

Analiza postojećeg stanja naukovanja u Hrvatskoj

Izvešće o rezultatima istraživanja

**Jačanje kapaciteta komora i partnera za pomoć malim i srednjim
poduzećima za uključivanje u naukovanje**

Zagreb, 28. veljače 2017.

Pripremio: SEECEL

Informacije o projektu

Akronim projekta: Cap4App

Naziv projekta: Jačanje kapaciteta komora i partnera za pomoć malim i srednjim poduzećima za uključivanje u naukovanje (Cap4App)

Web stranica projekta: dualnoobrazovanje.hr

Planirano trajanje: 24 mjeseca (početak: listopad 2016.)

Program: ERASMUS + KA3 – Podrška reformi politika

Broj projekta: 572706-EPP-1-2016-1-HR-EPPKA3-SUP-APPREN

Broj ugovora: 2016 – 2210 / 001 - 001

Razdoblje izvještavanja: listopad 2016. – veljača 2017.

Vrsta dokumenta: Izvješće

Datum: 28. veljače 2017.

Nositelj projekta: Hrvatska gospodarska komora

Voditelj projekta : Božo Pavičin

E-mail adresa voditelja projekta: bpavicin@hgk.hr

Izjava o ograničenju odgovornosti: Za sadržaj ove stranice odgovorni su isključivo organizatori inicijativa. Tekstovi odražavaju isključivo stajališta autora i ni na koji način ne odražavaju stavove Europske komisije. Komisija ne odgovara za eventualnu uporabu informacija koje sadržava ova stranica.

Sadržaj

1. Rezultati istraživanja.....	4
2. Upitnik za škole.....	4
2.1. Podatci o ispitanicima	4
2.2. Rezultati istraživanja.....	6
3. Upitnik za mala i srednja poduzeća	13
3.1. Podatci o ispitanicima	13
3.2. Rezultati istraživanja.....	15
4. Upitnik za lokalne dionike	24
4.1. Podatci o ispitanicima	24
4.2. Rezultati istraživanja.....	26
5. Usporedbe	28
6. Zaključci	29
Dodatak I – Anketni upitnici	32

1. Rezultati istraživanja

Za potrebe ovog istraživanja termin 'učenje temeljeno na radu' (*work-based learning*) odnosi se na sve oblike učenja na radnome mjestu – i praktičnu izobrazbu i naukovanje, koje se provodi u školi ili u realnom radnom okruženju, u poduzeću ili obrtu.

Ovaj je izvještaj o rezultatima istraživanja pripremio i izradio Regionalni centar za razvoj poduzetničkih kompetencija zemalja jugoistočne Europe (SEECEL), kao dio projekta „Jačanje kapaciteta komora i partnera za pomoć malim i srednjim poduzećima za uključivanje u naukovanje“ (Cap4App), sufinanciranoga iz programa Erasmus+ Europske unije. Hrvatska gospodarska komora jest tijelo odgovorno za provedbu projekta. Izvješće se sastoji od podataka prikupljenih putem triju odvojenih anketnih upitnika: (1) upitnik za škole, (2) upitnik za mala i srednja poduzeća te (3) upitnik za lokalne dionike. Sva tri upitnika distribuirana su *online*, pomoću *Google Docs* alata, a mogu se naći u Dodatku ovog izvješća.

2. Upitnik za škole

2.1. Podatci o ispitanicima

Tablica br. 1. prikazuje broj škola koje su sudjelovale u ovom istraživanju po županijama (ukupno 119), a tablica br. 2. prikazuje područje u kojem škole koje su sudjelovale u ovom istraživanju nude obrazovne programe. Najveći je broj škola koje su ispunile upitnik iz Splitsko-dalmatinske županije (11,76%) i Grada Zagreba (10,08%). Najmanje su upitnika ispunile škole iz Požeško-slavonske (0,84%) i Varaždinske županije (0,84%).

Tablica br. 1.: Broj škola po županijama

	f	%
01. Bjelovarsko-bilogorska županija	9	7.56
02. Brodsko-posavska županija	4	3.36
03. Dubrovačko-neretvanska županija	7	5.88
04. Istarska županija	8	6.72
05. Karlovačka županija	6	5.04
06. Koprivničko-križevačka županija	2	1.68
07. Krapinsko-zagorska županija	4	3.36
08. Ličko-senjska županija	2	1.68

09. Međimurska županija	4	3.36
10. Osječko-baranjska županija	10	8.40
11. Požeško-slavonska županija	1	0.84
12. Primorsko-goranska županija	7	5.88
13. Sisačko-moslavačka županija	5	4.20
14. Splitsko-dalmatinska županija	14	11.76
15. Šibensko-kninska županija	3	2.52
16. Varaždinska županija	1	0.84
17. Virovitičko-podravska županija	4	3.36
18. Vukovarsko-srijemska županija	5	4.20
19. Zadarska županija	6	5.04
20. Zagrebačka županija	5	4.20
21. Grad Zagreb	12	10.08

Kako je vidljivo iz tablice br. 2., najveći broj upitnika popunili su sudionici iz škola koje provode programe iz *strojarstva, brodogradnje i metalurgije* (18,27%), a zatim iz škola koje nude *programe iz ekonomije i trgovine* (16,94%). Najmanje je sudionika bilo iz škola koje provode programe iz *rudarstva, geologije i kemijske tehnologije* (0,66%).

Tablica br. 2.: Broj škola prema ponudi programa obrazovanja

	f	%
I. Poljoprivreda, prehrana i veterina	30	9.97
II. Šumarstvo i drvna tehnologija	14	4.65
III. Rudarstvo, geologija i kemijska tehnologija	2	0.66
IV. Tekstil i koža	6	1.99
V. Grafička tehnologija	5	1.66
VI. Strojarstvo, brodogradnja i metalurgija	55	18.27
VII. Elektrotehnika i računarstvo	42	13.95
VIII. Graditeljstvo i geodezija	12	3.99
IX. Ekonomija i trgovina	51	16.94
X. Turizam i ugostiteljstvo	38	12.62
XI. Promet i logistika	17	5.65
XII. Zdravstvo	8	2.66
XIII. Osobne i druge usluge	21	6.98

2.2. Rezultati istraživanja

Kako je vidljivo iz tablice br. 3. i grafikona br. 1., sudionici istraživanja ocjenjivali su važnost prepreka za provedbu stručne prakse izvan škole / u poduzeću ili obrtu na Likertovoj ljestvici od pet stupnjeva (1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno i 5 – vrlo je važno). Prema prikupljenim podacima, najznačajnija prepreka jest: *nepostojanje kadrovskih uvjeta u poduzeću za provedbu stručne prakse* (M = 4,50; SD = 0.735) i *komunikacija s osobama izvan škole, zaduženima za stručnu praksu* (M = 4,40; SD = 0.816), dok je kao najmanje značajna prepreka procijenjeno *nepoštovanje ugovora o stručnoj praksi u smislu radnog vremena učenika* (M = 4,01; SD = 1,021).

Tablica br. 3.: Važnost prepreka za provedbu učenja temeljenog na radu izvan škole

	N	M	SD
01. Nezainteresiranost poduzeća	119	4,49	,769
02. Npostojanje materijalnih uvjeta poduzeća za provedbu stručne prakse	119	4.33	.782
03. Npostojanje kadrovskih uvjeta u poduzeću za provedbu stručne prakse (prema zahtjevima Zakona o strukovnom obrazovanju i Zakona o obrtu)	119	4.50	.735
04. Komunikacija s osobama izvan škole, zaduženima za stručnu praksu	119	4.44	.744
05. Motivacija učenika za sudjelovanje u stručnoj praksi u poduzeću	119	4.38	.883
06. Nemogućnost kontrole kvalitete stručne prakse u poduzeću	119	4.29	.804
07. Nemogućnost škola i / ili učitelja da podupru učenike i pomognu im pronaći prikladna mjesta za stručnu praksu	119	4.21	.910
08. Neusklađenosti kurikula s očekivanjima MSP-a u kojima se provodi stručna praksa (neodgovarajuća praksa – praksa ne prati kurikulum)	119	4.40	.816
09. Nepoštovanje ugovora o stručnoj praksi u smislu radnog vremena učenika	119	4.01	1.021
10. Nepoštovanje ugovora o stručnoj praksi u smislu plaćanja naknade učenicima	119	4.25	1.002
11. Neusklađenost Pravilnika o provedbi stručne prakse s ostalim pravnim propisima	119	4.24	.954

Grafikon br. 1.: Važnost prepreka za provedbu učenja temeljenog na radu izvan škole

Neki od sudionika studije naveli su dodatne komentare koje ovdje sumiramo:

- Potrebno je donijeti zakonske okvire koji uređuju obveze poduzeća-poslodavaca u odnosu na organizaciju i provođenje stručne prakse te osigurati određene pogodnosti za poduzeća-poslodavce koji takvu praksu osiguravaju.
- Ne postoji dovoljan broj obrta i poduzeća za prijem učenika na stručnu praksu. Konkretno, mentori iz tvrtki ne znaju kako ocijeniti znanja i vještine učenika. Neki mentori daju dobre ocjene, iako učenik ne pokazuje stečena znanja i vještine. Mentori „lažiraju“ nazočnost učenika na praksi.
- Ne postoji komunikacija između tvrtki koje rade s istim učenicima. Kad učenik mijenja poduzeće jer je zbog svog ponašanja „potjeran“, nema komunikacije između prijašnjeg i budućeg mentora u poduzećima – učenici se u skladu s time i dalje neodgovorno ponašaju.
- Neke škole zbog specifičnosti obrazovnih programa i uvjeta mogu organizirati školsku praksu u realnom radnom okruženju, unutar školske nastave. Situacija u vezi s financijama i nekretninama tada nije slična drugim oblicima učenja temeljenog na radu koji se u poduzećima.

- Potrebna je bolja suradnja s roditeljima.

Kako je vidljivo iz tablice br. 4. i grafikona br. 2., sudionici istraživanja ocijenili su razinu suradnje i komunikacije između svojih škola i dionika povezanih s provedbom stručne prakse na Likertovoj ljestvici od šest stupnjeva (0 – nema suradnje, 1 – vrlo loša, 2 – prilično loša, 3 – ni dobra ni loša, 4 – prilično dobra i 5 – odlična). Rezultati pokazuju da ispitanici smatraju kako je najbolja suradnja prisutna između škola i poduzeća (MSP-ova) (M = 3,24; SD = 1,025), dok je najlošija suradnja uspostavljena s Ministarstvom gospodarstva, poduzetništva i obrta (M = 1,93; SD = 1,376).

Tablica br. 4.: Kvaliteta suradnje i komunikacije između škole i sljedećih dionika

	N	M	SD
01. Poduzeća	119	3.24	1.025
02. Hrvatska obrtnička komora	118	2.59	1.586
03. Lokalna samouprava	119	2.46	1.517
04. Agencija za strukovno obrazovanje i obrazovanje odraslih	119	2.95	1.301
05. Ministarstvo znanosti i obrazovanja	118	2.71	1.366
06. Ministarstvo gospodarstva, poduzetništva i obrta	118	1.93	1.376

Grafikon br. 2. Kvaliteta suradnje i komunikacije između škole i sljedećih dionika

U tablici br. 5. i na grafikonu br. 3., prikazani su podatci o oblicima nefinancijske potpore koju bi komore mogle ponuditi školama kako bi unaprijedile učenje temeljeno na radu (UTR) u poduzeću. Ispitanici su procjenjivali važnost pojedinih vrsta nefinancijskih poticaja na Likertovoj ljestvici od pet stupnjeva (1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno i 5 – vrlo je važno). Prema prikupljenim odgovorima, najvažniji poticaj bila bi *promocija strukovnih zanimanja usmjerena na učenike i roditelje* (M = 4,66; SD = 0,728) i *edukacija zaposlenika za mentore u poduzećima* (M = 4,60; SD = 0.693), dok im je najmanje važna uloga komora u posredovanju između poduzeća, škola i studenata (M = 4,34; SD = 0.915).

Tablica br. 5.: Važnost oblika nefinancijske potpore koju bi komore mogle ponuditi školama kako bi unaprijedile stručnu praksu u poduzeću.

	N	M	SD
01. Informiranje o slobodnim mjestima za provođenje stručne prakse	119	4.55	.745
02. Edukacije zaposlenika za mentore u poduzećima	119	4.60	.693
03. Jača uloga komora u posredovanju između učenika, škole i poduzeća	119	4.34	.915
04. Promocija strukovnih zanimanja usmjerena na učenike i roditelje	119	4.66	.728

Grafikon br. 3.: Važnost oblika nefinancijske potpore koju bi komore mogle ponuditi školama kako bi unaprijedile stručnu praksu u poduzeću.

Ispitanici su mogli navesti neke druge oblike potpore koji bi pridonijeli razvoju učenja temeljenog na radu i popratne komentare. Neke od njih citiramo u nastavku:

Jačanje kapaciteta komora i partnera za pomoć malim i srednjim poduzećima za uključivanje u naukovanje

- „Potrebna je edukacija obrtnika i poslodavaca za rad s učenicima s teškoćama u razvoju.“
- „Navedene pomoći trebaju biti stvarne, a ne deklarativne.“
- „Mogućnost komora za dodatnu edukaciju učenika ukoliko škola ili poduzeće nemaju mogućnosti (prostor, alati i sl.), a u okviru kurikuluma - komore bi trebale imati obučne centre (kao u Njemačkoj). Komore bi trebale vršiti kontrolne ispite s neovisnim ocjenjivanjem stečenih znanja i vještina.“
- „Komore moraju preuzeti velik dio nadležnosti nad strukovnim obrazovanjem i to ne samo kroz ne-financijsku, već i financijsku pomoć i to opremanjem centara kompetentnosti kao što je to u Njemačkoj.“
- „Potrebno je donijeti odredbe koje bi oslobodile poduzetnike nekih nameta ukoliko primaju učenike na praksu.“
- „Kvalitetna evaluacija učinka mentora koji su zaduženi za izvanučioničku stručnu praksu.“
- „Potrebno je stipendiranje školovanja za deficitarna zanimanja.“

Kako je vidljivo na grafikonu br. 4., sudionici upitnika procijenili su učestalost povratnih informacija o kvaliteti programa učenja temeljenog na radu, koju su primili od malih i srednjih poduzeća. Vidljivo je iz njihovih odgovora da većina škola (68,9%) ne surađuje s poduzećima, a 19% ispitanih škola ne dobiva povratne informacije o kvaliteti programa.

Grafikon br. 4.: Povratna informacija o kvaliteti provedene stručne prakse

Grafikon br. 5. pokazuje postotak ispitanih škola (72.3% ili 88) koje su spremne sudjelovati u programu strukovnog obrazovanja i osposobljavanja, prema kojem bi učenici provodili 50% ili više vremena u poduzećima.

Grafikon br. 5.: Voljnost za sudjelovanje u programima UTR-a s više od 50% nastave u poduzećima

Tablica br. 6. i grafikon br. 6. pokazuju procjenu važnosti uvjeta za kvalitetno provođenje praktične nastave u poduzeću, u situaciji kad bi se više od 50% nastave, uglavnom stručnog i praktičnog dijela, provodilo u poduzećima. Sudionici su ocijenili devet čimbenika na Likertovoj ljestvici od pet stupnjeva (1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno i 5 – vrlo je važno). Kako je vidljivo iz dobivenih odgovora, *motivacija poduzeća* smatra se najvažnijim čimbenikom ($M = 4,71$; $SD = 0.785$), uz *kompetentne zaposlenike / mentore* unutar poduzeća za primjenu učenja temeljenog na radu ($M = 4,66$; $SD = 0.741$). Najmanje je ocijenjena mogućnost škola i / ili učitelja da podupru učenike i pomognu im pronaći prikladna mjesta za stručnu praksu ($M = 4,33$; $SD = 0,855$).

Tablica br. 6.: Važnost uvjeta za kvalitetno provođenje praktične nastave u poduzeću, u situaciji kad bi se više od 50% nastave provodilo u poduzećima.

	N	M	SD
01. Zainteresiranost poduzeća	119	4.71	.785
02. Odgovarajući materijalni uvjeti poduzeća za provedbu stručne prakse	119	4.61	.749

03. Odgovarajući kadrovski uvjeti u poduzeću za provedbu stručne prakse	119	4.66	.741
04. Usklađivanje školskog rasporeda s rasporedom nastave u poduzeću	119	4.65	.787
05. Komunikacija s osobama izvan škole, zaduženima za stručnu praksu	119	4.66	.716
06. Motivacija učenika u provedbi stručne prakse u poduzeću	119	4.59	.730
07. Kontrola kvalitete stručne prakse u poduzeću	119	4.61	.739
08. Mogućnosti škola i / ili učitelja da podupru učenike i pomognu im pronaći prikladna mjesta za stručnu praksu	119	4.33	.855
09. Usklađenost kurikula s očekivanjima MSP-ova	119	4.48	.842

Grafikon br. 6.: Važnost uvjeta za kvalitetno provođenje praktične nastave u poduzeću, u situaciji kad bi se više od 50% nastave provodilo u poduzećima.

Tablica br. 7. prikazuje odnos između vremena koje učenici provode u programu učenja temeljenog na radu i zahtjeva škole za resursima, zaposlenicima i opremom. Prema odgovorima sudionika istraživanja, kada bi učenik više od 50% stručne prakse u pojedinim programima pohađao u poduzeću škole bi trebale manje zaposlenika.

Tablica br. 7.: Potreba škola za resursima, zaposlenicima i opremom.

		Manje	Više	Jednako
Sredstva	f	34	65	20
	%	28.6	54.6	16.8
Zaposlenici	f	48	59	12
	%	40.3	49.6	10.1
Oprema	f	30	62	27
	%	25.2	52.1	22.7

3. Upitnik za mala i srednja poduzeća

Cilj ovog upitnika bio je prikupiti podatke o stanju srednjega strukovnog obrazovanja i osposobljavanja iz perspektive malih i srednjih poduzeća, posebno za one strukovne programe u kojima postoji potreba za organiziranjem učenja temeljenog na radu u poduzećima. Svrha istraživanja bila je identificirati ključne izazove s kojima se suočavaju poduzeća koja su prethodno sudjelovala u oblicima učenja temeljenog na radu i poduzeća koja su zainteresirana za uključivanje u budućnosti. Upitnik je osmišljen za projekt „Jačanje kapaciteta komora i partnera za pomoć malim i srednjim poduzećima za uključivanje u naukovanje“. Upitnik je ispunio 691 predstavnik malih i srednjih poduzeća iz svake hrvatske županije.

3.1. Podatci o ispitanicima

Tablica br. 8. prikazuje broj malih i srednjih poduzeća po županijama, a tablica br. 9. prikazuje zastupljenost poduzeća prema osnovnoj djelatnosti. Najveći je broj malih i srednjih poduzeća koja su ispunila upitnik iz Splitsko-dalmatinske županije (14,2%) i Grada Zagreba (9,4%). Najmanje upitnika su ispunila mala i srednja poduzeća iz Krapinsko-zagorske županije (0,1%).

Tablica br. 8.: Zastupljenost MSP-ova koji su sudjelovali u istraživanju po županijama

	f	%
01. Bjelovarsko-bilogorska županija	26	3,8
02. Brodsko-posavska županija	16	2,3
03. Dubrovačko-neretvanska županija	38	5,5
04. Istarska županija	22	3,2
05. Karlovačka županija	34	4,9
06. Koprivničko-križevačka županija	15	2,2

07. Krapinsko-zagorska županija	1	0,1
08. Ličko-senjska županija	27	3,9
09. Međimurska županija	14	2,0
10. Osječko-baranjska županija	37	5,3
11. Požeško-slavonska županija	23	3,3
12. Primorsko-goranska županija	64	9,2
13. Sisačko-moslavačka županija	21	3,0
14. Splitsko-dalmatinska županija	98	14,2
15. Šibensko-kninska županija	31	4,5
16. Varaždinska županija	44	6,4
17. Virovitičko-podravska županija	14	2,0
18. Vukovarsko-srijemska županija	43	6,2
19. Zadarska županija	28	4,0
20. Zagrebačka županija	30	4,3
21. Grad Zagreb	65	9,4

Kako je vidljivo iz tablice br. 9., najveći broj upitnika popunili su predstavnici malih i srednjih poduzeća koji rade u području *turizma i ugostiteljstva* (15,9%), a potom slijede mala i srednja poduzeća koja rade u području *osobnih i ostalih usluga* (13,0%) te *graditeljstva i geodezije* (12,4%). Najmanje je sudionika bilo iz malih i srednjih tvrtki koje rade u području *zdravstva* (0,3%).

Tablica br. 9.: Zastupljenost MSP-ova prema osnovnoj djelatnosti

	f	%
I. Poljoprivreda, prehrana i veterina	47	6.8
II. Šumarstvo i drvena tehnologija	19	2.7
III. Rudarstvo, geologija i kemijska tehnologija	50	7.2
IV. Tekstil i koža	12	1.7
V. Grafička tehnologija	8	1.2
VI. Strojarstvo, brodogradnja i metalurgija	78	11.3
VII. Elektrotehnika i računarstvo	63	9.1
VIII. Graditeljstvo i geodezija	86	12.4
IX. Ekonomija i trgovina	60	8.7
X. Turizam i ugostiteljstvo	110	15.9
XI. Promet i logistika	51	7.4
XII. Zdravstvo	2	0.3
XIII. Osobne i druge usluge	90	13.0

3.2. Rezultati istraživanja

Prema podacima prikazanim na grafikonu br. 7., otprilike polovina (49,4% ili 342) MSP-ova koji su sudjelovali u ovom istraživanju imala su iskustva u organiziranju učenja temeljenog na radu za učenike srednjega strukovnog obrazovanja. Grafikon br. 8. prikazuje vrste provedenog učenja temeljenog na radu, a vidljivo je da većina tvrtki koje su odgovorile potvrdno na prethodno pitanje provodi stručnu praksu za trogodišnje i četverogodišnje programe (284 ili 83%).

Grafikon br. 7.: Poduzeća s iskustvom organiziranja učenja temeljenog na radu

Grafikon br. 8.: Zastupljenost oblika učenja na radnome mjestu

Kako je prikazano u tablici br. 10. i na grafikonu br. 9., sudionici istraživanja procijenili su važnost različitih mogućih prepreka pri organizaciji stručne prakse na Likertovoj ljestvici od pet stupnjeva (1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno, 5 – vrlo je važno). Kako je vidljivo iz dobivenih odgovora, *nedostatak motiviranih i sposobnih*

učenika prepoznaju kao najvažniju prepreku ($M = 4,26$; $SD = 0,95$), kao i *nedostatak financijskih poticaja za poduzeća u svrhu osiguravanja mjesta za stručnu praksu* ($M = 4.15$; $SD = 1,066$). Prema zaprimljenim odgovorima, najmanje značajnom preprekom smatraju se *zahtjevne procedure vođenja dokumentacije o učeniku* ($M = 3,33$; $SD = 1,198$).

Tablica br. 10.: Važnost mogućih prepreka pri organizaciji stručne prakse

	N	M	SD
01. Nemogućnost utjecaja na sadržaj stručne nastave koja se provodi u školi	691	3.80	1.125
02. Premalen broj sati stručne prakse	691	4.07	1.018
03. Nemogućnost usklađivanja školskog rasporeda s rasporedom prakse u poduzeću	691	3.65	1.207
04. Zahtjevne procedure vođenja dokumentacije o učeniku	691	3.33	1.198
05. Neusklađenost kurikula / programa s potrebom vašeg poduzeća za znanjima i vještinama	691	4.11	1.031
06. Nedostupnost kvalitetnih kandidata / učenika (npr. motiviranost, interes, sposobnosti...)	691	4.26	.950
07. Zakonske prepreke za kvalitetno izvođenje prakse	691	3.73	1.133
08. Komplicirana procedura za primanje učenika na praksu	691	3.44	1.215
09. Nedostatak zaposlenika osposobljenih za mentore	691	3.60	1.223
10. Nedostatak financiranja učeničkih naknada i ostalih troškova njihove prakse u poduzeću	691	3.95	1.136
11. Nepostojanje financijskih poticaja za poduzeće u svrhu osiguravanja mjesta za stručnu praksu	691	4.15	1.066

Grafikon br. 9.: Važnost mogućih prepreka pri organizaciji stručne prakse

Sudionici istraživanja iz poduzeća naveli su niz komentara koji se odnose na prednosti i nedostatke programa učenja temeljenog na radu. Navedeni komentari mogu se grupirati u pet područja koja se odnose na: administrativna i strateška pitanja, prednosti za poduzeća, kvalitetu mentorstva, kvalitetu učenja temeljenog na radu te znanje i motivaciju učenika.

Administrativne i strateške poteškoće

- „Sustav je previše kompliciran.“
- „Da bi učenik stekao konkretna znanja i vještine, potrebno mu je omogućiti rad na stvarnim poslovima i stvarnim alatima, uređajima i strojevima što je rizično i za poduzeće u smislu nekvalitetno izvedenog posla, moćebitne štete na strojevima i sl., a za učenika ozljeda za vrijeme prakse.“
- „Nedostatak vremena za udovoljavanje papirologije prema inspekcijskim službama kad treba doći učenik/student.“
- „Neodgovorno ponašanje naučnika u smislu čuvanja alata i materijala.“

- „Nepostojanje strategije razvoja hrvatske industrije i s njom u vezi strategije obrazovanja kadrova za budućnost.“
- „Postoje pozitivni primjeri provedbe učenja temeljenog na radu u nekoliko zemalja (npr Švicarska), koji može poslužiti kao smjernica za razvoj programa u Hrvatskoj.“
- „Neka poduzeća rade samo za vrijeme turističke sezone, a to ograničava mogućnosti za provedbu programa učenja temeljenog na radu. Sezonalnost određenog poslovanja diktira moguće vrijeme obavljanja prakse.“
- „Neki poslovi su vrlo složeni i ne bi bilo moguće provesti osposobljavanje tijekom redovitog radnog vremena.“
- „U malom poduzeću je i mali broj zaposlenih koji nemaju vremena za mentorstvo uz posao“
- „Potrebno je omogućiti osiguranje učenika uključenih u učenje temeljeno na radu.“

Prednosti za poduzeća

- „Poduzeća bi trebala primati financijske potpore za provođenje učenja temeljenog na radu.“
- „Poduzeća imaju odgovornosti za zaštitu na radu, ozljede na radu i sl.“
- „Potrebno je promijeniti vrijeme trajanja prakse u odnosu na teoriju i to u korist prakse te poduzetnicima osigurati kvalitetne poticaje za tu svrhu.“
- „Iz mog osobnog iskustva najbolji model izučavanja zanata je po principu 50% školska nastava i 50% stručna praksa. Sve drugo je polovično i invalidno. Majstor mora biti obučen i pametan jer je dosta podcjenjivanja ljudi sa zanatskim školama.“

Kvaliteta mentorstva

- „Mentori bi trebali biti dobro obrazovani i obučeni za rad s učenicima.“
- „Prema novim pravilima, mentor uključen u rad na bazi programa učenja treba imati stručni ispit. Komplikacije oko dobivanja učenika na stručno osposobljavanje (praksa): majstor mora imati položen majstorski ispit, što prije nije bio uvjet za dobivanje učenika na stručno osposobljavanje.“

Kvaliteta programa učenja temeljenog na radu

- „Da bi se osigurala dobra kvaliteta programa poduzeća trebaju biti uključena u vanjsko vrednovanje, kako ne bi došlo do zlouporabe naučnika i samog postupka naukovanja (npr.: dijeljenje potpisa o odrađenoj praksi bez odrađene prakse); edukacija voditelja naukovanja.“

- „Vrste strukovnih škola koje postoje u hrvatskom školskom sustavu nisu usklađene s razvojem pojedinih struka.“
- „Nedostatni kapaciteti poduzeća za rad sa studentima.“
- „Niski interes poduzetnika za sudjelovanje u radu na bazi programa učenja.“
- „Niski interes ravnatelja za suradnju i nužne promjene.“
- „Zaduženi mentor bi trebao konstantno nadgledati rad učenika što znači da je takva osoba dodatni trošak u poduzeću.“

Znanja i motivacije učenika

- „Jako loša osnovna znanja učenika.“
- „Niska motivacija učenika.“
- „Nedovoljan broj upisanih studenata u nekim strukovnim programima (npr, turizam).“

Kako je vidljivo iz tablice br. 11. i grafikona br. 10., sudionici istraživanja ocijenili su u kojoj mjeri se slažu s različitim tvrdnjama u vezi s učenjem temeljenim na radu na Likertovoj ljestvici od pet stupnjeva (1 – uopće se ne slažem, 2 – ne slažem se, 3 – niti se ne slažem, niti se slažem, 4 – slažem se, 5 – potpuno se slažem). Rezultati pokazuju da su najveća pozitivna stajališta u vezi s tvrdnjom *da će rezultati učenja temeljenog na radu omogućiti izbor najboljih kandidata za zapošljavanje* ($M = 4,33$; $SD = 0,989$), dok su najmanje pozitivna stajališta u vezi s tvrdnjom *da organizacijom prakse poduzeće nema nikakvu korist, samo trošak* ($M = 2,38$; $SD = 1,232$).

Tablica br. 11.: Stajališta prema učenju temeljenom na radu

	N	M	SD
01. Praksom učenika u poduzeću stvara se kvalificirana radna snaga koja se odmah nakon školovanja može uključiti u radne procese poduzeća	691	4.33	.989
02. Postoji mogućnost odabira najboljih kadrova u skladu s postignućima tijekom provedene prakse u poduzeću	691	4.40	.916
03. Zapošljavanjem učenika koji su stručnu praksu obavljali u poduzeću povećava se produktivnost tog poduzeća	691	4.02	1.042
04. Organizacijom prakse poduzeće nema nikakvu korist, samo trošak	691	2.38	1.232

Grafikon br. 10.: Stajališta prema učenju temeljenom na radu

Kako je vidljivo iz tablice br. 12. i grafikona br. 11., sudionici istraživanja ocijenili su stupanj suradnje i komunikacije između svog poduzeća i dionika povezanih s organizacijom stručne prakse na Likertovoj ljestvici od šest stupnjeva (0 – nema suradnje, 1 – vrlo loša, 2 – prilično loša, 3 – niti je dobra niti je loša, 4 – prilično dobra, 5 – odlična suradnja). Prema zaprimljenim odgovorima, opće zadovoljstvo tvrtke suradnjom s drugim dionicima je nisko. Prema odgovorima, poduzeća najbolje surađuju s *Hrvatskom gospodarskom komorom* ($M = 2,33$; $SD = 1,629$).

Tablica br. 12.: Suradnja i komunikacija između poduzeća i ostalih institucija

	N	M	SD
01. Strukovne škole	691	1.67	1.565
02. Hrvatska gospodarska komora	691	2.33	1.629
03. Hrvatska obrtnička komora	691	1.62	1.522
04. Lokalna i područna samouprava (županija, grad, općina...)	691	1.60	1.559
05. Ministarstvo znanosti i obrazovanja i Agencija za strukovno obrazovanje i obrazovanje odraslih	691	1.06	1.345
06. Ministarstvo gospodarstva, poduzetništva i obrta	691	1.90	1.071

Grafikon br. 11.: Suradnja i komunikacija između poduzeća i ostalih institucija

Kako je vidljivo iz tablice br. 13. i na grafikonu br. 12., sudionici su procijenili važnost nefinancijskih poticaja koje bi komore mogle ponuditi poduzećima radi unapređivanja prakse na Likertovoj ljestvici od pet stupnjeva (1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno, 5 – vrlo je važno). Prema zaprimljenim odgovorima, najvažniji nefinancijski poticaj bi bio *promicanje strukovnih zanimanja za učenike i roditelje* ($M = 4,25$; $SD = 0,971$) te *edukacija i certificiranje zaposlenika poduzeća za mentore* ($M = 3,94$; $SD = 1,065$), dok bi najmanje važan nefinancijski poticaj bio *posredovanje i uspostava veze između poduzeća i učenika* ($M = 3,72$; $SD = 1,149$).

Tablica br. 13.: Važnost nefinancijskih poticaja koje bi komore mogle ponuditi poduzećima

	N	M	SD
01. Oglašavanje i promoviranje slobodnih radnih mjesta za praksu	691	3.80	1.125
02. Edukacija i certificiranje mentora u poduzećima	691	3.94	1.065
03. Posredovanje komora između učenika i poduzeća	691	3.72	1.149

Grafikon br. 12.: Važnost nefinancijskih poticaja koje bi komore mogle ponuditi poduzećima

Sudionici istraživanja naveli su dodatne komentare i nefinancijske poticaje koje smatraju važnima. Navedeni poticaji odnose se na: kvalitetu studenata, koristi za poduzeća, potrebne promjene u školskom sustavu, ulogu komora te financijske i administrativne olakšice za tvrtke.

Kvaliteta učenika

- „Potrebno je povećati znanje jezika učenika.“
- „Organizirati medicinske (medicina rada) preglede djece sukladno njihovoj struci, grupna osposobljavanja učenika za zaštitu od požara i osnove zaštite na radu (zakonska regulativa, primjena osnovnih i posebnih pravila zaštite na radu, upoznavanje s osnovnim pojmovima, obvezama radnika, ovlaštenika i poslodavca).“
- „Organizirati predavanja prije upisa u srednju školu gdje bi se prezentirali potencijali pojedinog zanimanja roditeljima i učenicima, s jasnim pokazateljima i smjernicama što je potrebno da bi se ostvarila uspješna karijera.“
- „Promocija strukovnih zanimanja među učenicima osnovnih škola.“
- „Promocija tradicionalno muških zanimanja među ženskom populacijom.“

Prednosti za poduzeće

- „Povezivanje sa europskim strukovnim školama, komorama i poduzećima.“
- „Poduzeća trebaju primati potporu za provedbu na programa učenja temeljenog na radu, u suprotnom se programi koriste kao način da se dobije besplatna ili jeftina radna snaga.“
- „Poduzeća i škole trebaju komunicirati i temeljitije surađivati.“
- „Nužno je ocjenjivanje poduzeća od strane učenika.“
- „Potrebne su porezne olakšice.“
- „Produljenje dozvoljenog radnog vremena za učenike tokom sezone do 23 h.“

Neophodne promjene u školskom sustavu

- „Važno da se iz temelja promijeni sustav školovanja! Naš današnji školski sustav niti nije u skladu s vremenom u kojem živimo i radimo, niti je u skladu s novim saznanjima o produktivnim načinima učenja/razvoja osobnosti, niti je u skladu s realnim životom koji dijete čeka iza škola. Inicijative trebaju ići u tom smjeru.“
- „Utjecaj na Ministarstvo znanosti i obrazovanja na izbor, izobrazbu i prekvalificiranje nastavnog kadra radi otvaranja potrebnih obrazovnih smjerova, a ne smjerova obrazovanja prilagođenih postojećem kadru umjesto potrebama privrede.“
- „Potrebno je smanjiti upisne kvote za zanimanja koja nisu u potražnji i povećati kvote za strukovna zanimanja.“
- „Postoji potreba za promjenom stavova prema poduzetništvu u cijeloj zemlji.“

Uloga komora

- „Ovo istraživanje je napredak u komunikaciji između Komore i njenih članova.“
- „Komore bi trebale poslužiti kao posrednik u komunikaciji između škola, učenika i tvrtki.“
- „Osigurati mogućnost da poduzeća mogu slati komorama upite za stručnu praksu u određenim zanimanjima i da komore osiguraju potencijalne kandidate za praksu, te da poduzeće odabere prikladnog kandidata. Na ovaj način poduzeće će uštedjeti vrijeme za traganje za potencijalnim kandidatima za praksu.“
- „Financijski i administrativni poticaji za tvrtke.“
- „Potrebno je dodatno financiranje za mentore iz poduzeća.“
- „Pomoć sa papirologijom.“

Prema nalazima istraživanja, 79,7% malih i srednjih poduzeća spremno je sudjelovati u programima strukovnog obrazovanja, u kojima bi učenik više od 50% nastave (stručnoga teoretskog i praktičnog dijela) pohađao u poduzeću. Točnije, 22,5% MSP-ova spremno je sudjelovati bez ikakvih uvjeta, dok je 57,2% MSP-ova spremno sudjelovati samo ako bi država snosila troškove za učeničke naknade.

Grafikon br. 13.: Voljnost za sudjelovanje u programima UTR-a s više od 50% nastave u poduzećima

4. Upitnik za lokalne dionike

Cilj ovog upitnika bila je analiza mogućih načina primjene programa učenja temeljenog na radu za učenike strukovnih škola i identificirati moguće probleme iz perspektive lokalnih dionika. Anketa je poslana svakom županijskom uredu nadležnom za obrazovanje i gospodarstvo (na ukupno 42 adrese). Nažalost, ukupno pet dionika sudjelovalo je u istraživanju. Anketa je osmišljena za projekt „Jačanje kapaciteta komora i partnera za pomoć malim i srednjim poduzećima za uključivanje u naukovanje - (Cap4App)“.

4.1. Podatci o ispitanicima

Grafikon br. 14. pokazuje distribuciju odgovora u različitim županijama, a grafikon br. 15. pokazuje spremnost ustanova za ulaganje vremena i resursa u mreže učenja temeljenog na radu. Uočljivo je da dionici iz mnogih županija nisu odgovorili na upitnik. Iako dobivene odgovore ne možemo generalizirati, oni nam osiguravaju podatke koji su usporedivi s rezultatima dobivenima u preostalim dvama upitnicima (MSP-ova i strukovnih škola).

Grafikon br. 14.: Odgovori po županijama

Grafikon br. 15.: Spremnost na ulaganje vremena i resursa u programe učenja temeljenog na radu

4.2. Rezultati istraživanja

U skladu s dobivenim odgovorima, ispitanici prepoznaju sljedeće uloge svojih institucija u organiziranju naukovanja (učenja temeljenog na radu) u RH:

- Učenici koji završavaju strukovne škole njihovi su potencijalni klijenti u procesu samozapošljavanja.
- Uredi državne administracije ne bave se pronalaženjem mjesta za naukovanje.
- Županijski su uredi odgovorni za registraciju obrtnika. Prilikom registracije veznih obrta ili majstora koji rade u obrtima, traže se određene kvalifikacije. Da bi mogao steći kvalifikaciju u području strukovnog obrazovanja, kandidat mora proći službenu stručnu praksu.
- Mi smo osnivači srednjih škola, ali nemamo izravnu ulogu u organizaciji naukovanja.

Ispitanici su naveli neke od glavnih izazova s kojima se škole koje vode naukovanje suočavaju, a to su:

- nedovoljan broj tvrtki kvalificiranih za provedbu učenja temeljenog na radu na odgovarajući način,
- nedovoljna financijska sredstva za provedbu učenja temeljenog na radu; zastarjela tehnologija u školama; nedostatak stručnjaka u školama; nedovoljan broj tvrtki spremnih na provedbu učenja temeljenog na radu,
- nedostatak licenciranih radionica; nedosljednost zakona (koji se odnosi na pitanja opterećenja učenika) i
- zastarjele opreme u školama.

Ispitanici su naveli i glavne izazove s kojima se MSP-ovi suočavaju u organizaciji naukovanja:

- Postoji strah da obrazuju svoju buduću konkurenciju.
- Voditelji naukovanja nemaju pedagoško, a ni stručno znanje.
- Voditelji naukovanja nisu plaćeni za mentorstvo i nedostaje im motivacije.
- Mala i srednja poduzeća često su ograničena osobljem. Učenje temeljeno na radu zahtijeva predanost pojedinaca mladim naučnicima.
- Postupci za dobivanje dozvole su pretjerani. Mentori u poduzećima trebaju imati dozvolu za rad s učenicima. Ne postoje poticaji za mentore u poduzećima. Učenici ne primaju naknadu za svoj rad.
- Problem je sadašnja regulacija plaćanja učenika prema Zakonu o strukovnom obrazovanju.

Također, ispitanici su uputili na vrste nefinancijske pomoći koje bi pomogle u rješavanju nekih od izazova s kojima se suočavaju (npr. informacije, edukaciju, vodstvo, korisne kontakte). Navedeni poticaji i popratni komentari bili su:

- pružanje dodatne i redovne edukacije za poduzetnike, kako bi se omogućilo praćenje poslovnih trendova, tehnologije i prilagodba zakonskim izmjenama,
- smjernice u radu, obrazovanje i savjetovanje, imenovanje stalnog savjetnika za učenje temeljeno na radu, imenovanje nadzornika za naukovanje,
- nefinancijska potpora ne djeluje poticajno
- pojednostavljenje propisa na državnoj razini i njegovo usklađivanje i prije usvajanja.

Sudionici istraživanja prepoznaju sljedeće institucije i one koji bi trebali imati vodeću ulogu u organiziranju naukovanja na županijskoj razini:

- županijski uredi odgovorni za obrazovanje
- županijski uredi
- Hrvatska gospodarska komora
- Hrvatska obrtnička komora
- strukovne škole

Prema zaprimljenim odgovorima, institucije koje su prepoznate kao one koje trebaju imati vodeću ulogu u organiziranju naukovanja na nacionalnoj razini su:

- Hrvatska gospodarska komora (tri odgovora),
- Hrvatska obrtnička komora (dva odgovora),
- Ministarstvo gospodarstva, poduzetništva i obrta (dva odgovora) i
- Ministarstvo znanosti i obrazovanja (dva odgovora).

5. Usporedbe

Jednako škole (M=4.38, SD=0.883) i poduzeća (M=4.26, SD=0.950) vjeruju da učenici srednjih strukovnih škola koji sudjeluju u programima učenja temeljenog na radu nisu dovoljno motivirani / sposobni. Ovo je potvrđeno izjavama sudionika istraživanja o **potrebi za dodatnim smjernicama za učenike o karakteristikama određene struke**, prije upisa u određenu strukovnu školu.

Nadalje, jednako su škole (M = 4,50, SD = 0,735) i mala i srednja poduzeća (M = 3,60, SD = 1,223) su svjesna da postoji nedostatak kompetentnih djelatnika / mentora unutar poduzeća za provedbu programa učenja temeljenog na radu. Ova je spoznaja dodatno poduprta odgovorima sudionika istraživanja u otvorenim pitanjima. **I škole i MSP-ovi smatraju da je potrebna dodatna obuka za zaposlenike / mentore**. K tome, lokalni dionici ističu i da su mala i srednja poduzeća često **ograničena u broju osoblja te da bi mentori u poduzećima trebali imati dozvolu za rad s učenicima**.

Nadalje, uspoređuju li se odgovori na svako od četiri pitanja koja se odnose na percepciju sudionika istraživanja o **važnosti nefinancijskih poticaja za poboljšanje programa učenja temeljenog na radu** (informiranje učenika o mogućnostima naukovanja u poduzećima; educiranje zaposlenika poduzeća za mentore, posredovanje i uspostavljanje veza između poduzeća, škola i učenika; promicanje strukovnih zanimanja namijenjeno učenicima i roditeljima), **ispitanici iz škola imali su pozitivnije mišljenje od sudionika iz malih i srednjih poduzeća**. Ipak, ispitanici iz malih i srednjih poduzeća također su prepoznali važnost navedenih poticaja.

Usporedba odgovora sudionika istraživanja iz malih i srednjih poduzeća i sudionika iz škola o razlikama između kurikula i potreba/očekivanja poduzeća, pokazuje da i poduzeća i škole prepoznaju postojeće razlike: škole (M = 4,40, SD = 0.816) i MSP-ovi (M = 4.11, SD = 1,031). Uz to, sudionici iz malih i srednjih poduzeća primjećuju da **školski sustav nije usklađen s novim spoznajama o produktivnim načinima učenja i stvarnog života rada**.

Općenito, škole imaju nešto bolje mišljenje o suradnji s različitim dionicima uključenima u organizaciju ili potporu učenju temeljenom na radu nego mala i srednja poduzeća. Konkretno, škole povoljnije ocjenjuju suradnju s hrvatskim komorama (M = 2,59, SD = 1,586) nego poduzeća (M = 1,62, SD = 1,522). Također, mala i srednja poduzeća koja su sudjelovala u istraživanju lošije procjenjuju suradnju sa strukovnim školama (M = 1,67, SD = 1,565) nego škole suradnju s poduzećima (M = 3,24, SD = 1,025). Ipak, prema odgovorima na otvorena pitanja, **sve tri strane (škole, mala i srednja poduzeća i lokalni dionici) prepoznaju važnost komora u pružanju potpore i koordinacije programu učenja temeljenog na radu**.

Kada se uspoređuju odgovori škola i MSP-ova na pitanje u vezi s njihovom spremnošću da sudjeluju u modelu učenja temeljenog na radu u kojem bi učenici boravili 50% ili više svog vremena u

poduzećima, vidljivo je da su **mala i srednja poduzeća (79,7%) nešto sklonija prihvatiti takav model ako će država snositi troškove školarina učenika (57,2%), nego li su tome sklone škole (72,3%).**

6. Zaključci

Na razini škola, očito postoji svijest da bi usmjeravanje i pomoć izvan škole imali pozitivan utjecaj na razvoj učenja temeljenog na radu. Istodobno, **škole vrednuju sadašnju suradnju s malim i srednjim poduzećima, ali prepoznaju potrebu za dodatnom potporom iz komora i drugih relevantnih dionika.** Moguće je zaključiti da bi škole imale višestruke koristi od jače uloge komora. Vrsta potpore koju oni očekuju od komora ponajprije se odnosi na promicanje strukovnih zanimanja i dodatno obrazovanje zaposlenika poduzeća kako bi postali kompetentniji za rad s učenicima i općenito kao mentori.

Ovi rezultati dodatno su naglašeni u odgovorima na anketna pitanja u vezi s komunikacijom između škole i malih i srednjih poduzeća, prema kojima većina škola dobiva povratne informacije od poduzeća u vezi s provedbom učenja temeljenog na radu. Također, većina škola vjeruje da su dobro pripremljene za provedbu učenja temeljenog na radu u poduzeću. **K tome, škole priznaju da učenje u poduzećima znatno utječe na dinamiku škola i da može utjecati na njihove potrebe u pogledu resursa, zaposlenika i opreme.** Dodatni problemi koje škole prepoznaju u vezi s učenjem temeljenim na radu, odnose se na motivaciju poduzeća i nadležnih mentora.

Većina malih i srednjih poduzeća koja su sudjelovala u ovom istraživanju već su imale priliku provesti učenje temeljeno na radu u poduzeću i bile su u stanju prepoznati glavne prepreke u organizaciji rada. Glavne prepreke koje navode jesu nedostatak motiviranih studenata i nepostojanje financijskih poticaja za provedbu učenja temeljenog na radu, dok je kao glavna korist istaknuta mogućnost za izbor najboljih kandidata za zapošljavanje. **Iako mala i srednja poduzeća koja su sudjelovala u ovom istraživanju izražavaju nisko ukupno zadovoljstvo suradnjom s drugim dionicima, uvažavaju suradnju s Hrvatskom gospodarskom komorom.**

Postojeći pozitivan odnos između malih i srednjih poduzeća i Komore treba iskoristiti u budućem radu i podizanju svijesti o važnosti naukovanja kod malih i srednjih poduzeća. **U vezi s nefinancijskim poticajima koje Komora može ponuditi poduzećima, prepoznaju da je najvažnije promicanje strukovnih zanimanja među učenicima i roditeljima i edukacija zaposlenika poduzeća da postanu mentori.**

Važnost Komore u pružanju potpore i koordinacije programa učenja temeljenog na radu i potrebu za obrazovanjem zaposlenika poduzeća da postanu mentori, prepoznale su i škole, mala i srednja poduzeća te lokalni dionici koji su sudjelovali u ovom istraživanju.

Popis tablica:

Tablica br. 2.: Broj škola prema ponudi programa obrazovanja	5
Tablica br. 3.: Važnost prepreka za provedbu učenja temeljenog na radu izvan škole	6
Tablica br. 4.: Kvaliteta suradnje i komunikacije između škole i sljedećih dionika	8
Tablica br. 5.: Važnost oblika nefinancijske potpore koju bi komore mogle ponuditi školama kako bi unaprijedile stručnu praksu u poduzeću.	9
Tablica br. 6.: Važnost uvjeta za kvalitetno provođenje praktične nastave u poduzeću, u situaciji kad bi se više od 50% nastave provodilo u poduzećima.....	11
Tablica br. 7.: Potreba škola za resursima, zaposlenicima i opremom.....	13
Tablica br. 8.: Zastupljenost MSP-ova koji su sudjelovali u istraživanju po županijama	13
Tablica br. 9.: Zastupljenost MSP-ova prema osnovnoj djelatnosti	14
Tablica br. 10.: Važnost mogućih prepreka pri organizaciji stručne prakse	16
Tablica br. 11.: Stajališta prema učenju temeljenom na radu	19
Tablica br. 12.: Suradnja i komunikacija između poduzeća i ostalih institucija	20
Tablica br. 13.: Važnost nefinancijskih poticaja koje bi komore mogle ponuditi poduzećima	21

Popis grafikona:

Grafikon br. 1.: Važnost prepreka za provedbu učenja temeljenog na radu izvan škole.....	7
Grafikon br. 2. Kvaliteta suradnje i komunikacije između škole i sljedećih dionika.....	8
Grafikon br. 3.: Važnost oblika nefinancijske potpore koju bi komore mogle ponuditi školama kako bi unaprijedile stručnu praksu u poduzeću.	9
Grafikon br. 4.: Povratna informacija o kvaliteti provedene stručne prakse	10
Grafikon br. 5.: Voljnost za sudjelovanje u programima UTR-a s više od 50% nastave u poduzećima. 11	
Grafikon br. 6.: Važnost uvjeta za kvalitetno provođenje praktične nastave u poduzeću, u situaciji kad bi se više od 50% nastave provodilo u poduzećima.....	12
Grafikon br. 7.: Poduzeća s iskustvom organiziranja učenja temeljenog na radu	15
Grafikon br. 8.: Zastupljenost oblika učenja na radnome mjestu	15
Grafikon br. 9.: Važnost mogućih prepreka pri organizaciji stručne prakse	17
Grafikon br. 10.: Stajališta prema učenju temeljenom na radu	20

Grafikon br. 11.: Suradnja i komunikacija između poduzeća i ostalih institucija.....	21
Grafikon br. 12.: Važnost nefinancijskih poticaja koje bi komore mogle ponuditi poduzećima.....	22
Grafikon br. 13.: Voljnost za sudjelovanje u programima UTR-a s više od 50% nastave u poduzećima	24
Grafikon br. 14.: Odgovori po županijama	25
Grafikon br. 15.: Spremnost na ulaganje vremena i resursa u programe učenja temeljenog na radu.	25

Dodatak I – Anketni upitnici

Stručna praksa* za učenike strukovnih škola: upitnik za škole

Cilj je istraživanja detaljnije razmotriti i analizirati mogućnost provedbe različitih oblika učenja na radnome mjestu za učenike srednjega strukovnog obrazovanja te identificirati probleme učenja na radnome mjestu s gledišta škole i poslodavaca.

Rezultati dobiveni analizom istraživanja predstaviti će se javnosti kao prilog raspravi o učinkovitosti dualnog obrazovanja u određenim programima strukovnog obrazovanja.

Upitnik je osmišljen za potrebe projekta „Jačanje kapaciteta komora i partnera za uključivanjem malih i srednjih poduzeća u naukovanje“, (Cap4App), koji je sufinanciran iz programa Erasmus+ Europske unije, a nositelj projekta je Hrvatska gospodarska komora.

Približno trajanje popunjavanja upitnika je pet minuta, a upitnik je anoniman.

Hvala na suradnji!

* Za potrebe ovog istraživanja, termin "stručna praksa" podrazumijeva sve oblike učenja na radu kod poslodavca, stručnu praksu i naukovanje.

*Obvezno

Cap4App

I. IZAZOVI PRI ORGANIZACIJI STRUČNE PRAKSE

1. Ocijenite važnost sljedećih prepreka za provedbu stručne prakse izvan škole / u poduzeću ili obrtu?

(1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno, 5 – vrlo je važno)

Nezainteresiranost poduzeća *

1 2 3 4 5

Nepostojanje materijalnih uvjeta poduzeća za provedbu stručne prakse *

1 2 3 4 5

Nepostojanje kadrovskih uvjeta u poduzeću za provedbu stručne prakse (prema zahtjevima Zakona o strukovnom obrazovanju i Zakona o obrtu) *

1 2 3 4 5

Komunikacija s osobama izvan škole, zaduženima za stručnu praksu *

1 2 3 4 5

Motivacija učenika za sudjelovanje u stručnoj praksi u poduzeću *

1 2 3 4 5

Nemogućnost kontrole kvalitete stručne prakse u poduzeću *

1 2 3 4 5

Nemogućnost škola i / ili učitelja da pomognu učenicima pronaći prikladna mjesta za stručnu praksu te da ih podupru u tome *

1 2 3 4 5

Neusklađenosti kurikula s očekivanjima MSP-ova u kojima se provodi stručna praksa (neodgovarajuća praksa – praksa ne prati kurikulum) *

1 2 3 4 5

Nepoštovanje ugovora o stručnoj praksi u smislu radnog vremena učenika *

1 2 3 4 5

Nepoštovanje ugovora o stručnoj praksi u smislu plaćanja naknade učenicima *

1 2 3 4 5

Neusklađenost Pravilnika o provedbi stručne prakse s ostalim pravnim propisima

1 2 3 4 5

Nešto drugo; što?

2. Molimo procijenite kvalitetu suradnje i komunikacije između škole i sljedećih dionika povezanih s provedbom stručne prakse.

(0 – nema suradnje, 1 – vrlo loša, 2 – prilično loša, 3 – niti je dobra, niti je loša, 4 – prilično dobra, 5 – izvrsna)*

Poduzeća	1	2	3	4	5
Hrvatska obrtnička komora	1	2	3	4	5
Lokalna samouprava	1	2	3	4	5
Agencija za strukovno obrazovanje i obrazovanje odraslih	1	2	3	4	5
Ministarstvo znanosti i obrazovanja	1	2	3	4	5
Ministarstvo gospodarstva, poduzetništva i obrta	1	2	3	4	5

3. Molimo procijenite važnost sljedećih oblika nefinancijske potpore koju bi komore mogle ponuditi školama kako bi unaprijedile stručnu praksu u poduzeću.

(1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno, 5 – vrlo je važno)*

Informiranje o slobodnim mjestima za provođenje stručne prakse	1	2	3	4	5
Edukacije mentora kod poslodavaca	1	2	3	4	5
Jača uloga komora u posredovanju između učenika, škole i poduzeća	1	2	3	4	5
Promocija strukovnih zanimanja usmjerena na učenike i roditelje	1	2	3	4	5

Nešto drugo; što?

1 2 3 4 5

Postojanje usklađenosti kurikula s očekivanjima MSP-ova u kojima se provodi stručna praksa (je li neodgovarajuća praksa, odnosno praksa ne prati kurikulum)*

1 2 3 4 5

7. Kada bi učenik više od 50% stručne prakse u pojedinim programima pohađao u poduzeću, škola bi trebala:*

	manje	jednako	više
sredstva,	-	-	-
zaposlenike,	-	-	-
opremu.	-	-	-

II. OSNOVNE INFORMACIJE O ŠKOLI

1. U kojim područjima vaša škola nudi obrazovne programe?

(mogućnost višestrukog odgovora)

Odaberite sve točne odgovore.

- I. Poljoprivreda, prehrana i veterina
 - II. Šumarstvo i drvna tehnologija
 - III. Rudarstvo, geologija i kemijska tehnologija
 - IV. Tekstil i koža
 - V. Grafička tehnologija
 - VI. Strojstvo, brodogradnja i metalurgija
 - VII. Elektrotehnika i računarstvo
 - VIII. Graditeljstvo i geodezija
 - IX. Ekonomija i trgovina
 - X. Turizam i ugostiteljstvo
 - XI. Promet i logistika
 - XII. Zdravstvo
 - XIII. Osobne i druge usluge
- Drugo (molimo navedite):**

2. Odaberite županiju u kojoj se nalazi vaša škola

- Bjelovarsko-bilogorska županija
- Brodsko-posavska županija
- Dubrovačko-neretvanska županija
- Istarska županija
- Karlovačka županija
- Koprivničko-križevačka županija
- Krapinsko-zagorska županija
- Ličko-senjska županija
- Međimurska županija
- Osječko-baranjska županija
- Požeško-slavonska županija
- Primorsko-goranska županija
- Sisačko-moslavačka županija
- Splitsko-dalmatinska županija
- Šibensko-kninska županija

Varaždinska županija
Virovitičko-podravska županija
Vukovarsko-srijemska
Zadarska županija
Zagrebačka županija
Grad Zagreb

Elektronička adresa (nije obvezna)

Želite li primati daljnje informacije o ovom projektu i budućim aktivnostima / događanjima o stručnoj praksi, molimo navedite svoju e-adresu: _____

**ZAHVALJUJEMO VAM ŠTO STE IZDVOJILI VRIJEME ZA
ISPUNJAVANJE OVOG UPITNIKA!**

Upitnik za mala i srednja poduzeća

Cilj je ovog istraživanja prikupiti informacije o stanju u sustavu srednjega strukovnog obrazovanja iz perspektive poduzeća, posebice za one strukovne programe u kojima postoji potreba za organiziranjem učenja temeljenoga na radu u poduzeću. Istraživanjem će se identificirati ključni izazovi s kojima se susreću poduzeća koja već provode neke oblike učenja na radu i poduzeća koja su u budućnosti spremna sudjelovati u tim oblicima učenja.

Rezultati dobiveni ovim istraživanjem bit će prezentirani javnosti kao argumenti u raspravi je li potrebno u određenim programima strukovnog obrazovanja uvesti dualno obrazovanje kao dio redovitog obrazovanja u kojem bi poslodavci u većoj mjeri sudjelovali u osmišljavanju strukovnih programa te obrazovanju učenika prema tim programima. Dualno obrazovanje predstavlja sustav obrazovanja u kojem se učenje temeljeno na radu događa u poslovnom okruženju tijekom cijele školske godine, s ciljem stjecanja kompetencija nužnih za uspješno obavljanje poslova u određenoj struci. U klasičnom modelu strukovnog obrazovanja stručna se praksa održava u manjem obujmu i ne nužno kod poslodavca.

Za potrebe ovog istraživanja, termin "stručna praksa" podrazumijeva sve oblike učenja na radu kod poslodavca, stručnu praksu i naukovanje.

Upitnik je osmišljen za potrebe projekta „Jačanje kapaciteta komora i partnera za uključivanjem malih i srednjih poduzeća u naukovanje“ (Cap4App), sufinanciranog iz programa Erasmus+ Europske unije. Nositelj projekta je Hrvatska gospodarska komora.

Približno trajanje popunjavanja upitnika jest pet minuta, a upitnik je anonimian.

Hvala na suradnji!

*Obvezno

Cap4App

1. Ima li vaše poduzeće iskustva u organizaciji stručne prakse za učenike srednjih strukovnih škola?*

1. Da
2. Ne

2. Ako ste odgovorili "da": koji je oblik učenja na radnom mjestu bio zastupljen?*

1. Naukovanje (za programe obrazovanja za vezane obrte)
2. Stručna praksa za učenike trogodišnjih i četverogodišnjih strukovnih škola
3. Ostalo: _____

3. Procijenite važnost mogućih prepreka pri organizaciji stručne prakse

(1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno, 5 – vrlo je važno)

Nemogućnost utjecaja na sadržaj stručne nastave koja se provodi u školi*

1 2 3 4 5

Premali broj sati stručne prakse*

1 2 3 4 5

Nemogućnost usklađivanja školskog rasporeda s rasporedom prakse u poduzeću *

1 2 3 4 5

Zahtjevne procedure vođenja dokumentacije o učeniku*

1 2 3 4 5

Neusklađenost kurikula / programa s potrebom vašeg poduzeća za znanjima i vještinama*

1 2 3 4 5

Nedostupnost kvalitetnih kandidata / učenika (npr. motiviranost, interes, sposobnosti...)*

1 2 3 4 5

Zakonske prepreke za kvalitetno izvođenje prakse*

1 2 3 4 5

Komplicirana procedura za primanje učenika na praksu*

1 2 3 4 5

Nedostatak zaposlenika osposobljenih za mentore*

1 2 3 4 5

Nedostatak financiranja učeničkih naknada i ostalih troškova njihove prakse u poduzeću *

1 2 3 4 5

Nepostojanje financijskih poticaja za poduzeće u svrhu osiguravanja mjesta za stručnu praksu*

1 2 3 4 5

Nešto drugo? Molimo navedite: _____

4. Molimo ocijenite u kojoj mjeri se slažete sa sljedećim tvrdnjama

(1 – uopće se ne slažem, 2 – ne slažem se, 3 – niti se ne slažem, niti se slažem, 4 – slažem se, 5 – potpuno se slažem)

Praksom učenika u poduzeću stvara se kvalificirana radna snaga koja se odmah nakon školovanja može uključiti u radne procese poduzeća *

1 2 3 4 5

Postoji mogućnost odabira najboljih kadrova u skladu s postignućima tijekom provedene prakse u poduzeću *

1 2 3 4 5

Zapošljavanjem učenika koji su stručnu praksu obavljali u poduzeću povećava se produktivnost tog poduzeća*

1 2 3 4 5

Organizacijom prakse poduzeće nema nikakvu korist, samo trošak*

1 2 3 4 5

5. Molimo procijenite kvalitetu suradnje i komunikacije između poduzeća i sljedećih dionika povezanih s organizacijom stručne prakse

(0 – nema suradnje, 1 – vrlo loša, 2 – prilično loša, 3 – niti je dobra, niti je loša, 4 – prilično dobra, 5 – odlična suradnja)

Kvaliteta suradnje i komunikacije sa školama*

0 1 2 3 4 5

Kvaliteta suradnje i komunikacije s Hrvatskom gospodarskom komorom*

0 1 2 3 4 5

Kvaliteta suradnje i komunikacije s Hrvatskom obrtničkom komorom*

0 1 2 3 4 5

Kvaliteta suradnje i komunikacije s lokalnom samoupravom (županija, grad, općina...)*

0 1 2 3 4 5

Kvaliteta suradnje i komunikacije s Agencijom za strukovnom obrazovanje i Ministarstvom znanosti i obrazovanja*

0 1 2 3 4 5

Kvaliteta suradnje i komunikacije s Ministarstvom gospodarstva, poduzetništva i obrta*

0 1 2 3 4 5

6. Molimo procijenite važnost sljedećih oblika nefinancijske potpore koje bi komore mogle ponuditi poduzećima radi unapređivanja prakse

(1 – uopće nije važno, 2 – uglavnom nije važno, 3 – niti je važno, niti je nevažno, 4 – uglavnom je važno, 5 – vrlo je važno)

Oglašavanje i promicanje slobodnih radnih mjesta za praksu*

1 2 3 4 5

Edukacija i certificiranje mentora u poduzećima *

1 2 3 4 5

Posredovanje komora između učenika i poduzeća *

1 2 3 4 5

Promocija strukovnih zanimanja usmjerena na učenike i roditelje*

1 2 3 4 5

Ako smatrate da postoji još koji oblik nefinancijske potpore koji nije obuhvaćen prethodnim odgovorima, molimo navedite ga: _____

7. Jeste li spremni sudjelovati u programima strukovnog obrazovanja u kojima bi učenik više od 50% nastave (stručnoga teoretskog i praktičnog dijela) pohađao u poduzeću?*

1. Da
2. Da, ako bi država snosila troškove učeničke naknade na koju imaju pravo
3. Nisam siguran
4. Ne

Navedite osnovnu djelatnost vašeg poduzeća*

- I. Poljoprivreda, prehrana i veterina
- II. Šumarstvo i drvna tehnologija
- III. Rudarstvo, geologija i kemijska tehnologija
- IV. Tekstil i koža
- V. Grafička tehnologija
- VI. Strojarsvo, brodogradnja i metalurgija
- VII. Elektrotehnika i računarstvo
- VIII. Graditeljstvo i geodezija
- IX. Ekonomija i trgovina
- X. Turizam i ugostiteljstvo
- XI. Promet i logistika
- XII. Zdravstvo
- XIII. Osobne i druge usluge

Odaberite županiju djelovanja svoje tvrtke*

- Bjelovarsko-bilogorska županija
- Brodsko-posavska županija
- Dubrovačko-neretvanska županija
- Istarska županija
- Karlovačka županija
- Koprivničko-križevačka županija
- Krapinsko-zagorska županija
- Ličko-senjska županija
- Međimurska županija
- Osječko-baranjska županija
- Požeško-slavonska županija
- Primorsko-goranska županija
- Sisačko-moslavačka županija
- Splitsko-dalmatinska županija
- Šibensko-kninska županija
- Varaždinska županija
- Virovitičko-podravska županija
- Vukovarsko-srijemska
- Zadarska županija
- Zagrebačka županija
- Grad Zagreb

Navedite naziv vašeg poduzeća (nije obvezno)

Unesite svoju e-adresu ako želite dobiti rezultate ovog istraživanja (nije obvezno)

Navedite osnovnu djelatnost vašeg poduzeća *

Odaberite županiju djelovanja vašeg poduzeća

Navedite naziv vašeg poduzeća (nije obvezno)

Unesite svoju e-adresu ako želite dobiti rezultate ovog istraživanja

Stručna praksa* za učenike strukovnih škola: upitnik za županije

Cilj je ovog istraživanja identificirati interes, mogućnosti aktivne potpore u organizaciji učenja temeljenog na radu u poduzeću i izazove županijske i lokalne uprave te osnivača srednjih strukovnih škola u organizaciji tog oblika učenja.

Rezultati dobiveni ovim istraživanjem predstaviti će se javnosti kao prilog raspravi o učinkovitosti dualnog obrazovanja u određenom dijelu redovitog obrazovanja, a koji ovisi o partnerstvu škola, gospodarskih subjekata i potpore lokalne zajednice. Dualno obrazovanje predstavlja sustav obrazovanja u kojem se učenje temeljeno na radu događa u poslovnom okruženju tijekom cijele školske godine, s ciljem stjecanja kompetencija nužnih za uspješno obavljanje poslova u određenoj struci, a poslodavci u većoj mjeri sudjeluju u osmišljavanju strukovnih programa.

Za potrebe ovog istraživanja, termin "stručna praksa" podrazumijeva sve oblike učenja na radu kod poslodavca – stručnu praksu i naukovanje.

Upitnik je osmišljen za potrebe projekta „Jačanje kapaciteta komora i partnera za uključivanje malih i srednjih poduzeća u naukovanje“ (Cap4App), sufinanciranog iz programa Erasmus+ Europske unije. Nositelj projekta je Hrvatska gospodarska komora.

Hvala na suradnji!

*Za potrebe ovog upitnika termin „stručna praksa“ ne uključuje samo stručnu praksu, već i praktičnu nastavu i vježbe kod poslodavca / poduzeća te naukovanje.

*Obvezno

Cap4App

I. Izazovi s organiziranjem stručne prakse na razini županije

1. Koju konkretnu ulogu vaša institucija ima u podupiranju organiziranja stručne prakse u županiji?*

2. Koji su, prema vašemu mišljenju, ključni izazovi s kojima se suočavaju škole koje organiziraju stručnu praksu u vašoj županiji?*

3. Prema vašemu mišljenju, koji su ključni izazovi s kojima se suočavaju mala i srednja poduzeća koja provode stručnu praksu u vašoj županiji?*

4. Koja vrsta nefinancijske potpore bi mogla riješiti neke od prethodno navedenih izazova u vašoj županiji (npr. informacije, edukacije, vodiči, korisni kontakti)?*

5. Prema vašemu mišljenju, koja bi institucija trebala imati vodeću ulogu u podupiranju organiziranja stručne prakse na županijskoj razini?*

6. Prema vašemu mišljenju, koja bi institucija trebala imati vodeću ulogu u podupiranju organiziranja stručne prakse na nacionalnoj razini?*

7. Je li vaša institucija spremna izdvojiti vrijeme i resurse kako bi bila uključena u mrežu za podupiranje razvoja stručne prakse? *

- Da
- Ne
- Nismo sigurni

Ako ste odgovorili "nismo sigurni", molimo obrazložite:

U kojoj se županiji nalazi vaša institucija?*

Bjelovarsko-bilogorska županija
Brodsko-posavska županija
Dubrovačko-neretvanska županija
Istarska županija

Karlovačka županija
Koprivničko-križevačka županija
Krapinsko-zagorska županija
Ličko-senjska županija
Međimurska županija
Osječko-baranjska županija
Požeško-slavonska županija
Primorsko-goranska županija
Sisačko-moslavačka županija
Splitsko-dalmatinska županija
Šibensko-kninska županija
Varaždinska županija
Virovitičko-podravska županija
Vukovarsko-srijemska
Zadarska županija
Zagrebačka županija
Grad Zagreb

II. Kontakt-podatci:

Naziv institucije: _____

Ime i prezime: _____

Funkcija: _____

E-adresa: _____