
1

Propunerea de politică publică iniţiată de Ministerul Educaţiei:

Învăţământul secundar profesional – competenţe adaptate pentru piaţa muncii

CUPRINS

1. Descrierea problemei

1.1 Cauzele problemei

1.2 Efectele problemei

2. Obiectivul general si obiectivele specifice ale politicii publice

3. Beneficiarii politicii publice

4. Opţiuni de soluţionare a problemei

5. Analiza opţiunilor

5.1. Analiza opţiunii 0: Menţinerea status-quo

5.2 Analiza opţiunii 1: Consolidarea parteneriatului social prin valorificarea practicilor sistemului dual

5.3 Analiza opţiunii 2: Autonomie şi descentralizare

5.4 Analiza opţiunii 3: Rute progresive de calificare şi consorţii

6. Anexe

Anexa 1. Arborele problemei

Anexa 2. Analiza multicriterială

Anexa 3. Repartizarea geografică a şcolilor de meserii, şcolilor profesionale, colegiilor

Anexa 4. Estimarea economiilor posibile la formarea consorţiilor

Anexa 5. Lista participanţilor la atelierele de lucru

Anexa 6. Sumarul discuţiei publice prinvind propunerea de politică publică

2

1. Descrierea problemei

Unul din obiectivele prioritare ale sistemului educaţional este formarea competenţelor şi

aptitudinilor necesare pentru socializare şi „formarea abilităţilor de integrare pe piaţa forţei de

muncă şi realizarea carierei profesionale”. În baza acestui obiectiv, sistemul educaţional îşi

realizează misiunea de formare a forţei de muncă pentru economia naţională. În ultimii ani tot mai

mult se constată legătura slabă dintre sistemul de formare profesională şi lumea muncii. În pofida

mai multor tentative de reformare a sistemului de formare profesională, acest sistem continuă să

se confrunte cu multiple dificultăţi. Pe parcursul anilor 2000–2008, autorităţile Republicii Moldova

au asigurat o creştere constantă a mijloacelor financiare alocate învăţământului. Astfel, pe

parcursul anilor 2005–2008, ponderea cheltuielilor publice pentru învăţământ în PIB a crescut de la

6,8% până la 8,2%. Însă, această creştere nu a fost urmată şi de o creştere a ratei brute de înrolare

în toate nivelurile de învăţământ şi de o îmbunătăţire semnificativă în raporturile dintre sistemul

educaţional şi piaţa forţei de muncă. Problema este exacerbată şi de factori de ordin demografic,

social şi economic.

În contextul formării profesionale iniţiale, un loc important îl ocupă învăţământul secundar

profesional (ÎSP). La momentul de faţă în RM funcţionează 75 de instituţii de stat de învăţământ

secundar profesional: 21 şcoli de meserii, 52 şcoli profesionale şi 2 licee profesionale. Numărul de

instituţii de învăţământ secundar profesional a scăzut în ultimii ani, fiind 114 la număr în 1991,

reducându-se dramatic în 1996 până la 78. Scăderea numărului de instituţii este însoţită şi de

scăderea numărului de elevi.1

1 IDIS Viitorul, Educaţia vocaţională la răscruce: o analiză a deciziilor de politici în sistemul învăţământului mediu de

specialitate în RM, Sergiu Lipceanu, 2010. Elaborat după ediţiile periodice ale Anuarului Statistic al Republicii Moldova
2002-2008, Educaţia în Moldova, Chişinău 2009.//http://www.statistica.md/pageview.php?l=ro&idc=350&nod=1&

3

Astfel, în anul de studii 2008-2009, în învățământul secundar profesional, îşi făceau studiile 20879

persoane. Cele mai solicitate sunt studiile în domeniul construcţiilor – 23,8%; industriei – 14,9%;

transporturilor – 10,3%; agriculturii şi telecomunicaţiilor – câte 8,6% etc. Spre această treaptă de

învățământ se orientează preponderent băieţii, care constituiau la începutul anului de studii 2009-

2010 - 68,4% din numărul total de elevi înmatriculaţi, iar fetele, doar 31,6%.2 Numărul studenţilor

înmatriculaţi în şcolile profesionale în perioada sovietică era egal cu numărul celor înmatriculaţi în

universităţi. Pe parcursul perioadei de tranziţie cererea pentru studiile profesionale a scăzut

drastic, reflectând instabilitatea economică, calitatea joasă a abilităţilor obţinute precum şi

„prestigiul social” redus al acestei forme de educaţie.3

Este interesant de constatat că reducerea numărului de studenţi din învăţământul secundar

profesional s-a înregistrat pe fundalul unor alocări financiare sporite, înregistrând cele mai înalte

cote pe cap de student, comparativ cu alte niveluri de învăţământ.4 În 2009 alocările financiare pe

cap de student în ÎSP au constituit 10224 lei, ceea ce este cu 15 % mai mult decât în învățământul

mediu de specialitate şi cu 33,5% mai mult decât în învăţământul superior.

Costurile totale pentru instruirea unui elev la fiecare nivel educaţional pentru un an de studii (unitatea

de măsură – lei)

 2004 2005 2006 2007 2008 2009

Învăţământul secundar profesional 2978 4531 5399 7366 8510 10224

Învăţământul mediu de specialitate 5531 5748 6979 6900 8200 8709

Învăţământul superior 3588 4318 4714 5050 5873 6802

La începutul anului de studii 2009/2010, activitatea instructiv-educativă în sistemul de învăţămînt secundar

profesional era asigurată de 2234 cadre didactice (în scădere cu 4,7% comparativ cu anul de studii

precedent), din care 231 personal cu funcţii de conducere, 809 profesori, 1065 maiştri-instructori şi

instructori, 127 pedagogi sociali şi 2 psihologi. În afară de aceasta, personalul didactic auxiliar în

2 Studiul de referinţă în contextul „Procesului Torino”, 25 mai 2010
3 Analiza relaţiei dintre dezvoltarea capitalului uman şi echitate în Republica Moldova, raport pe ţară, ETF, Expert- grup,
2010
4 IDIS Viitorul, Educaţia vocaţională la răscruce: o analiză a deciziilor de politici în sistemul învăţământului mediu de

specialitate în RM, Sergiu Lipceanu, 2010. Calculat după ediţiile periodice ale Anuarului Statistic al Republicii Moldova

2002-2008, Educaţia în Moldova, Chişinău 2009

4

componenţa cărora intră laboranţii, tehnicienii şi bibliotecarii, număra 164 persoane. Raportul de cadre

didactice care revine unui student din învăţământul secundar profesional este unul foarte avantajos: un

cadrul didactic la 9,9 studenţi, comparativ cu 1 la 13,4 pentru învățământul mediu de specialitate şi 1 la 18

pentru învăţământul superior.5

Raportul dintre numărul de studenţi pe unitate didactică
 2000/01 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08 2008/09 2009/10

Şcoli profesionale 9,9 10,2 10,4 9,7 10,3 9,6 10 10,3 9,9

Colegii 10,5 9 10,6 12,4 13,7 15,1 16 16,1 13,4

Universităţi 14,9 17,1 18,1 19,4 20,3 19,5 19 18 18

Este de menţionat că studenţii din învăţământul secundar profesional sunt asiguraţi în cea mai mare parte

cu cămin. La momentul de faţă ei achită doar 15 % din costul de întreţinere a unui loc în cămin. Totodată ei

beneficiază de o masă gratuită pe zi. Până în prezent toţi studenţii acestui sistem beneficiază de burse de la

stat, indiferent de performanţele academice şi practice. Aici este important de menţionat că sistemul de ÎSP

în afară de formarea profesională, mai are şi misiunea de protecţie socială a tinerilor care provin din familii

social-vulnerabile. În acest sens ÎSP reuşeşte să ofere şanse educaţionale şi profesionale copiilor care

privind din chintila cea mai vulnerabilă a societăţii. Faptul că sistemul acesta de protecţie socială

funcţionează doar la nivelul ISP este discutabil şi întreţine, ca efect secundar, imaginea de segment

educaţional destinat mai ales categoriilor defavorizate.

Evaluarea şi certificarea absolvenţilor instituţiilor de învăţământ secundar profesional nu este credibilă.

Lipsa metodelor şi instrumentelor adecvate nu permite o evaluare obiectivă a studenţilor. Acest fapt este

determinat şi de lipsa unor Standarde ocupaţionale la nivel naţional, care ar preciza care sunt abilităţile şi

competenţele de care trebuie să dea dovadă un muncitor calificat. Examenul de evaluare finală, care este şi

un examen de absolvire, comportă un caracter intern, fapt care nu stimulează nici studentul şi nici cadrele

didactice la performanţe mai mari.

Deseori competenţele profesionale ale studenţilor, achiziţionate la orele de practică, nu sunt suficiente

pentru a deţine o calificare profesională. Mai ales şi din cauza că atelierele de producere nu sunt dotate cu

echipamentul şi tehnica necesară.

Realizarea practicii de producere în întreprindere a devenit o problemă pentru conducerea instituţiilor de

învățământ. Agenţii economici nu sunt motivaţi şi, de regulă, nu doresc să se implice în acest proces. Deşi

există cadrul normativ pentru desfăşurarea practicii de producere, mecanismul de aplicare a acestuia nu

este funcţional. Managerii instituţiilor de învățământ nu reuşesc să încheie contracte avantajoase cu

întreprinderile pentru organizarea calitativă a practicii de producere a studenţilor şi din cauza lipsei

competenţelor de comunicare, conlucrare şi negociere.6 Dar chiar şi aceste plasamente de practică de multe

ori nu sunt suficient de atractive pentru studenţii care nu beneficiază de o supraveghere profesională

riguroasă, nu li se încredinţează anumite activităţi importante prin care ar spori gradul de profesionalizare,

nu sunt motivaţi să se implice pe deplin în procesul de producere. Mai există şi problema lipsei statutului

uceniciei la întreprinderi precum şi inexistenţa cadrului legal privind selectarea şi identificarea

întreprinderilor în care se poate desfăşura practica de producere.

5 ibidem
6 Studiu de referinţă în contextul „Procesului Torino”, ETF, 25 mai 2010

5

Problema formării abilităţilor profesionale se răsfrânge iminent asupra angajării ulterioare în câmpul muncii.

Mai jos este prezentat tabelul cu gradul de angajare a absolvenţilor în câmpul muncii, conform datelor

colectate de instituţiile de învăţământ.

Gradul de angajabilitate în câmpul muncii a absolvenţilor învăţământului secundar profesional

Anul de studii 2001 2002 2003 2004 2005 2006 2007 2008 2009

Numărul de absolvenţi 15448 14927 15514 14693 11274 14486 12916 12993 12854

Din care plasaţi în câmpul

muncii

8427 8334 9219 8236 7268 8910 8221 9059 8277

 Ponderea lor în numărul

total, %

54,6 55,8 59,4 56,1 64,5 61,5 63,6 69,7 64,4

Sursa: Studiul de referinţă în contextul “Procesului Torino”, 25 mai 20107

În baza acestor date se poate spune că, în comparaţie cu gradul de angajare în câmpul muncii a

absolvenţilor din învăţământul mediu de specialitate(în 2009 – 46,9% angajare) şi cu cei din învăţământul

superior (în 2009 – 23,6% angajare), procentul celor care finalizează învățământul secundar profesional şi se

angajează la lucru este mai mare. Din păcate, datele oferite de instituţiile de învăţământ nu corelează cu

informaţia colectată de Biroului Naţional de Statistică privind structura şomajului după nivele de instruire.

Conform acestor date, cea mai mare pondere a şomerilor o reprezintă cei care au studii realizate în ÎSP şi,

mai mult ca atât, această pondere are o tendinţă negativă de creştere8.

Structura şomajului după nivele de instruire
 2001 2002 2003 2004 2005 2006 2007 2008

Învăţământ secundar profesional 25,6

26,6 26,9 24,7 25,7 19,6 25 28

Mediu de specialitate 18,8

19,9 17,7 17,9 17,5 18 12,9 13,6

superior 12,7 13,7 13,3 13,2 13,1 15,7 18,8

24

Fenomenul abandonului şcolar în învățământul secundar profesional este un fenomen bine cunoscut. În

anul de studii 2007-2008 rata abandonului în şcolile de meserii a constituit 8,6%, iar în şcolile profesionale –

24,7%9.

Studiile şi analizele privind piaţa forţei de muncă, realizate la nivel naţional, relevă problema deficitului de

forţă de muncă calificată. Conform datelor sondajului realizat la nivel naţional de Expert-Grup10, aproximativ

67% din agenţii economici au indicat ca principală problemă cu care se confruntă lipsa forţei de muncă bine

calificate. Acest lucru este şi mai acut, dacă-l comparăm cu faptul că nivelul de salarizare a fost menţionat

doar de 25% respondenţi ca fiind principala cauză a deficitului de personal din cadrul întreprinderii.

Necorespunderile cele mai semnificative se constată în cazul absolvenţilor şcolii profesionale.11

7 ibidem
8 IDIS Viitorul, Educaţia vocaţională la răscruce: o analiză a deciziilor de politici în sistemul învăţământului mediu de specialitate în

RM, Sergiu Lipceanu, 2010, Calculat după ediţiile periodice ale Anuarului Statistic al Republicii Moldova 2002-2008, Educaţia în

Moldova, Chişinău 2009
9 Studiu de referinţă în contextul „Procesului Torino”, ETF, 25 mai 2010
10 Relațiile de muncă în Republica Moldova din perspectiva companiilor. Expert-Grup, 2007
11 Analizele piețelor muncii în regiunea Mării Negre. Moldova: raport de ţară. ETF, 2009

6

Aşadar, constatăm problema necorespunderii din punct de vedere calitativ şi cantitativ a forţei de muncă

formate în cadrul învăţământului secundar profesional cu cerinţele şi nevoile pieţii muncii (Anexa 1).

Necorelarea cantitativă se referă la faptul că numărul de absolvenţi calificaţi, pe domenii şi specializări, nu

reflectă nevoile reale ale economiei, iar aspectul calitativ se referă la gradul redus de satisfacţie manifestat

de angajatori cu privire la competenţele absolvenţilor ISP.

1.1 Cauzele problemei

Cauzele necorespunderii forţei de muncă formate în învăţământul secundar profesional cerinţelor şi

rigorilor pieţii comportă un caracter dublu: un bloc de cauze are caracter economic, al doilea bloc de cauze

are caracter educaţional (Anexa 1).

A. Blocul de cauze ce ţine de economia Republicii Moldova constă din:

Trecerea de la economia planificată la economia de piaţă – Economia planificată din timpul sovietic era

organizată în aşa fel, încât necesitatea de forţă de muncă era asigurată prin formarea în sistemul

educaţional. Existenţa unor întreprinderi de stat mari, făcea posibilă organizarea practicii de producţie şi

formarea muncitorilor calificaţi. Odată cu trecerea la economia de piaţă, nu s-a produs o schimbare în

organizarea sistemului educaţional, sistem conceput pentru a servi intereselor economiei naţionale. Dar şi

în economia ţării nu au fost formulate direcţii strategice prioritare de perspectivă, în aşa fel ca sistemul

educațional să se racordeze acestora.

Deficienţe de prognozare a forţei de muncă – Pentru a face o estimare cantitativă a solicitărilor de forţă de

muncă Ministerul Muncii, Protecţiei Sociale şi Familiei, foloseşte informaţia din chestionarea agenţilor

economici şi a structurilor de stat. În baza acestor estimări şi a prevederilor Legii învățământului nr.547-XIII

din 21 iulie 1995, Guvernul reglementează procesul de înmatriculare la studii indiferent de tipul de

învățământ şi de finanţare. La elaborarea planului de înmatriculare se ţine cont de necesitatea de specialişti

pentru activităţile economice, proporţionalitatea între pregătirea cadrelor şi oferta locurilor de muncă din

ţară, surplusul de cadre ce creează dificultăţi la angajarea în câmpul muncii a absolvenţilor instituţiilor de

învățământ, tendinţele demografice. Reglementarea de către stat a înmatriculării în instituţiile de

învățământ secundar profesional se efectuează în scopul stabilirii coraportului populaţiei ocupate după

nivelul de pregătire: funcţionari şi personal de conducere; specialişti; muncitori, din care circa 65% necesită

pregătire în învățământul secundar profesional. În procesul de estimare a necesităţilor forţei de muncă se

implică şi Agenţia Naţională de Ocupare a Forţei de Muncă care elaborează Barometrul naţional al

profesiilor. Stabilirea prognozelor este un proces dificil în condiţiile unei economii de piaţă nestabile, aflate

în criză, unde forţa de muncă este în continuă migrare, iar priorităţile economiei naţionale sunt definite în

termeni generali. În baza prognozelor se elaborează planul de înmatriculare, acesta este oferit Ministerului

Educaţiei, care negociază anumite meserii/specialităţi, luând în calcul particularităţi privind cadrele

didactice, baza materială, capacitatea de oferire a plasamentelor de practică. Cu toate eforturile depuse

pentru realizarea planului de înmatriculare, care în cele din urmă, ar trebui să satisfacă solicitările de forţă

de muncă, pe piaţă se atestă deficit la anumite meserii şi surplus de forţă de muncă la alte meserii. Acest

lucru demonstrează că actuala procedură de alcătuire a planurilor de înmatriculare nu este funcţională.

7

Deficit de comunicare dintre solicitantul si ofertantul forţei de muncă – la momentul de faţă nu există

mecanisme de facilitare a interacţiunii dintre agenții economici şi sistemul de formare profesională.

Interacţiunea dintre ei are loc doar la solicitarea unilaterală: fie din partea instituţiilor de învăţământ care

au nevoie de plasamente de practică, fie din partea agenţilor economici care au nevoie de anumiţi

specialişti. Dacă agentul economic are nevoie de forţă de muncă de anumită calificare, el fie se adresează la

instituţiile care prestează cursuri de 2-6 luni de formare profesională, fie apelează la Agenţia de ocupare a

forţei de muncă, fie îşi formează în regim propriu forţa de muncă de care are nevoie. Cu alte cuvinte,

agentul economic caută soluţiile cele mai rapide şi mai eficiente pentru soluţionarea unei probleme

particulare. O asemenea abordare nu produce schimbări la nivel de curricula pentru formarea profesională

iniţială.

O încercare de formare a punţii de legătură dintre sectorul economic şi mediul educaţional a fost crearea

Comitetelor Sectoriale pe domenii. Acest efort a fost realizat cu aportul Proiectului „Dezvoltarea sistemului

de instruire şi formare profesională din Moldova”, finanţat de SIDA. În Republica Moldova Comitetele

Sectoriale s-au instituit în 2009 sub egida Comisiilor Ramurale pentru Negocieri şi Consultări Colective.

Comitetele Sectoriale constituie instrumente ale dialogului social prin intermediul cărora partenerii sociali

(patronate, sindicate) pot influenţa procesul de formare profesională. În funcţiile Comitetelor Sectoriale

intră prognozarea tendinţelor de dezvoltare a ramurilor economiei naţionale, identificarea specialităţilor noi

necesare pe piaţa muncii, participarea la elaborarea şi revizuirea standardelor ocupaţionale, participarea la

revizuirea planurilor de învățământ şi curricula de specialitate, lansarea iniţiativelor de elaborare a curriculei

noi, menţinerea dialogului dintre reprezentanţii pieţei muncii şi instituţiile de învățământ. Formarea

Comitetelor Sectoriale este o iniţiativă pozitivă, însă la momentul de faţă sunt create Comitete doar în

domeniul construcţiilor şi agriculturii şi industriei alimentare. Atât la nivel organizaţional cât şi la nivel de

competenţe acestea necesită activităţi de consolidare a capacităţilor.

În aceeași ordine de idei, la iniţiativa aceluiaşi proiect a fost înființat Centrul Republican de Dezvoltare a

Învăţământului Profesional (CRDÎP). Acesta funcţionează în cadrul Institutului de Ştiinţe ale Educaţiei. Rolul

lui a fost conceput ca fiind un centru de cercetare şi analiză a pieţei muncii cu ulterioara racordare a

curriculei educaţionale. CRDÎP a fost dotat şi a iniţiat anumite activităţi în baza finanţării din cadrul

proiectelor. La momentul de faţă este necesar de intensificat activitatea Centrului, în special în direcţia

înfiinţării celorlalte Comitete Sectoriale şi susţinerea lor din punct de vedere administrativ pentru a facilita

procesul de dialog social.

Lipsa standardelor ocupaţionale – Inexistenţa standardelor ocupaţionale influenţează nivelul calitativ al

pregătirii profesionale. Republica Moldova trebuie să aprobe standarde ocupaţionale naţionale şi în baza lor

- standarde educaţionale.

În rezolvarea acestei probleme s-a implicat activ Proiectul „Standarde de evaluare moldoveneşti, evaluare şi

certificare”, finanțat de Swiss Agency for Development and Cooperation, în cadrul căruia au fost elaborate 8

seturi de Standarde Ocupaţionale. Acestea au fost înaintate Ministerelor de resort pentru promovare, însă

din diferite motive, nici unul din ele nu a fost aprobat oficial.

B. Blocul de cauze ce ţine de sistemul educaţional constă din:

Insuficienţă de pregătire profesională a cadrelor didactice de profil

8

O parte din cadrele didactice din ÎSP au studii medii de specialitate sau studii realizate în ÎSP. Studiile la

aceste nivele educaţionale nu cuprind disciplinele de psiho-pedagogie. În anul de studii 2007-2008 cadrele

didactice cu studii medii de specialitate şi secundar profesionale constituiau 44,2% din totalul de cadre

didactice din învăţământul secundar profesional. 12 În ultimii 3 ani se înregistrează o creştere a numărului de

cadre didactice cu studii secundar profesionale. De menţionat că personalul, care predă în ateliere, în mare

parte, nu a lucrat niciodată în condiţii reale de producţie. Vârsta medie a profesorilor şi maiştrilor –

instructori în învăţământul secundar profesional din RM este de 52 ani.

Un şir de rapoarte relatează că în ultimii 10 ani majoritatea cadrelor didactice nu au participat la activităţi de

formare profesională continuă. Totodată, trebuie de menţionat că Universitatea Tehnică din Moldova oferă

la Departamentul formare continuă cadre didactice cursuri de 72 ore formare în psiho-pedagogie şi cursuri

de 72 ore la disciplinele de profil. Cursuri de psiho-pedagogie pot fi accesate şi la Institutul de Ştiinţe ale

Educaţiei, direcţia formare profesională continuă. În susţinerea dezvoltării profesionale a cadrelor didactice

de profil s-a implicat activ proiectul CONSEPT – Consolidarea sistemului de educaţie profesional tehnică din

Moldova, susţinut de Fundaţia „Liechtenstein Development Service”, care în afară de cursurile tradiţionale,

mai oferă şi cursuri „Master Class”, care prevăd formare profesională în cadrul întreprinderilor.

Management bazat pe proces – Modalitatea de gestionare a instituţiei determină capacitatea acesteia de a

atinge anumite performanţe. În învăţământul secundar profesional nu există un sistem de monitorizare şi

evaluare în baza cărora ar fi posibil de identificat şi de estimat performanţele. Acest fapt se referă la:

capacităţile şi competenţele resurselor umane, infrastructura şi mijloacele de producţie ale instituţiei,

resurse financiare, performanţele studenţilor.

În lipsa unui management bazat pe performanţe cu indicatori cantitativi şi calitativi clar stabiliţi, instituţiile

ÎSP nu sunt orientate spre atingerea unor rezultate în progresie. În aceste condiţii sistemul ÎSP continuă să

funcţioneze la fel ca şi în perioada sovietică, deşi contextul socio-economic s-a schimbat substanţial.

Indicatorii recomandaţi în acest context ar fi: gradul de angajare a absolvenţilor în câmpul muncii,

productivitatea studentului, organizarea plasamentelor reuşite de practică care au determinat atingerea

unui nivel înalt de calificare al studentului, gradul de satisfacţie a angajatorului, modernizarea atelierelor de

practică şi racordarea la noile tehnologii, numărul profesiilor noi introduse în procesul didactic, etc.

Selectarea şi angajarea cadrelor în instituţiile de ÎSP se face prin numire directă de către Minister pentru

persoanele din conducerea instituţiei. În cadrul instituţiei, personalul este angajat de către director.

Introducerea selectării candidaţilor prin concurs deschis, în special pentru posturile de conducere, şi

numirea în funcţie pentru o perioadă determinată ar stimula procesele de dezvoltare în interiorul

instituţiilor. Recent, Ministerul Educaţiei a propus un proiect nou de „Regulament privind organizarea

concursului pentru ocuparea funcţiei de director în instituțiile de învăţământ” care promovează principii noi

de angajare a personalului.

Atestarea cadrelor la disciplinele de profil se realizează în cadrul Ministerului Educaţiei în absenţa unor

specialişti de profil în comisia de atestare. Procesul de atestare nu prevede monitorizarea în timp a unor

indicatori de performanţă, fapt care conferă procesului un caracter formal. Atestarea trebuie să fie

organizată în cadrul instituţiei de învăţământ cu implicarea specialiştilor de profil cu experienţă în domeniu.

12 Studiu de referinţă în contextul „Procesului Torino”, ETF, 25 mai 2010

9

De asemenea, procesul trebuie să prevadă evaluarea abilităţilor de predare, abilităţilor profesionale, gradul

de satisfacţie a studenţilor, etc.

Cheltuieli nejustificate de întreţinere a infrastructurii masive – Majoritatea instituţiilor de învăţământ

secundar profesional au o capacitate de până la 500-600 locuri. Toate au în gestiune blocuri de studii,

ateliere de producere şi cămine studenţeşti. La ora actuală numărul mediu de studenţi pe instituţie este de

286. (20879 studenţi în 73 instituţii). Această situaţie conduce la concluzia că infrastructura existentă este

utilizată aproximativ la 50% din capacitate. În 17,5% din numărul total de instituţii învaţă câte 150 studenţi.

În şcolile de meserii numărul de studenţi este de 142 pe unitate de învățământ. 13 Reieşind din datele

demografice, se prevede reducerea considerabilă a contingentului de vârsta 16 -18 ani, fapt care va reduce

şi mai mult numărul de studenţi în anii următori. Astfel, raportul dintre infrastructura masivă a instituţiilor şi

numărul redus de studenţi implică cheltuieli de întreţinere nejustificate.

În majoritatea instituţiilor de învățământ nu sunt asigurate condiţiile necesare pentru desfăşurarea în bune

condiţii a activităţilor practice de instruire, iar calitatea procesului educaţional este afectată de prezența

unui număr mare de cadre fără calificarea necesară. În pofida faptului că în ultimii ani Guvernul, precum şi

un şir de proiecte internaţionale, dotează diferite instituţii cu echipament modern, în marea lor majoritate

acestea continuă să deţină echipament învechit care nu facilitează dezvoltarea abilităţilor profesionale. În

condiţiile dezvoltării tehnico-informaţionale accelerate este dificilă asigurarea instituţiilor din sistemul de

învățământ secundar profesional cu utilaj de ultimă oră. Acest lucru devine imposibil mai ales în situaţia în

care şcolile profesionale instruiesc şi formează muncitori calificaţi la 8 -12 specialităţi.14

Finanţare fără luarea în calcul a performanţelor realizate – Modul de finanţare a sistemului afectează

direct calitatea procesului de formare profesională iniţială a studenţilor. Acesta nu generează stimulul

necesar pentru că finanţarea nu ţine cont de performanţele realizate. Finanţarea oferită nu asigură

mijloacele de instruire indispensabile pentru realizarea procesului didactic şi, în special, pentru procurarea

materialelor consumabile necesare pentru orele practice (motorină şi benzină pentru viitorii şoferi, produse

alimentare pentru viitorii bucătari, materiale de construcţie pentru viitorii constructori, etc.).15

Imposibilitatea folosirii mijloacelor speciale la discreţia administraţiei - Mecanismul de finanţare nu

stimulează acumularea mijloacelor extrabugetare, pentru că administraţia instituţiilor, doar după negociere

şi convenire cu Ministerul Educaţiei poate să gestioneze resursele respective. Pe de altă parte, odată cu

sporirea resurselor extrabugetare, se reduc alocările bugetare, lucru care descurajează managerii activi.

Lipsa sistemului de asigurare a calităţii şi controlului

Instituţiile de învăţământ secundar profesional nu se supun sistemului de acreditare şi inspecţie. Nu există

criterii şi metode de evaluare a acestor instituţii, fapt care determină nivelul redus de performanţe în cadrul

acestui tip de învăţământ. În plus, fiind un sistem închis prin modalitatea de administrare, ÎSP nu beneficiază

de critică constructivă şi suport metodologic pentru dezvoltarea şi adaptarea la necesităţile pieţei muncii.

Nivelul ridicat de finanţare, numirea discreţionară şi pe termen nelimitat a directorilor, corelată cu lipsa

13 Studiul de referinţă în contextul „Procesului Torino”, 25 mai 2010
14 Studiul de referinţă în contextul „Procesului Torino”, 25 mai 2010
15 ibidem

10

oricărui sistem de evaluare şi asigurare a calităţii sunt factori care menţin instituţiile de ISP în zona

conservatorismului şi a lipsei de preocupare pentru inovare şi dezvoltare.

Problema standardelor educaţionale şi a curriculum-ului

În Republica Moldova nu există instituţii abilitate în acordarea sprijinului metodic pentru elaborarea şi

evaluarea materialelor curriculare, pentru cercetarea şi dezvoltarea continuă a sistemului de învățământ

secundar profesional. Astfel, revizuirea curriculei, elaborarea standardelor de calitate, racordarea

învăţământului la cerinţele pieţei muncii rămân pe seama unui departament puţin numeros în cadrul

Ministerului Educaţiei şi pe seama şcolilor profesionale, care au competenţe insuficiente pentru a realiza

aceste atribuţii. În vederea racordării sistemului educaţional la cerinţele pieţei este necesar, în primul rând,

ca patronatele, sindicatele şi ministerele de resort să elaboreze standardele ocupaţionale şi să revadă

nomenclatorul de profesii, iar Ministerul Educaţiei în baza acestora, să stabilească standardele

educaţionale, curricula şi criteriile de examinare.

Pentru a facilita mobilitatea şi flexibilitatea procesului educaţional şi racordarea lui la nevoile de

competenţe de pe piaţa muncii, este recomandată elaborarea curriculei sub formă de module. Propuneri în

acest sens au fost făcute în cadrul proiectului „Dezvoltarea sistemului de instruire şi formare profesională

din Moldova”, finanţat de SIDA pentru profesiile de bucătar şi tencuitor. Această experienţă a rămas însă

doar la nivel de pilotare.

1.2 Efectele problemei

Efectele problemei se resimt nemijlocit în sectorul economic, 66,7% din companii menţionează că se

confruntă cu problema lipsei forţei de muncă calificate16, întreprinderile solicită un nivel mai înalt de

profesionalism sau competenţe specifice din partea lucrătorilor. Cel mai des agenţii economici menţionează

că se confruntă cu decalajul semnificativ dintre necesităţile lor şi cunoştinţele profesionale ale absolvenţilor

instituțiilor de învăţământ secundar profesional. Multe şcoli profesionale pregătesc meserii/profesii care nu

sunt solicitate pe piaţa muncii. O parte din aceste specialităţi fie că sunt „în vogă”, fie că demult sunt

depăşite de timp.

Programele educaţionale determină şi adaptabilitatea redusă a tinerilor muncitori la condiţiile companiei.

Acest fapt, de cele mai dese ori, duce la o fluctuaţie sporită de personal. Pe de o parte, este muncitorul

nemulţumit de faptul că nu poate face faţă cerinţelor, pe de altă parte, este patronul care nu beneficiază de

randamentul scontat al resurselor umane angajate. Este alarmant şi faptul că tinerii muncitorii nu dau

dovadă de devotament faţă de muncă, fapt confirmat de 52,2% companii respondente17. Întreprinderile

atestă o indiferenţă tot mai mare faţă de muncă şi o lipsă de asumare a angajamentelor.

Productivitatea muncii tinerilor angajaţi este destul de joasă. Acesta este motivul pentru care unii agenţi

economici preferă să –şi formeze singuri forţa de muncă sau să apeleze la agenţii private de învăţământ care

oferă instruire de scurtă durată. Productivitatea joasă a muncii şi calitatea redusă a produselor/serviciilor se

încadrează într-un cerc vicios, care la rândul său determină salarizarea modestă. Salariile ne-competitive

16 „Relaţiile de muncă în Republica Moldova din perspectiva companiilor”, realizat de PNUD şi Guvernul Belgiei
17 ibidem

11

sunt un alt motiv de lipsă de atractivitate a întreprinderilor. Pentru absolvenţii învăţământului secundar

profesional problema şomajului este mai acută decât pentru cei care au absolvit învăţământul mediu de

specialitate sau cel superior. Cota acestora în structura şomajului atinge cifra de 28% în anul 2009.

Totuşi, cei care achiziţionează un nivel înalt de abilităţi profesionale nu sunt satisfăcuţi de nivelul de

salarizare şi de condiţiile de muncă şi migrează în statele cu un nivel mai înalt de trai. Emigrarea forţei de

muncă devine o problemă serioasă pentru Republica Moldova. Acest fenomen, conjugat cu prognoza

demografică nefavorabilă, vin să conteste mitul precum că în Moldova forţa de muncă este multă, calificată

şi ieftină. În consecinţă, pe piaţa muncii se atestă un dezechilibru substanţial dintre cerere şi ofertă, precum

şi un deficit de forţă de muncă calificată (Anexa 1).

Făcând un sumar ar resurselor alocate şi efectelor obţinute în sistemul de ÎSP, constatăm că ne confruntăm

cu o situaţie paradoxală care nu mai poate continua fără consecinţe foarte serioase.

Situaţia actuală Resurse alocate Efecte

- 286 elevi / şcoală, la o
capacitate de 400-500 elevi /
şcoală (aproximativ 50% grad
de utilizare a infrastructurii)

- Raport profesori studenţi de
1/10, corelat cu scădere
demografică anticipată;

- Vârsta medie a personalului
didactic este de 52 de ani;

- Aprox. 45% din personalul
didactic nu are studii
superioare şi psiho-pedagogice

- 8-12 specializări pe şcoală
(probleme majore în asigurarea
bazei de practică adecvate);

- Lipsa structurilor asociative /
parteneriale la nivel managerial
şi lipsa unui sistem de evaluare
şi asigurare a calităţii

- Dublarea pregătirii în aceiaşi
specializare în şcoli
profesionale şi în colegii

- Cea mai ridicată alocare
financiară (peste 10.000 lei);

- Subvenţii de 85% din costul
căminului;

- O masă gratuită pe zi pentru
elevi;

- Burse de stat (18.9% din
bugetul alocat instituţiilor de
ÎSP în 2008)18

- Menţinerea nivelului de
alocare bugetară pentru
intervalul 2011-2013,
conform CCTM Ministerul
Educaţiei (2010)

- Angajarea directorilor prin
numire directă de Minister şi
pe durată nedeterminată

- Necondiţionarea alocărilor
financiare de indicatori de
performanţă / calitate

- 66,7% angajatori nemulţumiţi
de nivelul de competenţă
profesională al absolvenţilor
ISP;

- 24,7% abandon şcolar în
şcolile profesionale;

- Cea mai mare pondere (28%)
în structura şomajului;

- 52,2% din companii
raportează instabilitatea
crescută a forţei de muncă

- Cifre de şcolarizare (planuri de
înmatriculare) necorelate
nevoilor reale ale pieţei
muncii

2. Obiectivul general şi obiectivele specifice ale politicii publice

Problema pe care o adresează această politică publică constă în discrepanţa / necorelarea dintre
calificările şi competenţele absolvenţilor de ISP şi cerinţele / exigenţele angajatorilor.

Obiectiv general:

18 European Training Foundation / Expert – Grup (2010): Raport de ţară. Analiza relaţiei dintre dezvoltarea capitalului
uman şi echitate în Republica Moldova.

12

Corelarea calificărilor oferite de ISP cu nevoile pieţei muncii, prin adaptarea ofertei educaţionale şi creşterea
calităţii procesului de formare profesională.

Obiectivele specifice:
1. Creşterea gradului de angajare în câmpul muncii în domeniul economic corespunzător calificării

dobândite sau de continuare a studiilor de către absolvenţii ÎSP.
Indicator: creşterea cu 10% într-un interval de referinţă de un an de la absolvire, calculat pe cohorta care
a intrat în ISP în anul în care a început implementarea politicii şi menţinerea tendinţei pozitive în anii
următori (atingerea şi menţinerea unui prag minim de ocupare si continuare a studiilor de 75%).
Se calculează ca procent din total absolvenţi care sunt angajaţi sau antrenaţi într-o formă de educaţie
sau formare profesională la un an de la absolvire.

2. Creşterea satisfacţiei angajatorilor cu privire la calitatea forţei de muncă recrutate din cadrul
absolvenţilor de ISP.
Indicator: creşterea cu 20%, calculată în baza unui lot reprezentativ de AE, având ca referinţă primele
trei generaţii de absolvenţi de ISP.
Se calculează prin aplicarea pe un eşantion reprezentativ de AE a unei anchete de tip chestionar de
satisfacţie a beneficiarului, care va cuprinde primele trei generaţii de absolvenţi de ISP, prima fiind cea
înrolată în anul lansării în implementare a politicii.

3. Elaborarea curriculum-ului modular conform standardelor ocupaţionale / standardelor de pregătire
profesională, cu accent pe formarea competenţelor profesionale în condiţii de producere.
Indicator: revizuirea planurilor de învățământ şi a curriculei existente la toate specializările până în 2015
şi creşterea ponderii la nivel de curriculum a timpului efectiv petrecut la agentul economic pentru
practică sub supervizare.

3. Beneficiarii politicii publice

- elevii din sistemul de învăţământ secundar profesional,
- cadrele didactice din învăţământul secundar profesional,
- angajatorii care recrutează personal calificat prin sistemul de formare profesională iniţială

4. Opţiuni de soluţionare a problemei

Opţiunea 0: Menţinerea status-quo
Opţiunea 1: Consolidarea parteneriatului social prin valorificarea practicilor sistemului dual
Opţiunea 2: Autonomie şi descentralizare
Opţiunea 3: Rute progresive de calificare şi consorţii

5. Analiza opţiunilor

Elaborarea şi analiza opţiunilor prezentei politici publice au fost realizate pe baza discuţiilor în cadrul

atelierelor de lucru şi a consultărilor cu o diversitate de factori interesaţi (Anexa 5).

5.1 Analiza opţiunii 0: Menţinerea status-quo

Descriere:

a. Ministerul Educaţiei este responsabil de reglementarea procesului în învăţământ secundar profesional.

Ministerul este responsabil de finanţare, de elaborarea curriculei, de organizarea procesului didactic

13

pentru profesiile noi. MMPSF realizează analiza pieţei muncii, elaborarea prognozelor, precum şi

elaborarea planurilor de înmatriculare în instituţiile de învăţământ secundar profesional, care le oferă

ME. Alţi actori importanţi aşa ca MEC, Ministerele de resort, Patronatele, Sindicatele, Camera de

Comerţ şi Industrie, Administraţia Publică Locală nu sunt implicaţi în procesele ce ţin de învăţământul

secundar profesional.

b. Managementul instituţiilor ÎSP este realizat în totalitate la nivel central de Ministerul Educaţie. Directorii

instituţiilor de învăţământ sunt numiţi de către ME, pentru perioade nedefinite. În cadrul instituţiei

administrarea se efectuează de către Consiliile de Administrare constituite în totalitate din

reprezentanţi ai corpului didactic. La nivel local, Direcţiile Generale Învățământ, Tineret şi Sport, nu au

nici o atribuție legată de ÎSP. Lipsesc sisteme de asigurare a calităţii şi controlului.

c. Doar în ultimii 3-4 ani cadrele didactice care predau disciplinele de profil şi maiştri-instructori au început

să beneficieze de pregătire psiho-pedagogică şi instruire continuă (perfecţionare) în domeniul pe care îl

predau, Majoritatea nu au experienţă de lucru în sectorul real. Vârsta medie a personalului de profil

este de 52 ani.

d. Atelierele de producţie din cadrul şcolii, în care are loc achiziţionarea abilităţilor practice, nu sunt dotate

cu utilajul şi echipamentul de care se folosesc muncitorii din sectorul real al economiei. Utilajul este

învechit moral şi fizic.

Orele alocate conform curriculei pentru lucrul în ateliere şi lucrul în producere reprezintă circa o treime

din durata studiilor.

Plasamentele de practică sunt solicitate în mod pro-activ de către administraţia instituţiilor în baza

apelului către agenţii economici. Agenţii economici nu sunt obligaţi să răspundă la solicitările instituţiilor

de învăţământ. Numărul de ore petrecute de student în cadrul întreprinderii în primul an de studii este

de 108 ore (13- 14 zile), în anul doi la fel, iar în anul trei 400 ore (50 zile).

Agenţii economici nu dispun de supervizori din cadrul întreprinderii care ar oferi ghidare în procesul de

producţie. Agentul economic achită munca realizată de student, 50% din sumă este oferită studentului,

şi celelalte 50% sunt virate instituţiei de învăţământ.

e. Absolvirea instituţiilor de învăţământ secundar profesional se face în baza unui examen de evaluare a

competenţelor. Reieşind din modalitatea de organizare a examenului, acesta comportă un caracter

intern, cu toate că în comisia de examinare sunt invitaţi agenţi economici din afara sistemului pentru a

menţine obiectivitatea procesului de examinare.

f. Procesul de urmărire a angajării absolvenţilor în câmpul muncii durează în perioada lunilor de vară,

perioada dintre susţinerea examenului şi începutul noului an de studii. Veridicitatea informaţiei este sub

semn de întrebare.

Reprezentarea grafică a situaţiei curente în învăţământul secundar profesional

14

Beneficiul opţiunii: Nu sunt implicate costuri suplimentare faţă de alocarea actuală şi nu se impun schimbări

administrative sau legislative.

Impactul administrativ: Opţiunea dată nu comportă o povară administrativă considerabilă. Responsabilități

de ordin administrativ comportă Direcţia învăţământ secundar profesional şi mediu de specialitate din

cadrul ME şi însăşi administraţia instituţiilor de ÎSP.

Impactul fiscal: Costul total al ÎSP este de 250 mln. lei pe an. Costul mediu al unui student în cadrul

învăţământului secundar profesional este de 10224 lei pe an, ceea ce este cu 15% mai mult decât costul

unui student în învăţământul mediu de specialitate şi cu 33,5% mai mult ca costul unui student în

învăţământul superior.

Costurile de întreţinere a infrastructurii actuale, în condiţiile unui grad de utilizare mediu de aproximativ

50% şi a tendinţei de declin demografic sunt complet nejustificate.

Investiţia în dotările şi echipamentele necesare instruirii practice este dificil de realizat datorită numărului

mare de instituţii cu număr mic de studenţi, corelat cu numărul mare de specializări existente într-o singură

unitate şi cu dublarea calificărilor la nivel de şcoli profesionale şi colegii.

Impactul economic: Conform opiniei agenţilor economici (AE), principala cauză a deficitului de personal

este lipsa forţei de muncă calificată, fapt menţionat de două treimi (66,7%) din respondenţi. Problemele pe

care le au AE cu tinerii muncitori angajaţi sunt următoarele: 52,2% - lipsa devotamentului tinerilor muncitori

faţă de muncă; 43,5% - decalaj substanţial dintre aşteptările AE şi cunoştinţele tinerilor muncitori; 34,8% -

nivelul redus de cultură generală; 20 % – lipsa abilităţilor profesionale elementare; 15,2 % - dificultatea

adaptării la mediul companiei

Aceste probleme determină fluctuaţia înaltă de personal la întreprindere, productivitatea joasă a muncii şi

calitatea redusă a produsului final. Acestea, luate la un loc, duc la competitivitatea redusă a întreprinderii.

Solicitarea de organizare a practicii de producere la agentul economic este dificilă pentru întreprinderi. În

primul rând, pentru că aceștia nu dispun de posibilităţi şi capacităţi de ghidare şi de supraveghere a

studenţilor, în al doilea rând, nu văd beneficii tangibile din acest lucru.

Mai mult decât atât, în ciuda diverselor facilităţi şi subvenţii fiscale oferite studenţilor, aceştia abandonează

şcoala în număr mare (24,7% la nivel de şcoli profesionale). Modul actual de alcătuire a planurilor de

înmatriculare este prima şi principala sursă de necorelare cu nevoile pieţei muncii; se produc astfel prea

multe persoane calificate în anumite domenii, fără a avea posibilitatea de ocupare a unui loc de muncă în

aria în care s-au pregătit, şi prea puţine persoane calificate în domenii solicitate de angajatori.

15

Impactul social: În structura şomajului după nivelul de instruire, absolvenţii învăţământului secundar

profesional deţin cota cea mai mare, în 2008 aceasta atingea 28%, (absolvenţii învăţământului mediu de

specialitate – 13,6%, absolvenţii învăţământului superior – 24%).

Formarea absolvenţilor conform structurii actuale a ISP şi a curriculum-ului conduce la un grad redus de

angajabilitate (capacitatea unei persoane de a ocupa un loc de muncă, eng. „employability”) a acestora,

datorită specializării prea înguste şi a ne-corelării curriculum-ului între calificări înrudite, precum şi la o rată

foarte mică de continuare a studiilor în vederea obţinerii unui nivel superior de calificare (Anexa 2).

Impactul de gen: În cadrul impactului social a fost analizat şi impactul de gen, lucru esenţial în cazul în care

în cadrul ÎSP îşi fac studiile, potrivit datelor statistice, 68,4% băieţi şi 31,6% fete. Discuţiile cu directorii de

instituţii şi analiza din punct de vedere gender a listelor de studenţi au scos în evidenţă profesiile tradiţional

preferate de băieţi: construcţii, transporturi, etc, şi profesiile tradiţional preferate de fete: ţesătorie,

croitorie, etc, precum şi unele preferate de ambele sexe, cum ar fi industria alimentară. Aici este de

menţionat că înmatricularea la profesiile care sunt tradiţional preferate de băieţi se încurajează aplicarea la

studii din partea fetelor şi invers. Aşadar, din punct de vedere al accesului la studii în ÎSP există o abordare

egală atât pentru băieţi cât şi pentru fete.

Dacă este să privim în ansamblu sistemul educaţional profesional, aici putem remarca că în ÎSP şi în ÎMS se

înmatriculează preponderent băieţi (70%, vis-a-vis de 30% fete), iar în învăţământul superior se

înmatriculează preponderent fete (70%, vis-a-vis de 30% băieţi), fapt care în cele din urmă echilibrează

raportul dintre fete şi băieţi din sistemul de învăţământ post-gimnazial (sau post-liceal).

În altă ordine de idei, propunerea de policită publică analizată în prezentul document ţine de o problemă de

sistem, care nu comportă caracter legat de gender, adică este gender neutră.

5.2 Analiza opţiunii 1: Consolidarea parteneriatului social prin valorificarea practicilor
sistemului dual

Descriere:

Această opţiune pleacă de la premisa că modul cel mai bun de corelare dintre competenţele absolvenţilor şi

cerinţele angajatorilor constă în implicarea cât mai puternică a angajatorilor în procesul de formare

profesională şi de evaluare şi certificare.

Instruirea practică va fi transferată aproape complet angajatorilor, elevii urmând să frecventeze şcoala

doar pentru pregătirea teoretică generală şi de specialitate, iar evaluarea finală în vederea certificării va fi

externalizată către centre specializate de evaluare a competenţelor.

Principalele instituţii care vor dobândi roluri şi responsabilităţi semnificative în ISP sunt Camera de Comerţ şi

Industrie (CCI), agenţii economici (inclusiv asociaţiile patronale) şi sindicatele (inclusiv şi asociaţiile

profesionale).

Principalele acţiuni implicate de această opţiune sunt:

a. Extinderea rolului întreprinderilor / agenţilor economici în ÎSP prin restructurarea modului de derulare

a instruirii practice. Aici se pune accent pe valorificarea bunei practici a învăţământului dual, conform
căreia o parte a formării profesionale derulează în şcoală, iar cealaltă parte în întreprindere. Având în
vedere situaţia socio-economică din RM şi gradul de implicare a AE în activitatea de formare
profesională, rolul principal îl va deţine în continuare şcoala, urmând ca întreprinderile, prin relaţii
contractuale, să preia maximum 40% din timpul total de pregătire (3 - 3,5 zile în şcoală şi 1,5 - 2 zile pe
săptămână în companie).

16

b. Revizuirea curriculum-ului: În acest context, va trebui revizuită curricula şcolară şi numărul de ore
alocate cadrelor didactice. AE va trebui să dispună de personal calificat în lucrul cu ucenicii sau sa li se
faciliteze accesul la formare continuă în condiţii avantajoase pentru personalul propriu.

c. Managementul instituţiilor din ÎSP în opţiunea dată se realizează în bază de parteneriat: corpul didactic -
agenţii economici. Planurile anuale de activitate se realizează în comun, repartizarea orelor din curriculă
şi nominalizarea personalul implicat în procesul de predare la şcoală şi în întreprindere este decis de
comun acord.

d. Crearea centrelor de evaluare a competenţelor absolvenţilor ÎSP. Acestea vor activa în baza unei
metodologii revizuite de evaluare şi certificare. Procesul evaluativ se va centra pe evaluarea
competenţelor în situaţii practice şi prin introducerea conceptului de evaluare externă, care va fi
complementar celui de evaluare internă. Evaluarea finală va fi realizată de o comisie, din care cadrele
didactice din şcoala în care a studiat elevul, vor putea face parte doar ca observatori. Membrii de bază ai
comisiei de examinare vor fi reprezentanţi ai Comitetelor Sectoriale, CCI şi AE din ramura respectivă.
Evaluarea externă devine cu atât mai necesară, cu cât responsabilitatea pentru instruirea practică este
delegată în mare măsură la AE.
Această opţiune conferă un rol important Camerei de Comerţ şi Industrie prin ceea că aceasta devine
actorul principal în realizarea conexiunii dintre agentul economic şi sistemul de învăţământ profesional la
capitolul pregătirea personalului din cadrul întreprinderilor şi evaluarea finală a abilităţilor profesionale.

e. Dezvoltarea competenţelor cadrelor didactice racordate la noile modalităţi de predare a disciplinelor de
profil: formarea tutorilor pentru instruire practică la nivel de agent economic şi formarea evaluatorilor
din centrele de evaluare.

Aspecte comune pentru toate opţiunile
f. Crearea şi/sau consolidarea Comitetelor sectoriale. Acestea sunt organe tri-partite (sindicate,

patronate şi reprezentanţii Ministerelor de resort), constituite în baza voluntariatului de către partenerii
sociali din cadrul unui anumit sector. Comitetele Sectoriale vor avea in rol principal în
validarea/elaborarea standardelor ocupaţionale, standardelor de pregătire profesională (standarde
educaţionale) şi în definirea calificărilor. Aceste Comitete pot deţine un rol important şi în validarea
planurilor de înmatriculare, elaborate pe baza unei metodologii clare, care să vizeze corelarea dintre
cerere şi ofertă, precum şi capacitatea de a răspunde la priorităţile naţionale de dezvoltare economică.
Comitetele sectoriale ar putea fi înlocuite de un corp al experților acreditaţi de către organizaţii
reprezentative tip asociaţii profesionale, patronate, sindicate. Aceşti experţi vor putea fi cooptaţi în
momentul în care se doreşte acreditarea unor standarde/curricule sau revizuirea lor.

g. Consolidarea capacităţilor Centrului republican de dezvoltare a învăţământului profesional (CRDÎP).
Centrul are rolul unui institut de cercetare care susţine procesul de elaborare a standardelor
ocupaţionale şi a standardelor derivate de formare profesională (educaţionale), validate de partenerii
sociali, precum şi de elaborare a unui curriculum modular, centrat pe competenţe. Centrul trebuie să
devină element receptiv la schimbările de pe piaţa muncii, capabil să sensibilizeze sistemul educaţional
profesional şi să introducă modificările de rigoare pentru a ţine pasul cu solicitările complexe ale pieţei
muncii. La prima etapă Centrul va realiza şi un important rol administrativ în susținerea şi consolidarea
capacităţilor Comitetelor sectoriale. CRDIP, in colaborare du Direcția Învăţământ Secundar Profesional si
Mediu de Specialitate, trebuie sa identifice si sa acceseze un proiect de anvergură (fonduri europene)
pentru reforma învăţământului profesional şi tehnic în general şi susţinerea implementării acestei politici
publice în special.

h. Formarea şi dezvoltarea competenţelor resurselor umane:
- Reglementarea calificării cadrelor didactice care predau în învăţământul profesional şi tehnic,

indiferent de nivelul (colegiu, şcoală profesională, şcoală de meserii) prin introducerea obligativităţii
studiilor superioare pentru predarea disciplinelor de specialitate la toate nivelurile. În acelaşi timp,
trebuie reglementat statutul maiştrilor- instructori pentru instruire practică, atât la nivel de şcoală, cât
şi de întreprindere.

17

- Crearea unui sistem coerent de formare iniţială pentru cadrele didactice care predau discipline de
specialitate (specifice învăţământului profesional şi tehnic). La nivelul universităţilor / facultăţilor
tehnice trebuie găsită cea mai bună soluţie pentru completarea studiilor de specialitate cu cele de tip
psihopedagogic, în vederea certificării ca profesor, cu acelaşi statut ca profesorul de discipline de
cultură generală.

- Revederea procedurii de atestare a cadrelor didactice cu implementarea unui sistem de evaluare în
cadrul şcolii şi evaluare în baza performanţelor realizate.

- Consolidarea sistemului de formare continuă a cadrelor didactice din învăţământul profesional care să
includă trei componente: formare academică de specialitate; formare practică de specialitate (stagii în
companie); formare psiho-pedagogică şi metodică.

Reprezentarea grafică a opţiunii 1: Consolidarea parteneriatului social prin valorificarea
practicilor sistemului dual

Beneficiul opţiunii: Creşterea relevanţei şi a calităţii instruirii practice prin realizarea ei la nivel de

întreprindere este principalul beneficiu. Prin implicarea directă în formarea profesională iniţială, companiile

devin un partener permanent pentru şcoli. Consolidarea parteneriatului social va produce beneficii multiple:

 pentru elev: încadrarea în mediul de producţie de la începutul perioadei de studii, achiziţionarea

abilităţilor profesionale actuale pe piaţa muncii, sporirea angajării în câmpul muncii, remunerarea din

partea agentului economic, fapt care oferă un anumit grad de independenţă. Practica ţărilor respective

arată că absolvenţii învăţământului dual sunt cei mai solicitaţi de agenţii economici şi puţini din ei ajung

18

să fie şomeri. Studentul capătă competenţe reale, probate intr-un mediu de lucru real, in care își poate

afirma voinţa de a se perfecționa şi de a răspunde sarcinilor concrete de la locul de munca. 

 pentru agentul economic: recrutarea forţei de muncă din exterior ar costa mai mult şi ar necesita mai

mult timp. Instruirea în cadrul companiei minimizează riscurile de recrutare a persoanelor „greşite” cu

toate consecinţele de ordin financiar implicate în acest proces. Angajatorul beneficiază de forţă de

muncă adaptată la nevoile sale specifice. 

 pentru instituția de învăţământ: Şcoala dobândeşte un statut social recunoscut şi credibilitate pe

termen lung.

Comitetele Sectoriale şi CRDÎP vor contribui la definirea la nivel naţional a calificărilor şi a standardelor, iar

organizarea examenului extern de evaluare a competenţelor va contribui la creşterea calităţii forţei de

muncă formate în instituţiile ÎSP.

Impactul fiscal. Principala consecinţă financiară o reprezintă scăderea costurilor ISP, datorită faptului că o

parte a pregătirii se desfăşoară în companie. Dacă studenţii ar urma să petreacă 20% din timpul total de

pregătire în întreprindere (aprox. 1 zi/săpt.) s-ar economisi cheltuielile de personal aferente acestui interval

de timp şi cheltuielile pentru materialele necesare instruirii practice. Dacă analizăm structura cheltuielilor

bugetare din ISP, conform rapoartelor financiare ale Ministerului Educaţiei (Formular 2PR), reiese că

cheltuielile pentru resursa umană reprezintă 60,4% din total buget (255,3 mln. lei pentru anul 2010). Din

această sumă, 20% economie înseamnă 30,8 mln. lei. La acestea se adaugă costurile materialelor de

instruire practică, diferite în funcţie de şcoală.

Această opţiune prevede costuri suplimentare pentru:

 Desfăşurare amplă a activităţii CRDÎP (personal suplimentar, dezvoltare instituţională, formarea

personalului, logistică) 

 Susținerea activităţii Comitetelor Sectoriale (costuri de tip administrativ: deplasări, secretariat,

materiale, dar şi consultanţă şi asistenţă tehnică). Pentru ambele activităţi a fost estimat costul de

2,4 mln. lei. 

 Organizarea examenului extern de evaluare a competenţelor. Pentru ca centrele de evaluare să

poată funcţiona, ele vor trebui să perceapă o taxă pentru evaluare. În cazul absolvenţilor de ISP

aceasta poate fi redusă. De asemenea, se poate opta pentru achitarea taxei din economiile la buget

sau de către agentul economic interesat să angajeze absolventul. Estimările prealabile arată că

pentru a avea cel puţin 3 cooptate din partea agenţilor economici pentru a participa la evaluarea

competenţelor va fi necesar de 1,5 mln.lei Dacă e să ţinem cont şi de costul materialelor necesare

pentru petrecerea examenului, atunci mai este necesar de 1 mln.lei (aproximativ 160 lei pe

student).

 Organizarea procesului de formare profesională iniţială şi continuă pentru personalul didactic în

psiho-pedagogie şi în domeniul calificării şi pentru instructorii din companie în domeniul curriculum-

ului de formare profesională şi al psiho-pedagogiei aplicate. Având în vedere că în ÎSP la ora actuală

activează 1400 persoane în calitate de cadre didactice la disciplinile de profil, care o dată la 5 ani

sunt obiligate să treacă procedura de atestare, presupunem că în fiecare an se vor instrui în jur de

280 persoane. Acestea vor beneficia de 72 ore de formare psiho-pedagogică şi 72 ore de formare

continuă de profil, preferabil cu stagieri în cadrul întreprinderilor. Aşa dar pe an bugetul de stat va

trebui să aloce 2,24 mln. lei pentru formarea psiho-pedagogică şi 2,24 mln. lei pentru a formarea

continuă de profil pentru 280 persoane. 

Impactul administrativ. Principala consecinţă administrativă este reprezentată de faptul că o parte a

formării profesionale iniţiale se mută în afara şcolii (în companie), aducând provocări la nivel de gestionare a

19

programului şcolar şi a resurselor umane. Întreprinderile au nevoie de personal calificat şi competent pentru

instruirea elevilor, de reguli şi proceduri interne pentru derularea instruirii la locul de muncă.

Ministerul Educaţiei nu mai controlează întregul proces educaţional şi nu mai este singurul decident

referitor la structura şi modul de funcţionare al ISP.

Formarea unor entităţi noi, precum Comitetele Sectoriale, va necesita activitate administrativă

suplimentară. La etapa iniţială această activitate va fi realizată de CRDÎP în parteneriat cu Ministerul

Educaţiei. Organizarea examenului extern prevede implicarea mai multor actori (reprezentanţii Comitetelor

Sectoriale, CCI, AE) ceea ce presupune activităţi suplimentare de ordin administrativ.

La nivel de legislaţie, e nevoie de amendamente la Legea Învăţământului pentru a reglementa noul sistem

de formare profesională iniţială, precum şi de elaborarea unor criterii de selecţie a companiilor implicate în

instruirea practică, de elaborarea unor standarde şi proceduri de derulare a practicii la locul de muncă.

Trebuie reglementată, de asemenea, modalitatea de contractare şi de plată a ucenicilor aflaţi în proces de

formare.

Impactul economic: Opţiunea în cauză adresează, în primul rând, problema calităţii forţei de muncă. În
această ordine de idei, AE va beneficia de forţă de muncă calificată, conform propriilor solicitări în cadrul
propriilor întreprinderi. Va dispărea problema dificultăţilor de adaptare şi integrare la locul de muncă şi nu
vor mai fi costuri indirecte legate de productivitatea scăzută a lucrătorilor din această perioadă de adaptare.
În paralel, cresc cheltuielile agentului economic, prin aceea că instructorii pentru instruirea practică din

întreprindere trebuie să aloce timp şi trebuie să fie formaţi pentru a lucra cu studenţii. Calculele trebuie

făcute aici la nivel de întreprindere pentru că ele variază în funcţie de: numărul de elevi aflaţi la instruire

practică, domeniul economic, tipul de întreprindere şi de flux tehnologic (modul în care activitatea

productivă va fi influenţată de prezenţa studenţilor), estimarea pierderilor etc. În compensare, agentul

economic poate beneficia, prin studenţi, de forţă de muncă la un preţ redus.

Companiile îşi asumă, în sistemul dual, un nou rol, dacă acesta nu este bine gestionat poate genera o
scădere a productivităţii şi a eficienţei economice. Pe de altă parte, pentru AE principalul avantaj este ceea
că el va putea angaja persoane din rândul studenţilor, fără costuri suplimentare de recrutare şi de instruire
suplimentară a tinerilor absolvenţi. Remunerarea studentului, oricum mai redusă decât a muncitorului
calificat, conduce şi la responsabilizarea şi motivarea acestuia şi, pe termen lung, poate constitui o pârghie
importantă de fidelizare a tinerilor faţă de angajator.
În termeni de perspectivă, forţa de muncă de calificare înaltă formată în ÎSP va contribui la creşterea
economică.
Impactul social: Prin derularea instruirii practice în companie şi prin posibilitatea instruirii directe, se poate
anticipa o creştere a ponderii absolvenţilor care se angajează direct în domeniul pentru care s-au pregătit şi
se poate presupune că se va reduce cota şomerilor - absolvenţi ai ÎSP. Aceste elemente, precum şi
consolidarea parteneriatului şcoală – agent economic vor contribui la îmbunătăţirea statutului social şi a
imaginii ISP.
Pe de altă parte, transferarea unei părţi a instruirii în întreprinderi va duce la diminuarea numărului de ore
pentru cadrele didactice şi la reducerea de posturi în ISP. Dacă rămânem la simularea de mai sus (impact
financiar), o zi pe săptămână transferată agentului economic, înseamnă 20% mai puţine ore pentru cadrele
didactice – deci, reduceri proporţionale de personal. Necesarul de maiştri instructori se va diminua drastic,
rămânând în funcţie doar câte un coordonator pentru grupe mari de studenţi, responsabilitatea principală
revenind acum instructorului din companie.
Impactul de gen este simular cu cel din opţiunea precedentă.
Riscul major al acestei opţiuni constă în dorinţa şi capacitatea AE de a-şi asuma responsabilitatea şi costurile
pentru formarea profesională iniţială, într-un mediu socio-economic impredictibil şi volatil. Pe de altă parte,
angajamentul Guvernului de a oferi stimulente financiare întreprinderilor este dificil de asumat într-o
perioadă de criză.

20

Alte riscuri: lipsa unor AE puternici pe anumite ramuri de formare profesională şi / sau în anumite zone
geografice; capacitatea redusă la nivelul AE de a-şi asuma responsabilitatea pentru formarea profesională
iniţială a studenţilor conform unui curriculum naţional; angajamentul scăzut al AE pentru a consuma resurse
(financiare, de timp, logistice) pentru formarea profesională (Anexa 2).

5.3 Analiza opţiunii 2: Autonomie şi descentralizare

Descriere:
Această opţiune pleacă de la premisa că cel mai eficient mod de corelare a competenţelor absolvenţilor cu
nevoile angajatorilor este de a descentraliza sistemul de ÎSP şi de a stimula cooperarea dintre şcoală şi
mediul socio-economic la nivel local (raional) şi regional. Prin colaborare directă la nivel local pot fi decise
mai bine calificările necesare, numărul de specialişti necesari pe domenii şi specializări.
Această opţiune presupune o autonomie sporită a instituţiei şcolare. Şcoala urmează să fie condusă de un
Consiliu de Administraţie, în care cadrele didactice nu vor deţine majoritatea. Compoziţia va fi partajată
între cadrele didactice, APL, părinţi, DGITS, reprezentanţi ai agenţilor economici şi alţi factori interesaţi
prezenţi la nivel local. Directorul şcolii va fi angajat prin contract de management de către Consiliul de
Administraţie, pe durată determinată.
Modalitatea de finanţare va fi revizuită, conform principiului „banul urmează elevul”, iar costurile per
student se vor calcula printr-o formulă de finanţare per capita, însoţită de coeficienţi de corecţie.

Descentralizarea are mai multe aspecte şi, de aceea, acţiunile principale vor viza:
a. Managementul instituţiilor din ÎSP: managementul şcolii se realizează de Consiliu de administraţie

(Consiliu şcolar) cu o reprezentare consistentă a APL, a partenerilor sociali, precum şi a părinţilor
studenţilor. Reprezentarea cadrelor didactice în Consiliu consultativ de administrare nu trebuie să
asigure majoritatea. Totodată este necesară introducerea unor instrumente eficiente de planificare a
ofertei şcolilor ISP, atât la nivel de şcoală (proiect strategic / plan de acţiune al şcolii), cât şi la nivel de
Regiune de dezvoltare (proiect strategic / plan de acţiune privind ISP in regiune), conform noilor politici
existente în acest sens la nivel de Guvern.
În conformitate cu bugetul alocat şi previzionat, şcoala devine angajatorul principal, care decide, prin
Consiliul de administraţie, structura şi compoziţia resurselor umane, precum şi tipurile de contracte de
muncă, în condiţiile legii. Proiectul de buget şi execuţia bugetară vor include sume provenite de la APL
(ex.: costurile serviciilor comunale), de la APL prin transferuri cu destinaţie specială de la bugetul de stat
(ex.: salariile cadrelor didactice) şi din veniturile realizate de unitatea şcolară.

b. Generarea propriilor veniturilor, fapt care ţine de mai multe aspecte:
 diversificarea funcţiilor şcolii prin derularea de activităţi aducătoare de venit, corelate cu misiunea

şcolii:
 primul tip de activitate ar fi implicarea în formarea profesională continuă (transformarea în

centru de învăţare continuă, actor pe piaţa de „instruire pe parcursul vieţii (lifelong
learning)”),

 cel de-al doilea tip sunt activităţile de producţie şi comercializare a produselor/serviciilor
realizate de studenţi în cadrul orelor de instruire practică. În acest context, şcoala capătă
autonomie în gestionarea fondurilor extra-bugetare obţinute.

Condiţia obligatorie pentru instituţiile de ÎSP, care vor desfăşura activitate economică, vor trebui să
reinvestească profiturile în infrastructura şi baza tehnico-materială a instituţiei şi procurarea
materiei prime, astfel ca activitatea economică a instituţiei să nu urmărească acumulare de profit, ci
modernizarea şi asigurarea permanentă a procesului de producere.

 În afară de finanţarea per capita, va trebui să existe nişte coeficienţi de finanţare care vor fi calculaţi
reieşind din performanţele instituţiei. Acest model de finanţare va stimula instituţia la dezvoltare
progresivă.

21

c. Componenta curriculară: introducerea unei componente de dezvoltare locală în cadrul curriculum-
ului naţional, pentru a putea răspunde mai bine specificului zonei şi al mediului economic local şi
regional, precum şi nevoilor şi intereselor de formare şi dezvoltare ale studenţilor. Astfel, un anumit
procent (de exemplu, 2 ore pe săptămână) la nivelul planurilor de învăţământ, va fi alocat curriculum-
ului la decizia şcolii / curriculum-ului dezvoltat la nivel local. Acest curriculum va viza dezvoltarea
adaptată a competenţelor profesionale şi facilitarea tranziţiei de la şcoală la locul de muncă.

d. Mecanisme de asigurare a calităţii şi controlului. Paralel cu descentralizarea, sunt necesare sisteme
performante şi funcţionale de asigurare a calităţii în educaţie. Un sistem de asigurare a calităţii în ÎSP,
reglementat şi aplicat la nivel naţional, are rolul de a menţine coerenţa instituţională şi un anumit
standard de calitate al serviciului de formare oferit de către fiecare instituţie. În realizarea acestei funcţii
se va implica Direcţia Generală Învăţământ, Tineret şi Sport, care va oferi suportul metodologic necesar şi
va organiza procesul de inspecţie.

e. Aspecte comune pentru toate opţiunile (vezi opţiunea 1):
f. Crearea şi/sau consolidarea Comitetelor sectoriale.
g. Consolidarea capacităţilor Centrului republican de dezvoltare a învăţământului profesional.
h. Formarea şi dezvoltarea competenţelor resurselor umane.

Reprezentarea grafică a opţiunii 2: Autonomie şi descentralizare

Beneficiul opţiunii: Opțiunea dată are beneficiul de a apropia necesitățile de forţă de muncă de la nivel de

raion şi regiune de oferta sistemului educaţional, pornind de la ideea că la nivel local este mai simplu de

identificat necesităţile şi de canalizat procesul de formare profesională pe filiera intereselor locale.

Un alt beneficiu ţine de faptul că instituţiile trec parţial la autofinanţare în baza veniturilor realizate pe cont

propriu.

Într-un sistem descentralizat, responsabilitatea managementului şi preocuparea pentru calitate cresc;

şcolile competitive vor avea mai mult prestigiu şi, pe cale de consecinţă mai mulţi studenţi şi mai mulţi bani.

Impactul fiscal: Din punct de vedere financiar, acest model aduce anumite economii bugetului de stat prin

faptul că în formula de finanţare se vor include doar costurile necesare pentru educaţie şi vor fi calculate în

termeni reali, şi nu pe baza costurilor istorice, ca în prezent. Mai mult decât atât, alocarea bugetară către

22

şcoli exclusiv pe principiul formulei de finanţare, va elimina „subvenţionarea” şcolilor mici şi ineficiente

economic. De exemplu, în anul 2009 Şcoala Profesionala Donduşeni, Tîrnova a funcţionat cu 43 de elevi şi a

beneficiat de o alocare bugetară de 1404007 lei, ajungând astfel la un cost mediu per elev de 34085 lei.

Această situaţie nu este unică.

Din cele 73 de instituţii de ISP, 24 au costuri pe cap de student mai mari decât media naţională (10860 lei).

Este evident că cel puţin acestea 24 ar trebui optimizate. Costul mediu pe student în ISP la nivel naţional,

deşi este cel mai mare comparativ cu celelalte niveluri de învăţământ, este încă diminuat pe contul şcolilor

de meserii speciale de pe lângă penitenciare (6 instituţii, în care costul mediu pe student este doar de 4120

lei). Doar finanţarea acestor 24 instituţii la costul mediu pe ţară pe cap de student, ar aduce economii

bugetului de stat de 32,99 mln. lei

Estimarea exactă a economiei la bugetul de stat va putea fi realizată atunci când va fi decisă formula de

calcul a costului mediu per elev.

Bugetul de stat va trebui să suporte cheltuieli suplimentare pentru recrutarea şi instituirea a cel puţin două

posturi (metodist şi inspector) la nivel de raion (regiune) în cadrul DGÎTS pentru realizarea funcţiei de

asigurare a calităţii şi controlului. Instituirea acestor funcţii în cele 32 raioane ar costa pentru bugetul de stat

1,92 mln. lei

Impactul administrativ: Administraţia publică locală va trebui să se implice substanţial în sistemul de ISP.

Trebuie elaborat şi implementat un sistem naţional de asigurare a calităţii, însoţit de instrumente specifice

de inspecţie şcolară şi de formarea personalului în acest sens. În special DGÎTS va trebui să recruteze şi să

instruiască cadre (metodist şi inspector) pentru realizarea funcţiei de susţinere şi verificare a instituţiilor de

învăţământ, de management şi asigurare a calităţii. Ministerul nu mai numeşte directorii de şcoli. Consiliul

de administraţie al şcolii va avea atribuţii sporite şi va fi responsabil de bunul mers al procesului de formare

profesională în instituţie. Sunt necesare amendamente la Legea învăţământului. Ministerul va trebui să

elaboreze şi să aprobe o metodologie nouă de organizare şi funcţionare a instituţiilor ISP, în care se vor

preciza rolurile şi modul de exercitare a funcţiilor de către Consiliul de Administraţie şi director.

Vor fi necesare şi amendamente la instrucţiunile privind utilizarea mijloacelor speciale, astfel încât şcoala să

poată realiza oficial venituri proprii şi să dispună de acestea.

Impactul economic: AE va avea posibilităţi mai mari de influenţă asupra procesului de studii, prin

participarea la Consiliul de administraţie al instituţiei. Instituţiile de învăţământ capătă în opţiunea dată

posibilitatea de a acţiona ca mini-întreprinderi, căpătând astfel abilităţi de antreprenor.

Şcolile, dacă vor putea dispune liber de veniturile proprii, vor fi stimulate să fie active şi să producă astfel de

venituri. Pe de altă parte, există riscuri legate de nedeclararea unor venituri sau de exercitarea unei

concurenţe neloiale faţă de agenţii economici.

Impactul social: La implementarea acestei opţiuni se prevede că la nivel de raion, dar mai ales de regiune se

va stabili echilibrul dintre cererea şi oferta forţei de muncă. Se poate presupune că implementarea acestei

opţiuni va contribui la formarea forţei de muncă calificate, fapt care va reduce numărul de şomeri printre

absolvenţii instituţiilor de ÎSP. Pe de altă parte, caracterul local/regional pronunţat ar putea deveni un

impediment pentru accesarea studiilor în aceste instituţii a adolescenţilor din alte regiuni ale ţării.

Într-un sistem descentralizat, concurenţa pentru a aduce studenţi şi eliminarea subvenţiilor pentru şcolile

mici va conduce la nevoia de optimizare a reţelei şcolare (fuziuni şi / sau închiderea unor şcoli), care poate

genera excedent de cadre didactice.

Impactul de gen este simular cu cel din opţiunea precedentă.

23

Riscuri: Un risc constatat de către administraţia instituţiilor este ceea că APL va apela la ele de fiecare dată

când va fi nevoie de acoperit nişte necesităţi la nivel de raion, fără a ţine cont de procesul didactic

(solicitarea şcolilor pentru diverse lucrări, produse sau servicii necesare APL).

În cazul instituţiilor active din punct de vedere economic ar putea apare problema concurenţei neloiale faţă

de alţi AE, dar şi posibilităţi de apariţie a corupţiei. De asemenea, unele şcoli vor putea produce mai uşor

venituri, iar pentru altele va fi foarte dificil. În plus, instituţiile de învăţământ sunt instituţii non-profit, iar

posibilitatea de a acţiona ca agent economic trebuie însoţită de reglementări şi proceduri care să asigure

menţinerea acestui statut non-profit (Anexa 2).

5.4 Analiza opţiunii 3: Rute progresive de calificare şi consorţii

 Descriere:

Notă: Spre deosebire de opţiunile precedente, această opţiune ţinteşte asupra instituţiilor de învăţământ
secundar profesional şi celor de învăţământ mediu de specialitate.
Această opţiune porneşte de la premisa că o mai bună corelare a competenţelor absolvenţilor cu nevoile
angajatorilor se poate realiza prin restructurarea instituţională a sistemului de învăţământ profesional-
tehnic din RM, astfel încât acesta să funcţioneze integrat la toate nivelurile de calificare oferite (crearea
de consorţii de învăţământ profesional) şi să poată introduce rutele progresive de calificare, adică
posibilitatea continuării studiilor pentru obţinerea unui nivel superior de calificare.
Abordarea integrată la nivel de politică educaţională şi la nivel de management de sub-sistem a întregului
învăţământ profesional şi tehnic preuniversitar, adică a colegiilor care oferă calificări, a şcolilor
profesionale şi a şcolilor de meserii este o condiţie a acestei opţiuni.

Principalele acţiuni care se impun în cadrul acestei opţiuni sunt:
a. Crearea Consorţiilor de învăţământ vocaţional tehnic, ceea ce presupune restructurarea reţelei

instituţionale a învăţământului profesional şi tehnic din RM, în vederea eficientizării costurilor şi a
creşterii calităţii procesului educaţional. Aceasta presupune o analiză atentă a reţelei existente de şcoli
profesionale, şcoli de meserii, dar şi colegii care oferă calificări pentru a putea crea consorţii. În principiu,
în funcţie de caracteristicile socio-economice locale, dar şi de specificul domeniului, un consorţiu ar
trebui să includă pregătire profesională pentru toate nivelurile de calificare existente în cadrul
specializărilor pe care le şcolarizează.
Odată cu consolidarea capacităţilor Consorţiilor va fi posibilă transformarea lor în centre de resurse
educaţionale şi de formare profesională continuă/centre de învăţare pe tot parcursul vieţii prin
diversificarea ofertei de servicii. Într-o primă fază se pot crea câteva consorţii la nivel regional care să
devină centre de resurse şi asistenţă în constituirea şi funcţionarea celorlalte.
Consorţiile, menţionate şi în propunerea de Cod al Educaţiei, vor putea oferi, eventual în locaţii multiple,
toate formele de calificare pre-universitară şi vor asigura transferul pe orizontală şi pe verticală. Ele vor
avea nevoie de încheierea unor parteneriate solide, funcţionale, cu învăţământul superior de profil şi cu
mediul economic. (Anexa 4)

b. Managementul în cadrul consorţiilor: Consorţiul va avea un management comun, bazat pe un Consiliu
cu o largă reprezentare, iar resursa umană va fi gestionată de asemenea în comun (norma de
lucru/didactică a unui cadru putând fi constituită din ore la nivel de colegiu, de şcoală profesională şi,
eventual, de şcoală de meserii.) Gestionarea logistică şi financiară se va realiza, de asemenea, la nivel de
consorţiu, ca unică instituţie cu personalitate juridică.

c. Introducerea rutelor progresive de calificare, cu posibilităţi de trecere de la un nivel de calificare la altul
pe baza unor metodologii clare şi flexibile, construite în avantajul studentului, cu scopul de a stimula
participarea cât mai îndelungată a acestuia la educaţie şi formare profesională. Astfel, un student care îşi
începe studiile într-o şcoală profesională sau chiar într-o şcoală de meserii ar trebui să poată continua

24

studiile în vederea obţinerii unui grad mai înalt de calificare şi a posibilităţii de a ajunge să susţină
examenul de bacalaureat şi, apoi, de a avea acces la învăţământul superior. Posibilităţile de transfer ale
studenţilor trebuie asigurate atât pe orizontală, cât şi pe verticală.

d. Revizuirea curriculum-ului, în vederea centrării pe module şi competenţe: Consorţiile de învăţământ
vocaţional tehnic trebuie să asigure un grad înalt de flexibilizare a procesului educaţional, care ar asigura
corespunderea la solicitările venite de pe piaţa forţei de muncă. Curricula trebuie elaborată corelat
pentru toate nivelurile de calificare existente în domeniul respectiv.

Aspecte comune pentru toate opţiunile:
e. Crearea şi/sau consolidarea Comitetelor sectoriale.
f. Consolidarea capacităţilor Centrului republican de dezvoltare a învăţământului profesional
g. Formarea şi dezvoltarea competenţelor resurselor umane.

Reprezentarea grafică a opţiunii 3: Rute progresive de calificare şi consorţii

Beneficiul opţiunii: Principalul beneficiu al opţiunii constă în ceea că elevul are posibilitate de a accesa

studii la un nivel superior şi de a se de transfera pe orizontală şi pe verticală. După cum se cunoaşte, piaţa

forţei de muncă, în ultima perioadă, a devenit foarte greu predictibila. Din acest motiv, şcoala trebuie să

asigure un grad înalt de flexibilizare a procesului educaţional, creând acele instrumente care să permită

tinerilor adaptarea "din mers" a traseului profesional în concordanţă cu semnalele venite de pe piaţa forţei

de muncă. Pe de altă parte, managementul la nivel de consorţiu ar câştiga în eficienţă şi eficacitate.

25

Calitatea procesului educaţional va creşte datorită gestiunii integrate la nivel de consorţiu a resurselor

umane, dar şi a posibilităţii de a corela curriculum-ul şi competenţele într-un sistem modular, centrat pe

competenţe. Instituţiile de ISP vor putea deveni promotori ai conceptului de „lifelong learning”, prin

implicarea în activităţi de formare profesională continuă. Noile consorţii, cu un personal mai bine calificat şi

cu un acces mai bun la dotări şi echipamente, pot capitaliza pe imaginea şi statutul social mai apreciat al

colegiilor pentru a atrage atenţia studenţilor şi a părinţilor.

Impactul fiscal: Din punct de vedere financiar, acest model aduce economii bugetului de stat, prin ceea că

managementul consorţiului realizează administrarea pentru toate instituţiile din cadrul consorţiului, iar de

baza tehnico-materială a consorţiului, în special de atelierele de producţie, se folosesc toţi elevii. Eficienţa

investiţiilor capitale şi a celor în dotări şi echipamente creşte, prin sporirea numărului de beneficiari.

În această opţiune pot fi reduse anumite costuri salariale (reducerea numărului de directori), costuri de

întreținere, etc.

Cea mai importantă economie însă se va realiza datorită faptului că nu va mai fi nevoie ca şcolile cu număr

mic de elevi să fie subvenţionate şi să ajungă la costuri medii pe elev de trei ori mai mari ca media naţională.

De asemenea, prin crearea consorțiilor se va evita dubla finanţare a unor specializări (atât în şcoala

profesională, cât şi în colegiu).

Pe de alta parte, este posibil ca anumite capitole bugetare, în legătură cu asigurarea transportului

studenţilor şi /sau a cadrelor didactice să reprezinte un efort financiar de care trebuie să se ţină seama.

(Anexa 4).

Impactul administrativ: Opţiunea în cauză necesită revederea modului actual de administrare a instituţiilor

de învăţământ profesional şi tehnic, precum şi a aranjamentelor instituţionale. Vor fi necesare

amendamente la legea învăţământului, metodologii specifice pentru organizarea şi funcţionarea

consorţiilor, pentru transferul elevilor şi posibilităţile de continuare a studiilor, pentru elaborarea noului

curriculum, pentru examinare şi certificare.

Este necesar un efort iniţial suplimentar pentru revederea curriculei şi aranjarea ei în bază de module. În

acest context şi cadrele didactice vor fi normate şi încadrate conform modulelor curriculare.

Impactul economic: Din punct de vedere economic opţiunea în cauză va avea un impact pozitiv prin ceea că

va spori calitatea procesului de studii şi forţa de muncă formată în ÎSP va corespunde cerinţelor pieţei. Pe

termen lung, posibilitatea continuării studiilor va conduce la o forţă de muncă cu calificare mai înaltă şi mai

flexibilă şi adaptabilă, prin faptul că programele de studii vor fi corelate între nivelurile de calificare şi bazate

pe module şi competenţe.Consorţializarea oferă şanse mai mari de a implica în calitate de membri în

consiliile şcolare agenţii economici pentru realizarea proiectelor de interes comun.Planurile de înmatriculare

vor fi mai bine elaborate şi în acord cu nevoile reale ale pieţei muncii, pentru că propunerile vor porni de la

nivel de consorţiu ca furnizor regional de formare.

Impactul social: Cel mai pronunţat beneficiu social al acestei opţiuni este oferirea posibilităţii pentru

studenţi de a accesa niveluri mai înalte de învăţământ, adică de la nivel de şcoală de meserii, trecerea la

şcoală profesională şi ulterior la colegiu/liceu. Consorţiile vor deveni o bază reală pentru promovarea

formării profesionale continue pe principiul de „formare profesională pe tot parcursul vieţii (lifelong

learning)”. Noile consorţii, cu un personal mai bine calificat şi cu un acces mai bun la dotări şi echipamente,

pot capitaliza pe imaginea şi statutul social mai apreciat al colegiilor pentru a atrage atenţia elevilor şi a

părinţilor. Este posibil ca în anumite cazuri, crearea consorțiilor să implice nevoia de deplasare a cadrelor

didactice şi a studenţilor.

Impactul de gen este simular cu cel din opţiunea precedentă.

26

Riscuri: din punct de vedere geografic este destul de dificil de consorţializat toate instituţiile de învăţământ

vocaţional/tehnic. Doar în Chişinău şi Bălţi este o concentrare de instituţii unde consorţializare are şanse

mai mari. Un alt impediment în calea consorţializării este specializarea instituţiilor, dar şi potenţialul

dezinteres/ezitarea colegiilor de a se angaja într-un astfel de demers (Anexa 3). Datorită hărţii şcolare a

învăţământului profesional şi tehnic din RM, nu se poate opera cu un singur criteriu în procesul de

consorţializare, ci cu un set de criterii combinate, între care: proximitatea geografică, domeniul calificărilor,

numărul minim de studenţi, calitatea infrastructurii etc.

Concluziile realizate în baza analizei opţiunilor:

Analiza opţiunilor realizate în baza discuţiilor în cadrul atelierelor de lucru cu actori importanţi implicaţi în

procesul de formare profesională, precum şi concluziile realizate în baza analizei multicriteriale (Anexa 2)

indică asupra opţiunii 3 „Rute progresive de calificare şi consorţii”, ca fiind una din cele optimale. Iar

rezultatele discuţiei publice (Anexa 6), indică asupra necesităţii intruducerii finanţării după principul per

capita, consolidării parteneriatului social, îmbunătăţirii bazei tehnico-materiale pentru oferirea posibilităţii

de achiziţionare a abilităţilor practice în cadrul atelierelor din instituţiile de învăţământ.

