaju veći pristup obrazovanju i profesionalnim mogućnostima, utičući na društvenu inkluziju svakog pojedinca. Svest o važnosti znanja radne snage uticala je na to da karijerno vođenje i savetovanje postane strateško pitanje društvenog i ekonomskog razvoja zemlje i bude uređenog zakonima i državnim politikama.

Strategija karijernog vođenja i savetovanja u Republici Srbiji, predstavlja ključni dokument u ovoj oblasti. Karijerno vođenje i savetovanje definisani su kao

- usluga kojom se pojedincu pomaže da proceni svoje sposobnosti,
- interesovanja i vrednosti,
- da dobije informacije o mogućnostima dodatnog obrazovanja i zaposlenja,
- pozicionira sebe na tržištu rada - kako u odnosu na zahteve samog tržišta, tako i u odnosu na sopstvene sposobnosti, interesovanja i iskustva.

Karijerno vođenje i savetovanje treba da obezbedi svakom pojedincu:

- lični razvoj kako bi mogao da razume sebe i da utiče na sopstvene odluke i inicijative u oblasti školovanja i profesionalnog razvoja,
- da istraži mogućnosti za učenje i zapošljavanje, odnosno za rad,
- da planira i upravlja promenama u oblasti svog učenja i rada, odnosno da upravlja svojom karijerom.

Vaspitno-obrazovni cilj karijernog vođenja i savetovanja je formiranje zrele i odgovorne ličnosti, sposobne da donosi dobro promišljenje i odgovorne odluke o vlastitoj budućnosti i sprovodi ih u delo.

Istom strategijom definisani su i principi karijernog vođenja i savetovanja u Republici Srbiji: **1) jednake mogućnosti za sve, 2) dostupnost, 3) sloboda izbora profesije i zanimanja svakom pojedincu, 4) poverenje i tajnost, 5) objektivnost, 6) vidljivost i fleksibilnost, 7)**

odgovornost, 8) inovativnost, 9) stalno obezbeđen adekvatan pristup informacijama i 10) aktivno povezivanje i uključivanje socijalnih partnera.

Karijerno vođenje i savetovanje ostvaruje se u obrazovnim institucijama (škole, visokoškolske institucije), karijernim centrima i servisima, udruženjima.

Standardi karijernog vođenja i savetovanja koje propisuje Strategija su:

- **Lični razvoj pojedinca:** razumevanje sopstvenog razvoja, postignuća i sposobnosti u odnosu na potencijalne obrazovne i profesionalne izbore i mogućnosti; uspostavljanje i analiziranje ciljeva i planova u oblasti karijere; razumevanje obrazovnih i profesionalnih izbora i donošenje odluka u skladu sa tim;
- **Istraživanja mogućnosti za učenje i zapošljavanje:** identifikovanje, izbor i korišćenje brojnih informacija o profesijama, karijeri, daljem učenju i obrazovanju i objektivno razlikovanje i formiranje sopstvenog stava o tome;
- **Planiranje i upravljanje vlastitom karijerom:** osposobljavanje za korišćenje adekvatnih tehnika za donošenje odluka o daljem učenju i profesionalnog karijeri, razumevanje i osposobljavanje za procedure prijavljivanja, konkurisanja kako za svet rada tako i za dalje obrazovanje, razumevanje zahteva poslodavaca u pogledu znanja, veština i sposobnosti zaposlenih.

Karijerno vođenje i savetovanje definisano je i Zakonom o srednjem obrazovanju (član 15). Zakon predviđa osnivanje stručnih za karijerno vođenje i savetovanje u čijem sastavu su stručni saradnici i nastavnici. Tim u saradnji sa nastavnicima realizuje praćenje individualnih sklonosti učenika. Savetodavni rad obavlja se tokom školovanja, i škola po potrebi saraduje sa nadležnim ustanovama koje se bave karijernim vođenjem i savetovanjem.

Zakonski okvir za karijerno vođenje i savetovanje u našoj zemlji čine sledeći dokumenti:

Zakon o radu („Sl.glasnik RS“, br.24/05, 61/05, 54/09) – predviđa ostvarivanje prave na obrazovanje, stručno osposobljavanje i usavršavanje, kao i obezbeđivanje adekvatnih uslova za rad;

Zakon o zapošljavanju i osiguranju za slučaj nezaposlenosti („Sl. glasnik RS“, br. 36/09) – definiše aktivnosti profesionalne orijentacije i savetovanja o izboru zanimanja kroz poslove zapošljavanja, mere aktivne politike zapošljavanja i konkretne usluge za korisnike;

Zakon o srednjoj školi („Sl. glasnik RS“, br. 50/92, 53/92, 67/93, 48/94, 24/96, 23/02, 25/02, 62/03, 64/03, 101/05 i 72/09), daje osnov za sprovođenje karijernog vođenja i savetovanja u srednjoj školi i definiše način realizacije karijernog vođenja i savetovanja;

Nacionalna strategija za mlade i pripadajući Akcioni plan za period od 2009. do 2014.godine („Sl.glasnik RS“, br.7/09) – definiše aktivnosti za sistemsko uspostavljanje karijernog vođenja i savetovanja, a jedan od ciljeva Akcionog plana je i podsticanje i stimulisanje svih oblika zapošljavanja, samozapošljavanja i preduzetništva mladih.

Strategija karijernog vođenja i savetovanja u Republici Srbiji („Sl. glasnik RS“, br. 16/2010) - definiše pojam karijernog vođenja i savetovanja, definiše moguće oblike sprovođenja karijernog vođenja i savetovanja, ključne aktere, oblike i sadržaj ove aktivnosti za različite uzrasne grupe, uključujući i mlade uzrasta od 15 do 18 godina;

Pokrajinska skupštinska odluka o donošenju Akcionog plana politike za mlade u AP Vojvodini za period 2011-2014 („Sl. list AP Vojvodine”, br. 21/2010) – jedan od ciljeva Akcionog plana je podsticanje i stimulisanje svih oblika zapošljavanja, samozapošljavanja i preduzetništva mladih. Opšti ciljevi Akcionog plana u oblasti zapošljavanja mladih su poboljšanje informisanosti mladih o mogućnostima zapošljavanja, slobodnim radnim mestima i traženim zanimanjima; edukacija mladih za sticanje dodatnih znanja i veština; podrška mladim preduzetnicima/cama; upoznavanje mladih sa svetom rada tokom školovanja i neposredno po završetku obrazovnog procesa; podsticanje zapošljavanja posebno ugroženih grupa mladih; aktivno učešće civilnog sektora u izradi i sprovođenju strategija/programa/akcionih planova zapošljavanja na svim nivoima (lokalnom, regionalnom i pokrajinskom).

Dokumenti koji takođe mogu biti od značaja, posebno ako se ima u vidu nastojanje da se kroz proces karijernog savetovanja osnaže pripadnice i pripadnici iz posebno ugroženih kategorija društva:

Nacionalna strategija zapošljavanja za period 2012-2020 ("Sl. glasnik RS", br. 37/2011) – prepoznaje žene i mlade kao posebno ranjiva grupa na tržištu rada u Republici Srbiji. Strategijom je predviđeno da aktivne mere za podsticanje zapošljavanja mladih budu isklađene sa specifičnim potrebama mladih i usmerene na stvaranje mogućnosti da produktivno zapošljavanje i efikasan prelazak sa školovanja na rad.

Zakon o zabrani diskriminacije („Sl. glasnik RS”, br. 22/2009) – uređuje opštu zabranu neposredne i posredne diskriminacije i postupke zaštite od diskriminacije, uključujući i diskriminaciju prema polu, rodnom identitetu i starosnom dobu. Definiše diskriminaciju u oblasti rada, diskriminaciju u oblasti obrazovanja i stručnog osposobljavanja, kao i diskriminaciju na osnovu pola, diskriminaciju dece i na osnovu starosnog doba.

Zakon o ravnopravnosti polova („Sl. glasnik RS”, br. 104/2009) – definiše neposrednu i posrednu diskriminaciju i mere za njihovo otklanjanje, kao i za ostvarivanje jednakih mogućnosti, između ostalog i u oblastima zapošljavanja i obrazovanja.

Nacionalna strategija za poboljšanje položaja žena i unapređenje rodne ravnopravnosti („Sl. glasnik RS”, br. 15/2009) – mlade žene su u Strategiji prepoznate kao jedna od grupa koja se posebno suočava sa problemima u zapošljavanju i predviđa mere koje se odnose na devojke i mlade žene.

ZNAČAJ KARIJERNOG VOĐENJA I SAVETOVANJA ZA ŽENE

Veoma dugo, žene su bile isključene iz javnog života i ograničena na privatnu sferu brige o domaćinstvu i porodice. Razvoj ekonomije i industrije koji je uslovio potrebu za radnom snagom, uticao je ne samo da ženama bude omogućen pristup zapošljavanju i profesijama, već je uticao i na druga prava i mogućnosti - pravo glasa, pristup obrazovanju, pravo vlasništva nad imovinom, pravo razvoda braka i dr.

Segregacija u zanimanjima, “stakleni plafon”, razlike u zaradama za rad iste vrednosti, neplaćeni kućni rad, dvostruka opterećenost radom za poslodavca i radom u domaćinstvu i diskriminacija, ipak su još uvek karakteristike kojima se opisuje položaj žena na tržištu rada.

Pojam pola, roda i rodnih uloga

Da bismo razumeli uzroke ovih pojava i značaj ostvarivanja rodne ravnopravnosti, važno je da se razumemo pojmove pola, roda i rodnih uloga¹.

POL - odnosi se na biološke razlike između žena i muškaraca. One su uglavnom trajne i univerzalne.

ROD - odnosi na društveno konstruisane uloge žena i muškaraca. Na koji način jedno društvo vidi ulogu žene i muškarca i šta od svakog od njih očekuje (društvena očekivanja vezana za rodne uloge) zavisi od niza faktora: kulturnih, političkih, ekonomskih, društvenih i religioznih. Na njih podjednako utiču i običaji, pravo, klasna i etnička pripadnost, kao i predrasude raširene u datom društvu. Stavovi i ponašanja prema rodu su naučeni i mogu se menjati. Razlike u shvatanju društvenih uloga muškaraca i žena mogu se uočiti u različitim kontekstima, a u obrazovnom kontekstu ogledaju se u tome što postoje razlike u mogućnostima sticanja obrazovanja i različitim očekivanjima od dečaka i devojčica.

RODNE ULOGE – biološke razlike između žena i muškaraca se uglavnom ne menjaju; ljudi su ili žene ili muškarci. Ipak, karakteristike koje im se pripisuju i uloge i odgovornosti koje im se dodeljuju, razlikuju se među kulturama, društvima i istorijskim periodima. Rodne uloge su aktivnosti koje se dodeljuju muškarcima i ženama na osnovu pretpostavljenih razlika. „Podela rada“ je termin koji se koristi u literaturi koja se bavi rodom. Koristi se radi označavanja uloga i zadataka pripisanih ženama i muškarcima na osnovu pretpostavljenih karakteristika i atributa, umesto sposobnosti i veština. Rodne uloge i odgovornosti se razlikuju od kulture do kulture i mogu se menjati vremenom.

RODNA RAVNOPRAVNOST - Demokratizacija društva zasniva se na obezbeđivanju ravnopravnosti njenih članova i članica. Jedan od najvažnijih aspekata ravnopravnosti je ravnopravnost po polu: postizanje demokratije pretpostavlja stvarno partnerstvo između žena i muškaraca u vođenju poslova društva u kojem rade u uslovima jednakosti i komplementarnosti, uzajamno se obogaćujući svojim razlikama (Univerzalna deklaracija o demokratiji). Ravnopravnost po polu ne znači jednostavno uključivanje podjednakog broja žena i muškaraca u sve društvene aktivnosti niti tretiranje žena i muškaraca na istovetan način. Ona podrazumeva strategiju uključivanja ženskih i muških interesa i iskustava u razvojne programe u svim političkim, ekonomskim i društvenim sferama tako da je dobrobit i za muškarce i za žene podjednaka, a nejednakost nije obnovljena (prema UN, 1997). Uspostavljanje ravnopravnosti po polu nije samo pitanje socijalne pravde već je neophodno za postizanje društvenog razvoja na delotvoran i efikasan način. Uspostavljanje ravnopravnosti po polu je jedan od neophodnih koraka u eliminaciji siromaštva. Uspostavljanje ravnopravnosti po polu je integralni deo razvojne politike zasnovane na poštovanju ljudskih prava.

¹ Definicije su preuzete iz publikacije *Putevi ostvarivanja rodne ravnopravnosti i jednakih mogućnosti: od ideje do prakse*, Savet za ravnopravnost polova Vlade Republike Srbije i Organizacija za evropsku bezbednost i saradnju, Misija OEBS-a u Srbiji, Beograd, 2007.

Uticaj rodnih uloga na položaj žena na tržištu rada i društvenom životu

- Žene su dominantno prisutne u zanimanjima koje se tradicionalno smatraju ženskim, a koje odgovaraju njihovim ulogama u domaćinstvu - u sektoru obrazovanja, zdravstva, tekstilnoj industriji, sektoru usluga i administraciji. Ovi sektori su globalno manje vrednovani i manje plaćeni.
- Poslovi koji zahtevaju slične veštine, kvalifikacije ili iskustvo često su manje vrednovani i slabo plaćeni kada u njima dominiraju žene u odnosu na muškarce. Na primer, kasirke u supermarketima obično zarađuju manje od radnika (uglavnom muškaraca) koji su zaduženi za nameštanje polica i druge, uglavnom fizičke, poslove.
- Žene su daleko manje zastupljene na visokim i upravljačkim položajima. "Stakleni plafon" je izraz koji opisuje nevidljive barijere koje, bez obzira na kvalifikacije i postignuća, žene teško probijaju kada je u pitanju napredovanje na više položaje u karijeri. U Evropskoj uniji samo 16% žena su članice upravnih odbora najvećih javnih preduzeća, oko 3% su predsednice upravnih odbora, a 32% je žena koje su inženjerke i naučnice u Evropi.
- Iako je među novodiplomiranim studentima u Evropi oko 60% žena, one su i dalje manjina u oblastima kao što su matematika, informatika i inženjering. Stoga je mnogo manje žena koje rade kao naučnice ili u oblasti tehničkih nauka. U većini slučajeva žene rade u manje vrednovanim i slabije plaćenim sektorima ekonomije.
- Segregacija je često povezana sa tradicionalnim predstavama o ulogama žena i muškaraca i stereotipima u zanimanjima. Dok u nekim slučajevima ovo odražava lične izbore, tradicija i stereotipi veoma često utiču na izbor u obrazovanju i shodno tome na profesionalnu karijeru devojaka i žena.
- Zbog društvenih očekivanja, od žena se očekuje da rade manje ili napuste posao kako bi vodile brigu o deci ili starima u domaćinstvu
- Obaveze koje se tiču brige u domaćinstvu i porodici i dalje nisu podeljene između muškaraca i žena. Daleko više žena nego muškaraca uzima odsustvo radi roditeljske brige o deci. Zbog nedostatka ustanova za brigu o deci i starima, žene su često primorane da napuste posao.
- Prekidi u karijeri imaju negativne posledice na razvoj karijere i mogućnosti napredovanja žena, ali i na finansijske aspekte karijere.
- Širom Evropske unije žene zarađuju 16% manje nego muškarci i u većem su riziku od siromaštva.²

Uloga obrazovnog sistema u karijernom razvoju žena

Rad obrazovnih institucija i savetnika sa ciljem da se ženama pomogne da u punoj meri učestvuju u sve većoj meri u tehnološkom društvu, predstavljaju ključnu strategiju u pokušajima da se proširi izbor karijera za žene.

Obrazovni sistem igra ključnu ulogu u razvoju karijere i u ostvarenjima na radu. Vrsta i nivo obrazovanja vezuju se za kasnija ostvarenja u karijeri i za društveno-ekonomski status i stil života u odrasloj dobi. Uopšteno gledano, odgovarajuće obrazovanje je ključno za pronalaženje zaposlenja. Obrazovanje stvara mogućnosti, a nedostatak obrazovanja ih zatvara.

² Evropska komisija, Odeljenje za rodnu ravnopravnost http://ec.europa.eu/justice/gender-equality/gender-pay-gap/causes/index_en.htm

Bez mogućnosti ni pojam izbora nema smisla. Tako odluke o obrazovanju, o nivou i oblasti, spadaju među najvažnije odluke koje se tiču karijere. Pored toga uspeh i učešće u obrazovanju je od ključnog značaja za realizaciju odluka o karijeri. Upravo je zbog toga važno istaći negativni uticaj koji na devojke imaju školski programi koji marginalizuju značaj devojčica i žena, okruženje u kome se dešava rodno-zasnovano uznemiravanje i nepodržavajuće okruženje (tj. okruženje koje niti podstiče niti demotiviše učenice i učenike, već su oni ostavljeni da se snalaze na osnovu raspoloživih ličnih resursa ili podrške okruženja). Istraživanja pokazuju da u ovakvim okruženjima muškarci dobijaju mnogo više podrške u odnosu na žene. Stoga autorka jednog ovakvog istraživanja sa studentima i studentkinjama, Friman (eng. Freeman), ocenjuje da „Akademska situacija koja ni ne podstiče ni ne podržava studente bilo kog pola je diskriminišuća protiv žena jer ne uzima u obzir segregaciju u okruženju iz kojih studenti i studentkinje dolaze“. Diskriminacijom se može smatrati i svesno činjenje, ali i nečinjenje, jer oba slučaja imaju negativne posledice na razvoj žena i uspeh u obrazovanju. Ono što je posebno važno za zaposlene u obrazovanju, savetnike i roditelje jeste da ukoliko aktivno ne podržavamo i ne podstičemo žene, zapravo ih ostavljamo na milost i nemilost rodni stereotipa i stereotipa o ženskim i muškim zanimanjima.

Jedna od ključnih prepreka u razvoju karijere žena jesu rodni stereotipi. Stereotipi o rodni ulogama mogu navesti devojke da prednost daju ulogama koje se tiču vođenja domaćinstva i brige o deci, a da u drugi plan stave svoje obrazovne uspehe. Jedna od manifestacija ovog stereotipa jeste postepeno smanjenje ambicija devojaka. Pored stereotipa koji se tiču rodni uloga veoma su rasprostranjeni i stereotipi o zanimanjima koji su prikladniji za muškarce odnosno za žene. Deca su posebno podložna ovim stereotipima i koriste ih u donošenju odluka, pa je tako jedan od rezultata stereotipizirane rodne socijalizacije i ograničeno interesovanje za zanimanja. Stereotipni oblici rodne socijalizacije utiču i na ličnu procenu sposobnosti za različite aktivnosti. Ovo takođe utiče na mogućnosti koje se tiču obrazovanja, a kasnije i na razvoj karijere, bez obzira na sposobnosti ili lični potencijal.

Još jedna prepreka u razvoju karijere žena jesu i višestruke uloge žena. Uloga majke i domaćice i dalje veoma utiče na određivanje granica u mogućim postignućima žene. Za razliku od žena, većina muškaraca planira svoju karijeru bez potrebe da ograniči ostvarenja radi usklađivanja porodičnih i poslovnih obaveza. Stoga je važno imati na umu da odluke žena u vezi sa zaposlenjem zavise od njihovih odluka o porodičnim obavezama, što može ograničiti njihova zalaganja u sferi zaposlenja.

Cilj karijernog savetovanja za žene je da se unapredi kvalitet života žena kao pojedinki, ali i grupa žena, posebno iz ugroženih kategorija (žene različite seksualne orijentacije, žene sa invaliditetom, žene iz manjinskih zajednica, žene pogođene siromaštvom, starije žene) (Farmer, 2006), kao i da se unapredi kvalitet društva putem unapređivanja mogućnosti da sve žene doprinose aktuelnim društvenim potrebama.

Veća ravnopravnost žena i muškaraca doprinosi ekonomiji i društvu u celini. Smanjivanjem razlike u zaradama utičemo na smanjenje siromaštva i to ne samo tokom radnog veka žena, već sprečavamo opasnost od siromaštva nakon njihovog penzionisanja.

Kvalitetni poslovi i visoko motivisani radnici doprinose pozitivnom okruženju u kom zaposleni cene svoj posao.

Poslodavci mogu imati koristi od talenata i veština žena mnogo više, ako vrednuju njihove veštine i podstiču njihov razvoj i unapređenje kroz politike koje doprinose usklađenosti

poslovnog i porodičnog života, mogućnostima žena da učestvuju na obukama i razvijaju karijeru. Žene često imaju veštine koje su potcenjene u radnom okruženju. Vrednovanje veština i znanja unapređuje radni učinak i efikasnost, a radnici koji su zadovoljni poslom i čiji se rad ceni su produktivniji i inovativniji.

MLADE ŽENE NA TRŽIŠTU RADA U SRBIJI

Žene su u okviru Nacionalne strategije zapošljavanja prepoznate kao najbrojnija ranjiva grupa na tržištu rada Republike Srbije, a mlade žene do 30 godina starosti i bez iskustva u struci su prepoznate kao posebna kategorija kojoj je potrebno dati prioritet kada su u pitanju mere za podsticanje zapošljavanja u Srbiji.

Kao posledica rodne segregacije u obrazovanju i u sferi rada, mlade žene se susreću sa višestrukim preprekama na tržištu rada.

U srednjoškolskom obrazovanju je izražena rodna segregacija po strukama. Najizraženija je kada su u pitanju elektrotehnika, saobraćaj i građevinarstvo u kojima se udeo učenica kreće od 4 do 28%. Istovremeno, devojčice i dalje čine većinu u strukama koje se tradicionalno opažaju kao „ženske”, naročito u tekstilnoj i kožarskoj struci, ličnim uslugama, zdravstvu i socijalnoj zaštiti. Uprkos boljem obrazovnom nivou, žene teže nalaze zaposlenje od muškaraca. Posebno ugroženu kategoriju predstavljaju najmlađe starosne grupe uzrasta od 15-24 godine kod kojih je stopa nezaposlenosti značajno veća u odnosu na ukupnu nezaposlenost u Republici Srbiji, a posebno u poređenju sa nezaposlenošću mladih u zemljama Evropske unije.

Neiskorišćenost ekonomskog potencijala mladih je još jedna od odlika položaja mladih na tržištu rada.

U Vojvodini su najveće razlike između nezaposlenih žena i muškaraca među licima sa srednjom stručnom spremom i visokom stručnom spremom gde je 63% žena nezaposleno u odnosu na muškarce istih stepena obrazovanja.

Najeveće razlike u nezaposlenosti žena i muškaraca su među onima starosti od 25 do 49 godina.

KOJA SU MOJA PRAVA?

Oblici diskriminacije na tržištu rada i zaštita prava

Diskriminacija na tržištu rada i seksualno uznemiravanje na radnom mestu predstavljaju ključne prepreke u ostvarivanju ravnopravnosti na radnom mestu.

„Diskriminacija prilikom zapošljavanja i na radnom mestu je zakonom zabranjena i obuhvata sledeće: diskriminaciju u oblasti rada, odnosno narušavanje jednakih mogućnosti za zasnivanje radnog odnosa ili uživanje pod jednakim uslovima svih prava u oblasti rada, kao što su pravo na rad, na slobodan izbor zaposlenja, na napredovanje u službi, na stručno usavršavanje i profesionalnu rehabilitaciju, na jednaku naknadu za rad jednake vrednosti, na pravične i zadovoljavajuće uslove rada, na odmor, na obrazovanje i stupanje u sindikat, kao i na zaštitu od nezaposlenosti.“

(Zakon o zabrani diskriminacije, Službeni glasnik RS br, 22/2009)

U razvoju karijere diskriminacija utiče na pad zadovoljstva poslom, posvećenost, izbegavanje posla, povećan stepen anksioznosti i depresije, veći stepen bolesti kao posledica stresa od uznemiravanja.

Diskriminacija i seksualno uznemiravanje odražavaju se na poslovne rezultate, a posebno zadovoljstvo poslom, jer se od žena ne može očekivati predanost poslu koja vodi ostvarivanju adekvatnih prihoda i zasluženom unapređenju ako su na radnom mestu izložene seksualnom uznemiravanju i diskriminaciji.

Seksualno uzmeniravanje može da se manifestuje kao neposredno uslovljanje seksualnim radnjama od strane nadređenog radi dobijanja plate, unapređenja ili nastavka zaposlenja, uz pretnju uskraćivanjem plate, unapređenja ili otkazom ukoliko se zaposlena ne povinuje ovim zahtevima.

Drugi vid seksualnog uznemiravanja je seksualno preteće okruženje, odnosno kada je zaposlena osoba izložena seksualnim porukama, seksitičkim i seksualno orijentisanim komentarima, fizičkom dodiru ili kada su u radnim prostorijama postavljeni seksualno orijentisani poster i slike. Budući da navedene radnje imaju za cilj da se žene tretiraju kao seksualni objekti, one mogu ozbiljno uticati na ostvarivanje zarade i napredovanje u karijeri.

Zaštita od diskriminacije odnosi se na lice u radnom odnosu, lice koje obavlja privremene i povremene poslove ili poslove po ugovoru o delu ili drugom ugovoru, lice na dopunskom radu, lice koje obavlja javnu funkciju, pripadnika vojske, lice koje traži posao, student i učenik na praksi, lice na stručnom osposobljavanju i usavršavanju bez zasnivanja radnog odnosa, volonter i svako drugo lice koje po bilo kom osnovu učestvuje u radu. Ne smatra se diskriminacijom pravljenje razlike, isključenje ili davanje prvenstva zbog osobnosti određenog posla kod koga lično svojstvo lica predstavlja stvarni i odlučujući uslov obavljanja posla, ako je svrha koja se time želi postići opravdana, kao i preduzimanje mera zaštite prema pojedinim kategorijama (žene, trudnice, porodilje, roditelji, maloletnici, osobe sa invaliditetom i drugi).

Diskriminacija na osnovu pola takođe je zabranjena, a Zakon o zabrani diskriminacije RS ističe da diskriminacija postoji ako se postupa protivno načelu ravnopravnosti polova, odnosno načelu poštovanja jednakih prava i sloboda žena i muškaraca u političkom, ekonomskom, kulturnom i drugom aspektu javnog, profesionalnog, privatnog i porodičnog života. Zabranjeno je uskraćivanje prava ili javno ili prikriveno priznavanje pogodnosti u odnosu na pol ili zbog promene pola. Zabranjeno je i fizičko i drugo nasilje, eksploatacija, izražavanje mržnje, omalovažavanje, ucenjivanje i uznemiravanje s obzirom na pol, kao i javno zagovaranje, podržavanje i postupanje u skladu sa predrasudama, običajima i drugim društvenim obrascima ponašanja koji su zasnovani na ideji podređenosti ili nadređenosti polova, odnosno stereotipnih uloga polova.

Imajući u vidu diskriminaciju praksu prema ženama prilikom selekcije kandidata za posao, neophodno je istaći da je Zakonom o radu³ određeno da poslodavac ne može od kandidata da zahteva podatke o porodičnom, odnosno bračnom statusu i planiranju porodice, odnosno dostavljanje isprava i drugih dokaza koji nisu od neposrednog značaja za obavljanje poslova

3 Zakon o radu, Službeni glasnik RS br. 24/2005, 61/2005, 54/2009 i 32/2013

za koje zasniva radni odnos. Poslodavac ne može da uslovljava zasnivanje radnog odnosa testom trudnoće, osim ako se radi o poslovima kod kojih postoji znatan rizik za zdravlje žene i deteta utvrđen od strane nadležnog zdravstvenog organa. Poslodavac ne može da uslovljava zasnivanje radnog odnosa prethodnim davanjem izjave o otkazu ugovora o radu od strane kandidata (tzv. blanko otkaz).

U slučajevima diskriminacije reaguje Poverenik za zaštitu ravnopravnosti, odnosno Inspekcija rada u slučaju da se radi o osobi u radnom odnosu.

Korisni linkovi:

www.ravnopravnost.gov.rs – zvanična internet prezentacija Poverenika za zaštitu ravnopravnosti sa informacijama o vrstama diskriminacije, zaštiti od diskriminacije, objašnjenjem postupanja po prijemu pritužbe;

www.upravusi.rs – interaktivni vodič kroz pravni sistem Republike Srbije u okviru kog su zakoni i postupci objašnjeni na jednostavan i razumljiv način.

NEPOSREDAN RAD TIMOVA ZA KARIJERNO VOĐENJE I SAVETOVANJE

Poslovi i aktivnosti karijernog savetnika u srednjoj školi

Rapidan razvoj društva, zahtevi i nesigurnosti na tržištu rada uticali su na to da se uloga škole u pripremi učenika i učenica za svet nakon škole promeni. Kod nas još uvek preovlađuje mišljenje da karijerno planiranje počinje nakon srednje škole, izborom fakulteta ili traženjem posla, a karijerno vođenje u srednjim školama još uvek pridaje najveći značaj onima koji se opredeljuju za nastavak školovanja.

Nakon završetka obrazovanja, mladi se često susreću sa problemima da pronađu zaposlenje od kojih su najčešći nedostatak iskustva i prakse za obavljanje određenih poslova, kvalifikacije koje ne odgovaraju potrebama tržišta rada, a poslodavci često ističu da mladi imaju nerealna očekivanja od sveta rada i teško se prilagođavaju zahtevima radnog okruženja. Nemogućnost nalaženja zaposlenja ili teškoće i nesigurnosti u izboru karijere su često razlog zbog kog se mladi opredeljuju da nastavkom školovanja na fakultetima odlaže donošenje karijernih odluka i suočavanje sa tržištem rada.

Trendovi u okviru karijernog razvoja pokazuju da je programe karijernog vođenja potrebno sprovesti već tokom osnovnog obrazovanja i nastaviti tokom srednjoškolskog obrazovanja.

Neki od najvažnijih ciljeva programa koji su namenjeni mladima je da ih pripreme da preuzmu veću odgovornost za sopstveno karijerno planiranje i razvoj, da budu fleksibilniji kada su u pitanju poslovi i da se prilagođavaju zahtevima radnog okruženja.

Zadatak obrazovnog sistema je da im pomogne da spoznaju sopstvene talente, veštine i interesovanja i načine na koji se oni mogu upotrebiti u svetu rada koji se konstantno menja i postavlja nove zahteve tokom našeg radnog života.

Poslovi i aktivnosti karijernog savetovanja u srednjim školama definisani su, između ostalog, i Zakonom o srednjoškolskom obrazovanju.

Škola pomaže učenicima i roditeljima u istraživanju mogućnosti za dalje učenje i zapošljavanje, odnosno identifikovanje, izbor i korišćenje brojnih informacija o profesijama, karijeri, daljem učenju i obrazovanju i objektivno razlikovanje i formiranje sopstvenog stava o tome. U tom cilju škola prati razvoj učenika i informiše ih o zanimanjima, obrazovnim profilima, uslovima studiranja i potrebama na tržištu rada.

Aktivnosti koje obuhvataju karijerno informisanje i savetovanje mogu se izvoditi kao posebne aktivnosti za učenice ili učenika, a mogu biti i integrisani u predmetne i nastavne aktivnosti u školi.

Iskustva sprovođenja programa karijernog vođenja i savetovanja u obrazovnim institucijama pokazala su da su najbolje prakse zabeležene kada su ovi programi sastavni deo redovnog obrazovanja i kada se sprovode u okviru redovne nastave.

Prakse sprovođenja ovih programa u svetu pokazuju da programi za razvoj karijere u školama treba da uključe i sadržaje učenja, kao i praktično učenje.

Sadržaji koji bi posebno trebalo da se obrađuju su:

1. svest i razumevanje o aspektima ličnosti, kao što su interesovanja, sposobnosti, vrednosti, motivacija, i kako se oni menjaju kroz život,
2. znanje i razumevanje procesa donošenja odluke koji se primenjuje prilikom izbora o karijeri,
3. svet (plaćenog i neplaćenog) rada i njegova promenljiva priroda,
4. svest i razumevanje karijernih mogućnosti i načini kako da se realizuju
5. znanje kako da se realizuju odluke,
6. znanje i veštine koje su potrebne za posao i koja su u skladu sa očekivanjima poslodavca,
7. informacije o obrazovanju i obuci i informacije u vezi sa zapošljavanjem,
8. promenljive mogućnosti na tržištu rada,
9. povezanost između izbora karijere i životnih ciljeva.

Praktično učenje može da uključi razvijanje veština kao što su vežbe izgradnje samopouzdanja, predstavljanje sebe, istraživanje i stvaranje mogućnosti, planiranje aktivnosti, umrežavanje, donošenje odluka, pregovaranje, izlaženje na kraj sa nesigurnošću i prenosive veštine.

Veštine upravljanja sopstvenom karijerom pomažu mladim ljudima da idu ka budućnosti kroz celoživotno učenje i pripremljeni da upravljaju sopstvenim karijerama.

Najbolje prakse u programima za razvoj karijere u školama su:

Orijentisane ka učenicima sa ciljem da im pomognu da u najvećoj mogućoj meri primene znanja u praksi kako bi izabrali i zadržali budući posao.

Ugrađene u sistem i sistematične - deo su redovnog plana i programa škole i realizuju se kroz saradnju nastavnika i nastavnog osoblja koji u okviru redovne nastave sprovode ove programe.

Višestruke – odvijaju se unutar i van škole: aktivnosti kao što je *work-shadowing*, mentorstvo, radno iskustvo su korisna iskustva u učenju.

Aktivno uključuju učenike dajući im mogućnost da dele informacije, prikupljaju ih i informišu svoje vršnjake.

Sprovode se kroz radioničarski rad.

Uključuju širu školsku i lokalnu zajednicu uzimajući u obzir da je razvoj karijere celoživotni proces i da potreba za karijernim vođenjem neće prestati nakon završetka školovanja, već je sastavni deo profesionalnog razvoja.

Zasnovani su na relevantnim, dostupnim i korisnim informacijama, koji prvenstveno obezbeđuju nastavnicima i nastavno osoblje.

Uključuju korišćenje i kompjutera i kompjuterske tehnologije.

Program omogućava učenicima ne samo da učestvuju u njemu, već i da procenjuju njegovu efikasnost.

Mogućnosti i prepreke za rad timova za karijerno vođenje i savetovanje

Iako je globalno prepoznat značaj koji programi za karijerno vođenje i savetovanje imaju u obrazovnom sistemu, neretko se javljaju i poteškoće u njihovom sprovođenju koje utiču na ishode samih programa. Veoma često se ovim programima marginalizuju i ne pridaje im se veliki značaj u školama, dok koordinatori nemaju dovoljno vremena za njihovu realizaciju. Kvalitet programa zavisi i od toga da li timovi koji ga sprovode imaju podršku menadžmenta, mogućnost obuke i usavršavanja, kao i pristup resursima za uspešnu realizaciju programa. Zajedničko planiranje i kontinuirana saradnja nastavnika i nastavnog osoblja koje realizuje ovaj program je od ključnog značaja za postizanje rezultata. Preispitivanje kvaliteta programa, efekata koji se njime postižu i načini na koji se može poboljšati treba da budu sastavni deo realizacije programa za karijerno vođenje i savetovanje u školama.

Preduslovi koji se odnose na profesionalna pitanja i utiču na uspešnost programa:

1. Karijerno obrazovanje se smatra važnim, relevantnim i sastavni je deo školskog programa i školske zajednice, a promena upravljačkih struktura u školi ne utiče na smanjenje značaja karijernog obrazovanja
2. Osoblje koje je uključeno u koordinaciju i sprovođenje programa je adekvatno obučeno i ima podršku da razvija kompetencije koje su neophodne za sprovođenje programa
3. Program se sprovodi na osnovu razrađenog pisanog plana koji se sledi i koji je u skladu sa usmerenjem škole, a glavni aspekti karijernog obrazovanja su povezani tako da nema praznina ili dupliciranja sadržaja
4. Informacije i podaci se analiziraju i koriste kao vodič u odlučivanju i planiranju karijernog obrazovanja. Postoji razmena relevantnih podataka i informacija između karijernog osoblja i drugog školskog osoblja
5. Programi su dizajnirani tako da odgovore na potrebe učenika/ca i zasnovani su na svesti o njihovim različitim potrebama i mogućnostima.

KARIJERNO VOĐENJE I SAVETOVANJE U SREDNJOJ ŠKOLI

Proces karijernog planiranja i donošenja odluka o karijeri

Za razliku od tradicionalnih teorija karijernog savetovanja čiji je cilj bio da se ostvari spoj pojedinca sa odgovarajućim poslom, odlika modernih teorija je da u prvi plan stavljaju lični razvoj pojedinca i njegove individualne poglede na sebe sa ciljem da spoznaju na koji način mogu da rešavaju probleme u okviru svoje karijere, preispituju odluke i upotrebe na dobar način znanje o sebi i znanje o svojim mogućnostima da bi pravili karijerne izbore. Osnovno polazište ovih teorija je da karijerna odluka i izbor nisu jednokratni čin, već da će, shodno zahtevima savremenog društva, pojedinci morati da prolaze kroz ovaj proces nekoliko puta tokom svog radnog veka.

Neke od teorija karijernog vođenja opisuju donošenje odluka o karijeri kao recept prema kome se svi sastojci umešaju da bi se došlo do konačnog proizvoda.⁴

Većina teorija koje se bave izborom i razvojem karijere počiva na četiri aspekta - samospoznaji, koja se odnosi na percepcije koje pojedinci imaju o sopstvenim vrednostima, interesovanjima, veštinama itd. Druga komponenta je poznavanje mogućnosti koja uključuje znanje o zanimanjima, uključujući i obrazovne i profesionalne mogućnosti, informisanost o određenim profesijama, ekonomskim trendovima, mogućnostima zapošljavanja, informisanost o organizacijama i kompanijama i znanje o tome kako je svet rada organizovan. Treća komponenta je donošenje odluka. Poslednja komponenta je domen izvršenja i planiranje konkretnih profesionalnih koraka.

Ove komponente zasnivaju se na istraživačkim pitanjima o kojima pojedinac treba da razmišlja. Danas postoji niz upitnika koji stoje na raspolaganju karijernim savetnicima i korisnicima tokom ovog istraživačkog procesa.

Domen samospoznaje obuhvata pitanja koje nam pomažu da otkrijemo

- šta su naše vrednosti, interesovanja i veštine?
- koji nam se poslovi dopadaju?
- šta je to što očekujemo/trajimo u zanimanju ili studiranju?

Vrednosti upućuju na to da se dobro osećamo zbog onoga što radimo i kako živimo. Visna zarada, titula ili pozicija, mogućnost da se kreativno izrazimo, timski ili individualni rad, dinamičan ili posao bez pritiska, rutina ili raznovrsnost na dnevnom nivou, rad za profitnu, neprofitnu ili vladinu organizaciju, pa čak i mesto na kome radimo mogu da budu ključne vrednosti da bismo se osećali zadovoljno sa svojim izborima.

Pronalaženje karijere u oblasti ličnog interesovanja takođe može biti značajno da bismo se osećali zadovoljno. Omiljeni predmet u školi, sadržaji knjiga, TV emisija, filmova, omiljene teme za razgovor, organizacije u kojima bismo želeli da radimo, oblasti života koje sa radošću i strašću obavljamo mogu biti deo inventara koji pravimo u spostvenoj samospoznaji.

Bez obzira na vrednosti ili interesovanja, uspeh u karijeri veoma često zavisi od naših sposobnosti i veština. Naše individualne sposobnosti i veštine su one koje nas izdvajaju i

4 Cognitive information processing (CIP) teorija.

razlikuju od drugih ljudi, koje nam omogućavaju da sa većom lakoćom obavljamo određene poslove i zbog čega nam se drugi obično dive.

Vrednosti, interesovanja i veštine jesu značajni elementi koji nam pomažu u pravljenju karijernog izbora, ali ponekad je potrebno da se zapitamo o tome šta su najveća dostignuća kojima se nadamo, zamišljanje idealnog radnog dana ili okruženja u kome radimo. Ovi elementi mogu da nam pomognu da spoznamo koji nam se poslovi dopadaju i šta očekujemo od bavljenja određenim zanimanjem.

Pre donošenja konačne odluke o karijeri potrebno je prikupiti informacije o profesiji. Čitanje, kontaktiranje ili razgovor sa onima koji imaju karijeru u polju našeg interesovanja ili poseta radnim mestima mogu da daju odgovore na pitanja:

- Koju vrstu posla mogu dobiti sa mojim obrazovanjem ili iskustvom?
- Kako su osobe koje se bave datim poslom izgradile karijeru u datoj oblasti?
- Šta je tipičan dan osobe koje je zaposlena kao ...?
- Koje su veštine ključne da bi se uspelo u željenoj karijeri?
- Koje obrazovanje i obuka su potrebni za ...?
- Na koji način su poslodavci kategorizovani?
- Na koji način je svet rada organizovan?

Donošenje odluka o karijeri nije lak proces, te se u modernim teorijama uzima u obzir kako pojedinac razmišlja i kako se oseća u pogledu svog karijernog izbora. U fazi odluka o karijeri se uključuje preispitivanje sopstvenih misli i osećanja (unutrašnja pretraga) i komunikacija sa drugim ljudima koji igraju značajnu ulogu u našim životima (spoljna pretraga).

Saznanje da treba da se donese odluka veoma često izaziva emocije kao što je strah da se ne napravi pogrešan izbor, koji može da utiče na odlaganje odluke ili da proizvede uznemirenost. Na negativna osećanja mogu da utiču i događaji kao što je približavanje vremena kada se npr. završava obrazovanje ili kada drugi, često roditelji, žele da se što pre napravi odluka o izboru karijere. Strah od neuspeha ili pogrešnog izbora, još uvek nedovoljno jasna slika o karijeri veoma često prate ovaj proces. Šta govori srce, a šta razum se smatraju bitnim elementima prilikom pravljenja karijernog izbora.

U fazi donošenja odluka pojedinci pokušavaju da razumeju sve relevantne informacije koje se odnose na njihov izbor. Ovo uključuje informacije o njima samima, mogućnostima, načinu na koji donose odluke i kako njihove misli utiču na ovaj proces, koje su u prethodnom periodu prikupljene. Pre donošenja konačne odluke razmišljanje o što više opcija koje bi mogle biti karijerni izbori i preispitivanje da li odgovaraju individualnim potrebama uključivanjem i preispitivanjem svih informacija koje su prethodno prikupljene pomaže se da se lista potencijalnih zanimanja ili studijskih programa suzi na optimalan broj, koji okvirno uključuje od tri do pet opcija.

U uspostavljanju prioriternih i sekundarnih izbora neka od pitanja koja mogu da pomognu da li smo napravili odgovarajući izbor uključuju preispitivanje koristi, troškova, okruženja i sl:

- Koji je vremenski period potreban da bi se stekla znanja i veštine neophodne za uspeh u odabranoj karijeri?
- Čime raspolazem i da li imam mogućnosti? Da li ja ili moja porodica imamo dovoljno novca i vremena da bih se pripremio/la ili obrazovano za datu karijeru?

- Da li je ovaj izbor u skladu sa mojim interesovanjima? Da li vidim sebe u budućnosti kako obavljam dati posao i da li se osećam zadovoljno zbog toga?
- Da li mi odgovara radno okruženje - mesto na kome obavljam posao i ljudi sa kojima se tokom posla susrećem?

Preispitivanje opcija ne samo da pomaže u donošenju odluke, već sekundarni izbor mogu da budu rezervni plan, ukoliko ona koja je prioritet ne uspe.

U ovoj fazi, izbori se još uvek smatraju privremenim budući da će se oni istraživati još kroz programe obuke, kratkoročna iskustva, kao što su naprimer praksa ili potraga za poslom mogu otkriti da je izbor nedostižan ili neodgovarajući.

Ove aktivnosti se dovršavaju u fazi izvršenja koja se odnosi na pravljenje i posvećivanje planu aktivnosti za sprovođenje (privremenih) izbora. Aktivnosti u okviru ove faze uključuju:

- Pripremu kroz programe formalnog obrazovanja ili obuka.
- Testiranje izbora u realnosti (kroz puno radno vreme, privremeno, na volonterskoj osnovi, učešćem u kursevima i treninzima).
- Traženje poslodavca kroz savladavanje koraka za uspešno apliciranje i dobijanje posla.

Kroz ove aktivnosti pojedinac će saznati da li je njegov privremeni izbor i pravi za njega:

- Da li je raskorak prevaziđen?
- Da li su negativne emocije i psihološka stanja zamenjena osećanjima spokoja?
- Da li me aktivnosti koje preduzimam vode ka željenom cilju?

Svaki od ovih koraka trebalo bi da bude pojedinačni model. Cilj ovog modela nije samo da se pojedinacu procesu donošenja odluka, već i da se ohrabri da razmišlja i izrazi osećanja o procesu i odlukama koje su donete.

Cilj ovih koraka za donošenje odluka o karijeri treba da bude:

- saznanje da treba da se napravi izbor,
- razumevanje sebe i sopstvenih opcija,
- proširivanje i sužavanje liste opcija,
- odabir zanimanja, programa studiranja, posla kroz vrednovanje,
- sprovođenje sopstvenog izbora,
- saznanje da je napravljen dobar izbor.

KARIJERNO VOĐENJE U MOJOJ ŠKOLI

Izgradnja lokalnih partnerstava

Od ključnog je značaja da drugi partneri iz šire zajednice budu uključeni u program karijernog vođenja i savetovanja. U školama to mogu biti zaposleni i stručno osoblje, mentori, roditelji i bivši učenici. U široj zajednici to mogu biti univerziteti, službe za zapošljavanje, organizacije profesionalnog razvoja odraslih, edukativne ustanove, poslodavci i predstavnici sveta rada i sl. Programi karijernog vođenja u školama uključuju takođe i širu zajednicu i zahtevaju ostvarivanje partnerstva sa privredom, industrijom, lokalnim službama za zapošljavanje i organizacijama koje sprovode programe karijernog vođenja.

Razvijanje planova rada timova za karijerno vođenje i savetovanje u srednjoj školi

Plan rada timova za karijerno vođenje i savetovanje u srednjoj školi bi trebalo da uključi sledeće elemente:

- Priprema obrazloženja programa, koja uključuje definisanje i utvrđivanje i potrebe ciljne grupe (mogu biti posebne ciljne grupe - npr. oni koji napuštaju školu, učenici/e koji pripadaju ranjivim društvenim grupama kao što su učenici/e sa invaliditetom, devojke i mladići iz seoskih sredina, pripadnici/e manjinskih zajednica i sl), izvore i resurse u školi, a koji mogu da uključe informacije o karijerama učenika/ca posle škole, koliko ih se zadržava na školovanju, postojeći školski program i predmete na raspolaganju. Obrazloženje može da uključi i informacije u vezi sa zajednicom, uključujući geografsku lokaciju, transport i infrastrukturu, ekonomski razvoj, lokalno tržište rada i resurse u zajednici. U vezi sa samim programom, mogu da uključe predmete ili lekcije u okviru kojih se program već realizuje, eksperimentalne aktivnosti i radioničarski rad, koji se sprovode ili za kojim postoji potreba, prostor i lokalne mreže.
- Utvrđivanje ciljeva programa. Ciljevi mogu da budu veoma široko postavljeni i da se odnose na elemente razvoja karijere (samospoznaja, svest o mogućnostima, poznavanje procesa odlučivanja i mogućnost da se primeni to znanje, veštine da se ostvari prelaz sa školovanja u svet rada). S druge strane, mogu biti i vrlo specifični i pojedinačni i odnositi se na posebnu ciljnu grupu.
- Ciljna grupa i veličina grupe mora biti određena. To može biti na početku samo grupa učenika jedne godine, a kasnije se program može proširiti na učenike svih razreda.
- Struktura programa mora biti određena. Iskustva pokazuju da je najbolje da ovi programi budu uključeni u već postojeće programe i redovnu nastavu umesto da budu realizovani kao dodatne aktivnosti. Učenici npr. mogu pisati motivaciono pismo i prijavu na času srpskog, na času informatike mogu istraživati mogućnosti i potrebe i sl. Školski pristup karijeri mora biti usmeren na kompetencije, imati vezu sa kompjuterima i zasnovan na dobro razvijenoj vezi između škole i svakodnevnog života.
- Dužina trajanja programa, vreme i prostor takođe moraju biti utvrđeni. Ako su ovi programi sastavni deo nastave, onda je ovo pitanje irelevantno. Ako je škola u mogućnosti da isporuči poseban program, kroz jednu lekciju nedeljno, onda ovo mora biti deo procesa planiranja.
- Resursi moraju biti jasno određeni – ko koordinira programom? Ko isporučuje program? Kakvu obuku su članovi/ice tima prošli? Koja vrsta podrške im je potrebna? Ko još iz zajednice može biti uključen? Kojim resursima raspolažemo? Koji dodatni resursi su nam potrebni?
- Procena uspešnosti programa, njegovo revidiranje i promovisanje je sastavni deo plana karijernog vođenja i savetovanja u srednjoj školi.

PREDVIĐENI SADRŽAJI I VRSTE AKTIVNOSTI KOJE SE ODNOSE NA PROGRAM STRUČNOG USAVRŠAVANJA

NAZIV PROGRAMA: „Ravnopravni na tržištu rada – karijerno vođenje i savetovanje u srednjoj školi“

NAJDUŽE 24, A NAJMANJE 8 SATI; NAJDUŽE PO 8 SATI DNEVNO

Trajanje programa u danima	Planirane teme	Predviđeni sadržaji	Predviđeni radni materijali	Trajanje predviđenih aktivnosti
1. dan	1. Uvod 2. Pojam karijere i karijernog vođenja i savetovanja 3. Značaj karijernog vođenja i savetovanja za rodnu ravnopravnost 4. Neposredan rad timova za karijerno vođenje i savetovanje	1. Zašto je karijerno vođenje i savetovanje naša tema 2. Upoznavanje sa konceptom karijernog vođenja i savetovanja, tradicionalno i moderno shavatanje karijere, zakonski i strateški okvir, principi i standardi karijernog vođenja i savetovanja 3. Pojam pola, roda i rodni uloga, uticaj rodni uloga na položaj žena i muškaraca na tržištu rada i društvenom životu 4. Poslovi i aktivnosti karijernog savetnika u srednjim školama, mogućnosti i prepreke za rad timova za karijerno planiranje i savetovanje	1. Štampani materijal 2. Prezentacija, štampani materijal 3. Prezentacija, flipčart, markeri, materijal za radioničarski rad 4. Prezentacija	Trajanje po danu: 7 sati

2. dan	<ol style="list-style-type: none"> 1. Karijerno savetovanje u srednjim školama 2. Metode i tehnike rada karijernih savetnika u srednjim školama 3. Koja su moja prava? 4. Izgradnja lokalnih partnerstava 5. Karijerno savetovanje u mojoj školi 	<ol style="list-style-type: none"> 1. Proces karijernog planiranja 2. Standardizovane i nestandardizovane metode i tehnike rada 3. Oblici diskriminacije na tržištu rada i zaštita prava, priprema i informisanje učenika/ca za zaštitu od kršenja radnih prava i diskriminacije 4. Mapiranje lokalnih resursa za karijerno vođenje i savetovanje 5. Razvijanje planova rada timova za karijerno savetovanje i vođenje u srednjim školama 	<ol style="list-style-type: none"> 1. Prezentacija 2. Prezentacija, flipčart, markeri 3. Prezentacija, flipčart, markeri 4. Prezentacija, flipčart, markeri 5. Flipčart, markeri 	Trajanje po danu: 7 sati
--------	---	--	---	-----------------------------

PARTNERSTVA SA SOCIJALNIM AKTERIMA

Strateški okvir karijernog vođenja i savetovanja Republike Srbije posebno ističe značaj uspostavljanja saradnje između obrazovnih institucija i socijalnih aktera. Akteri iz šire zajednice koji na različite načine mogu biti uključeni u realizaciju karijernog vođenja i savetovanja u školama jesu univerziteti, Nacionalna služba za zapošljavanje, organizacije koje okupljaju poslodavce, nevladine organizacije. Dole navodimo osnovne informacije o pojedinim institucijama i organizacijama koje mogu biti uključene u realizaciju različitih aktivnosti karijernog vođenja i savetovanja za učenice i učenike srednjih škola u AP Vojvodini.

Nacionalna služba za zapošljavanje www.nsz.gov.rs

Predstavnice i predstavnici filijala službe mogu biti uključeni u informisanje učenica i učenika o stanju i kretanjima na tržištu rada u lokalnoj zajednici, najtraženijim zanimanjima, mogućnostima za različite vidove obuke, kao i o aktivnim merama zapošljavanja i vidovima finansijske podrške prilikom zapošljavanja (samozapošljavanje). Učenice/učenice mogu posetiti sajt <http://www.nsz.gov.rs/live/trazite-posao/poslovi-oglasi> i upoznati se sa ponudom slobodnih radnih mesta.

Unija poslodavaca Vojvodine

<http://www.poslodavci.org.rs/sektori-ups/lokalna-udruzenja/poslodavci-vojvodine>

Unija poslodavaca Vojvodine je udruženje poslodavaca registrovano za teritoriju Vojvodine. Posebnu podršku Unija može pružiti u informisanju o započinjanju sopstvenog biznisa i razmenu iskustava sa mladim preduzeticama/preduzetnicima.

Sindikati – predstavnice i predstavnici sindikata mladima mogu pružiti korisne informacije o radnim pravima, prepoznavanju i adekvatnom reagovanju prilikom zlostavljanju ili diskriminacije na radnom mestu, kao i o prijavljivanju korupcije.

Predstavnice/predstavnici sekcija mladih ili sekcija žena u okviru sindikata mogu poseban fokus staviti na prava mladih (žena) prilikom izlaska na tržište rada i na obezbeđivanje poštovanja prava mladih u radnom odnosu.

Savez samostalnih sindikata Srbije – www.sindikatsrbija.org.rs

UGS “Nezavisnost” – www.nezavisnost.org

Univerzitet u Novom Sadu – Centar za razvoj karijere i savetovanje studenata

<http://www.razvojkarijere.uns.ac.rs>

Centar ima za cilj da studente pripremi za izlazak na tržište rada nakon diplomiranja, da ih poveže sa poslodavcima i da im pruži podršku u sticanju onih znanja i veština koje su potrebne u modernom poslovnom svetu. Usluge koje centar nudi studentima i poslodavcima su besplatne. Usluge za studentkinje i studente uključuju:

- Pomoć pri sastavljanju biografija (CV), propratnih pisama, prijava za posao
- Individualno savetovanje u razvoju karijere
- Saveti i pripreme za intervju za posao
- Radionice, treninzi i seminari lakih veština i za razvoj karijere
- Informacije o slobodnim radnim mestima, praksama, volontiranju, stipendijama.
- Prezentacije kompanija i susreti sa poslodavcima
- Brošure sa savetima pri zapošljavanju i razvoju karijere
- Korisna literatura u Centralnoj biblioteci Univerziteta

- Računari za studente sa stalnom internet vezom
- Mogućnost pravljenja svog profila i ostavljanja biografije na sajtu Centra

Nevladine organizacije:

Volonterski centar Vojvodine – www.volontiraj.rs

Ova organizacija je zvanično registrovana 2008. godine i nudi mogućnost uključivanja u različite volonterske aktivnosti u zemlji i inostranstvu, kao i učešće na radionicama za sticanja različitih veština i znanja.

EDIT Centar - <http://edit.org.rs>

Aktivnosti ove organizacije fokusirane su na osnaživanje grupa i pojedinaca, unapređenje omladinskog rada, informisanje mladih, omladinsku politiku, omladinske razmene, rad sa ranjivim grupama, i istraživanja. U domenu rada sa mladima organizacija se bavi aktivnostima kao što su edukacija na sledeće teme: pisanje predloga projekta, omladinski info rad, vršnjačka edukacija, rodna ravnopravnost, prezentacijske veštine, radionice za razvoj kreativnosti, trening komunikacijskih veština. Takođe se nudi u usluga savetovanja mladima, pojedincima i društvenim grupama koje im omogućuju vlastiti napredak i bolje socijalno funkcionisanje.

BOŠ Karijera – projekat Beogradske otvorene škole <http://karijera.bos.rs/>

Internet stranica nudi pristup testovima ličnosti, veština i interesovanja, bazi zanimanja i bazi obrazovnih institucija. Takođe nudi podršku u pripremi jedinstvenog karijernog profila i pisanju radne biografiju. Portal takođe sadrži informacije o preduzetništvu, a takođe je moguće postavljanje pitanja karijernog savetniku.

www.omladina.info – je internet portal Pokrajinskog sekretarijata za sport i omladinu, čiji je cilj informisanje o aktivnostima u okviru Akcionog plana politike za mlade, kao i podsticanje i priprema za učešće u implementaciji Akcionog plana, čiji je cilj da se unapredi položaj mladih u Vojvodini. Na portalu se može pronaći i baza kancelarija za mlade na teritoriji AP Vojvodine, kao i baza organizacija mladih i organizacija koje se bave različitim aspektima osnaživanja mladih u Vojvodini.

POJMOVNIK

KARIJERA - nerazdvojan proces od učenja i stručnog usavršavanja koje traje tokom celog radnog života i odlikuje se sticanjem iskustava u različitim oblastima rada.

KARIJERNO VOĐENJE - niz aktivnosti koje osposobljavaju pojedince bilo kog uzrasta, u bilo kom trenutku njihovih života, da identifikuju sopstvene sposobnosti, kompetencije i interese, da donesu odluke koje se tiču njihovog obrazovanja, osposobljavanja i profesije i da upravljaju tokovima svojih života u oblasti učenja, rada i drugih oblasti u kojima mogu da steknu i primene sposobnosti i kompetencije.

Karijerno vođenje obuhvata programe za razvoj karijere, karijerno informisanje i karijerno savetovanje.

KARIJERNO INFORMISANJE - sve informacije koje su neophodne za planiranje, pripremanje i održavanje zaposlenosti, a uključuju opis poslova i zanimanja, informacija o trendovima zapošljavanja i shodno tome mogućnostima ili nedostatku mogućnosti zapošljavanja u određenoj oblasti, kvalifikacijama, veštinama i znanjima neophodnim za određene poslove, detalje o obukama i kursevima, informacije o o troškovima, naknadama i finansijskoj podršci koja se vezuje za ove izbore.

KARIJERNO SAVETOVANJE obuhvata aktivnosti koje se u većini slučajeva sprovode kroz individualni rad ili rad u malim grupama. Karijernim savetovanjem se pomaže pojedincu da razume sopstvene vrednosti, interesovanja i veštine, da se upozna da mogućnostima koji stoje pred njim, uključujući profesionalne i obrazovne mogućnosti, kao i da se upozna kako je svet rada organizovan, da na osnovu prikupljenih informacija donese odluku i posveti se aktivnostima za realizaciju karijernih ciljeva.

POL - biološke, anatomske i fiziološke osobine koje razlikuju muškarca od žene, uglavnom nepromenljive i univerzalne.

ROD - društveno konstruisane uloge žena i muškaraca koje upućuju na koji način jedno društvo vidi ulogu žene i muškarca i šta od svakog od njih očekuje. Na njih podjednako utiču običaji, pravo, kulutra, klasna i etnička pripadnost, kao i predrasude raširene u datom društvu. Stavovi i ponašanja prema rodu su naučeni i mogu se menjati. U obrazovnom kontekstu ogledaju se u tome što postoje razlike u mogućnostima sticanja obrazovanja, oblastima obrazovanja koje se smatraju prigodnim za određeni pol i različitim očekivanjima u obrazovnim postignućima od dečaka i devojčica.

RODNE ULOGE –uloge i odgovornosti koje se dodeljuju ženama i muškarcima na osnovu pretpostavljenih razlika, karakteristika i atributa, umesto sposobnosti i veština. Rodne uloge uče se u procesima socijalizacije i odrastanja; rodna pravila usvajaju se od kulture, roditelja, vršnjaka, škole, medija, običaja, religije, tržišta, umetnosti... Rodne uloge i odgovornosti se razlikuju od kulture do kulture i mogu se menjati vremenom.

RODNA RAVNOPRAVNOST - Rodna ravnopravnost podrazumeva ravnopravnu zastupljenost, moć i učešće oba pola u svim sferama javnog i privatnog života. Rodna ravnopravnost ima za cilj promovisanje punog učešća žena i muškaraca u društvu.

KORISNI LINKOVI

Nacionalna služba za zapošljavanje www.nzs.gov.rs

Infostud www.infostud.com

Profesionalna orijentacija www.profesionalnaorijentacija.org

Lokalne kancelarije za mlade u Srbiji <http://giz.zamislizivot.org/kzm3.html>

Centar za razvoj karijere i savetovanje studenata – Univerzitet u Novom Sadu
<http://www.razvojkarijere.uns.ac.rs/>

Centar za vođenje karijere i savetovanje – Beogradska otvorena škola <http://www.bos.rs/cgcc/>

Zaposlenje.org <http://zaposlenje.org/>

Lako do posla <http://www.lakodoposla.com/>

Lako do znanja <http://www.lakodoposla.com/lakodoznanja/>

Fast local jobs <http://www.ceevee.com/>

Ponuda poslova <http://www.ponudaposlova.com/>

Poslovi <http://www.poslovi.rs/>

Jooble-pretraga poslova preko celog weba <http://jooble-rs.com/>

Sajam zapošljavanja i stručnih praksi <http://www.konteh.org/student>

Sajam edukacije, prakse i poslova Career days <http://careerdays.rs/>

LITERATURA

Career Guide for Schools – Report on Effective Career Guidance, 2008

Fassinger, E. Ruth, *Theoretical Issues in the Study of Women's Career Development: Building Bridges in a Brave New World* (85-127) u *Handbook of Vocational Psychology-Theory Research, Practice*, edited by Walsh, W. Bruce and Savickas, L. Mark, 2005

Holland's Theory of career choice, Career New Zeland, 2012, www.careers.gov.nz

Maksimović, dr Iskra, *Vodič za karijerne savetnike*, USAID, Beograd, 2012

Patton, Wendy i McMahon, Mary, *Career Development Programs – Preparation for lifelong career decision making*, Australian Council for Educational Research, 2001

Portfolio profesionalne orijentacije – Registar dokumenata za pripremu izbora buduće škole/zanimanja, GIZ - Ministarstvo prosvete, nauke i tehnološkog razvoja, Beograd, 2013

Profesionalna orijentacija, pet koraka do odluke o školi i zanimanju, profesionalna orijentacija, program za osnovne škole, GIZ - Ministarstvo prosvete, nauke i tehnološkog razvoja

Strategija karijernog vođenja i savetovanja u Republici Srbiji, „Službeni glasnik RS”, br. 55/05, 71/05-ispravka, 101/07 i 65/08)

Walsh, Bruce i Heppner, J. Mary, *Handbook of Career Counseling for Women*, Taylor and Francis e-Library, 2008

Zakonska i strateška dokumenta:

Zakon o radu („Sl.glasnik RS“, br.24/05, 61/05, 54/09)

Zakon o zapošljavanju i osiguranju za slučaj nezaposlenosti („Sl. glasnik RS”, br. 36/09)

Zakon o srednjoj školi („Sl. glasnik RS”, br. 50/92, 53/92, 67/93, 48/94, 24/96, 23/02, 25/02, 62/03, 64/03, 101/05 i 72/09),

Nacionalna strategija za mlade i pripadajući Akcioni plan za period od 2009. do 2014.godine („Sl.glasnik RS”, br.7/09)

Strategija karijernog vođenja i savetovanja u Republici Srbiji („Sl. glasnik RS", br. 16/2010)

Pokrajinska skupštinska odluka o donošenju Akcionog plana politike za mlade u AP Vojvodini za period 2011-2014 („Sl. list AP Vojvodine", br. 21/2010)

Nacionalna strategija zapošljavanja za period 2012-2020 ("Sl. glasnik RS", br. 37/2011)

Zakon o ravnopravnosti polova („Sl. glasnik RS”, br. 104/2009)

Nacionalna strategija za poboljšanje položaja žena i unapređenje rodne ravnopravnosti („Sl. glasnik RS", br. 15/2009)

SOLIDAR

SWITZERLAND

Swiss Labour Assistance SLA

**EGYENJOGÚAN A MUNKAERŐ-PIACRA
A KARRIERRE VONATKOZÓ TÁJÉKOZTATÁS ÉS
TANÁCSADÁS KÖZÉPISKOLAI INTÉZMÉNYEKBE
VALÓ BEVEZETÉSÉNEK KÉZIKÖNYVE**

Újvidék, 2013

Maja Branković Đundić és Illés Marina

Kocka Társulat

**EGYENJOGÚAN A MUNKAERŐ-PIACRA
A KARRIERRE VONATKOZÓ TÁJÉKOZTATÁS ÉS
TANÁCSADÁS KÖZÉPISKOLAI INTÉZMÉNYEKBE
VALÓ BEVEZETÉSÉNEK KÉZIKÖNYVE**

Maja Branković Đundić és Illés Marina

"Ennek a nyomtatványnak a kiadását a Solidar Suisse/Swiss Labor Assistance (SLA) szerbiai irodája támogatta. A megjelent írott szövegek kizárólag a szerzők álláspontjait képviselik, amelyek nem feltétlenül egyeznek a Solidar Suisse hivatalos álláspontjával."

Újvidék, 2013

TARTALOM

BEVEZETÉS	1
A Kocka Társulatról	3
A KARRIER ÉS A KARRIERVEZETÉS ÉS TANÁCSADÁS FOGALMA.....	5
A KARRIERVEZETÉS ÉS TANÁCSADÁS FONTOSSÁGAA NŐK SZÁMÁRA	10
MIK A JOGAIM?	14
A KARRIERVEZETŐ ÉS TANÁCSADÓ CSAPATOK KÖZVETLEN MUNKÁJA	16
KARRIERVEZETÉS ÉS TANÁCSADÁS A KÖZÉPISKOLÁKBAN.....	18
KARRIERVEZETÉS AZ ÉN ISKOLÁMBAN.....	21
FOGALOMTÁR	23
HASZNOS LINKEK.....	25
HASZNÁLT IRODALOM	26

BEVEZETÉS

Az álláskeresés, elhelyezkedés és munkanélküliség problémája, amint azt a Szerb Köztársaság Karriervezetés és Tanácsadás Stratégiájában hangsúlyozzák, egyike a kulcsfontosságú kérdéseknek minden társadalom és ország fejlődésének szempontjából, és ezen a téren találkoznak a legközvetlenebbül az oktatás és a munkaerő-piac. A dokumentum úgy értékeli, hogy az oktatás szerepe nem az, hogy megoldja az elhelyezkedést, illetve a munkanélküliség problémáját, de nagy mértékben befolyásolja az elhelyezkedés folyamatát és magát a foglalkoztatási politikát.

A nemek közötti egyenlőség teljes érvényesülése különös fontossággal bír az oktatás és foglalkoztatás területén, tekintettel azokra az adatokra, amelyek a középiskolai szegregációra utalnak fiatal nők és férfiak között, valamint a nők és a fiatalok hátrányos helyzetére a szerb munkaerő-piacon. A Kocka Társulat támogatást szeretne nyújtani a középiskoláknak, hogy tájékoztassák a középiskolás lányokat a munkaerő-piac lehetőségeiről és bevezessék őket a munkaerő-piacon való részvétel alapfeltételeibe a középiskolákban, és ezzel a céllal 2013 júniusától novemberéig végrehajtott egy projektet *A középiskolai kapacitások fejlesztése a karrier tanácsadás érdekében* címmel, amely a Solidar Suisse támogatásával történt.

A projekt általános célja a középiskolák kapacitásának fejlesztése a középiskolás lányok karrier tanácsadásának érdekében, mely lehetővé teszi számukra a munkaerő-piacon való érvényesülést. A projekt különös céljai a következők: 1) a Vajdaság területén levő középiskolák támogatása a középiskolás lányok tanácsadásában és oktatásában a munkaerő-piacon való beilleszkedés érdekében, 2) egy kezdetleges program/tanterv fejlesztése, amely a vajdasági középiskolák kapacitását erősítené a középiskolás lányok karrier tanácsadásában, 3) egy rendszer kialakítása, mely minőséges szolgáltatást nyújtana a középiskolás lányok számára az elhelyezkedés és a karrier tanácsadás terén, 4) partneri viszonyok megteremtése más, a fiatalok foglalkoztatása és a nemek egyenlősége szempontjából releváns intézményekkel.

A középiskolás lányok karriervezetését és tanácsadását szolgáló programtervezet, melyet az olvasó a kezében tart, azon tevékenységek eredménye, melyek célja a vajdasági középiskolák kapacitásának erősítése a középiskolás lányok karrier tanácsadásában, egy kezdetleges karriervezetési program/tanterv gyakorlati fejlesztése által. A programtervezet a karrier tanácsadás és tájékoztatás, továbbá az emberi jogok védelmének és a nemek egyenlőségének meglévő jogi és stratégiai keretei elemzésével történt, valamint azon statisztikai adatok analízisével, melyek rámutatnak a fiatal nők helyzetére a munkaerő-piacon; ezenfelül a folyamatban részt vevők – olyan intézmények, melyek a fiatalok elhelyezkedésével foglalkoznak, munkáltatók, tanárok és más középiskolai alkalmazottak – szükségleteinek és álláspontjainak figyelmes elemzésével. A program célja a középiskolák kapacitásának erősítése a középiskolások, főleg a középiskolás lányok karrier tanácsadására és tájékoztatására, a munkaerő-piacra való beilleszkedésük és a munkaerő-piacon való érvényesülésük érdekében. A program külön figyelmet szentel a fiatal lányok helyzetére az oktatás és a pályaválasztás folyamataiban, majd a munkaerő-piacra való beilleszkedésüknek, de középiskolás lányokra és középiskolás fiúkra is alkalmazható.

Azt reméljük, hogy ez a programtervezet segíteni fog a tanárnőknek és tanároknak, hogy jobban megértsék a pályaválasztást, a karrier fejlődését, a munkaerő-piacon való érvényesülést befolyásoló, a nemek társadalmi szerepére vonatkozó előítéleteket, és ezzel lehetővé teszi egy

minőséges tájékoztatási rendszer kialakulását, mely a karriervezetésre és az elhelyezkedésre összpontosít.

Szerzők: Maja Branković Đundić és Illés Marina

A KOCKA TÁRSULATRÓL

A Kocka Társulat meghatározatlan időre alapított civil szervezet, melynek célkitűzései a tanárok szakmai továbbképzésére, az elhelyezkedés és a karrierfejlesztés problémáira, valamint az emberi jogokra irányulnak.

A társulat céljai: a tanárok szakmai továbbképzése a törvény keretein belül, a karriervezetés és tanácsadás fejlesztése, az elhelyezkedés és a munkaerő-piacon uralkodó viszonyok előmozdítása, az emberi jogok és nemek egyenlőségének hirdetése és fejlesztése, az emberkereskedelem elleni harc, valamint a hátrányos megkülönböztetés minden formájának megelőzése.

E célkitűzések megvalósításának érdekében a társulat a következőkkel foglalkozik:

1. képzési programok megtervezése és megszervezése illetve kivitelezése (műhelymunkák, tréningek, szemináriumok, előadások, nyilvános tribünök, konferenciák stb.), melyek érdeklődési területei: a tanárok szakmai továbbképzése, karriervezetés és tanácsadás, elhelyezkedés és önfoglalkoztatás, emberi jogok és nemek egyenlősége, a hátrányos megkülönböztetés megelőzése, kommunikáció és hasonlók,
2. kutatási területek: a tanárok szakmai továbbképzésének fejlesztése, karrierfejlesztés, a munkaerő-piac feltételeinek fejlesztése, emberi jogok és hasonlók,
3. kiadványai: könyvek, folyóiratok, hírlevelek és más kiadványok, melyek a társulat célkitűzéseit szolgálják,
4. promóciós anyagok nyomtatása és terjesztése a Szerb Köztársaság Reklámtörvényével összhangban,
5. más releváns szervezetekkel és intézményekkel való közreműködés a közös célok megvalósítása érdekében,
6. az emberi jogok megsértésére és a kisebbségeket és hátrányos helyzetű csoportokat ért atrocitásokra való reagálás, mégpedig: sajtóközleménnyel, nyilvános felhívásokkal, vádemeléssel és más jogi eszközökkel,
7. a társulat céljait szolgáló fesztiválok, koncertek, színelőadások stb. szervezése
8. olyan nyomtatott és elektronikus kiadványok begyűjtése és dokumentálása, amelyek a társulat céljaival összhangban vannak,

A társulat tagjai közgazdászok, pszichológusok, jogászok és az emberi erőforrások irányítási szakértői.

A Kocka Társulat 2007 májusában alakult aktivistái indítványozására Újvidéken, egy stabil társadalom elősegítése céljából, melyben tisztelik az emberi jogokat és esélyegyenlőség van az oktatás, elhelyezkedés és az információhoz való szabad hozzáférés terén. A társulat a szolidaritáson és a másságok elfogadásán alapszik.

A Kocka Társulat teljesjogú tagja az ASTRA (Anti Trafficking Action) hálózatnak, és egyike a NAPOR (Nacionalna asocijacija praktičara/ki omladinskog rada) alapítótagjainak.

A KARRIER ÉS A KARRIERVEZETÉS ÉS TANÁCSADÁS FOGALMA

A karrier hagyományos és modern felfogása

A karriervezetés kezdetei a 19. század végére illetve a 20. század elejére tehetőek. A gazdasági fejlődés és az iparosodás új foglalkozásokat hoztak létre, így szükségessé vált az emberek továbbképzése és felkészítése az új munkahelyek betöltése érdekében. Az iparosodás az oktatási rendszer fejlődéséhez is vezetett – nemcsak azért, mert az új munkahelyek követelményei új szakmákat hoztak létre, hanem azért is, mert az oktatás tömegesebb lett. A nők, akiknek eddig a figyelmüket a háztartási gondok és a család körüli teendők kötötték le, lehetőséget kaptak a szakmai képzésre, oktatásra és különösen a felsőbb fokú továbbképzésre, így részt vehettek a munkaerő-piacon. Az oktatás volt a munkahely betöltésére való felkészülésnek az előfutára, a karriervezetést pedig az a támogatás alapozta meg, mely az egyént átvezette az oktatás intézményéből a munka világába.

Az új szakmák iránti igény lökést adott a szakmai vezetés fejlődésének. Frank Parsons (1908), akit a szakmai vezetés megalapítójának tekintünk, módszere az egyén tehetségét és a munka elvégzéséhez szükséges tulajdonságokat vetette össze. Parsons modelljének alapelve, hogy az egyén olyan munkák végzésében teljesít a legjobban, amely munkák követelményei megfelelnek az egyén képességeinek.

Parsons koncepciójának alapelve sok más megközelítésben is tetten érhető. Ezen megközelítések a karriervezetést egyszeri eseményként kezelik, melynek célja, hogy az egyén, a szakmai tanácsadó segítségével, olyan állást foglaljon el, amely követelményei a legjobban egyeznek az egyén hajlamaival.

A legismertebb ilyen szakmai minősítési rendszer John Holland nevéhez fűződik, aki a személyiségtípusokat és a munkakörnyezetet összevetve hat kategóriát különböztet meg – realiztikus, kutatási, művészi, szociális, vállalkozó és hagyományos. Az egyénnek úgy kell pályát választania, hogy a munkakörnyezet megfelelően személyiségtípusának.

- R – realiztikus – gyakorlati munka, anyagi dolgok kezelését igényli
- I – kutatási – ötletgazdagság, hajlamosság a kutatás és kísérletezés iránt
- A – művészi – olyan munkák, melyek kreativitást és egyéni kifejezést követelnek
- S – szociális – segítségnyújtás, oktatás, és más olyan foglalkozások, melyek megértést és az emberekhez való pozitív hozzáállást igényelnek
- E – vállalkozó – irodavezetés, marketing (vezetői- és meggyőzőképesség), személyes és társadalmi célok megvalósítása
- C – hagyományos – olyan munkák, melyek szervezést és tervezést igényelnek, adatkezelés, könyvelés, ún. „papírmunkák”.

A hagyományos meghatározás szerint a karrier világosan megfogalmazott útvonal, az egyén foglalkozását jelenti, melyet fizetésért űz, és amely az iskoláztatás befejezésével kezdődik és a nyugdíjba vonulásig tart, sikernek az számít, ha az egyén egy vállalaton belül az alacsonyabbtól a magasabb pozíció felé halad.

A posztmodern kor fejlődésével az ipari társadalmat az információs és kommunikációs éra váltotta fel, a hagyományos karrierfelfogás átfogalmazásra szorult, így újabb karriervezetési modellek jöttek létre.

A modern társadalom felfogása szerint a karrier egységes folyamat, mely magába foglalja a tanulást és szakmai továbbképzést, beleértve a tapasztalatszerzést különböző munkaterületeken, és ez a folyamat nyugdíjba vonulásig tart.

Kevesen vannak ma, akik egész munkaidejüket ugyanazon a munkahelyen töltik. Az előrejelzések szerint az emberek többségének karrierük során több munkaadónál különféle munkához kell alkalmazkodnia, és a munkanélküliség veszélyével is szembe kell nézniük. A munkaszervezés is megváltozott. A régi munkahelyeket, ahol a munkafeladatok világosan körül voltak határolva, a megbízások pedig elvártak, új munkamodell váltotta fel, ahol a problémamegoldás csoport- és projekt munkával valósítható meg. A foglalkozások tarka tömkelegét olyan elvárások váltották fel, amelyek az egyéntől követelik meg a sokoldalú tehetséget és tudást.

Ma tehát az egyénre sokkal aktívabb szerep hárult: egyedül kell munkát találnia, és egyedül kell irányítania karrierét, ebből következően felelősséget kell vállalnia a saját továbbképzése és karrieralakítása kapcsán. A pályaválasztás ma már nem egyszeri döntésen alapszik, hanem olyan folyamat, mely állandóan alkalmazkodik a munka világához, és az egész munkában töltött időre vonatkozik.

A fent leírt változások a karriervezetés gyakorlatát is befolyásolták, mely gyakorlat hagyományosan az egyén szakszerű vezetését és munkába állítását jelentette, míg ma a karrierfejlesztési programokkal civil- és ifjúsági szervezetek foglalkoznak az iskolákban és egyetemen/egyetemista szervezetekben.

A karriervezetési programok ma az egyénre összpontosítanak, azzal a céllal, hogy az egyén jól megértse a saját tehetségét, képességeit, érdeklődéseit és értékeit, és hogy ezeket helyesen össze tudja vetni azokkal a lehetőségekkel, amelyeket a munka világa nyújt.

Karriervezetés, tanácsadás és tájékoztatás

„A karriervezetés olyan tevékenységek sorozata, amely képesíti a bármely korosztályhoz tartozó egyént, életének bármely pillanatában, hogy felmérje saját képességeit, szakértelmét és érdeklődési körét; döntést hozzon saját oktatását, továbbképzését és szakmáját illetően, és kezébe vegye sorsa irányítását a tanulás és munka területén, továbbá más területeken, ahol további tudást és szakértelmet szerezhet, majd a szerzett tudást hasznosítani tudja.”

- Az Európai Unió Tanácsának irányelve (2008) és EU Oktatásügyi Miniszteri Tanácsának alapelve (2004)

A karriervezetés olyan programokat tartalmaz, melyek a karrier fejlesztését, a karrierrel kapcsolatos tájékoztatást és a karrier tanácsadást célozzák.

A karrierrel kapcsolatos tájékoztatás olyan információkra vonatkozik, melyek nélkülözhetetlenek az elhelyezkedés tervezésében, előkészítésében és a munkahely megtartásában. Ezek az információk a következők:

- munkakörök és foglalkozások leírása,
- a munkaerő-piacon uralkodó tendenciákról való tájékoztatás, és ebből kifolyólag, melyek azok a szakterületek, ahol lehetőség van elhelyezkedni, illetve nincs lehetőség munkát találni,
- a bizonyos munkákhoz szükséges szakképzettségről, képességekről és tudásról való tájékoztatás,
- tanfolyamok és tréningek részleteiről való tájékoztatás,
- a kiadások, fizetések és anyagi támogatásokról szóló felvilágosítások

A karrier tanácsadás olyan intenzív tevékenységek, melyek személyreszólóan vagy kisebb csoportokban folynak. A karrier tanácsadás:

- segít az egyénnek felmérni és megérteni saját értékeit, érdeklődési körét és szakértelmét,
- megismerteti az egyént azokkal a lehetőségekkel, amelyek elérhetőek számára, beleértve ide a szakmai és oktatási lehetőségeket, továbbá a munka világának törvényszerűségeit,
- segítséget nyújt az egyénnek, hogy a begyűjtött információk alapján döntést hozzon,
- majd belevágjon a karrierjére vonatkozó célok megvalósításába.

A karriervezetés és tanácsadás törvényes keretei Szerbiában

A karriervezetés nemcsak az egyénnek segít a munka világára való felkészülésben, egyben a társadalmi és gazdasági fejlődés mozgatóereje is. A gazdasági felvirágzás és jólét szoros összefüggésben vannak a tudással. A megfelelő szakértelem és oktatás állandó továbbfejlesztése lehetővé teszi a munkakörülményekhez való alkalmazkodást, ez gazdasági gyarapodással és a társadalmi egyenlőtlenség csökkenésével jár, ami elősegíti az oktatás széleskörű elérhetőségét és új szakmai lehetőségeket nyit meg, ezzel pozitívan befolyásolva minden egyén társadalmi részvételét. A munkaerő tudásának a fontosságának felismerésével a karriervezetés és tanácsadás kulcsfontosságú stratégiai tényezővé vált az ország társadalmi és gazdasági fejlődésében, így része lett az állami politikának és törvények szabályozzák.

A Karriervezetés és Tanácsadás Stratégiája a Szerb Köztársaságban kulcsfontosságú dokumentum ezen a téren, amely a karriervezetés és tanácsadás fogalmát így határozza:

- szolgáltatás, mely segít az egyénnek, hogy felmérje saját képességeit, érdeklődéseit és értékeit,
- majd tájékozódjon a továbbképzés és munkavállalási lehetőségeiről,
- és érvényesüljön a munkaerő-piacon – tekintettel a munkaerő-piac követelményeire, és szem előtt tartva a saját képességeit, érdeklődéseit és tapasztalatait.

A karriervezetés és tanácsadás célja, hogy minden egyén számára lehetővé tegye:

- az egyéni fejlődést, mely lehetővé teszi az önmegértést, önálló döntéshozatalt és a kezdeményezéseket az oktatás és szakmai fejlődés terén,

- az oktatási, elhelyezkedési és munkavégzési lehetőségek felkutatását,
- hogy tervezze és irányítsa azokat a változásokat, amelyek befolyásolják a tanulását és munkáját, tehát irányítsa a saját karrierét.

A karriervezetés és tanácsadás oktatási-nevelési célja egy érett és felelős személy alakítása, aki képes jól megfontolt, felelős döntéseket hozni a saját jövőjét illetően, és ezeket végre is tudja hajtani.

Ugyanezzel a stratégiával lettek meghatározva a karriervezetés és tanácsadás elvei a Szerb Köztársaságban: **1) esélyegyenlőség mindenki számára, 2) elérhetőség, 3) a pályaválasztás és a szakmai választás szabadsága minden egyén számára, 4) bizalom és titoktartás, 5) tárgyilagosság, 6) láthatóság és rugalmasság, 7) felelősség, 8) innováció, 9) az adatokhoz való hozzáférés állandó és megfelelő biztosítása és 10) aktív közvetítés a szociális partnerek között.**

A karriervezetés és tanácsadás az oktatási intézményekben (iskolák, egyetemek), karrierközpontokban, irodákban és társulatokban valósítható meg.

A karriervezetés és tanácsadás a Stratégia által előírt szabványai:

- **Az egyén személyes fejlődése:** az egyén saját fejlődésének, vívmányainak és képességeinek megértése, ezek összevetése a potenciális oktatási és szakmai lehetőségekkel; a karrierrel kapcsolatos célok kitűzése és elemzése, tervek készítése; az oktatási és a szakmai lehetőségek megértése, és az ennek alapján történő önálló döntéshozatal.
- **Az oktatási és munkavállalási lehetőségek felkutatása:** a számos szakmára, karrierre, oktatásra és továbbképzésre vonatkozó információk azonosítása, kiválasztása és használata, valamint tárgyilagos megkülönböztetése; az ezekről való véleményformálás.
- **A karrier megtervezése és irányítása:** a továbbképzéssel és pályaválasztással kapcsolatos döntéshozatalhoz szükséges tudás rögzítése, a továbbképzésben és munkakeresésben használatos bejelentkezési illetve pályázati eljárások elsajátítása és megértése; a munkaadó szakmára, tudásra és képességekre vonatkozó követelményeinek megértése.

A karriervezetést és tanácsadást a Középiszkolai Oktatásról Szóló Törvény is meghatározza (15. cikkely). A törvény szakszerű karriervezető és tanácsadó csapat megszervezését írja elő, melynek tagjai szakmunkatársak és tanárok. A csapat a tanárok közreműködésével a diákok személyes hajlamait figyelik meg. A tanácsadó munka az iskoláztatás közben folyik, az iskola szükség esetén más illetékes karriervezetéssel és tanácsadással foglalkozó intézménnyel is felveheti a kapcsolatot.

A karriervezetés és tanácsadás törvényes kereteit országunkban a következő dokumentumok tartalmazzák:

A Munka Törvénye (SzK Hivatalos Közlönye 2005/24., 2005/61., 2009/54.) – az oktatás, szakmai képesítés és továbbképzés jogát, valamint a megfelelő munkakörülmények biztosítását írja elő;

Az Foglalkoztatási és Munkanélküliségi Biztosítás Törvénye (SzK HK 2009/36.) –

állásokban való elhelyezkedéseken keresztül határozza meg a szakmai orientáció és a pályaválasztási tevékenységeket, aktív foglalkoztatáspolitikai intézkedéseket és konkrét szolgáltatásokat ír elő;

A Középiszkolai Oktatásról Szóló Törvény (SzK HK 1992/50., 1992/53., 1993/67., 1994/48., 1996/24., 2002/23., 2002/25., 2003/62., 2003/64., 2005/101. és 2009/72.) – a középiszkolákban történő karriervezetés és tanácsadás alapjait adja meg, és meghatározza a karriervezetés és tájékoztatás megvalósításának módját;

A Szerb Köztársaság Nemzeti Stratégiája Fiataloknak és Cselekvési Terv (SzK HK 2009/7.) – a karriervezetés és tanácsadás rendszerszerű megalapozásának a tevékenységeit határozza meg, a Cselekvési Terv egyik célja a fiatalok mindennemű elhelyezkedésének, önfoglalkoztatásának és vállalkozásának támogatása és ösztönzése;

A Karriervezetés és Tanácsadás Stratégiája a Szerb Köztársaságban (SzK HK 2010/16.) – meghatározza a karriervezetés és tanácsadás fogalmát, végrehajtási formáit és főszerelőit; valamint a különböző korosztályokra alkalmazandó tartalmakat és tevékenységeket, beleértve a 15-től 18 éves fiatalokat is;

A tartományi közgyűlés határozata Cselekvési Terv meghozataláról, amely az ifjúsági politikát öleli fel a Vajdaság AT-ben 2011-2014-ig (VAT HK 2010/21.) – a Cselekvési Terv egyik célja a fiatalok mindennemű elhelyezkedésének, önfoglalkoztatásának és vállalkozásának támogatása és ösztönzése. A cselekvési terv általános célja a fiatalok elhelyezkedésének terén a fiatalok jobb tájékoztatása az elhelyezkedési lehetőségekről, szabad munkahelyekről és a keresett szakmákról; a fiatalok oktatása új tudások és képességek elsajátítása érdekében, a fiatal vállalkozók ösztönzése, a munka világának bemutatása még az iskoláztatás közben, a védett csoportokba tartozó fiatalok elhelyezkedésének ösztönzése, a civil szervezetek bevonása az elhelyezkedést minden szinten (helyi, regionális, tartományi) érintő stratégiák/programok/cselekvési tervek kidolgozásába és végrehajtásába.

Azok a dokumentumok, amelyek még fontosak lehetnek, különös tekintettel a karrier tanácsadás azon törekvésére, hogy tevékenységeivel felölelje a védett csoporthoz tartozókat:

Nemzeti Foglalkoztatási Stratégia 2012-2020-ig (SzK HK 2011/37.) – felismeri a nőket és fiatalokat mint védett csoportot a Szerb Köztársaságban. A Stratégia előírja, hogy a fiatalok foglalkoztatását ösztönző aktív intézkedések összhangban legyenek a fiatalok igényeivel, és arra irányuljanak, hogy megteremtsék a produktív elhelyezkedés feltételeit, továbbá lehetővé tegyék a zökkenőmentes átlépést az iskolai padokból a munka világába;

A Diszkrimináció Tilalmának Törvénye (SzK HK 2009/22.) – előírja a közvetett és közvetlen diszkrimináció általános tilalmát, továbbá azokat az intézkedéseket, amelyek óvnak a diszkriminációtól, ide értve a nem és a korosztály alapján történő hátrányos megkülönböztetést. Meghatározza a munkaterületen, az oktatásban és a továbbképzés területein történő megkülönböztetés formáit, és még a gyerekek diszkriminációját.

A Nemek Egyenlőségéről Szóló Törvény (SzK HK 2009/104.) – meghatározza a közvetett és közvetlen diszkriminációt és azok eltávolítására szolgáló intézkedéseket, melyek egyben az esélyegyenlőséget hivatottak megteremteni többek között a foglalkoztatás és oktatás területén is;

Nemzeti Stratégia a Nők Helyzetének Javítására és a Nemek Közötti Egyenlőség Előmozdítására (SzK HK 2009/15) – a Stratégia felismeri a fiatal nőket mint védett csoportot, mely különösen sűrűn ütközik akadályba az elhelyezkedésnél, ezért a Stratégia intézkedéseket ír elő, amelyek a lányokra és fiatal nőkre vonatkoznak.

A KARRIERVEZETÉS ÉS TANÁCSADÁS FONTOSSÁGA A NŐK SZÁMÁRA

A nők nagyon sokáig ki voltak zárva a közéletből, a háztartási és család körüli gondok privát szférájába korlátozva. A gazdasági és ipari fejlődés, mely új munkaerőt igényelt, lehetőséget adott a nőknek, hogy munkát vállaljanak, ezenfelül befolyásolta a nők más jogait és lehetőségeit – szavazati jog, oktatási lehetőségek, vagyon feletti tulajdonosi jog, házasságfelbontási jog stb.

A szakma szerinti elkülönítés, az „üvegplafon”, a keresetek különbsége ugyanolyan értékű munkáért, nem fizetett házimunka, dupla munkaterhelés a munkahelyen és a háztartásban, továbbá a hátrányos megkülönböztetés – mind olyan jelenségek, amelyek még ma is meghatározzák a nők helyzetét a munkaerő-piacon.

A nem, a társadalmi nem és a nemek szerepének fogalma

Ahhoz, hogy megértsük e jelenségek okát és a nemek közötti egyenlőség megvalósításának jelentőségét, fontos, hogy különbséget tegyünk a nem biológiai és társadalmi fogalma között, és megértsük a nemek szerepének fogalmát⁵.

NEM – a nők és férfiak közötti biológiai különbségekre vonatkozik. Ezek a különbségek általában tartósak és általánosak.

TÁRSADALMI NEM (a nem társadalmi fogalma) – a nőknek és férfiaknak társadalmilag kiosztott szerepére vonatkozik. Az, hogy hogyan látja egy társadalom a nők és férfiak szerepét és mit vár el ezektől (a társadalmi nem által meghatározott viselkedési elvárások) kulturális, politikai, gazdasági, társadalmi és vallási tényezőktől függ. Ezekre hatással vannak a szokások, a jogi keret, társadalmi osztályhoz való tartozás és etnikai hovatartozás, valamint az adott társadalomban elterjedt előítéletek és hiedelmek. A társadalmi nemhez való viszonyulás, illetve a vele kapcsolatos álláspont tanult és meg lehet változtatni. A társadalmi nemek közötti különbségek több szférában is megfigyelhetők: az oktatás szempontjából különböző oktatási lehetőségek állnak a kislányok és kisfiúk előtt, és a kislányok és kisfiúk iránti elvárások is különbözőek.

A NEMEK SZEREPE – a nők és férfiak közötti biológiai különbségek általában nem változnak; az emberek vagy nők vagy férfiak. Mégis, az őket illető tulajdonságok és az irántuk állított elvárások kultúránként, társadalomként és koronként változnak. Bizonyos tevékenységek társadalmilag megosztottak a nők és férfiak között, mégpedig a köztük levő vélt különbségek alapján. A „munkamegosztás” kifejezést a társadalmi nemmel foglalkozó szakirodalom használja. Olyan szerepeket és feladatokat jelöl, amelyek vélt tulajdonságuk alapján nőkre illetve férfiakra szabottak, az egyéni képességek és szakértelem figyelembevétele nélkül. A nőknek és férfiaknak társadalmilag kiosztott szerepe kultúránként különbözik és idővel változtatható.

⁵ A meghatározások a *Putevi ostvarivanja rodne ravnopravnosti i jednakih mogućnosti: od ideje do prakse, Savet za ravnopravnost polova Vlade Republike Srbije i Organizacija za evropsku bezbednost i saradnju, Misija OEBS-a u Srbiji*, Beograd, 2007. kiadványból származnak.

A NEMEK EGYENLŐSÉGE – a társadalom demokratizálódása akkor lehetséges, ha az adott társadalom minden tagja egyenjogú. Az egyenjogúság egyik legfontosabb aspektusa a nemek egyenlősége: a demokrácia akkor érvényesülhet, ha a nők és férfiak igazi partnerek lesznek a munka és a társadalom irányításában, ugyanolyan körülmények között dolgoznak, különbségeikkel egymást kiegészítve és gazdagítva. (A demokráciáról szóló egyetemes nyilatkozat alapján). A nemek egyenlősége nem csupán azt jelenti, hogy a nők és férfiak egyenlő arányban vesznek részt a társadalmi tevékenységekben, vagy egyszerűen egyforma bánásmódban részesülnek. A nemek közötti egyenlőség megteremtése olyan stratégiát követel, mely a nők és férfiak érdekeit, tapasztalatait bekapcsolja a fejlesztési programok minden politikai, gazdasági és társadalmi szférájába úgy, hogy a férfiak és nők egyenlően részesedjenek a társadalmi javakból, és eközben az egyenlőtlenség nem újul fel (ENSZ, 1997). A nemek egyenlősége nemcsak társadalmi igazságosság kérdése, hanem alapfeltétele a társadalom hatásos és hatékony fejlődésének, a szegénység kiküszöbölésének. A nemek közötti egyenlőség megteremtése az emberi jogok tiszteletén alapuló fejlesztési politika alkotóeleme.

A nemek szerepének hatása a nők helyzetére a munkaerő-piacon és a társadalmi életben

- A nők többnyire olyan szakmákban vannak jelen, amelyek hagyományosan női szakmáknak számítanak, és amelyek megfelelnek a háztartásban betöltött szerepüknek – oktatás, egészségügy, textilipar, adminisztratív szolgáltatások. Ezek a szektorok általában kevésbé értékelték és kisebb a fizetés.
- Azok a munkák, melyek hasonló szakértelmet, végzettséget illetve tapasztalatokat követelnek, és amelyeket általában nők töltenek be, többnyire kevésbé értékelték és fizetettek. Például a boltokban a pénztárosnőknek kisebb a fizetése, mint amennyi ugyanott, a polcot rendező vagy más fizikai munkát végző férfiaknak jár.
- A nők aránya a vezető posztokon kisebb mint a férfiaké. Az „üvegplafon” azt a láthatatlan akadályt jelöli, mely a nők számára, az elért eredmények és képzés ellenére, csaknem áthatolhatatlan a munkahelyi előrelépés terén. Az Európai Unió felmérései szerint a nők aránya a legnagyobb közvállalatok igazgatótanácsaiban csupán 16%, kb. 3 százalékuk elnök az igazgatótanácsokban, és 32%-uk mérnök vagy tudós az EU tagállamaiban.
- Annak ellenére, hogy az EU-ban a frissen szerzett diplomások 60%-a nő, kevesebb a nő matematikus, informatikus és mérnök, így kisebb arányban vesznek részt a technikai tudományokban. Ami pedig a gazdasági ágakat illeti, olyan munkahelyeken dolgoznak, amelyeket kevésbé értékelnek és fizetnek meg.
- Az effajta szakmai elkülönítés oka általában a nőknek és férfiaknak kiosztott társadalmi szerepére, és az ebből következő sztereotípiákra vezethető vissza, és csak ritkán személyes választás eredménye. A szakmai sztereotípiák tendenciája jellemző a fiatal lányok és nők pályaválasztására is.
- Társadalmi elvárás az is, hogy a nők kevesebbet dolgozzanak és a munkaviszonyukat szüntessék meg a családnevelés és háztartásvezetés javára.
- A háztartási munkák megosztása még mindig nem arányos a férfiak és nők között, sokkal kevesebb férfi használja a gyermekgondozással kapcsolatos távollét jogát. A gyermekgondozó intézmények és az öregek otthonának hiánya miatt a nők sűrűn kénytelenek megszakítani munkaviszonyukat, és átvenni az ezzel kapcsolatos kötelességeket.

- A karriermegszakítások kedvezőtlenül hatnak a karrierfejlődésre, a karrierrel kapcsolatos személyes haladás lehetőségeire, ami az anyagi szempontokra is hatással van.
- Az EU tagállamaiban a nők 16 százalékkal kevesebbet keresnek mint a férfiak, és számukra nagyobb a szegénység veszélye⁶.

Az oktatási rendszer szerepe a nők karrierének fejlődésében

Az oktatási rendszer és a tanácsadók munkája, amely arra irányul, hogy a nők nagy arányban bekapcsolódjanak és részt vegyenek a technika világában, stratégiai fontossággal bír a nők pályaválasztási lehetőségeinek kiterjesztésében.

Az oktatási intézmények hatalmas szerepet játszanak a karrier kibontakozásában és a munkahelyen való érvényesülésben. Az oktatás jellege és szintje befolyásolja a karrier beteljesülését, a társadalmi-gazdasági státust és a felnőttkori életstílust. Nagy általánosságban a megfelelő oktatás kulcsfontosságú feltétele az elhelyezkedésnek. Az oktatás lehetőségeket nyit meg, az oktatás hiánya elzárja őket. Lehetőségek nélkül a választás fogalmának nincs semmi értelme. Így azok a döntések, melyek az oktatásra, az oktatás szintjére és területére vonatkoznak, a karrierfejlesztés legfontosabb döntései. Emelett kulcsfontosságúak az oktatásban elért eredmények és sikerek befolyása ezen döntések megvalósításában. Éppen ezért fontos kiemelni azokat a negatív hatásokat, amelyek a fiatal lányokat érintik: a lányok és nők jelentőségét marginalizáló iskolai programok, olyan környezet, amely nem alapuló zaklatást gyakorol vagy megvonja a támogatást (illetve olyan környezet amely se nem motiválja, se nem demotiválja a tanulókat, akik magukra vannak hagyva, hogy saját erejükből boldoguljanak a környezet támogatására támaszkodva). Az ezen a téren végzett kutatások azt mutatják, hogy az ilyen környezetekben a férfiak sokkal több támogatást kapnak, mint a nők. Egy ilyen kutatás szerzője, Freeman, úgy értékeli, hogy azok „Az akadémiai helyzetek, amelyek nem motiválják és támogatják a bármely nemhez tartozó tanulókat, kedvezőtlen megkülönböztetést jelentenek a nők számára, mert nem veszik figyelembe annak a környezetnek a hátrányos megkülönböztetéseit, amelyből a tanuló lányok jönnek.”. Kedvezőtlen megkülönböztetésnek tehát nemcsak tudatos tevékenység számít, hanem a tétlenség is, mert mindkét esetben felmérhetőek a nők fejlődésének és oktatási sikereiknek negatív következményei. Ezért minden oktatónak, tanácsadónak és szülőnek tudnia kell, hogy amennyiben nem támogatja aktívan a nőket, azok a nemi sztereotípiák és a társadalmi nemeket érintő hiedelmek kegyeire vannak hagyva a szakma- és pályaválasztás szempontjából is.

A nemeket érő sztereotípiák gátolják a nők karrierfejlődését, mert arra ösztönzik a lányokat, hogy a társadalmilag rájuk szabott szerepeket – családnevelés, háztartásvezetés – részesítsék előnyben, az oktatási eredményeket és sikereket pedig másodlagosnak tekintsék. A sztereotípiák káros hatása a lányok ambíciójának csökkenésében tükröződik. A nemeket érintő sztereotípiák mellett, jelen vannak még a női és férfi munkamegosztás körüli hiedelmek. Ezek hatása különösen a gyerekeknél észlelhető, akik a döntéshozatalban is használják őket, minek következtében csökken az egyes szakmák iránti érdeklődés. A nemek

6 Európai Bizottság, A Nemek Közötti Egyenlőség Osztálya
http://ec.europa.eu/justice/gender-equality/gender-pay-gap/causes/index_en.htm

közötti különbségekkel kapcsolatos sztereotípiák a szocializálódás folyamatában az önfelmérést is befolyásolják, és az ennek alapján hozott téves döntések további káros hatással vannak a tanulási eredményekre és a karrier kibontakozására.

A nők többrétű szerepe – a nő mint anya, feleség, háziasszony – szintén világos határok közé szorítja karrierét és sikereit, ugyanakkor a férfiak nem érzik szükségét, hogy karriertervezésükben a családi kötelezettségekhez is alkalmazkodjanak. Így szem előtt kell tartani, hogy a lányok pályaválasztási és elhelyezkedési döntései nem ritkán a tervezett családalapítás függvényei, ami csökkenti a karrierépítésbe fektetett erőfeszítésüket.

A nők karrier tanácsadásának célja, hogy javítsa a nők mint egyedek életszínvonalát, valamint a nők azon csoportjait is bevonják ebbe, amelyek külön kategóriákba tartoznak (más szexuális irányultságú-, mozgássérült-, kisebbségi-, idősebb- és szegénységgel sújtott nők) (Farmer 2006), és hogy ezzel megteremtse a lehetőséget, hogy a nők is bekapcsolódjanak a társadalmi életbe, és hozzájáruljanak a gazdasági gyarapodáshoz.

A nemek egyenlősége társadalmi és gazdasági fejlődést jelent. A fizetések kiegyenlítése a szegénység csökkenését jelentené, nemcsak a nők munkaideje alatt, hanem nyugdíjba vonulásuk után is.

A jó munkahelyeken dolgozó, magyasan motivált munkások pozitív környezetet teremtenek, ahol a munkavállalók szeretnek dolgozni.

A nők tehetségét és képességeit a munkáltatók akkor tudnák hasznosítani, ha értékelnék a képességeiket, ösztönöznék fejlődésüket olyan intézkedések bevezetésével melyek célja a munka és családi élet összeegyeztetése, és lehetővé tennék számukra a továbbképzést és fejlődést. A nőknek sűrűn olyan képességeik vannak, amelyek alulértékeltek a munkahelyen. A készségek és ismeretek értékelése javítja a teljesítményt, azok a munkások pedig, akik elégedettek a munkájukkal és munkájuk értékelésével, sokkal hatékonyabbak és újítóak.

A FIATAL NŐK HELYZETE A MUNKAERŐ-PIACON SZERBIÁBAN

Az Országos Foglalkoztatási Stratégia felismerte, hogy a nők a szerbiai munkaerő-piac legérzékenyebb csoportja, a 30 éven aluli, munkatapasztalattal nem rendelkező nők pedig külön csoportot alkotnak, és a foglalkoztatást ösztönző programokra szorulnak.

Az oktatásban és a munka világában történő nemek közötti elkülönítés következtében, a nők sokkal több akadályba ütköznek a munkaerő-piacon.

A középiskolai oktatásban kifejezett szakma szerinti elkülönítés, különösen az elektrotechnikai, közlekedési és építészeti szakmákban, ahol a lányok aránya 4 és 28% között mozog. Ugyanakkor a lányok az úgynevezett „női” szakmákban még mindig többségben vannak, főleg a textilipari és bőripari szakközépiskolákban, és az egészségügy, személyi szolgáltatások, szociális gondozás terén. A magasabb oktatási szint ellenére a nők nehezebben találnak munkát a férfiaknál. Különösen rossz helyzetben a legfiatalabb korosztály (15 és 24 év között) van, amelynél a munkanélküliségi ráta messze meghaladja a teljes munkanélküliségi arányt a Szerb Köztársaságban, és a fiatalok munkanélküliségét az Európai Unióban.

A fiatalok nyújtotta gazdasági lehetőségek mellőzése még egy mutatója a fiatalok helyzetének a munkaerő-piacon.

Vajdaságban a legszembetűnőbbek a különbségek a közép- és felsőfokú képzettséggel rendelkező nők és férfiak munkanélküliségi arányában, ahol a nők munkanélkülisége 63%-kal magasabb, mint az ugyanolyan képzettséggel rendelkező férfiaké.
A legnagyobb foglalkoztatottságra vonatkozó különbségek nők és férfiak között a 25 és 49 év közötti korosztály soraiban találhatók.

MIK A JOGAIM?

A munkaerő-piaci hátrányos megkülönböztetés formái és jogvédelem

A munkahelyi nemek közötti egyenlőség megteremtésének két fő akadálya a munkaerő-piaci hátrányos megkülönböztetés és a munkahelyi szexuális zaklatás.

„A munkába való elhelyezkedéskor történő és a munkahelyi diszkriminációt törvény tiltja, és a következők értendők alatta: a munkaterületekre vonatkozó diszkrimináció, továbbá az egyenlő bánásmód követelményének sérelme a munkába való elhelyezkedéskor, egyenlőtlen feltételek és élvezeti jogok ugyanazon a munkaterületen, mint például a munkához való jog, szabad munkahelyválasztás, az előléptetési lehetőség joga, a szakmai továbbképzés és rehabilitáció joga, az egyenlő értékű munkáért járó egyenlő fizetés joga, az egészséges és biztonságos munkakörnyezethez való jog, évi szabadság joga, a képzés és a munkaszervezethez való csatlakozás joga, a munkanélküliség elleni védelemhez való jog.”

(A Diszkrimináció Tilalmáról Szóló Törvény, az SzK Hivatalos Közlönye, 2009/22)

A karrier fejlődése folyamatában történő hátrányos megkülönböztetés befolyásolja az egyén munkakedvét, odaadását, munkakerülését, fokozza a szorongásait és depresszióját, amely a zaklatás miatti feszültség következménye is lehet.

A hátrányos megkülönböztetés és szexuális zaklatás az elért eredményekben, de főleg a munkakedvben tükröződik. A nőktől nem várható el a munka iránti odaadás, amely megfelelő keresethez és megérdemelt előreléptetéshez vezet, ha közben munkahelyükön szexuális zaklatásnak és hátrányos megkülönböztetésnek vannak kitéve.

A szexuális zaklatás egyik megjelenési formája a felettes szexuális jellegű követelése a beosztott irányában, amely beosztott okkal gondolhatja, hogyha visszautasítja, akkor hátrányos helyzetbe kerül foglalkoztatása, felvétele vagy előmenetele szempontjából, illetve tarthat attól, hogy a fizetése nem lesz kifizetve.

A szexuális zaklatás másik megjelenési formája a szexuálisan megfélemlítő környezet, ahol a nő szexuális színezetű megjegyzéseknek, szexuális üzeneteknek, testi kontaktusnak és/vagy közeledésnek van kitéve, illetve a munkakörnyezetben erotikus képek vagy poszterek találhatóak. Mivel a felsorolt tettek célja a nők szexuális tárgyként való bemutatása, rossz hatással vannak a nő előmenetelére és keresetére.

A hátrányos megkülönböztetéstől való védelem olyan személyeket illet, akik munkaviszonyban vannak, ideiglenes vagy időnkénti munkát végeznek, szolgáltatási szerződés vagy más szerződés alapján dolgoznak, kiegészítő munkát végeznek, nyilvános

hivatalban vannak, a katonasághoz tartoznak, munkát keresnek, olyan tanulók, akik gyakorlaton vannak, továbbképzésen vesznek részt, voluntőrök, illetve minden olyan személyt, aki részt vesz a munkavégzésben. Nem számít diszkriminációnak az a megkülönböztetés, kikapcsolás vagy előnyben részesítés, mely a konkrét munka jellegéből következik, ahol az egyed személyes tulajdonsága valós és döntő feltétel a munka elvégzésére, ha igazolt a cél, melyet ezzel el lehet érni, továbbá a bizonyos kategóriák védett csoportként való kezelése (nők, terhes nők, szülő nők, szülők, kiskorúak, mozgássérültek és mások).

A nemem alapuló hátrányos megkülönböztetést szintén törvény tiltja, a SzK A Diszkrimináció Tilalmáról Szóló Törvénye hangsúlyozza, hogy ilyen megkülönböztetésnek számítanak azok a tettek, melyek a nemek közötti egyenlőség követelményeit sértik, illetve ellentmondanak annak az alapelvnek, mely a nőket és férfiakat egyenlő jogokkal és szabadságokkal ruházza fel a politikai-, gazdasági-, kulturális-, privát-, családi-, illetve nyilvános- és szakmai élet szintjein. Tilos a jogok megtagadása vagy a nemem alapuló (beleértve a biológiai nem megváltoztatását) történő nyilvános vagy rejtett előnyben részesítés, továbbá a fizikai vagy másfajta erőszak alkalmazása, a kizsákmányolás, a gyűlölet kifejezése, a megalázás, zsarolás és zaklatás, ezenfelül még a nemek társadalmi szerepét illető sztereotípiák irányította viselkedés, azok nyilvános hirdetése és támogatása, valamint a nemi alárendeltséggel vagy nemi fölényrel kapcsolatos előítéletek szerint eljárni.

Tekintettel a nőket érő hátrányos megkülönböztetésre az elhelyezkedéskor, fontosnak tartjuk megemlíteni, hogy a Szerb Köztársaság Munkatörvénye⁷ szerint a munkáltató a jelentkezőnek nem tehet fel a családi állapotra, családi tervekre vagy családalapításra vonatkozó kérdéseket, és nem kérhet olyan személyes dokumentumokat vagy adatokat, amelyeknek nincs közvetlen jelentőségük a munkavégzés és a betöltendő munkahely szempontjából. A munkáltató a munkaviszonyba lépéskor nem kérhet terhességi tesztet az alkalmazottjelölttől, kivéve, ha az illetékes egészségügyi szervek igazolják, hogy a munkahely természete kockáztatja a terhes nők és a magzat egészségét. A munkáltató nem kötheti az elhelyezkedést felmondási nyilatkozathoz.

Hátrányos megkülönböztetés esetén az Esélyegyenlőségi Biztos illetékes reagálni vagy, munkaviszony esetében, a Munkaügyi Felügyelőség.

Hasznos linkek:

www.ravnopravnost.gov.rs – az Esélyegyenlőségi Biztos hivatalos internetes oldala, a hátrányos megkülönböztetés fajtáiról és a diszkriminációtól való védelemről nyújt tájékoztatást; magyarázatot ad, hogy milyen eljárások következnek a panaszbenyújtás után;
www.upravusi.rs – a SzK jogi rendszerének bemutatása, világos és egyszerű magyarázatokkal.

7 A Munka Törvénye, A SzK Hivatalos Közlönye 2005/24., 2005/61., 2009/54., és 2013/32.

A KARRIERVEZETŐ ÉS TANÁCSADÓ CSAPATOK KÖZVETLEN MUNKÁJA

A középiskolai karrier tanácsadó munkaköre és feladatai

A társadalom rohamos fejlődése és a munkaerő-piacon uralkodó bizonytalanságok és követelmények megváltoztatták az iskola szerepét a tanulók felkészítésében az iskola utáni életre. Nálunk még mindig az a nézet elterjedt, miszerint a karrier tervezése a középiskola után kezdődik a munkakereséssel vagy az egyetem kiválasztásával, így az iskolai karriervezetés általában azokra a diákokra összpontosít, akik a továbbképzést választják.

Az oktatás befejezésével a fiatalok az elhelyezkedés problémáiba ütköznek, amelyek közül a leggyakoribbak a tapasztalat és gyakorlat hiánya, és az a tény, hogy képzettségükre nincs igény a munkaerő-piacon, ugyanakkor a munkaadók sűrűn hangsúlyozzák, hogy a fiataloknak irreális elvárásaik vannak és képtelenek alkalmazkodni a munkakörülményekhez. A munkakeresés nehézségei és a pályaválasztás körüli bizonytalanságok miatt, a tanulók sűrűn a továbbtanulással késleltetik a karrierrel kapcsolatos döntéseket és a munkaerő-piaccal való szembesülést.

A karriervezetés tendenciái azt mutatják, hogy a karriervezetési programokat már az elemi iskolákba is indokolt volna bevezetni, és a középiskolában folytatni kell őket.

A fiatalok számára tervezett programok legfontosabb céljai a fiatalok felkészítése, hogy felelősséget vállaljanak saját karrierük megtervezésében és fejlesztésében, és hogy alkalmazkodni tudjanak a munkához és a munkakörnyezethez.

Az oktatási rendszer feladata, hogy segítsen a diákoknak saját tehetségük, képességük és érdeklődési körük felismerésében, és megismertesse velük azokat a módszereket, melyekkel ezeket hasznosítani tudják az állandóan változó munkaerő-piacon.

A középiskolai karrier tanácsadás munkakörét és feladatait többek között a Középiskolai Oktatási Törvény is meghatározza.

Az iskola segítséget nyújt a diákok és szüleik számára, hogy felkutassák a munkavállalási és továbbtanulási lehetőségeket, hogy megtalálják, leszűrjék és használják e lehetőségek megvalósításához szükséges információkat és hogy objektív véleményt formáljanak ezekről. Ezzel a céllal az iskola követi a diákok fejlődését és tájékoztatja őket a szakmákról, oktatási profilokról, továbbtanulási lehetőségekről és a munkaerő-piac igényeiről.

A karrier tanácsadással és tájékoztatással kapcsolatos tevékenységek történhetnek külön foglalkozások keretében vagy beépülhetnek az iskola tantárgyaiba vagy más tevékenységeibe.

Az eddigi tapasztalatok azt mutatják, hogy a karrier tanácsadás és tájékoztatás akkor adja a legjobb eredményeket, amikor szervesen beépül az oktatási rendszerbe és a rendes tanterv részét alkotja.

A külföldi tapasztalatok azt mutatják, hogy az iskolai karrierfejlesztő programok tevékenységükbe be kell kapcsolják a tanulás tartalmát és a gyakorlati tanulást is.

Azok a tartalmak, amelyeket külön fel kell dolgozni:

- a személyiség aspektusainak tudatosítása: érdeklődések, képességek, értékek, motiváció; és hogyan változnak ezek az életkorral,
- a döntéshozatal folyamatának megismerése, megértése és alkalmazása a pályaválasztásnál,
- a (fizetett és fizetetlen) munka világa, annak állandó változó jellege,
- a karrier lehetőségeinek megismerése és megértése, és hogyan lehet e lehetőségeket megvalósítani,
- a döntések megvalósításának tudása,
- azoknak a tudásoknak és képességeknek a bemutatása, melyek szükségesek a munka végzéséhez és összhangban vannak a munkáltató elvárásaival,
- azokat az információkat, melyek az oktatással, képzéssel és elhelyezkedéssel kapcsolatosak,
- a munkaerő-piac változó jellegének ismertetése,
- a pályaválasztás és az életcélok összefüggése.

A gyakorlati tanulás felölelheti a képességfejlesztést, pl. önbizalom építő gyakorlatok, az önbemutatót, a lehetőségek felkutatását és megteremtését, a tevékenységtervezést, a kapcsolatteremtést, a döntéshozatal, a tárgyalást, a bizonytalanságok kezelését és a továbbadható képességeket.

Azok a képességek, melyek segítségével a fiatalok önállóan irányíthatják karrierüket, lehetővé teszi számukra, hogy jövőbeli céljaikat egy életen át tartó tanulással és karrierük fejlesztésével elérjék.

A legsikeresebb iskolai karrierfejlesztő programok :

- A diákokra összpontosítanak azzal a céllal, hogy tudásukat minél jobban hasznosítsák a gyakorlatban a munkakeresés és -megtartás érdekében.
- Rendszerszerűek és a rendszerbe épülnek – az iskola tantervének szerves részei, megvalósításuk a tanárok és iskolai személyzet feladata, akik ezt a rendszer kereteiben teszik.
- Többre támaszkodnak – az iskolában és az iskolán kívül is folynak: a work-shadowing, mentorság és a munkatapasztalatok szerzése fontosak a tanulásban.
- A diákokat is bevonják a munkába, lehetőséget adnak nekik, hogy információkat gyűjtsenek és ezeket megosszák diáktársaikkal.
- Műhelymunka részei.
- Mivel a karrier fejlesztése egy életen át tartó folyamat, és nem lesz vége az iskola befejezése után, ezek a programok felismerték annak fontosságát, hogy a tanulókon és tanárokon kívül, a munkába bevonják a szélesebb iskolai- és helyi közösséget.
- Ezeket a programokat olyan információkra alapozzák, amelyek lényegesek, hozzáférhetőek és hasznosak, és amelyeket általában a tanárok és az iskolai személyzet szereznek be.
- Számítógépeket és számítógépes technikákat használnak.
- A diákok nemcsak részt vesznek ezekben a programokban, hanem bírálják és értékelik is őket.

A karriervezető és tanácsadó csapat munkájának lehetőségei és akadályai

Annak ellenére, hogy általánosan felismert a karriervezetés és tanácsadás fontossága az iskolai programokban, kivitelezésük sűrűn akadályokba ütközik, ami csökkenti e programok hatékonyságát. Az iskolákban ezeket a programokat sokszor a háttérbe szorítják és elhanyagolják, amíg a koordinátorok nem találnak elég időt a kivitelezésükre. E programok minősége és hatékonysága attól is függ, hogy az iskolavezetés támogatja-e az őket alkalmazó tanárok munkáját, továbbképzési lehetőségeit, és hogy ezek a tanárok hozzáférhetnek-e a program alkalmazásához szükséges anyaghoz. A programon dolgozó tanárok és iskolai személyzet közös tervezése és állandó együttműködése a program sikerességének kulcsfontosságú feltétele. A karriervezető és tanácsadó program alkotóeleme a program hatékonyságának és hatásainak folytonos felülvizsgálata, és azoknak a módszereknek a keresése, melyekkel a programot esetleg fejleszteni lehetne.

Szakmai előfeltételek, melyek hatással vannak a program sikerességére:

- A karrierrel kapcsolatos oktatás fontos, lényeges és alkotóeleme az iskolai programnak és iskolai közösségnek, így az iskolavezetés váltakozása nem befolyásolhatja fontosságát.
- A programot koordináló és végrehajtó személyzet megfelelően képzett, és lehetőségük van szakértelmüket és hozzáértésüket továbbfejleszteni.
- A program jól kidolgozott és részletes, írott terv szerint folyik, amely terv összhangban van az iskolában történő szakosítással, továbbá nem tartalmaz ismétléseket és nincs benne légtüres tér.
- A karrierrel kapcsolatos oktatás tervezetéhez használt információkat és adatokat elemezni kell. A karrierre vonatkozó oktatásban részt vevő tanárok és az iskolai személyzet megosztják egymás között a lényeges információkat és adatokat.
- A program diákközpontú és szem előtt tartja azt a tényt, hogy a diákok igényei és lehetőségei különböznek.

KARRIERVEZETÉS ÉS TANÁCSADÁS A KÖZÉPISKOLÁKBAN

A karrier tervezésének és a karrierrel kapcsolatos döntéshozatalok folyamatai

A hagyományos karrirer tanácsadás elméletének célja az volt, hogy a megfelelő egyént a megfelelő munkával összekösse, ezzel szemben a modern elmélet az egyén személyes fejlődésére és önismeretére fekteti a hangsúlyt, azzal a céllal, hogy az egyén felismerje milyen módon tudja önállóan megoldani a karrierét érintő problémákat, újraértékelhesse döntéseit és hasznosítani tudja önértékelését és a lehetőségeinek ismeretét a karrierrel kapcsolatos döntéseiben. Ezeknek az elméleteknek a kiindulópontja az a tény, hogy a karrierrel kapcsolatos döntések és választások nem egyszeri tettet jelentenek, hanem a társadalmi fejlődés következtében az egyén munkaideje alatt ezt a folyamatot többször is meg fogja ismételni.

Ezt a folyamatot egyes elméletek egy recepthez hasonlítják, amelybe bele kell keverni minden hozzávalót ahhoz, hogy kész terméket kapjunk⁸.

8 Cognitive information processing (CIP) elmélet.

A pályaválasztással és karrierfejlesztéssel foglalkozó elméletek nagy része négy összetevőt vesz alapul – az önismeretet, amely az egyén saját értékeinek, érdeklődéseinek és képességeinek stb. felismerésén alapszik. A második összetevő a lehetőségek felismerése, amely a mesterségekről való tudáson, beleértve ide az oktatási és szakmai képzések lehetőségeinek ismeretét, továbbá a szakmákról, gazdasági irányzatokról, elhelyezkedési lehetőségekről, szervezetekről, cégekről és a munkaerő-piac szervezetségéről való tájékozottságon alapszik. A harmadik összetevő a döntéshozatal. Az utolsó összetevőt a kivitelezés képezi, a konkrét hivatást érintő lépések tervezése.

Ezek az összetevők kutatási kérdéseken alapszanak, amelyekről az egyénnek gondolkodnia kell. A karrier tanácsadóknak és felhasználóknak ma már korszerű kérdőívek állnak a rendelkezésükre, amelyek segítik ezekben a kérdéseknek a megválaszolását.

Az önismeretre vonatkozó kérdések segítenek megtudni, hogy:

- mik az értékeink, érdeklődési körünk és szakértelmünk?
- milyen munkák tetszenek?
- mi az amit a munkától vagy továbbtanulástól elvárunk?

Az értékek arra vonatkoznak, hogy meghatározzuk mit szeretnénk dolgozni és hogyan szeretnénk élni ahhoz, hogy jól érezzük magunkat. Tehát az értékek meghatározása kulcsfontosságú ahhoz, hogy meg legyünk elégedve a választásainkkal; az értékek a kívánt keresetet, rangot és pozíciót, a kreatív megnyilatkozás lehetőségét jelentik, illetve a csapat- vagy egyéni, dinamikus- vagy nyomás nélküli, rutinos vagy sokoldalú munka közötti választásra, továbbá a civil szervezet vagy a hivatalos szerv, illetve a privát cég előnyben részesítésére vonatkoznak.

Az olyan munka végzése, amely a személyes érdeklődéseink szférájába tartozik szintén kulcsfontosságú ahhoz, hogy elégedett életet éljünk. Ezen a téren azokra a kérdésekre keressük a választ, hogy melyik a kedvenc tantárgyunk, könyvünk, TV műsorunk, filmünk, beszédtemánk, mely szervezeteknél szeretnénk elhelyezkedni, melyek azok a mindennapi munkák, amelyeket vidáman és szenvedélyesen végzünk.

Az értékeket és érdeklődési köröket leszámítva, a sikeres karrier sokszor képességeinktől és szakértelmünktől függ. A személyes szakértelem és képesség azok a tulajdonságok, amelyek kiemelnek és megkülönböztetnek bennünket más emberektől, ezek teszik lehetővé, hogy bizonyos munkákat könnyedén és jól elvégezzünk, és amelyek miatt mások csodálni szoktak bennünket.

Az értékek, érdeklődési körök és képességek igen fontos tényezői a pályaválasztásnak, de néha el kell gondolkodni arról is, hogy milyen teljesítményeket szeretnénk elérni, el kell képzelni a tökéletes munkanapot, a tökéletes munkakörnyezetben. Ezek is segíthetnek abban, hogy eldöntsük milyen munkák tetszenek és mit várunk el attól a bizonyos foglalkozástól.

A végső pályaválasztási döntés előtt össze kell gyűjteni a szakmára vonatkozó adatokat. Utánaolvasással, az olyan emberekkel való kapcsolatfelvétellel és beszélgetéssel, akik azokon a munkahelyeken dolgoznak, amelyek beleillenek az érdeklődési köreinkbe, ezeknek a munkahelyeknek a meglátogatásával válaszolhatunk a következő kérdésekre:

- Milyen munkát kaphatok képzettségem és tapasztalataim alapján?

- Hogyan építették ki karrierüket azok az emberek, akik az adott munkaterületen dolgoznak?
- Hogy néz ki egy megszokott munkanap az adott munkahelyen?
- Milyen kulcsfontosságú képességeket követel a kiválasztott pálya?
- Melyek az adott munkahely oktatási és képzési követelményei?
- Milyen módon vannak a munkaadók kategorizálva?
- Milyen módon van megszervezve a munka világa?

A pályaválasztással kapcsolatos döntéshozatal nem könnyű feladat, így a korszerű elméletek figyelembe veszik az egyén gondolkodásmódját és azt, hogy hogyan érzi magát saját pályaválasztása kapcsán. Ezért a pályaválasztás döntéshozatali szakaszába be kell vonni egyrészt a saját gondolataink és érzéseink újraértékelését (belső böngészés), másrészt az olyan emberekkel való kommunikációt, akik fontos szerepet játszanak életünkben (külső böngészés).

Sokszor maga a tudat, hogy döntést kell hozni olyan érzelmeket hoz felszínre mint amilyen a téves döntéstől való félelem, amely elodázhathatja a döntést vagy szorongást okozhat. Ezeket a negatív érzelmeket tovább fokozzák a döntéshozatal időpontjának közeledése (pl. iskoláztatás befejezése), vagy mások, legsűrűbben a szülők, sürgetése. A sikertelenségtől és téves döntéstől való félelem, továbbá a karierről alkotott homályos kép a pályaválasztás velejárói. A pályaválasztásnál az is fontosnak számít, hogy mit sug a szív és mit mond az ész.

Az egyének döntéshozataluk szakaszában megpróbálják megérteni a döntésüket érintő összes lényeges információt. Ide tartoznak az önismereti adatok, a lehetőségekről való értesültségük, döntéshozatali módszerük és az, hogy a korábban felgyülemlett gondolataik hogyan befolyásolják ezt a folyamatot. Ahhoz, hogy a végső döntéshozatal előtt a választandó munkahelyek vagy egyetemek listáját háromtól öt pontra szűkítsük, végig kell gondolni minél több pályaválasztási lehetőséget, majd ezeket az összegyűjtött információk segítségével újra kell értékelni abból a szempontból, hogy megfelelnek-e az egyén személyes elvárásainak.

Az elsődleges és másodlagos választások felállításával, rá lehet térni a gyarapodás, a kiadás illetve a környezet felmérésén alapuló átértékelésre:

- Mennyi ideig tart a továbbtanulás vagy továbbképzés, amely a kiválasztott karrier megvalósításához szükséges?
- Mivel rendelkezem és mik a lehetőségeim? Van-e nekem és a családomnak elég időnk és pénzünk, hogy felkészüljek és képesítsem magam erre a pályára?
- Mennyire fedí ez a döntés az érdeklődéseimet? El tudom-e képzelni magam ezen a munkahelyen és meg vagyok-e ezzel elégedve?
- Megfelel-e nekem ez a munkakörnyezet – a munkavégzés helye és azok az emberek, akikkel minden nap találkozom?

Az ilyen átértékelések segítik a döntéshozatalt, ezenfelül az átértékeléssel megfogalmazott másodlagos választások tartaléktervként is működhetnek, ha az elsődleges terv nem sikerül.

Az ebben a szakaszban hozott döntések még mindig ideiglenesek, ezeket tovább fogják csiszolni a képzési programok és rövidtávú tapasztalatok, mint például a gyakorlat vagy munkakeresés, amelyek rámutathatnak, hogy a választás elérhetetlen vagy nem megfelelő.

Ezek a tevékenységek a végrehajtás szakaszban fejeződnek be. Ez a szakasz azoknak a tevékenységeknek a megtervezése, melyek az (ideiglenes) választások megvalósítására irányulnak. A végrehajtás szakaszának tevékenységei:

- Felkészülés: hivatalos oktatás vagy képzés.
- A választott pálya tesztelése (teljes munkaidőben, időnként, voluntör alapon, tanfolyamokon és tréningeken való részvétellel).
- Munkakeresés, közben a jelentkezés és elhelyezkedés fortélyainak elsajátítása.

Ezek a tevékenységek egyben rávilágítanak, hogy az ideiglenes választás beválhat-e mint igazi:

- Megszűntek-e az ellentmondások?
- A negatív érzelmeket és pszichológiai állapotokat felváltották-e a kiegyensúlyozott érzelmek?
- A kiválasztott cél felé vezetnek-e azok a tevékenységek, amelyeket felvállaltam?

A felsorolt lépések mindegyike egy egy modellként kell működjön, melynek célja hogy leegyszerűsítse a döntéshozatal folyamatát, és motiválja az egyént, hogy gondolkodjon és hangot adjon a folyamattal és döntéseivel kapcsolatos érzelmeinek.

A pályaválasztási döntéshozatal folyamatában megtett lépések célja:

- annak tudata, hogy választani kell,
- önmegértés és a lehetőségek megértése,
- választási lehetőségek listájának tágítása, majd leszűkítése,
- a hivatás, egyetem és munkahely értékeléssel történő kiválasztása,
- a választás megvalósítása,
- annak megerősítése, hogy jól választottunk.

KARRIERVEZETÉS AZ ÉN ISKOLÁMBAN

Helyi partnerek mozgósítása

Nagyon fontos, hogy a karriervezetés és tanácsadás tevékenységeibe partnerek kapcsolódjanak be a szélesebb környezetből. Az iskolákban ezek az iskolai személyzet, a mentorok, a szülők, volt diákok soraiból kerülhetnek ki. A szélesebb környezetből egyetemeket, foglalkoztatási hivatalokat, a felnőttkorúak szakmai fejlődésére szakosodott szervezeteket, oktatási intézményeket, munkáltatókat és a munka világának képviselőit kell rekrutálni. Az iskolai karriervezetési programokba az egész szélesebb közösséget be kell vonni és partneri kapcsolatot kell teremteni a közgazdasággal, az iparral, a helyi foglalkoztatási irodákkal és olyan szervezetekkel, akik szintén karrier tanácsadással foglalkoznak.

A középiskolai karriervezetéssel és tanácsadással megbízott csapatok munkatervének fejlesztése

A középiskolai karriervezetéssel és tanácsadással foglalkozó csapatok munkájának terve a következőket kell hogy tartalmazza:

- A program megindokolásának előkészítése, mely magába foglalja a célcsoport szükségleteinek kijelölését és meghatározását (lehetnek külön célcsoportok is, pl. azok, akik elhagyják az iskolát, azok a tanulók, akik különösen hátrányos helyzetű társadalmi csoporthoz tartoznak, pl. mozgássérültek, falusi lányok és fiúk, a kisebbségi csoportokhoz tartozó tanulók stb.), az iskola eszköztárának és erőforrásainak felmérését, ezek tartalmazhatják azokat az adatokat, hogy a tanulók iskola utáni pályájaja hogyan alakul, hányan tanulnak tovább, továbbá az iskola meglévő tantervét és tantárgyait. A megindokolás kiterjedhet a közösséggel kapcsolatos adatokra, a földrajzi elhelyezkedésre, a tömegközlekedési eszközökre és infrastruktúrájára, gazdasági fejlettségére, a helyi munkaerő-piac helyzetére és a közösség forrásaira. A programmal kapcsolatban szó eshet azokról a tantárgyakról és leckeikről, melyekben a program már megvalósul, olyan kísérleti tevékenységekről és műhelymunkákról, melyek már folynak vagy szükség lenne rájuk, termekről és helyi hálózatokról.
- A program céljainak meghatározása. A program céljai lehetnek széleskörűek, melyek a karrierfejlesztés általános elemeire vonatkoznak (önmegismerés, a lehetőségek felmérése, a döntéshozás folyamatainak ismerete és e ismeretek hasznosításának tudása, olyan képességek, melyek lehetővé teszik, hogy a diák az iskolai életből átlépjen a munka világába). De lehetnek részletesek is, vonatkozhatnak külön célcsoportra.
- A célcsoportot és a csoport nagyságát pontosan meg kell határozni. Eleinte ez lehet csupán egy évfolyam tanulóinak csoportja, majd a későbbiekben a programot ki lehet terjeszteni minden osztályra.
- A program struktúráját meg kell határozni. A tapasztalatok azt mutatják, hogy ezeket a programokat meglévő programokba és a rendes tantervbe kell beépíteni. Külön aktivitásként nem olyan sikeresek. Pl. a tanulók szerbórán motivációs levelet írhatnak, informatikaórán pedig felkutathatják a lehetőségeket és követelményeket stb. A karrierhez való hozzáférés az iskolákban legyen a szakértelemre irányult, legyen köze a számítógépekhez és alapuljon az iskola és a mindennapi élet közötti szoros kapcsolaton.
- A program időtartamát, megtartásának helyét és idejét szintén ki kell jelölni, kivéve ha a program a tanterv része. Ha az iskola egy külön program számára biztosíthat hetente egy leckét, akkor ez az órarendtervezés része kell, hogy legyen.
- A munkaerőforrást is meg kell határozni – ki a csapat koordinátora? Ki biztosítja a programot? Milyen képzésben vettek részt a csapat tagjai? Milyen támogatásra van szükségük? Kit lehet bekapcsolni a közösségből? Milyen forrásokkal rendelkezünk? Mire van még szükségünk?
- A program sikerességének felmérése, a program felülvizsgálata és népszerűsítése részei a karriervezetés és tanácsadásnak a középiskolákban.

FOGALOMTÁR

KARRIER - egységes folyamat, mely magába foglalja a tanulást és szakmai továbbképzést, beleértve a tapasztalatszerzést különböző munkaterületeken, és ez a folyamat nyugdíjba vonulásig tart.

KARRIERVEZETÉS – olyan tevékenységek sorozata, amely képesíti a bármely korosztályhoz tartozó egyént, életének bármely pillanatában, hogy felmérje saját képességeit, szakértelmét és érdeklődési körét; döntést hozzon saját oktatását, továbbképzését és szakmáját illetően, és kezébe vegye sorsa irányítását a tanulás és munka területén, továbbá más területeken, ahol további tudást és szakértelmet szerezhet, majd a szerzett tudást hasznosítani tudja.

A karriervezetés magába foglalja a karrier fejlesztést, karrierrel kapcsolatos tájékoztatást és karriertanácsadást.

A KARRIERREL KAPCSOLATOS TÁJÉKOZTATÁS – olyan információkra vonatkozik, melyek nélkülözhetetlenek az elhelyezkedés tervezésében, előkészítésében és a munkahely megtartásában. Ezek az információk a következők: munkakörök és foglalkozások leírása, a munkaerő-piacon uralkodó tendenciákról való tájékoztatás, és ebből kifolyólag, melyek azok a szakterületek, ahol lehetőség van elhelyezkedni, illetve nincs lehetőség munkát találni, a bizonyos munkákhoz szükséges szakképzettségről, képességekről és tudásról való tájékoztatás, a tanfolyamok és tréningek részleteiről való tájékoztatás, a kiadások, fizetések és anyagi támogatásokról szóló felvilágosítások.

A KARRIER TANÁCSADÁS – olyan intenzív tevékenységek, melyek személyreszólóan vagy kisebb csoportokban folynak. A karrier tanácsadás: segít az egyénnek felmérni és megérteni saját értékeit, érdeklődési körét és szakértelmét, megismerteti az egyént azokkal a lehetőségekkel, amelyek elérhetőek számára, beleértve ide a szakmai és oktatási lehetőségeket, továbbá a munka világának törvényszerűségeit, segítséget nyújt az egyénnek, hogy a begyűjtött információk alapján döntést hozzon, majd belevágjon a karrierjére vonatkozó célok megvalósításába.

NEM – a nők és férfiak közötti biológiai különbségekre vonatkozik. Ezek a különbségek általában tartósak és általánosak.

TÁRSADALMI NEM (a nem társadalmi fogalma) – a nőknek és férfiaknak társadalmilag kiosztott szerepére vonatkozik. Az, hogy hogyan látja egy társadalom a nők és férfiak szerepét és mit vár el ezektől (a társadalmi nem által meghatározott viselkedési elvárások) kulturális, politikai, gazdasági, társadalmi és vallási tényezőktől függ. Ezekre hatással vannak a szokások, a jogi keret, társadalmi osztályhoz való tartozás és etnikai hovatartozás, valamint az adott társadalomban elterjedt előítéletek és hiedelmek. A társadalmi nemhez való viszonyulás, illetve a vele kapcsolatos álláspont tanult és meg lehet változtatni. A társadalmi nemek közötti különbségek több szférában is megfigyelhetők: az oktatás szempontjából különböző oktatási lehetőségek állnak a kislányok és kisfiúk előtt, és a kislányok és kisfiúk iránti elvárások is különbözőek.

A NEMEK SZEREPE – olyan szerepeket és feladatokat jelöl, amelyek vélt tulajdonságuk és előnyük alapján nőkre illetve férfiakra szabottak, az egyéni képességek és szakértelem figyelembevétele nélkül. A nemek szerinti szereposztás a szocializálódási folyamataiban

ragad ránk; szabályait a társadalomtól, szüleinktől, kortársainktól, az iskolákban, a médiákból, a szokásokból, a vallásból, a piacon, művészetekből stb. tanuljuk. A nőknek és férfiaknak társadalmilag kiosztott szerepe kultúránként különbözik és idővel változtatható.

NEMEK EGYENLŐSÉGE – a nemek közötti egyenlőség azt jelenti, hogy mindkét nem egyenlően képviselteti magát, illetve egyenlően vesz részt a közélet és privát élet minden szférájában, és a hatalommegosztás egyenlő köztük. A nemek közötti egyenlőség célja a nők és férfiak teljes részvétele a társadalmi életben.

HASZNOS LINKEK

Nemzeti Foglalkoztatási Szolgálat www.nzs.gov.rs

Infostud www.infostud.com

Pályaorientáció www.profesionalnaorijentacija.org

Fiatalok kérdéseivel foglalkozó önkormányzati irodák Szerbiában

<http://giz.zamislizivot.org/kzm3.html>

Újvidéki Egyetem – Karrierfejlesztési és tanácsadó központ (Centar za razvoj karijere i savetovanje studenata – Univerzitet u Novom Sadu) <http://www.razvojkarijere.uns.ac.rs/>

Karriervezetési és tanácsadó központ (Centar za vođenje karijere i savetovanje – Beogradska otvorena škola) <http://www.bos.rs/cgcc/>

Munkaajánlatok (Zaposlenje.org) <http://zaposlenje.org/>

Munkaajánlatok (Lako do posla) <http://www.lakodoposla.com/>

Továbbképzés, tanfolyamok (Lako do znanja) <http://www.lakodoposla.com/lakodoznanja/>

Munkaajánlat kereső (Fast local jobs) <http://www.ceevee.com/>

Munkaajánlatok (Ponuda poslova) <http://www.ponudaposlova.com/>

Munkaajánlatok (Poslovi) <http://www.poslovi.rs/>

Jooble-internetes munkakereső <http://jooble-rs.com/>

Foglalkoztatási és gyakorlatszerzési kiállítás <http://www.konteh.org/student>

Career days – oktatási lehetőségek, gyakorlatszerzés és szabad munkahelyek kiállítása <http://careerdays.rs/>

HASZNÁLT IRODALOM

Career Guide for Schools – Report on Effective Career Guidance, 2008

Fassinger, E. Ruth, *Theoretical Issues in the Study of Women's Career Development: Building Bridges in a Brave New World* (85-127) u Handbook of Vocational Psychology-Theory Research, Practice, edited by Walsh, W. Bruce and Savickas, L. Mark, 2005

Holland's Theory of career choice, Career New Zeland, 2012, www.careers.gov.nz

Maksimović, dr Iskra, Vodič za karijerne savetnike, USAID, Beograd, 2012

Patton, Wendy i McMahon, Mary, Career Development Programs – Preparation for lifelong career decision making, Australian Council for Educational Research, 2001

Portfolio profesionalne orijentacije – Registar dokumenata za pripremu izbora buduće škole/zanimanja, GIZ - Ministarstvo prosvete, nauke i tehnološkog razvoja, Beograd, 2013,

Profesionalna orijentacija, pet koraka do odluke o školi i zanimanju, profesionalna orijentacija, program za osnovne škole, GIZ - Ministarstvo prosvete, nauke i tehnološkog razvoja, Strategija karijernog vođenja i savetovanja u Republici Srbiji, „Službeni glasnik RS”, br. 55/05, 71/05-ispravka, 101/07 i 65/08)

Walsh, Bruce i Heppner, J. Mary, Handbook of Career Counseling for Women, Taylor and Francis e-Library, 2008

Törvények és stratégiák:

A Munka Törvénye (SzK Hivatalos Közlönye 2005/24., 2005/61., 2009/54.)

A Foglalkoztatási és Munkanélküliségi Biztosítás Törvénye (SzK HK 2009/36.)

A Középszintű Oktatásról Szóló Törvény (SzK HK 1992/50., 1992/53., 1993/67., 1994/48., 1996/24., 2002/23., 2002/25., 2003/62., 2003/64., 2005/101. és 2009/72.)

A Szerb Köztársaság Nemzeti Stratégiája Fiataloknak és Cselekvési Terv (SzK HK 2009/7.)

A Karriervezetés és Tanácsadás Stratégiája a Szerb Köztársaságban (SzK HK 2010/16.)

A tartományi közgyűlés határozata Cselekvési Terv meghozataláról, amely az ifjúsági politikát öleli fel a Vajdaság AT-ben 2011-2014-ig (VAT HK 2010/21.)

Nemzeti Foglalkoztatási Stratégia 2012-2020-ig (SzK HK 2011/37.)

A Nemek Egyenlőségéről Szóló Törvény (SzK HK 2009/104.)

Nemzeti Stratégia a Nők Helyzetének Javítására és a Nemek Közötti Egyenlőség Előmozdítására (SzK HK 2009/15)