

**Békés Megyei
Kereskedelmi és
Iparkamara**

5600 Békéscsaba, Penza Itp. 5.

**2013.
06.02-06.08.**

BESZÁMOLÓ

**„Mesterek a gyakorlati képzésben”
németországi tanulmányútról**

Készítette:

Barta Tibor

kirendeltségvezető

Békés Megyei Kormányhivatal Szeghalmi Járási
Hivatal Járási Munkaügyi Kirendeltsége

Szeghalom, 2013.07.09.

„Mesterek a gyakorlati képzésben.”

BESZÁMOLÓ

Készítette: Barta Tibor
kirendeltségvezető
Békés M. Kormányhivatal Szeghalmi Járási Hiv. Járási Munkaügyi Kirendeltsége

A tanulmányút adatai:

Program neve: „Egész életen át tartó tanulás” program, „Leonardo da Vinci Mobilitás” alprogram.

Projekt címe: „Mesterek a gyakorlati képzésben.”

Hely: Németország, Traunstein.

Fogadó intézmény: Handwerkskammer für München und Oberbayern, Bildungszentrum Traunstein

Program időtartama: 2013.06.02 – 2013.06.08-ig.

1. PROGRAM BEMUTATÁSA:

A tanulmányút alapvető célja a németországi szakképzési rendszer tanulmányozása, megismerése. Az út során gyakorlati képző helyeket látogattunk meg, ahol a vendéglátók képviselői a napi gyakorlati munka során mutatták be a képzések mindennapjait.

➤ Első nap (június 2. vasárnap):

Az első nap az utazásról szólt. Busszal 15 órát utaztunk Békéscsabáról Münchenbe a szállásunk elfoglalásáig. Ez alatt a hosszú út alatt alkalmunk volt egymásnak bemutatkozni, beszélnünk a munkánkról, feladatainkról, tapasztalatainkról. Ez kellemes hangulatot alakított ki a csoport tagjai között, s jó alapot teremtett a másnapi komoly munkához.

➤ Második nap (június 3. hétfő):

Látogatás a **Müncheni Építőipari Ipartestületnél.**

Bauinnung München

Westendstr. 179,

80686 München

Tel.: 089 / 570 70 40,

Dipl.-Ing. **Kai-Uwe Holtschmidt**

Az Oktatási Központ Vezetője: Herr Holtschmidt, aki vezeti Bauinnung München képzési központot és egyben technikai tanácsokkal látja el a tagcégeket.

Egy nagyon jó előadást hallhattunk az Ipartestület szakképzési tevékenységéről, valamint németországi építőipari duális szakképzési rendszer gyakorlatáról, és finanszírozási modelljének bemutatásáról. Ez az előadás tárta fel számunkra első alkalommal a németországi duális szakképzési rendszer felépítését.

10 osztály általános, vagy alapképzés után választhatnak a hallgatók további képzések, mint pl. a gimnázium, a reáliskola és a szakképzés közül. A szakképzésbe úgy lépnek be a hallgatók, hogy már szerződésük van a munkáltatójukkal, aki anyagilag is és szakmailag is segíti tanulásukat. Az előadás és a feltett kérdéseinkre kapott válaszok alapján bizonyos képet kaptunk a rendszer működéséről.

Az előadást követően az Építőipari Gyakorlati Képzőközpont tanműhelyeit tekinthettük meg. A hallgatói csoportok maximum 15 fős létszámúak, s egy az adott szakmában mesteri fokozattal, valamint nagy gyakorlattal rendelkező oktató irányítása alatt dolgoznak. Ami érdekes volt számomra a csoportok létszámával kapcsolatban, hogy jobb híján 4-5 fős csoportokat is beindítanak annak ellenére, hogy ilyen kis létszámnál a képzés anyagilag veszteséges. Ilyen esetekben a kamara ellentételezi a képzés veszteségét, mert fontosnak tartja, hogy a képzési szolgáltatás fennmaradjon.

A hallgatók szakmától függően a hét 5 napjából 1 napot töltenek az iskolapadban, 4 napot pedig gyakorlati képzésen vesznek részt. A gyakorlati képzés nagy részét a munkáltatójuknál töltik el.

Délután látogatást tettünk a **Müncheni és Felső-Bajorországi Kézműves Kamaránál**
Handwerkskammer für München und Oberbayern

Max-Joseph-Straße 4

80333 München

Telefon 089 5119-0

Internet: www.hwk-muenchen.de

A kamaránál két előadást hallhattunk meg, továbbra is a szakképzés duális rendszeréről, de itt már a kamarák szemszögéből megvilágítva. Első előadó **Dietmar Schneider** osztályvezető helyettes, (Külgazdasági kapcsolatok, Európa) Második előadó **Dr. Georg Schärl** osztályvezető helyettes, (Szakképzés, Vizsgáztatás)

Mindkét előadás színvonalas, szemléltető volt. A délelőtt elhangzottakkal szinkronban megvilágította a két előadó a kamarák szerepét a képzés területén. A finanszírozás területén világossá vált, hogy, hogy a vállalkozók mindegyike köteles bizonyos mértékű szakképzési hozzájárulást fizetni – ugyanúgy, mint Magyarországon -, de csak akkor

igényelhet vissza, vagy kaphat kedvezményt ebből a befizetett összegből, ha saját tanulója van.

Az előadások után szintén betekintést nyertünk a tanműhelyek munkájába, melyek hasonlóan jó technikai felszereltséggel rendelkeznek.

A látogatást követően a csoport - a szállásra utazás közben - közösen megbeszélte a látottakat és hallottakat.

Késő délután szabadidős program keretében ismerkedhettünk meg a Bajor kultúrával és ételekkel a HOFBRAU sörgyár müncheni sörházában.

➤ **Harmadik nap (június 4. kedd):**

Reggel végleg elhagytuk a müncheni szállásunkat és Münchentől nem messze található Erdingben látogatást tettünk az Erdingi Szakiskolában, Képzőközpontban.

Dr.-Herbert-Weinberger-Schule
Staatliche Berufsschule Erding
 OStD **Dieter Link**, Iskolavezető (Schulleiter)
 Freisinger Str. 89
 85435 Erding
 Tel.: 08122 / 95435 0

A látogatás ismét előadással kezdődött, ahol az iskola vezetője ismertette az iskola tevékenységét, a bajorországi/tartományi szakképzésben méret szerinti elhelyezkedését. Az előadás után lehetőségünk nyílt a tagozatvezetőkkel való közvetlen beszélgetésre. Egyes konkrét szakmák képzési módszereiről, a diákok előmeneteli rendszeréről kaptunk képet. Megtudhattuk, hogy elégtelenül vizsgázó hallgatója nincs az intézménynek. Minden felvetődő problémát megoldanak a hallgató munkáltatójával közösen. Valamint azt is megtudhattuk, hogy az intézménynek a hallgatóval és a vállalkozóval van csak kapcsolata, míg - számomra meglepő módon – a tanuló családjával nincs.

A konzultációt követően a műhelyek látogatására került sor. Megtekintettük a faipari részleget, ahol az ácsok és asztalosok képzése folyik, valamint láthattuk kőművesek, gipsz és műkö készítő tanműhelyeit. Betekintést nyerhettünk a szolgáltatás, vendéglátás területén folytatott képzések műhelymunkáiba is, így az autószerelői, szakács, felszolgáló, fodrász, stb. szakmai képzésekbe. Mindegyik műhelymunka sajátossága, hogy magas színvonalú technikai eszközök és jó minőségű anyagok állnak rendelkezésre

mind a hallgatók, mind az oktatók számára. Ennek oka a finanszírozási rendszerben, illetve a német gazdaság fejlettségi szintjében keresendő.

A látogatást követően továbbutaztunk Ruhpoldingba, s elfoglaltuk az új szálláshelyünket a „Hotel zur Post”-ban. Útközben megbeszéltük a nap eseményeit, s értékeltük a látottakat. Késő délután szabadidős program keretében ismerkedtünk a kis város nevezetességeivel, szépségeivel.

➤ **Negyedik - ötödik - hatodik nap (június 5-6-7. szerda, csüt., péntek):**

A következő három nap eseményeit összefoglalom fel, mivel – ugyan nem csökkentve azok jelentőségét és fontosságát – az előzőekben leírtakhoz hasonló programbeosztásban zajlottak le, természetesen mindegyik a korábban tapasztaltakat visszaigazolván, megerősítve. E három nap során látogatást tettünk a:

- Münchener és Felső - Bajorországi Kézműves Kamara Rosenheimi Oktatási Központjában, a
- Traunsteini Oktatási Központjában, valamint a
- Osztrák Gazdasági Kamara Építőipari Oktatási Központjában.

A legnagyobb és leglátványosabb a Traunsteini központ volt. Innen láthatók a következő képek.

➤ **Hetedik nap (június 8. szombat):**

Szállás elhagyása, hazautazás.

2. ÖSSZEFOGLALÓ:

A tanulmányút során megismerhettük a németországi szakképzési rendszer működését, mely a vállalkozók (kamarák) és a képző intézmények kapcsolatán, duális rendszerben működik. A vállalkozók anyagi hozzájárulással - mint Magyarországon a szakképzési hozzájárulás – segítik elő a szakképzést. Ebből a hozzájárulásból visszaigényelhető kedvezményekkel teszik ösztönzővé a munkáltatók számára, hogy saját tanulókat neveljenek ki, s ne más vállalkozótól csábítsák el a szakképzett munkaerőt. A vállalkozók másik hozzájárulása, hogy a szakmai gyakorlat nagy részét nála tölti le a hallgató. Az iskola megkezdése előtt, egy 3 hónapos próbaidővel, szerződést köt a tanulóval, mely már bizonyos kötöttséget jelent mind a két fél számára. A fiatalok szakmaválasztása úgy mond „egy életre szól”. A tanulók 75-80%-a csak egy szakmát szerez, s abban dolgozik. Kb. 15% körüli az olyan diák, aki későbbiekben második, míg pár százalékra tehető azok aránya, aki még további harmadik szakmát sajátítanak el. A kamarák igyekeznek a képzési szolgáltatást fenntartani még akkor is, ha időnként többlet anyagi ráfordítással jár. A rendszer még több tanulót is képes fogadni, mint a jelenleg képzésben részt vevők száma. Tehát következtetés képen a rendszerben szakember hiány van. Az út során több képző intézményt látogattunk meg, ahol nem csak elméleti, hanem a tanműhelyek látogatása során a gyakorlatban is megláthattuk a rendszer működését. A képzésben nagy hangsúlyt fektetnek a gyakorlati oktatásra, mely megjelenik nem csak az oktatás óraszámában, hanem a biztosított technikai eszközök színvonalában és a rendelkezésre álló anyagok minőségében is.

Ez a kettős rendszer a munkaerőpiac igényeihez jól igazodó, annak változásait követő szakképzési rendszert hozott létre.

3. KÖVETKEZTETÉS:

A német duális szakképzési rendszer nagyon jó gondolatébresztő a magyar szakképzési rendszer átalakításához. A magyarországi rendszertől teljesen eltérő, más alapokon nyugvó rendszer. A tanulmányút során megismerhettük a szakképzés működését a képzők és a kamarák szemszögéből. A program alatt szerzett ismereteket gazdagabbá tette volna, ha a program tartalmaz még esetleg egy pár olyan vállalkozás meglátogatását ahol gyakorlati oktatás, műhelymunka folyik.

A látogatások során bebizonyosodott, hogy a németországi szakképzési rendszer működéséhez, fennmaradásához elengedhetetlen a német gazdaság magas fejlettségi szintje, ezért annak magyarországi átültetése ebben a formában nem lehetséges. Magyarországon igaz, hogy vannak hiányszakmák, de jellemzően a szakképzés területén túlkínálat tapasztalható. A magyar gazdaság, a magyar vállalkozói kör sem áll azon a fejlettségi szinten, hogy egy ilyen rendszert működtetése ne jelentene aránytalanul nagy anyagi terhet számára.

A hallottakról, látottakról tájékoztatom munkatársaimat, vezető kollegáimat, hogy szakterületünkön, a felnőtt képzés területén tudjuk/tudják alkalmazni a tapasztalataimat. Ez alapján a képzések szakirányainak megválasztásánál legyünk figyelemmel a munkáltatói igényekre, valamint a gyakorlati lebonyolítás során - a képzésben résztvevők kiválasztási folyamatában – esetenként vonjuk be a munkáltatókat is.

Szeghalom, 2013.07.09.

Barta Tibor
kedvezményezett