

Bu proje Avrupa Komisyonu’nun sağladığı destek ile finanse edilmiştir (226388-CP-1-2005-1-DE-COMENIUS-C21). Bu çalışma sadece yazarların fikirlerini yansıtmaktadır ve buradaki bilgilerden faydalanılarak yapılan herhangi bir çalışmadan Komisyon sorumlu tutulamaz.
İş hayatı ve gençlerin çalışma ortamına hazırlanmaları
Giriş
1. Doğal bir aktivite olarak çalışma

2. Çalışma ve yaşam boyu öğrenme

3. Küreselleşmenin emek piyasası ve eğitim üzerindeki etkisi

4. Fırsat eşitliği

5. Günümüzde emek piyasasının sorunları

6. Gençlerin emek piyasasına hazırlanmaları ile ilgili ana konular

7. Avrupa hareketlilik ve kariyer rehberliği gelişiminin desteklenmesi içi bazı programlar

Sonuç

8. Kaynakça
Giriş
Gençlerin iş hayatına hazırlanmaları pek çok sebepten dolayı çok önemlidir. Emek piyasasının durumu toplumdaki düzensiz değişmelere tepki olarak değişmekte, yeni olaylar doğmakta (çalışma hareketliliği, evden çalışma), kararsızlık artmakta ve istenilen nitelikler de yükselmektedir. Toplumdaki bu tip değişimler, gençlere (sadece gençlere değil) yardım eden kurumlarca emek piyasasında güç kazanmak için kaçınılmaz olarak dikkate alınmalıdırlar. Bu metin özellikle okullarda iyi bir kariyer seçimi yapabilmeleri için çocuklara iş hayatına alışmaları için yardım ederken ve onları desteklerken, bu problemlerle karşılaşan öğretmenlere yardım etmeyi amaçlamaktadır. Amacımız öğretme ve kariyer rehberliğinin nasıl yapılacağı hakkında detaylı talimatlar yayınlamak değildir. Öğretmenlere sunmak istediğimiz öğretme ve rehberlikleri için potansiyel teşvik edici konuların bir seçimidir.
1. Doğal bir aktivite olarak çalışmak
Fizik bakış açısından çalışma, enerjinin transfer edildiği belirli bir nesne üzerine icra edildiğinden dolayı, enerji transferi anlamına gelmektedir. Diğer taraftan sosyologlar ise çalışmayı maaş karşılığı emek veya gelir getirici iş olarak anlamaktadırlar. Bazen boş vakit aktiviteleri veya zaman geçirici eğlenceler iş olarak adlandırılsa bile, bizim anlayışımız da bu şekilde olacaktır.

Çalışma, insanlığın başlangıcından bu yana insanın doğal bir aktivitesi olarak düşünülür. Dolayısıyla insanların çalışması açıkça kabul görür fakat doğal olmayan çalışmanın isteksiz veya baskı altında icra edilmesidir. Bir iş (istihdam) kabul edilirken, çalışan bazı açıkça tanımlanmış görev ve hakları kabul eder, bunlara riayet edilmesi ise sıklıkla motivasyon ve istek meselesidir. Çalışmayı sevmeyen, “kaçınılmaz bela” olarak niteleyenler sadece dışsal faktörler tarafından, özellikle yaşam standartlarının bağlı olduğu maaşlar tarafından motive olurlar. İçsel çalışma motivasyonu adı verilen şeyin kaynağı ana olarak menfaat ve ihtiyaçlardır (öğrenme ihtiyacı, sosyalleşme ihtiyacı, kabul görme ihtiyacı, kendini gerçekleştirme ihtiyacı vb.). İşini sevenler ve işinden zevk alanlar hayatlarından daha fazla tatmin elde ediyor gibi görünmektedir. Dolayısıyla kariyer seçimi ve hazırlığı konusu ailelerin ve öğretmenlerin önemli bir ilgi odağıdır.

Çalışmaları karşılığında maaş, ücret veya başka türde gelir elde eden insanlara çalışan adı verilir. Fakat sadece iş sözleşmesi yapanlar çalışan olarak geçmez, ayrıca serbest meslek mensubu, tüccarlar, girişimciler vb.de çalışan olarak adlandırılır. Nüfus ekonomik olarak faal (tüm çalışan ve işsizler) ve ekonomik olarak faal olmayan (öğrenciler, emekliler, yetimler vb.) Ekonomik faaliyet oranı (işgücüne katılma oranı) 15 yaş üzeri toplam nüfus içerisinde ekonomik olarak faal nüfusun (işgücü) ortanıdır. Çek Cumhuriyeti ve diğer Avrupa ülkelerinde (özellikle doğum oranının düşük olduğu “yaşlanan” ülkelerde) ekonomik faaliyet oranı giderek düşmektedir (Vojtech, 2007).

İstihdamda Haklar ve Görevler

Hiçbir iş için otomatik çalışma hakkı yoktur ve insanlar çalışma zorunda değildir. Fakat reşit olan herkes – eğer tam ehliyetli ise - emek piyasasında çalışmak isterse istihdam edilebilir. İstihdam, hem işverenin hem de işçinin iş sözleşmelerinden kaynaklanan avantaj ve dezavantajlara saygı göstermek zorunda oldukları iş kanunu ilişkisi’dir. İşçi, iş disiplini, çalışma saatleri, güvenlik önlemlerine vb. uymak zorunda; işveren de çalışanlar arasında ayrımcılık yapmamak, çalışanları için çalışma koşullarını ayarlamak, sendikalarla pazarlık etmek, maaşları, sosyal ve sağlık giderleri ile gelir vergisini vb. ödemek zorundadır. Özel durumu olan işçiler (gençler, hamile bayanlar) istihdam edildiği zaman, özel düzenlemeler uygulanmalıdır. İşçi ile işveren arasındaki sözleşme İş Kanunu’na (her ülkede işçi ve işverenlerin hak ve görevlerini yöneten bir kanun vardır; Podpora, 2007) uygun olmak zorundadır. İş sözleşmesinde, işveren özellikle şu konularda işçi ile mutabakata varmak zorundadır:

a) İşçinin işe alındığı işin çeşidi

b) İşçinin nerede çalışacağı

c) İşçinin ne zaman işe başlayacağı

Yazım esnasında iş sözleşmesi kişisel bilgi ve çalışma saatleri ve maaş koşullarını, sözleşmenin geçerlilik süresini ve her iki tarafın üzerinde anlaştığı diğer şart ve durumları içermek zorundadır (Çek Cumhuriyeti’ndeki 262/2006 no’lu kanun [İş Kanunu]).

İş Kanunu (veya diğer AB ülkelerinde buna karşılık gelen kanun), tüm işçi ve işverenler için zorunlu olan temel bir kanuni hükümdür. Ülkeler arasında farklılıklar olsa da, bir iş kanunu genellikle şunları düzenler:

· İstihdamın nasıl doğduğu, devam ettiği ve sonlandırıldığı. İstihdamın çok çeşitli biçimlerinden bazıları ana meslek veya yan meslek, belirli veya belirsiz bir süre ile istihdam, tam veya yarı zamanlı istihdamdır. İstihdam belirli olaylar (sözleşmenin son bulması, ölüm), ortak karar, deneme süresinin son bulması, çıkış ihbarı (İş kanunu tarafından belirlenen çıkış süresine uygun olarak), iş akdi feshi (mahkumiyet, iş disiplininin önemli derecede çiğnenmesi vb.).

· Çalışma saatlerinin (günlük ve haftalık) belirlenmesi, fazla mesainin koşullarının zorunlu yemek ve dinlenme aralarının, izin koşullarının, çalışma saatleri şemalarının (bir, iki veya üç vardiya şeklinde, 8 ila 12 saat arasında vardiyalar, 10 günlük periyotlar şeklinde çalışma) belirlenmesi

· İşverenlerin işçilere sunduğu hizmetler (yemek, işyerine ulaşım), iş güvenliği, mesleki hijyen (korunma araçları), gençlerin ve kadınların çalışma koşulları vb.

· İş disiplinine bağlılık, iş ihtilaflarının çözümü ve diğer meseleler.

AB ülkelerinde haftalık çalışma süresi 42 saat civarındadır. (Erişim adresi: http://epp.eurostat; erişim tarihi: 18.11.2007).

Maaş Meselesi

Emek özel bir çeşit maldır. Emek piyasasında insanlar maaş karşılığında emeklerini satarlar, diğerleri de bunu satın alırlar. Nominal ücret çalışanların ellerine geçen paranın miktarıdır. Reel ücret ise çalışanın aldığı ücret ile satın alabileceği mal ve hizmet miktarını temsil eder. Belirli faaliyetler, bunların gereklilikleri, istenilen nitelikler, çalışanın sorumluluk ve deneyiminin seviyesine karşılık olarak (sıklıkla maaş seviyesi (tarifesi) cinsinden) taahhüt edilen taban aylık, yasal asgari ücretten az olamaz. Net gelir, brüt maaş’tan gelir vergisi ve sosyal sağlık sigortası ödemelerinin düşülmesinden sonra elde kalan paranın miktarıdır.

Çek Cumhuriyeti’nde dört farklı ödeme sistemi mevcuttur (ücret biçimi):

· Çalışma saatine göre ücret (kullanılan zamana dayanır)

· Yapılan işe göre ücret (yerine getirilen iş yüküne dayanır)

· Sahip olunan paya göre ücret (sonuçlanan işteki paya dayanır)

· Bileşik ücret (iki farklı biçime dayanır)

Taban aylık (maaş)’a fazla mesai, cumartesi, Pazar veya resmi tatilde çalışma, akşam vardiyası, zor ve tehlikeli koşullarda çalışma için ödenen ikramiye, teşvik primi, ödüller ve vergi iadesi gibi ekstra ödemeler eklenebilir (Podpora, 2007). Not: Hanehalkı ve Tüketim Modülü’ndeki konular ile karşılaştırınız.
İş için başvuran bir mezun mevcut nitelik ve deneyimine göre yerel emek piyasasında ne kadar kazanabileceği ile ilgilenir. Bunun yanında öğrenciler mesleklerinin yurtdışında geçerliliğini daha fazla sorgulamaktadırlar.

OECD’nin 2005 araştırmasına göre dünyanın farklı ülkelerindeki öğretmenlerin maaşları hakkındaki bazı bilgi ve gerçekler aşağıda sunulmuştur (Ceske, 2005):

· İlk ve orta öğretimdeki öğretmen maaşları kariyer sonunda (dolayısıyla en yüksek gelir grubunda) kariyer başlangıcına göre % 70’den daha yüksektir. Ülkeler arasındaki büyük farklara sebep olan önemli bir faktör sonucunda en yüksek maaşın elde edildiği çalışma süresidir. Örneğin Kore’de kariyerin sonundaki maaş başlangıçtakinin üç katıdır fakat öğretmenler bu gruba 37 yıllık hizmetten sonra girerler. Portekiz’de ise başlangıç ve en yüksek öğretmen maaşı arasındaki oran Kore’dekine benzerdir fakat en yüksek maaş sadece 26 yıl sonra elde edilebilmektedir. Her öğretmenin en yüksek maaş grubuna dahil olamadığını hesaba katmak dolayısıyla çok önemlidir.

· 15 yılın üzerinde görev yapan öğretmenlerin yıllık maaşları Macaristan’daki 16.000 doların altından Almanya, Kore ve İsviçre’deki 51.000 doların üzerinden Lüksemburg’daki 80.000 dolara kadar değişebilmektedir.

· Çoğu OECD ülkesinde öğretmenlerin maaşları görev yapılan öğretimin seviyesi ile doğru orantılı olarak artmaktadır. Örneğin Belçika, Finlandiya, Macaristan, Lüksemburg, Hollanda ve İsviçre’de 15 yılın üzerinde görev yapmış lise öğretmenlerinin maaşları aynı deneyimdeki ilköğretimdeki öğretmenlerden % 25 daha yüksektir. Buna karşın Avustralya, Çek Cumhuriyeti, İngiltere, Yunanistan, İrlanda, Japonya, Kore, Yeni Zelanda, Portekiz, İskoçya, Türkiye, ABD, İsrail ve Slovenya’da lise öğretmenlerinin maaşları ilköğretimdekilere benzerdir (% 5’ten daha düşük bir farkla).

· İlk ve orta öğretimde 15 yılın üzerinde hizmeti bulunan öğretmenlerin maaşlarının kişi başına GSMH’ye oranı en az Macaristan (0,89), İzlanda (0,75), Norveç (0,74) ve İsrail (0,70)’dedir. Diğer taraftan en yüksek maaşlar ise Kore (ilköğretimde 2,34, orta öğretimde 2,33), Meksika (orta öğretimde 2,01) ve Türkiye (ilköğretimde 2,54)’dedir.

· Çek Cumhuriyeti, Macaristan, Türkiye ve İsrail gibi bazı ülkelerde hem kişi başına GSMH hem de öğretmen maaşları düşüktür. Diğer bazı ülkelerde (Kore, Yeni Zelanda, Portekiz ve İspanya) ise kişi başına GSMH görece olarak düşüktür ama öğretmen maaşları yüksek GSMH’li ülkelerdekine benzerdir. Son olarak, Norveç’te –çok yüksek kişi başına GSMH’ye sahip bir ülke- 15 yılın üzerinde deneyimi olan öğretmenler sadece ortalama bir maaş alırlarken, Almanya, Lüksemburg ve İsviçre hem yüksek kişi başına GSMH ve öğretmen maaşlarına sahiptir.
Çalışma ve Boş Vakit

Ödeme yapılan iş yaşam alanı adı verilen bir kategoridir. Diğer ilişkili kategoriler ise ödeme yapılan iş ile bağlantılı görevler (işe ulaşım gibi), işle -ilgili- olmayan görevler (evde çalışma, çocuk bakımı), kendine vakit ayırma, bir kişinin psikolojik ihtiyaçları için ayrılan vakit ve geriye kalan boş vakit faaliyetleri’dir. Son günlerde artan bir öneme sahip olan kısım son olarak belirtilen yaşam alanı kısmıdır (Erişim adresi: http://www.le.ac.uk/education/resources/SocSci/defwork.html; erişim tarihi: 18.11.2007).

Bir kişinin boş vaktine önem vermenin gerekliliği aşağıdaki alıntı ile iyi bir şekilde tanımlanmıştır: Devamlı çalışan bir insan sadece nefesi dışarı veren birine veya devamlı kan boşaltan bir kalbe benzer (Erişim adresi: http://www.gratefulness.org/brotherdavid/index.htm; erişim tarihi: 18.11.2007).

Genellikle görev olarak düşünülen iş, yaşamdan tatmin olmanın bir unsurudur. Diğer bir deyişle, çalışmanın insan yaşamının kalitesi üzerinde etkisi vardır. Yani yaşam kalitesi, bir kişinin fiziksel ve ruhsal aktiviteleri, çalışma etkinliği ve sosyal konforunun düzeyine bağlıdır. Çocuklar sadece olası iş ve mesleklerine hazırlanmamalı; aynı zamanda işlerinde rahatlayabilmeleri de sağlanmalıdır. Zamanlarını çalışma ve diğer aktiviteler arasında mantıklı olarak dağıtabilecek şekilde eğitilmelidirler. Çeşitli insanların çeşitli ihtiyaç, ilgi alanı ve değerleri vardır; bunlar zaman planlanması ve yönetimine ve kişilerin yaşam alanı yapılanmaları modellemelere yansır. Önemli bir rol, çocukluk esnasında şekillenmiş istek ve çalışma alışkanlıkları tarafından oynanır. Çalışma alışkanlıkları esasen ailedeki yetiştirilme esnasında şekillenir, fakat okul da bu süreçte etkili olabilir.

Ödevler ve Alıştırmalar:

1. Öğrenciler internetten iş sözleşmeleri, çıkış ihbarı vb.ni inceleyebilirler ve çalışma portföylerine ekleyebilirler.

2. Ek 1’deki alıştırma, yaşam alanı.

2. Çalışma ve yaşam boyu öğrenme
Profesyonel hayat için gençken hazırlık zamanı, yetişkinliğin ise mesleği icra etme zamanı olduğu inanışı artık geçerli değildir. Gün geçtikçe yaşam boyu öğrenme meselesine daha fazla dikkat edilmektedir. Dolayısıyla işe başlamak bir kişinin öğrenme faaliyetlerinin sonlandığı anlamına gelmez. Buna karşın uygulama esnasında öğrenme ve diğer pek çok çeşit öğrenmede olduğu gibi deneysel öğrenme imkanı da doğmuştur. Emek piyasasında nitelik ihtiyaçları devamlı olarak değişmektedir. İnsanlar sıklıkla eğitim aldıkları alanlardan farklı alanlarda çalışmaktadır. Emek piyasasının taleplerinin değişmesi, iş hareketliliği ve artan işsizlik iş gücü üzerinde daha fazla esneklik ve geniş nitelik için baskı yaratmaktadır. Diğer taraftan bazı yeni alanlardaki ileri teknolojik ilerlemeler zor işlerde çalışan profesyonellerin yüksek derecede uzmanlaşmalarını gerektirmektedir. Dolayısıyla eğitimi yaşam boyu perspektiften algılamak gerekmektedir (Strodal vd., 2007).

Artık eğitim belirli tek bir mesleğe hazırlıkla sınırlı değildir; pek çok diğer hedef ve konuya yönelmiştir. Yaşam boyu öğrenme kavramı yetişkin ve uzmanları da içerecek şekilde herkesi kapsamaktadır. Yaşam boyu öğrenme ilk eğitim, ileri eğitim, iş ve meslek eğitimi, iş seminerleri, uzaktan eğitim, akşam okulları, kendi başına eğitim, dil kursları, yöneticilik ve sanat alanlarında eğitim vb. pek çok eğitim çeşidinden oluşmaktadır. Nüfus içerisindeki riskli gruplara (doğum desteği sonrasında anneler, işsizler, etnik azınlıklar ve göçmenler, engelliler, uzmanlar vb.) yönelik yaşam boyu öğrenme faaliyetleri çok desteklenmektedir. Zor istihdam edilebilecek gruplar (okul terk edenler gibi) için emek piyasasında nitelik ve pozisyonlarını geliştirmek için tekrar eğitim kursları adı verilen eğitimler düzenlenmektedir.

EURYDICE’ın istatistiksel göstergelerine göre, yetişkinlerin yaşam boyu öğrenme faaliyetlerine katılımları Avrupa ülkeleri arasında oldukça farklılıklar göstermektedir. Bunun önemli sonuçları şu şekildedir (www.eurydice.org):

· Ülkeler arasında bireylerin gelecekte resmi olmayan profesyonel eğitimlerinde ne kadar saat eğitim bekledikleri arasında büyük farklılıklar vardır. Örneğin lise eğitimi seviyesinde bu fark Yunanistan, İtalya ve Hollanda’da 350 saat iken Danimarka, Finlandiya, Fransa ve İsviçre’de 1000 saatin üzerinde olması gibi yüksek olabilmektedir.

· Yine, ileri profesyonel resmi olmayan eğitime katılımda da OECD ülkeleri çok farklılık göstermektedir. Bunlardan dört tanesi -Danimarka, Finlandiya, İsveç ve ABD- ileri resmi olmayan eğitime katılan 25 ila 64 yaş arası % 35’lik nüfus oranı ile başı çekmektedirler. Öte yandan Yunanistan, Macaristan, İtalya, Hollanda, Polonya, Portekiz ve İspanya’da ise katılım oranı % 10 seviyesinin altında kalmaktadır.

· Çoğu ülkede ileri resmi olmayan profesyonel eğitime katılım yaşla ters orantılı olarak değişim göstermektedir, fakat yaşlandıkça düşen eğitim ülkeler arasında farklılık göstermektedir. 25 ila 34 ve 35 ila 44 yaş gruplarında sadece dört ülkede beklenen ileri resmi olmayan profesyonel eğitim seviyesi artış göstermektedir: Çek Cumhuriyeti, Danimarka, Finlandiya ve İsveç.

· Yüksek eğitimli yetişkinler ileri resmi olmayan profesyonel eğitime düşük eğitimli yetişkinlerden çok daha fazla katılmaktadır.

· Altı ülkede –Finlandiya, Fransa, Yunanistan, Macaristan, Hollanda ve Portekiz- erkekler kadınlardan ileri profesyonel eğitimde daha fazla zaman harcamayı bekleyebilmektedir.

· Fakat cinsiyet farklılıkları oldukça düşüktür. Sadece üç ülkede –Fransa, Macaristan, Finlandiya- istihdam edilmiş erkekler istihdam edilmiş kadınlardan ileri resmi olmayan profesyonel eğitimde daha fazla zaman harcamayı bekleyebilmektedir. En fazla fark, istihdam edilmiş erkeklerin istihdam edilmiş kadınlardan 360 saat daha fazla beklentiye sahip olduğu İsviçre’dedir. Avusturya, Belçika ve İsviçre dışında tüm ülkelerde kadın ile erkek arasındaki fark erkeğin lehine olmak üzere, 100 saatin altındadır. Çek Cumhuriyeti’nde ileri profesyonel eğitime katılan erkek ve kadınların oranı birbirine eşittir.

Yaşam boyu öğrenme (bazen “ileri eğitim” olarak da adlandırılır) işsizlikle mücadele ve yeti ve yeteneklerin gelişimini destek için etkin bir aracı temsil etmektedir. Artan nitelikler ve kendini geliştirme isteği, insanların işverenler için daha çekici hale gelmesini sağlayabilir.

Pek çok ülkede, teknoloji, iş alışkanlıkları ve emek piyasası koşullarındaki değişimler ile birlikte resmi olmayan yetişkin eğitimini de içeren ileri eğitime vurgu artmaktadır. Fakat şu da bir gerçektir ki çalışanlar ileri eğitime işsizlerden daha fazla katılmaktadırlar. Bu durum, esasen, işsizliğin süresinin çalışılan süreden daha kısa olması gerçeğinden kaynaklanabilir, dolayısıyla işsizlik esnasında ileri eğitimde harcanan süre de kısa olur. Fakat son zamanlarda, işsizlerin resmi olmayan ileri eğitim (yaşam boyu öğrenme) faaliyetlerine katılımları tüm Avrupa ülkelerinde artmıştır. Bu da, işsizlerin artan oranda kendilerini daha eğitimli kılmaya ve daha iyi işler bulmaya veya en azından emek piyasasında daha iyi pozisyonlara yükselmeye çalıştıklarını göstermektedir (Ceske, 2007; erişim adresi: www.eurydice.org).

Çocuklar iş dünyasına girmeden sadece ülkelerinin eğitim sistemindeki orta öğretim, üniversite ve diğer okul seçeneklerini değil aynı zamanda özellikle yaşadıkları bölgedeki yaşam boyu öğrenme imkanlarını da bilmelidirler. Çocuklar farklı okulların geçerliliği, bunların sıralanışı ve yurtdışında eğitim ve uygulama imkanlarını bilmelidirler (metindeki uluslar arası programlar ünitesine bakınız).
Ödev ve Araştırmalar:
Öğrenciler, (kendi konuları, eğitimin amaçları, hedef kitlesi, kapsamı ve katılım şartları ışığında) internetten bölgesel yaşam boyu öğrenme ilanlarına bakabilirler ve bunları analiz edebilirler.
3. Küreselleşmenin emek piyasası ve eğitim üzerindeki etkisi
Son yıllarda, hızlı ekonomik ve bilimsel ilerleme ve doğu bloğundaki değişimler tüm Avrupa’da emek piyasaları ve eğitim sistemlerini de etkileyen politik, sosyal ve ekonomik değişimlere sebep olmuştur. Gençlerin eğitimini sağlayan yüksek öğretim kurumları, orta öğretim kurumları, ilkokullar ve diğer benzer okullar bu değişimlere ayak uydurmaktadır.

Küreselleşme ve Eğitim:

Küreselleşme bağlamındaki ilerleme eğitimde bazı en önemlileri akademik özgürlükler ve üniversitelerin özerkliğinin yenilenmesi, öğrencilerin çalışma alanlarını seçmede daha geniş sorumluluk almaları, öğrenci ve öğretmenlerin üniversite ve orta öğretim okullarında daha fazla yabancı bağlantı seçeneklerinin olması, öğrencilerin çok sayıda Avrupa okulları arasında hareketliliğini sağlayan eğitim kredisi sistemini uygulanması olmak üzere çok sayıda pozitif unsurlar ile karakterize edilebilir. Avrupa’da eğitim aynı zamanda teknik konulara yönelik göreceli düşük ilgi, orta ve mesleki öğretimdeki kaotik, dönüşüm, doğu ülkelerinde öğrencilerin (mezunların) emek piyasalarında daha başarılı olabilmeleri için halen daha yetersiz olan lisan becerileri vb. gibi konularla ilgilenmek zorundadır. Halen Avrupa’nın işbirliği ve gelişme programlarının fırsatlarından yeterince yararlanamayan çok sayıda eğitim kurumu mevcuttur.

Özellikle Bologna Deklarasyonu (Haziran 1999), Sorbon Deklarasyonu’nun (Mayıs 1998; Avrupa yüksek öğretim sisteminin kurulmasında uyumu sağlamayı amaçlar) fikirlerini geliştirerek ve Avrupa yüksek öğretim sistemini daha rekabetçi ve küresel olarak çekici hale getirmek için emek harcayarak bağlantıları ışığında Avrupa okullarının dönüşümüne katkıda bulunmaktadır. Bologna Deklarasyonu, özerklik ve çeşitliliğin temel prensiplerini korurken Avrupa yüksek öğretim sistemlerinin standartlaşması amacıyla gönüllü reformlar yapan 29 Avrupa ülkesinin temsilcileri tarafından imzalanmıştır. Avrupa entegrasyonuna doğru atılan ana adımların bazıları aşağıdaki gibidir:

· Avrupa istihdam yapısını ve Avrupa’nın yüksek öğretim sisteminin göreceli gücünü geliştirmek amacıyla çok yönlü ve karşılaştırılabilir yüksek öğretim dereceleri sisteminin –örneğin diploma eki aracılığıyla- benimsenmesi

· Üç aşamaya dayanan yüksek öğretim sisteminin benimsenmesi: lisans, yüksek lisans ve doktora

· Çok yönlü öğrencilerin hareketliliğini desteklemek için uygun bir araç olarak kredi sisteminin olgunlaşması –benzer şekilde AKTS sisteminin

· Öğrencilerin ve personelin serbest dolaşımının etkin kullanımı engelleyen yüklerin elenmesi yoluyla hareketliliğin desteklenmesi

Yurtdışında öğrenim görmeyi (veya uygulama yapmayı) olanaklı kılan eğitim sistemleri arası bağlantılar, işgücünün tüm kıta içerisinde hareketliliğini pozitif olarak etkileyerek Avrupa emek piyasası üzerinde önemli etkiye sahiptir. Öte yandan günümüzde bu kısıtlamalara tabidir ve Avrupa iş hareketliliği özellikle talep (örneğin yüksek derecede uzmanlaşmış meslekler için veya aksine olumsuz koşullarda ve düşük maaşlarla çalışacak niteliksiz eleman için) ve üye ülkelerin politikaları tarafından yönlendirilir.

Avrupa’da eğitim görmek veya çalışmak isteyen öğrenci ve mezunlar belirli Avrupa ülkelerinde farklı eğitim seviyeleri ve diploma derecelerine göre teklifler sunan uluslar arası NARIC ağından faydalanabilirler. Benzer şekilde bu ağ potansiyel işverenlere de yardım etmektedir (http://www.enic-naric.net/)

Küreselleşme ve Emek Piyasası:
Emek piyasasındaki küreselleşme çabaları ekonomik ve sosyal sonuçlar doğurmaktadır: piyasa güçleri zamanla sınırları ve önceki kısıtlamaları aşmaktadır. Üretim işleri ve sonucunda diğer organizasyonlar daha ucuz altyapı ve işgücü aramaktadır. Üretimin yer değiştirmesi bölgede pek çok yüksek işsizliklere sebep olabilir ve bu da tüm aileler için potansiyel ciddi riskler doğurur. Dolayısıyla insanlar kendi bölgeleri, hatta ülkeleri dışında çalışmaya zorlanmış olurlar.

Bu sebeple işçilerin hareketliliğine olan talep doğal olarak artmaktadır. İşgücünün hem pek çok meslekte (işyeri hareketliliği) hem bir veya daha fazla ülkede (coğrafi hareketlilik) bağlamındaki artan hareketliliği ekonomik ve sosyal ilerlemeye, yüksek istihdam oranına, dengeli ve sürdürülebilir bir kalkınmaya katkıda bulunur. Aynı zamanda bunlar Avrupa ekonomisini teşvik ederler ve işveren ve işgücüne kendilerini değişen duruma devamlı ve etkin olarak adapte etmelerinde, küresel dünya ekonomisinde değişim için teşvik sağlayarak, yardımcı olur. Üye ülkeler arasındaki yüksek derecede hareketlilik AB içindeki dar politik entegrasyonun güçlenmesine yardım eder. Birlikte 2 ila 3 milyon arasına boş pozisyon mevcut iken işsizlik % 10’lara (gençler içinde % 25) yaklaşmaktadır. Bunun yanında çalışmak için yurtdışına gitmeyi isteyenlerin % 59’u bir yıl içinde (kendi ülkesinde iş isteyenlerde bu oran % 35) iş bulabilmektedir.

Daha iyi bir mesleki pozisyon amacıyla taşınmak isteyenlere Avrupa çok fazla fırsat sunmaktadır Fakat Avrupalılar bu konuda çok muhafazakâr davranmaktadır. 1999’da ABD nüfusunun % 5,9’u bir bölgeden diğerine taşınırken, bu oran AB’de sadece % 1,2’dir.

Çok uluslu şirketler belirli beceri ve bilgileri talep etmektedir, bu da çoğunlukla yeni mezunlarda (özellikle eski doğu bloğunda) mevcuttur. Orta ve yüksek öğretim kurumları bu durumu değiştiremiyor fakat değişen talebe cevap verebiliyor, durumu analiz edip farklı program ve içerikler üreterek değişimlere cevap verebilmektedirler. Diğer bir çözüm de yabancı öğrenci uygulamaları olanaklarının kullanılmasıdır. (bu metnin son ünitesine bakınız; EURES kaynak: http://ec.europa.eu/eures/home..jsp?lang=cs).

Ödevler ve Araştırmalar:

Öğrenciler EURES web sitesinden seçilmiş meslekler için teklifleri araştırabilirler.
4. Fırsat eşitliği
Emek piyasasında fırsat eşitliği son yıllarda çok dikkat edilen bir konudur. Ayrımcılık yasağı, bir kişinin kişisel nitelik ve yeteneklerine göre bir kişinin doğru yargılanması prensibine dayanır, belirli gruplara uygunluğuna göre değil. Buna rağmen bir iş için başvuru sahibi veya bir çalışan pek çok nedenle ayrımcılığa maruz kalabilmektedir. Bunun en çok rastlanan sebepleri ise şunlardır:

· Irk veya etnik köken

· Cinsiyet

· Yaş

· Sağlık engelleri

· Cinsel tercihler

· Din veya inanç

· Uyruk

· Politik tercihler

İki temel konu genellikle tartışılır: işsizlik tehlikesindeki gruplar (daha önce belirtilenler gibi: çocuklu kadınlar, yeni mezunlar, çeşitli etnik ve kültürden gruplar, engelliler, şartlı tahliyeliler veya yatılı tedaviden tahliye olanlar, vb.) ve işyerinde ayrımcılık (kadınlara uygulanan gibi).

İşte doğrudan veya dolaylı ayrımcılık uygulanabilmektedir: Doğrudan ayrımcılık, belirli ayrımcı bahanelere dayanan ve benzer durumlarda belirli bir kişiye diğer kişilerden daha kötü davranılması anlamına gelmektedir. Dolaylı ayrımcılık ise, yine belirli ayrımcı bahaneler doğrultusunda bir kişinin diğer bir kişiye göre görünüşte yansız karar, ayrım veya prosedürden dolayı avantajlı veya dezavantajlı olması anlamına gelmektedir. Örneğin, engelli kişilerin istihdam edilebilmeleri için alınması gereken önlemlerin reddedilmesi veya görmezden gelinmesi de dolaylı bir ayrımcılıktır.
İşyerinde ayrımcılık tartışmalarında taciz ve cinsel taciz konularına verilen önem artmaktadır. Bu, birisinin itibarının kaybolması veya küçük düşürülmesi veya telaşlanmasına sebep olacak bir ortamın oluşmasını amaçlayan veya bunlarla sonuçlanan, hoş olmayan veya saldırgan hareketler anlamına gelmektedir. Cinsel taciz bir kişinin itibarını yaralamayı, özellikle de korkutmayı, küçük düşürmeyi veya saldırgan bir hissin yaratılmasını amaçlayan cinsel karakteri olan her türlü istenmeyen iletişim, konuşma veya benzeri şeklidir. (Erişim adresi: http://www.diskriminace.info/da-diskriminacel; Erişim tarihi: 18.Kasım.2007)

Ayrımcılık, Temel Hak ve Özgürlükler Beyannamesi ve çok sayıda uluslararası insan hakları anlaşması ile yasaklanmıştır. (Her Türlü Irk Ayrımcılığının Tasfiye Edilmesine Dair Uluslararası Sözleşme, Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesine Dair Sözleşme ve Avrupa Temel Hak ve Özgürlükler Sözleşmesi’nin 14. maddesi). (Antidiskriminace- pravdy a myty o rovnosti) [Ayrımcılık-karşıtı; Eşitliğe Dair Gerçekler ve Efsaneler] (Erişim adresi: http://www.diskriminace.info/dt-publikace/anti-diskrimace_web.pdf; Erişim tarihi: 18.Kasım.2007)
Farklı grupların istihdamının desteklenmesine ve bunların emek piyasasında ayrımcılığa karşı aktif olarak korunmasına adanan çok sayıda bölgesel, ulusal ve Avrupa düzeyinde proje vardır.
Avrupa EQUAL İnisiyatifi
EQUAL inisiyatifi, AB genelinde emek piyasasındaki her türlü ayrımcılık ve eşitsizliğe karşı mücadele için araçların geliştirilmesi ve teşviki için uluslararası işbirliğini destekler. İnisiyatifin amacı işte veya iş ararken ayrımcılıkla veya eşit olmayan uygulama ile karşılaşan hassas grupların (devamlı işsizler, yeni mezunlar, yaşlılar, engelliler, etnik azınlıklar, kadınlar, sığınmacılar) üyeleri için destekleyici araçlar geliştirmek ve bunları uygulamaktır. Avrupa Sosyal Fonu tarafından ortaklaşa finanse edilen EQUAL ortaklığı inisiyatifi Avrupa İstihdam Stratejisi’nin amaçlarına liderlik eden araçlardan biridir. (bkz. http://www.equalcr.cz/clanek.php?1g=1&id=1)
Avrupa Komisyonu’nun web sitesi, “İstihdam, Sosyal İşler ve Fırsat Eşitliği” başlığını taşıyan kısımda belirli üye ülkelerdeki işsizlik ile ilgili daha fazla bilgi ve analiz sunmaktadır. (bkz. http://ec.europa.eu/employment_social/equal/index_en.cfm veya http://ec.europa.eu/employment_social/equal/activities/life_en.cfm)
5. Günümüzde emek piyasasının sorunları
Günümüz emek piyasası problemleri AB üyesi ve adayı ülkelerin çeşitli verilerini sunan EUROSTAT istatistik yıllıkları tarafından istatistiksel veri olarak verilmektedir. Bu veriler nüfus, eğitim, sağlık, yaşam koşulları ve sosyal yardım, emek piyasası, ekonomi, uluslararası ticaret, sanayi ve hizmetler, bilim ve teknoloji, çevre, tarım, ormancılık, balıkçılık ve Avrupa Bölgeleri gibi konuları içerir. Bu gruba dahil olan ve çok önem verilen bir konu da işsizliktir.
İşsizlik:
İlk olarak EUROSTAT yıllıklarından istihdam üzerine olan verileri sunmamıza izin veriniz. 2005 yılında 25 Avrupa ülkesinde 15-64 yaş arası insanların istihdam oranı, en düşük oranlar Macaristan, Malta, Polonya veya Slovakya’da olmak üzere, %64’tür. Tüm Avrupa ülkelerinde kadınlar ve 55 yaş üzerindekiler için istihdam oranı bunun da altındadır. Malta, İtalya, Yunanistan ve Türkiye gibi ülkelerde kadınlar için daha düşük istihdam oranları tipiktir. Bunun aksine kadınlar ve yaşlı insanlar için yüksek istihdam oranları Kuzey Avrupa ülkeleri (İzlanda, Norveç, Danimarka, İsveç) için tipiktir.

2005 yılında en yüksek oranlar Polonya ve Slovakya’da, en düşük oranlar da Danimarka, İrlanda, Kıbrıs, Lüksemburg, Hollanda, Avusturya ve İngiltere’de olmak üzere Avrupa’da işsizlik ortalama %8,8’dir (Erişim adresi: http://epp.eurostat ; Erişim tarihi: 18.11.2007).

İşsizlik tehlikesinde olan risk gruplarına özellikle yeni mezunlar, bebekli kadınlar (kadınlarda işsizlik oranı genellikle erkeklerden biraz yüksektir), bazı etnik azınlıklar ve engellilerdir. Önemli bir sorun sürekli işsizliktir. Kişisel yaşama etkilerinin yanında işsizlik sosyal uyum ve ekonomik büyümeyi de olumsuz etkilemektedir. Avrupa Birliği’nde 2005 yılında iş arayanların %3,5’i bir yılan daha uzun süredir işsizdir. Az sayıda ülke için sürekli işsizlik tipik bir olgudur. (Çek Cumhuriyeti gibi; erişim adresi: http://epp.eurostat; erişim tarihi: 18.11.2007)

Sürekli işsizliğin derecesi emek piyasasının esnekliğine bağlıdır. Sürekli işsizliğe karşı etkin adımlar işsizler için kişiselleştirilmiş hizmeti, işverenler için teşvikleri ve iş değiştirme, çalışma hareketliliği ve yeniden iş eğitimi amaçlı teşvikleri içerir. Esnek çalışma koşulları istihdamı arttırmalı ve risk gruplarının iş bulmalarını kolaylaştırmalıdır. Bu grupların istihdam edilebilirlikleri yarı-zamanlı işler ve evde çalışma, işyerindeki özel düzenlemeler (tekerlekli sandalye ulaşımı düzenlemeleri, gün içi yardımcı sağlanması) ve yaşam boyu öğrenme sağlayan işler ile arttırılabilir. Tüm bunlar faaliyet oranını ve insanların iş için seyahat etme isteklerini ve dolayısıyla işten tatmini ve sonuçta da yaşam kalitesini arttırabilir. (http://epp.eurostat).
Dolayısıyla işsizlik sadece ekonomik değil, devlet harcamalarını artırdığı, ekonomiyi zayıflattığı ve sosyal dengesizliklere sebep olduğu için sosyolojik ve psikolojik bir problemdir. Hatta devamlı tehlike altındaki bazı gruplar zayıf ekonomik durumları ve iş ve sosyal hayattaki bağlarının eksikliğinden dolayı sosyal dışlanma ile karşılaşabilmektedir. Bu sebeple Avrupa Komisyonu istihdamın geliştirilmesi için bir takım önerilerde bulunmuştur:

· İnsanları çalışmaları için motive etmek ve sosyal sistemleri güncellemek. Burada önemli nokta yaşam döngüsüne yeni tutumlar, eğitim ve gençlerin istihdamı için daha iyi koşullar, kadın ve erkeklerin istihdam oranları arasındaki farkın düşürülmesi vb. aracılığıyla motivasyondur.
· Sürekli işsizlerin ve engellilerin istihdama katılımlarını sağlamak. Bu, risk gruplarının ihtiyaçlarının erken tanımlanması, iş aramada yardımcı olunması, teşvik, vergi ve sosyal sistemlerde değişiklikler vb. yoluyla başarılabilir.
· İlgili ihtiyaçlar ve emek piyasası arasındaki bağlantıyı geliştirmek. İstihdamı destekleyen ve risk grupları veya işsizlere hizmetler sunan kurumlar modernize edilmeli ve güçlendirilmelidir. Avrupa çapında iş hareketliliğini artırmak amacıyla ulusal ve Avrupa ölçeklerinde istihdam ve eğitim olanakları daha saydam olmalıdır.

Çek Cumhuriyeti’ni de içeren çoğu Avrupa ülkesinde bölgelerarası yüksek emek piyasası farklılıkları ve işgücü arz ve talebi farklılıkları tipiktir. Yerel ve bölgesel istihdam ve emek piyasası politikalarına sistematik ihtimamın tarihi erken 1990’lara kadar uzanmaktadır (OECD). Bu dönemde, Avrupa’da artan işsizlik ve uzman ve politikacıların merkezi düzeyde zorlukla başarılabilecek önlemlerin yerel politika planları daha kolay hayata geçirilebileceği fikrini artan oranda kabul etmeleri esas olarak yerel programların odağa yerleşmesini sağlamıştır. Bu programlar tipik olarak bölgedeki risk gruplarının potansiyel işçileri için teşvikler, yeni işlerin yaratılması için destek, mezunlar için başlangıç paketleri, iş dünyası ve okullar arasında işbirliğine destek vb. içerirler.
Mezunlar arasında işsizlik
Okullardan yeni mezunlar pek çok ülkenin emek piyasasında en tehlikeli gruplardan bir tanesini oluşturur. Çalışma mevzuatı, mezunları genellikle iki yıl veya daha kısa zaman önce okulunu tamamlayan genç insanlar olarak tanımlamaktadır. Avrupa ülkeleri belirli eğitim kategorileri için işsizlik oranlarının kayıtlarını tutmaktadır. İşsizlik oranı gözlem altındaki mezunlar arasında işsiz kalanların oranını göstermektedir. Kariyer danışmanları için gelecekteki bölgesel işgücü yapısını tahmin etmeyi kolaylaştıran mezunlar arasındaki fiili işsizlik oranını ve ayrı ayrı branş/bölgelerdeki istihdamın tarihini bilmek önemlidir. Yeni mezunların işsizlik oranları verileri genellikle bölgesel istihdam ofisleri ve diğer ilgili kurumlardan elde edilebilir. (Çek Cumhuriyeti’nde ilgili veri Ulusal Mesleki Eğitim Kurumu web sitesinden elde edilebilir; Vojtech,2007)
Çek mezunlar arasındaki işsizlik oranı ekonomik olarak aktif nüfus içindeki genel işsizlik oranının iki katının biraz üzerindedir. Bu durum, yeni mezunların uygulamadaki deneyim eksikliğinden kaynaklanan dezavantajlı durumlarından dolayı dünya emek piyasasında da yaygındır. Diğer taraftan, iş için rekabet söz konusu olunca, gençler en son uzman bilgi, yabancı dil bilgisi, bilgisayar bilgisi, daha yüksek mesleki esneklik ve genellikle de daha yüksek iş kapasitesi gerektiren işlere başvurabilirler. İş dünyasına hazırlıkta önemli bir unsur bireysel-sunum becerilerinin benimsenmesi, bireysel-tanıtma yeteneklerinin geliştirilmesi ve işteki pratik eğitimler aracılığıyla nitelik kazanma motivasyonudur. Mezunlar normalde 25 yaşın altında iş problemleri ile karşılaşırlar ve bundan sonra büyük oranda gelişirler ve durumları istikrara kavuşur. Sonra işsizlik oranı hakim eğilime göre yapılanır: yüksek ve orta öğretim kurumlarından mezun olanlar daha düşük eğitime sahip kişilere ve özellikle ilköğretim mezunlarına göre daha düşük işsizlik oranına sahip olurlar. Dolayısıyla tüm ekonomik faaliyetleri süresince problemlerle karşılaşan kural doğrudur: yüksek eğitim daha düşük işsizlik oranı anlamına gelmektedir(Erişim adresi: www.nuov.cz; Erişim tarihi: 18.11.2007).
Gençlerin eğitim hayatından iş dünyasına (istihdam) geçiş yaşları OECD ülkeleri içinde değişiklik göstermektedir. Gençlerin yaşı ilerledikçe eğitimde emek piyasasından daha az vakit harcayanlar artmaktadır. 15 ila 19 yaş arasında olanların ortalama %83,4’ü eğitim alırken, 20 ila 24 yaşları arasındakilerde bu oran %40,1 ve 25 ila 29 yaşları arasındakilerde ise sadece %14,2’dir. Fakat gençlerin iş dünyasına daha geç girdikleri ve geçişin daha uzun zamana yayıldığı OECD ülkeleri vardır. Bu eğilim sadece işe olan talebi değil aynı zamanda emek piyasasındaki genel durumu, ilişkili eğitim programlarının uzunluk ve uzmanlık derecesini ve yarı zamanlı program ve diğer eğitim biçimlerinin kapsamını göstermektedir.
Çek Cumhuriyeti, Almanya, Yunanistan, Macaristan, Polonya ve Slovakya’da 20 ila 24 yaş arasındakilerin eğitimde yer alma oranları 2000 ile 2005 yılları arasında %10’dan daha fazla artmıştır. Aynı dönemde, Almanya ve Hollanda dışındaki tüm ülkeler bu yaş grubunda işsizliğin azaldığına tanık olmuşlardır. 25 ila 29 yaş arasında olup çalışanların payı %2,1 artmıştır dolayısıyla bir kişinin eğitimini uzatma eğilimi hala güçlenmeye devam etmektedir. 25 ila 29 yaşları arasındakilerin %68’i istihdam edilmiş ve %18’i eğitim veya iş dünyasına dahil değilken %14,6’sı eğitim almaktadır. Çoğu ülkede işsizlik oranı düşmektedir. Yunanistan, Macaristan ve İspanya’da düşüş %5 civarında gerçekleşmiştir. Diğer taraftan, Danimarka ve Türkiye’de bu yaş grubu arasında işsizlik %4 artmıştır. (Kaynak: EURYDICE)
Teknik eğitim ve zanaat krizleri
Gelmekte olan nesiller, özellikle (sadece değil) emek piyasasındaki gelecekteki durumları bakış açısıyla risk gruplarına dahil olan öğrenciler için çeşitli okul düzeylerinde teknik doğası olan uygulamalı eğitim iyi bir seçim olarak gözükmektedir. Özellikle beşeri ve sosyal bölümlerden mezun olanların yüzleştikleri rekabetteki şansları çok daha düşüktür.
Teknik bölümlerden mezunların işsizliği ise daha çok kendilerine bağlıdır: çok çeşitli ve çok sayıda iş vardır fakat çalışma koşulları genellikle daha az rahattır, teknik eğitim alan insanların (özellikle yeni mezunların) motivasyonunu düşürür ve çok sayıda istihdam olanağı olmasına rağmen onları işsiz bırakır(Festova,2007).

Çevreye zararlı olduğu ve insanoğlu için tehlikeli olduğu gibi teknoloji hakkındaki radikal ve şüpheci fikirlerden başka teknik bölümlere olan gönülsüzlüğün pek çok diğer kesin sebepleri vardır. Bunların en belirginlerinden bahsetmemize izin veriniz.
Sosyal ve beşeri bölümler, bölümün gereksinimleri açısından geleneksel olarak “daha kolay” olarak nitelendirilir. Sıklıkla karşılaşılan sorun ise bu tip yüksek eğitim kurumlarına (her halükarda Çek Cumhuriyeti’nde çok sayıda mevcut) kabul görmektir ama burada okumak ve mezun olmak normalde zor değildir. Bu imajı tartışmak bizim hedefimiz değildir. Fakat beşeri bölümlerde öğrenciler ilköğretimden bu yana tökezledikleri (bazen gerçekten önemli boyutta) matematik, fizik veya kimya ile uğraşmak zorunda kalmamaktadır.
Tüm bu durum belirli eğitim ihtiyaçlarıyla öğrenciler arasında daha belirgin biçimde duyurulmaktadır. Öğrenciler tercihlerini engellerine göre “standart”, “tipik” veya “en kolay” tavırla almaktadır, dolayısıyla da bazı hatalar tekrar etmektedir: Tehlike altındaki bir öğrenci, emek piyasasındaki yüksek rekabette başarılı olamayacağı bir bölümde eğitim alabilmektedir.
Dahası mesleki yapı değişmekte ve zanaat ve uygulamaları yeni biçimlere adapte olmaktadır, dolayısıyla pek çok hatalı tedavi kalıtsal bir efsaneye dönüşmekte ve öğrencileri tercihlerinde kısıtlamaktadır.

Diğer taraftan, beşeri bölümlere yönelen gençlerden “teknik yetersizlik”, “hesaplama” veya en kolay yolun seçimi dolayısıyla her zaman şüphe edilmemelidir. Çoğu için bu tercih gerçekten en iyi tercihtir. Fakat bir risk vardır: gençler faydalı ve yardımcı olabilmek istediklerinden (gerçekten de olurlar) ve ücret de beklemeden yüksek sosyal hisler ve özveri için yakınlık gösterirler.
Tatsız ve yeni tecrübelere, hastalık, elverişsiz durum, bağımlılık, fakirlik vb. gibi sonu belli olmayan ortamlara çekilirler. Samimiyetle (ve bazen saflıkla) yardımcı işleri, sosyal çevreyi ve beşeri bölümleri tercih ederler.
Tabii ki ilk bakışta rahatlıkla genelleştirilebilecek pek çok benzer sebep vardır. Fakat neden daha çok öğrencinin teknik konulardan korktuğunun bireysel ve belirli açıklamaları da düşünülmelidir.

Öğrencilerin bir öğrenim/meslekte yeterli biçimde uzmanlaşmalarına destek öğretmenler ve okullardaki rehberlik öğretmenlerinin işbirliği sonucunda kapsamlı bir pedagojik süreçtir. Emek piyasasının gerçeği ilköğretimden başlayarak ve emek piyasasının durumu ve okulun faaliyet gösterdiği sosyo-ekonomik çevrenin imkan ve olanakları hesaba katılarak dikkatli bir şekilde tasarlanmalıdır. Sosyal gerçekliğin, çocukluk çağında “teknik yetiştirme”nin yeniden doğuşunu gerektirdiği görülmektedir. Çocukları matematik ve fizik korkularından kurtarmak, zanaat ve teknoloji isteklerini desteklemek ilkokullar için güncel bir mücadeledir. Dezavantajlı bireylerin emek piyasasında rekabet ederken şanslarını artıran ve dolayısıyla toplum ile bütünleşmelerini sağlayan teknolojiyle uzmanlaşmadır.
Ödevler ve araştırmalar:

Öğrenciler ulusal işsizlik oranını araştırıp bunu bölgelerindeki oran ile karşılaştırabilirler. Aşağıdaki durum için alternatif çözümler arayabilirler: “İşsiz olduğunuzu hayal edin. Daha kolay iş bulmak için atmanız gereken çeşitli adımlar nelerdir?”
6. Gençlerin emek piyasasına hazırlanmaları ile ilgili ana konular
Mesleki seçim veya daha doğrusu eğitim alanı seçimi bir kişinin mesleki kariyeri ve kişisel hayatındaki başarı için çok belirleyicidir. Fakat bu, istihdam sadece bireylerin ve ailelerinin meselesi olmadığı için ve tüm toplumun refahını belirlediği için tüm toplumun problemidir.

Gelecekteki meslek için hazırlıkla bağlantılı olarak eğitim sistemleri çoğunlukla mesleki planlama veya kariyer planlaması (danışmanlık) kavramlarını kullanır. Bu kavramlar 2 tip süreç içerirler: Faaliyetin çoğunlukla iş dünyasına veya mesleki hazırlık sürecine girenlerle birlikte olduğu süreçler(karar verme ve seçim) ve diğer konulardan sorumlu süreçler(destek, danışmanlık, motive edici teşvikler, bölüm programı kavramı vb).

Mesleki hazırlığın edinimleri hakkında karar verme sürecinde öğrenciler, en önemli rolün aile ve okul tarafından oynandığı pek çok konu ve faktörden etkilenirler. En önemli konulardan biri de bu etkilerin kapsamını kavramaktır. Okul ve ailenin harekete geçmesi ile ilişkili olarak iki konunun da yer aldığı uzun dönemli süreç anlamına gelen seçime yönelik eğitim sıklıkla vurgulanır.

Meslek seçimi konusu eğitimdeki güncel eğilimlerden etkilenir. Bir bireyin ilk işine başlamadan önce eğitim sisteminde harcadığı ortalama süre uzamaktadır. Dolayısıyla çoğu insan için gelecekteki mesleği hakkındaki karar anı gittikçe ileri bir tarihe gelmektedir. Büyük çoğunlukla on dört veya on beş yaşındaki gençler böyle bir seçimin yapılmasına hazırlıklı değillerdir; genellikle gerçek karar verme mümkün olduğunca ertelenerek en genel alanlar seçilmektedir. Sonuç olarak eğitim sistemleri, belirli meslekler için uzmanlaşmış hazırlık sürecinin ertelenmesi ile veya çalışma alanları arası geçiş olanakları aracılığı ile reaksiyon göstermektedir. Çoğu insan hayatları boyunca defalarca meslek değiştirmektedir ve daha geniş nitelikler bunun olabilirliğini daha da artırmaktadır.(Strádal vd,2007)
Meslek seçiminde ailenin rolü
Ailelerin, çocuklarının çalışma alanlarını seçmelerinde çok etkili oldukları açıktır. Çocuk daha genç ve daha az olgunsa, ailesinin etkisinin de daha fazla olacağı muhtemeldir. Ailelerine göre 14 ve 15 yaşındaki çocukları halen büyük oranda ailelerine bağımlıdır. Ailelerin seçime yönelik eğitim konusuna gösterdikleri ilgi düzeyi farklılık gösterebilir. Bu, ailenin kendi eğitimi, mesleği, kişisel özellikleri, çocukları ile ilişkileri, yetiştirme tarzları, eğitimle ilişkileri ve diğer pek çok etkene bağlıdır. Psikologlar sıklıkla ayna teorisi (aileler çocuğun bir aynası gibidir; önemli olan ailelerin çocuk hakkında ne dediğidir.) ve model teorisinden (önemli olan aileler kendilerine nasıl davranıyorlar, meslekleri ne, ne kadar hırslılar, eğitim ve çalışma için hangi ilişkilere sahipler vb.)

Her durumda ailelerin okullarla işbirliği yapmaları gereklidir, rekabet etmeleri değil. Bunun yanında aileler, çocuklarına karar vermelerinde yardımcı olacak birtakım danışma kurumlarını önerebilirler (aşağıya bakınız). Bir çocuk tercihini ne kadar yüksek oranda özgür olarak nitelendirirse, çocuğun seçilen alanda başarılı olmada o kadar çok uğraşma olasılığı olduğu açıktır.
Gençlerin meslek için hazırlanmalarında okulun rolü
Öğrencilerin mesleğe uyum sağlamalarında çeşitli etkiler okullara yüklenmektedir. Kimi aileler tamamen okullara güvenirken kimileri de okulların buna hiç karışmamalarını istemektedir. Her halükarda kariyer seçimi destek sisteminde okulların önemli bir rol oynadıkları açıktır. Okullar sadece öğrencilere seçilen alanda temel bilgilerin verildiği bir yer değil, aynı zamanda mezunlarının emek piyasasında istihdam edilebilirlikleri için sorumluluğu olması gerektiği varsayılan yerlerdir. Bu, okulların şunlar gibi yeterliliklerin gelişimini desteklemesi gerektiği anlamına gelmektedir.(Strádal vd,2007)

-
iletişim(sözlü ifade ve yazılı haberleşme standartları)

-
öğrenme isteği

-
problem çözme, karar alma ve sorumluluk yüklenme yeteneği

-
takım çalışması ve yönetimsel beceriler

-
bilgi ve bilgisayar teknolojilerinin vasıflı kullanımı
Okullar, öğrencilere gelecekteki mesleki ve eğitimsel uyumları için ve mesleki ve eğitim seçenekleri arasından seçim yapabilmeleri için gerekli yetenekler kazandırmalıdır. Bilgi ve danışmanlık genellikle eğitim veren tüm öğretmenler tarafından sağlanmaktadır. Özel bir rol sınıf öğretmenleri tarafından ve teknoloji, vatandaşlık bilgisi vb. gibi konularda öğretim yapanlarca oynanmaktadır. Çek Cumhuriyeti'nde ilköğretimde öğrenciler özellikle kişilerin alanlarında karşılaştıkları seçim koşullarına yönelik seçim adında bir ders alma şansına da sahiptir (tüm okullarda zorunlu değil). Bu konu genellikle İnsan ve iş dünyası eğitim alanında yer almaktadır.

Okulun eğitim, yetiştirme ve bilgi aracı özellikleri dışında bir diğer görevi daha vardır: danışmanlık hizmetleri sunmak. Öğretmenler de öğrencilere kendi kişisel planlarını yaratmalarında yardımcı olmalıdır. Danışma personelinin de (örneğin Çek Cumhuriyeti'nde kariyer danışmanı veya okul psikologu) bu problemlerle ilgilenmesi beklenir.

Öğretmenlerin eğitimsel ve danışma işlerinin pek çok amacı vardır:

Öğrencilerin kendilerini tanımalarına destek: Öğretmenler, öğrencileri kendi güçlü ve zayıf noktalarını ve yeteneklerini, kişisel sınırlarını, kendi değerlendirmelerini vb. karar verme koşullarını ve kararlarını etkileyen unsurları belirtmelerini sağlarlar.

Karar verme desteği: Öğretmenler, öğrencilerin karar verme tekniklerini kullanmalarını destekleyerek var olan seçenekler arasından seçim yapmalarında yardımcı olarak vb. karar verme koşullarını ve kararlarını etkileyen unsurları belirtmelerini sağlarlar.

Kendini pazarlama desteği: Öğretmenler öğrencileri iletişime geçmeleri ve kendi niteliklerini “pazarlamaları”, CV yazmaları vb. için yönlendirir. Öğretmenlerin ve kariyer danışmanlarının çalışmalarının diğer bir amacı da işe başvururken seçim prosedürleri için gelecekteki mezunları hazırlamaktır.

Bilgi desteği: Öğretmenler öğrencilere bilgi(pek çok iş alanında, iş piyasası, maaşlar vs.) edinmeleri amacıyla zaman sağlar, çalışma ve eğitim alanlarında yönlerini tayin etmek için yardım eder, zor bulunabilir verileri onlara sağlar. Önemli olan “hazır” bilgi sağlanmasının yanında öğrencilerin bilgi ortamında ve bu bilgilerin kapsanması ve faydalanılmasında uyumunun sağlanmasında desteklenmesidir.

Öğretmenler öğrencilerin karar verebilmelerine yardım edebilmek için çeşitli teknik ve araçlar (anketler, psikolojik oyunlar, yansıtma ve tartışma grupları, analitik araçlar vs.) uygularlar. Özellikle önemli olan öğrencilerin kendilerini tanımanın sonuçları ile uygun öğrenim/iş pozisyonları önerileri arasındaki uyumdur. Bununla birlikte öğrencilerin v ailelerin günlük hayatlarına dair kısıtlamalar hesaba alınmalıdır ve emek piyasasında güç kazanmak için kendini tanıma ve diğer gerekli beceriler devamlı olarak geliştirilmelidir (Şekil 1’e bakınız).
Şekil1 Karar verme desteği
Dolayısıyla bir tarafta insanların karakteristik özellikleri bir tarafta da belirli bir mesleğin karakteristik emareleri vardır. Bunlar ikisi arasındaki uyum ve çelişkiler araştırılarak karşılaştırılmalı ve seçime ait diğer koşullar da düşünülmelidir. Bizim işin değerini ölçme biçimimiz(yani belirli mesleklerin ve ilişkili gerekliliklerin) meslekrografik yaklaşıma (iş tanımları, işyeri tanımları vs.) dayanmaktadır. Mesleğin tanımlanmış emarelerinden ayrı olarak diğer çok önemli bir özellik de gerekli eğitimin tanımlanmasıdır. Bu bazen bir kişinin eğitim düzeyi gibi genel bir tanım olabilirken bazen de kesin olarak tanımlanmış bir eğitim branşı olabilir. Belirli meslekler ve ilgili gereksinimler ile ilgili bilgi genellikle Emek ve Sosyal İşler Bakanlığı tarafından yayımlanır(Çek Cumhuriyeti'nde olduğu gibi).
AB'de kullanılan Uluslar arası ISCO-88 standardı temel alınarak çalışanları 10 gruba ayıran bir istihdam sınıflandırılması geliştirilmiştir. Bazı analizler gereklilikler ile çalışanların eğitim düzeyi arasındaki uyum veya farklılıkları inceleyerek mesleki eğitim ile istihdam arasındaki ilişkiyi araştırır. Pek çok insanın eğitimlerinden daha düşük pozisyonlarda çalıştıkları görülmektedir(örneğin orta öğretimi terk edenlerin mavi yakalı olarak çalışması). Açıkçası öğrenciler mesleklerin geri planı ve yürütülmesi için gereklilikleri hakkında bilgilendirilmelidir.

Fakat iş hakkında hüküm verirken daha başka emareler de dikkate alınmalıdır: İşin kendi niteleyen özelliklerin kendisi değil fakat bir kişinin istihdam edilebilmesi ile ilgili emareler. En önemlisi de bölgesel ve ulusal Avrupa düzeyinde emek piyasasında mesleğe olan taleptir. Bu tip bilgiler genellikle internet üzerinde mevcuttur.

Bazı uzmanlık eğitimi almış veya çalışma deneyimi olan herkes, belirli nitelikler ile özellikle şu özelliklere göre meslek seçimi sürecine girmelidir:

- eğitiminin düzeyi ve alanı

- girilen dersler ve sınavlar

- geçmiş mesleki deneyim

- yurtdışı stajları

- çeşitli araçlar için sürücü ehliyeti

- diğer uzmanlaşmış bilgi (belirli makineler veya özel yazılımlar ile çalışabilme gibi)

Bir kişinin niteliklerini yükseltmesi, yaşam boyu öğrenme ve diğer resmi (aynı meslek dalındaki) veya gayri resmi eğitim meselesidir.
Diğer destekleyici konular
Mesleki uyum konusundaki okullar çeşitli dışsal kurumlarla işbirliği yapmalıdır. Bu tip bir işbirliğinin amacı herkesin mesleki kariyerinin planlanması için tümleşik ve karşılıklı bağı olan uygun koşullar sisteminin kurulmasıdır. Okullar eğitim alanında çeşitli kurumlarla ve Emek ve Sosyal İşler Bakanlığı kapsamında (Çek Cumhuriyeti'nde) işbirliği yapar. Dolayısıyla ilköğretim okulları, ortaöğretim kurumları ve çıraklık eğitim okulları, bölgesel işletmeler, iktisadi odalar, istihdam kurumları, doktorlar, psikologlar vb. ile işbirliği yaparlar. Okul rehberlik sistemi istihdam ofislerindeki bilgi merkezleri, psikolojik danışma merkezleri vb. ile tamamlanır. Farklı Avrupa ülkelerinde farklı destek sistemleri mevcuttur.

Psikolojik yardım sağlayan kurumlar genellikle öğrencilerin kişilik, ana olarak yetenek ve ilgi alanlarının teşhisini yaparlar. Bu tip teşhisler müşterinin takip emri üzerine psikolojik danışmanlık ile devam eder.

İstihdam ofisindeki bilgi ve danışmanlık hizmeti kişisel danışmanlığın yanında piyasa analizlerinin sonuçları, bölgedeki boş konumlar vb. gibi bilgileri sağlarlar.

Her Avrupa ülkesi yerel, ulusal ve uluslararası düzeyde eğitimdeki problemler ve gençlerin emek piyasasındaki durumları ile ilgilenen kar amacı gütmeyen çeşitli organizasyon veya kamu kurumlarına ev sahipliği yapar. Bu kurumlar emek piyasası bilgisi ve kariyer planlamanın dışında uluslararası işbirliği ve kariyer planlamada yer alan eğitim konularında(öğretmenler, okul danışmanları, bilgi merkez danışmanları vs.) destek sağlarlar.Örneğin, Çek Cumhuriyeti’nde, 1994 yılında Emek ve Sosyal İşler Bakanlığı tarafından kurulan Ulusal Eğitim Fonu kuruluşundan bu yana insan kaynakları, istihdam, ileri eğitim ve sosyal bütünleşmenin gelişimine destek vermektedir (bkz. www.nvf.cz).

Ulusal Eğitim Fonu’nun en önemli uluslararası partnerleri Avrupa Komisyonu, Ekonomik İşbirliği ve Kalkınma Örgütü (OECD), Avrupa Eğitim Vakfı (ETF), Avrupa Mesleki Eğitimin Geliştirilmesi Merkezi (Cedefop) ve Merkezi Avrupa İnisiyatifi (CEI)’dir. Dolayısıyla, Avrupa Komisyonu ile işbirliği içerisinde kariyer planlama konusunda çeşitli dillerde elektronik ortamlarda da mevcut olan çeşitli evrak ve kitaplar basılmıştır. (ör.Sultana, R.G., Watts, A.G.: Avrupa Kamu İstihdam Hizmetlerinde Kariyer Planlama: Eğilimler ve Sorunlar, Avrupa Komisyonu İstihdam, Sosyal İşler ve Fırsat Eşitliği Genel Müdürlüğü, Birim A3, 2005). Meslek seçimi konusunda danışmanlık uluslararası ölçekte EUROGUIDANCE ağı ile sağlanır (aşağıya bakınız).

Fakat aile ve okul dışındaki danışmanların öğrencileri eğitemediği, onlar üzerinde uzun dönemli etki bırakamadıkları ve seçimlerinde onları yalnız bıraktıkları açıktır. Bu bağlamda okul ve ailenin oynadığı rol eşsizdir.
Ödev ve alıştırmalar:

1.Ek 2’deki alıştırma, iş faaliyetlerinin çeşitleri

2.Ek 3’teki alıştırma, seçilmiş mesleklerin gereklerinin değerlendirilmesi
7. Avrupa hareketlilik ve kariyer rehberliği gelişiminin desteklenmesi için bazı programlar
Yukarıda değinilen meslek seçimi ve Avrupa emek piyasasındaki duruma ilişkin problemlere tepki olarak gençlere mesleki uyum konusunda yardım eden uzmanlara az veya çok kapsamlı destek sağlamak için birtakım bölgesel, ulusal ve uluslararası inisiyatifler başlamaktadır.

Emek piyasasındaki yerel programlar, yerel mobilizasyon ve kaynakların yoğunlaşması, az gelişmiş emek piyasasındaki problemlerin çözümü için etkilerinin güçlendirilmesi olarak anlaşılmaktadır. Bu tip etki güçlendirilmesinin temel mekanizması emek piyasasındaki çeşitli aktörlerin yerel ortaklarıdır. Yerel ortaklıklar çeşitli sektörler ve branşlar, kamu temsilcileri, özel işverenler, ticaret birlikleri, sivil toplum örgütü temsilcileri ve sivil inisiyatifler arasında kurulmaktadır.Bu tip ortaklıklar sadece finans ve insan kaynaklarının bir toplamı değildir,aynı zamanda ortak amaç ve metotları ve beceri ve sorumlulukların birleştirilmiş anlayışını ima eden bazı ortak organizasyonel prensipleri temsil eder.

Ulusal programlar, ulusal istihdam ve emek piyasası gelişimini yansıtır ve ulusal düzeyde ortaya çıkarlar.

Ulusal düzeyde öğrencilere ve işçilere Avrupa sözleşmeleri temelinde yardım edebilmek için bir takım programlar ortaya çıkmıştır. Bunlardan bazıları aşağıda belirtilmiştir:
Yaşam boyu Öğrenme Programı (LLP):
Yaşam boyu Öğrenme Programı Avrupa Parlamentosu ve Avrupa Konseyi’nin 15 Kasım 2006 tarihli 1720/2006/EC kararı ile başlatılmıştır.2007-2013 dönemi için onaylanan program, 4 sektörel program içermektedir:

-COMENUS, okul öncesi eğitimden orta öğretimin tamamlanmasına kadarki okul dönemine geçen süreye yöneliktir.

- ERASMUS, yüksek öğretim kurumları düzeyindeki uzmanlaşmış eğitime yöneliktir.

- LEONARDO DA VINCI, mesleki eğitime yöneliktir.

- GRUNDTVIG, yetişkin eğitimine ve yaşam boyu öğrenmeye yöneliktir.

LLP programında 27 AB üyesi adayı ülke yer almaktadır.bu programlar hakkında detaylı bilgiye http://ec.europa.eu/education/programmes/llp/index_en.html adresinden ulaşılabilir.
Leonardo da Vinci:
Leonardo da Vinci programı LLP çerçevesinde yüksek öğretim kurumları dışında kalan diğer düzeydeki mesleki eğitime odaklanmıştır.Programın genel amacı şunlardır:

· Mesleki eğitim ve diğer eğitim faaliyetlerine katılanları , kişisel gelişimi , istihdam edilebilirliği ve Avrupa emek piyasasında yer almayı sağlayan bilgi ve becerileri edinme ve bunlardan faydalanma konularını desteklemek

· Kalitenin ve sistem ve kurumlardaki yeniliklerin artışını , mesleki eğitimdeki prosedürleri desteklemek

· Çalışanların ve bireylerin mesleki eğitimdeki hareketliliğini artıran mesleki eğitimin çekiciliğini arttırmak.

Daha fazlasına http://ec.europa.eu/education/programmes/llp/leonardo/index_en.html adresinden ulaşabilirsiniz.
Euroguidance
Dayanışma için ulusal bilgi merkezleri ağı olarak Euroguidance öğrenim mobilitesini destekler ve rehberlik, eğitim ve hareketliliğin Avrupa boyutunun gelişimine katkıda bulunur. Euroguidance programı:

- Avrupa çapında eğitim hakkında bilgi toplar, üretir, yayar ve aktarır.

- Avrupa çapında danışmanlık ve eğitim sistemlerine bağlantılar sağlar.

- Uzman danışman stajlarını içeren uluslar üstü projelerde yer alır.

- Rehberlik üzerine seminer/konferanslar düzenler, yayınlar hazırlar dolayısıyla danışmanlık hizmetlerinin gelişmesine yardım eder.

- Özellikle mesleki eğitim ve yaşam boyu öğrenme konularında Avrupa’da hareketliği aktif olarak destekler.

Ağın hedef kitlesini şunlar oluşturur:

- Herhangi bir türdeki eğitim veya danışmanlık kurumundaki özel eğitimli danışmanlar

- Eğitim ve emek piyasasındaki bilgi personeli

- Danışmanlıkta yer alan araştırmacılar

- Avrupa öğrenci hareketliliğine ilgi duyan kişiler.

Euroguidance ağı Avrupa çapında danışmanlık merkezlerini birbirine bağlar, hareketliliği destekler ve Avrupa vatandaşlarının neleri tercih edebileceği anlayışıyla danışman ve bireylere yardımcı olur. Daha fazla bilgiye http://www.euroguidance.net/index.htm adresinden ulaşılabilir.
Ploteus
Elektronik bilgi portalı olan Proteus 30 Avrupa ülkesindeki eğitim olanaklarını sunar ve şunları sağlar:

- Eğitim kurumları veritabanı

- Avrupa ülkelerinde yaşama ile ilgili bilgi

- Avrupa ülkelerindeki eğitim sistemlerinin kılavuzları

- Değişimler ve burslar

- Diğer faydalı referans ve bağlantılar.

Ploteus programı Avrupa Birliği Eğitim ve Kültür Genel Müdürlüğü tarafından Euroguidance ağı ile işbirliği yapılarak yönetilmektedir.(http://europa.ru.int/ploteus).
EURES:

Avrupa İstihdam Hizmetleri (EURES), kamu istihdam hizmetlerinin işbirliği yaptığı bir ağdır. EURES ağının amacı işgücünün Avrupa Ekonomik Bölgesi (EEA:27 AB üye ülkesi ve Norveç, İzlanda ve Liechtenstein) ve İsviçre’de serbest dolaşımını sağlamaktır. EURES çalışmak veya öğrenim görmek istediğinde olan iş arayanlara ve yabancı işçi istihdam etmek isteyen işverenlere yardım eder.

EURES, yüz yüze görüşmeler ile iş arayanlara ve işverenlere bilgi, yardım ve destek sağlayan danışmanlar ağını sürdürmektedir. Daha fazla bilgi http://ec.europe.eu/eures/ adresinden elde edilebilir.
Europass:
Europass bir kişinin eğitimi, becerileri, iş deneyimi ve öğrenim rotası ile ilgili ilk Avrupa kanıt setidir. Europass niteliklerinin saydamlığını ve öğrenci ve işçilerin Avrupa emek ve eğitim piyasasında hareketliliğini arttırarak Avrupa çapında işveren ile iş arayan, öğrenci ve eğitim kurumlarının iletişimine yardım eder.

Avrupa Komisyonu ve Cedefop tarafından koordine edilen ulusal Europass merkezleri ulusal ve yabancı katılımcılara rehberlik sağlayarak Avrupa ağını oluştururlar. Daha fazla bilgiye http://ec.europe.eu/education/programmes/europass/index_en.html adresinden erişilebilir.
Junior Achievement: (Genç Başarı)

1929’da ABD’de kurulan ve 1989 sonrasında Doğu Avrupa ülkelerine yayılan Junior Achievement dünya çapında her yaştaki öğrencilere ekonomik eğitimi sunar. Öğretimin amacı teorik bilgi edinmek ve bunu güncel ekonomik koşullara uygulayabilmektir.

Dersler profesyonel öğretmenler ve danışmanlar tarafından girişimcilik yeteneklerinin gelişimine yoğun olarak odaklanılarak yürütülmektedir. Daha fazla bilgiye http://www.ja.org/ adresinden erişilebilir.
Sonuç:

Gençlerin iş dünyasına hazırlanmasındaki sorunlar anlaşılır olarak tüm dünyada uzmanların dikkatini çekmektedir Bu sadece ekonomik bir konu değil, aynı zamanda da sosyolojik, pedagojik ve psikolojik bir problemdir. Gelişmiş her toplum gençlerin emek piyasasında yeterli altyapıya ulaşmalarını ister: bu, onların ekonomik olarak faal ve üretken olmalarının, dolayısıyla da devletin sosyal sistemine bağımlı olmamalarının tek yoludur. Ekonomik bağımsızlık yaşam kalitesinin, tatmin olmanın, vatandaşlık hissinin gelişiminin çok önemli bir unsurudur. Ekonomik olarak kendi başına yeterli olma ve iş ve hayattaki tatmin, hüsran, hoşnutsuzluk, üretkensizlik ve suçluluğun zıttıdır. Günümüz Avrupa’sı göç, işsizlik, suçluluk vb. gibi çok çeşitli sosyal ve ekonomik problemlerle yüz yüzedir ve bunları büyük ölçüde çözecek şey de farklılık ve sinerjiler, ortak prosedürler ve müzakereler için ortak bir Avrupa tetkikidir.

Fakat akıllı bir toplum tedbirli davranır. Emek piyasasında var olan problemleri çözmek için oluşturulmuş programlar ile eş anlı olarak diğer çabalarda iş dünyasına henüz girme aşamasında olmayanlara –ilk ve orta öğretimdeki öğrenciler-odaklanmıştır.

Bugünün birleşmiş Avrupa’sı sayesinde öğrenim olanakları ve emek piyasası hakkındaki bilgi hemen her yerde mevcuttur. Eğitim ve iş hareketliliği çoğu için halen zordur ama bu programlara olan ilginin artması, bizim Çek Cumhuriyeti, Almanya, Litvanya veya Türkiye’de değil Avrupa’nın her yerinde öğrenim göreceğimizi ve çalışacağımızı ve bunun, Avrupa’nın yararına olacağını göstermektedir.

8. Kaynakça

České školství v mezinárodním srovnání [Czech Education in International Comparison]. Praha: UIV, 2007. ISBN 978-80-211-0537-9

Festová, J.: Orientace ve vývojových trendech na trhu práce [Orientation in the Development Trends of the Labour Market]. Praha: Raabe, 2007, B 3.1., p. 8.

Podpora tvorby a zavedení školních vzdělávacích programů s komponentou ekonomické gramotnosti [Support to Creation and Implementation of School Educational Programmes for Economic Literacy]. Projekt ESF, Praha: UK Praha, Pedagogická fakulta, CD, 2007

Strádal, J., Mertin, V., Úlovcová, H.: Úvod do problematiky. In Poradce k volbě povolání. Praha: Raabe, 2007, A 1.1., p. 2.

Sultana, R. G., Watts, A. G.: Career Guidance in Europe’s Public Employment Services. Trends and Challenges. European Commission — Directorate-General for Employment, Social Affairs and Equal Opportunities. Unit A3, 2005.

Vojtěch, J.: Uplatnění absolventů na trhu práce — náhled do zdrojů informací [Graduates’ Position in the Labour Market — . In: Poradce k volbě povolání. Praha: Raabe, 2007, č. 1, B 3.2, p. 1.

Zákon č. 262/2006 Sb., Zákoník práce [262/2006 Act; the Labour Code].

İnternet Kaynakları

Antidiskriminace — pravdy a mýty o rovnosti [Anti-discrimination; Facts and Myths about Equality]: http://diskriminace.info/dt-publikace/anti-diskriminace_web.pdf. Read on 18 Nov 2007
Diskriminace [Discrimination]: http://www.diskriminace.info/da-diskriminace/. Read on 18 Nov 007

EQUAL: http://www.equalcr.cz/clanek.php?lg=1&id=1
EQUAL — employment: http://ec.europa.eu/employment_social/equal/activities/life_en.cfm EQUAL — unemployment: http://ec.europa.eu/employment_social/equal/index_en.cfm
EURES: http://ec.europa.eu/eures/home.jsp?lang=cs
EUROSTAT: http://epp.eurostat.

NUOV: http://www.nuov.cz
http://www.le.ac.uk/education/resources/SocSci/defwork.html
Konu: İnsan, kendini tanıma

Öğrenim isteği

Okul sonuçları

Yaşam amaçları ve fikirler

Beceriler

Kişisel özellikler

Sağlık durumu

Vs.

Konu: İşin tanınması, Meslek

İşteki faaliyetlerin özelliği

İşte kullanılan araçlar

İşyerinin özelliği

Gerekli eğitim, okullar

Maaş durumu

Çalışma saatleri, personel

Kariyer olanakları

Teşebbüs olanakları

Mesleğin sosyal itibarı,

Emek piyasasında talep miktarı

Çeşitli mesleklerin avantaj ve dezavantajları

Vs.

Konu: Seçime dair diğer durumlar

İkametgah, seyahat

Öğrenimin finansmanı

Aile içi görevler

Okul-dışı ilgi alanları

Ailenin etkisi

Arkadaş ve diğer kişilerin etkisi

Vs.

Konu: Kendini pazarlama

İletişim

CV yazma

İlanlara cevap verme

Giyim tercihi

Vs.

