

GALUTINIS VEIKSMŲ PLANAS PAMEISTRYSŲ PLĖTOTI BEI ĮGYVENDINTI LIETUVOJE

GALUTINĖ ATASKAITA

Vilnius, 2016 m. gruodžio 22 d.

TURINYS

SANTRAUKA (ANGLŲ KALBA)	3
ĮVADAS	4
1. PAMEISTRYSTĖS ĮGYVENDINIMO LIETUVOJE VIZIJA.....	5
2. VEIKSMŲ PLANAS PAMEISTRYSŲTEI PLĖTOTI IR ĮGYVENDINTI.....	11
3. PASIŪLYMAI DĖL REGULIAVIMO, VALDYMO IR DARBDAVIŲ ĮTRAUKIMO	18
3.1. Pasiūlymai dėl reguliavimo	18
3.2. Pasiūlymai dėl valdymo	20
3.3. Pasiūlymai dėl darbdavių įtraukimo	21
BIBLIOGRAFIJA	25
PRIEDAS 1 – Apskritojo stalo diskusijų santraukos	26
1.1. Apskritojo stalo diskusijos „Pameistrystės valdymas 2016 – 2020 m. laikotarpiu“ santrauka	27
1.2. Apskritojo stalo diskusijos „Pameistrystės finansavimas“ santrauka	32
1.3. Apskritojo stalo diskusijos „Pameistrystės programų organizavimas“ santrauka	35
1.4. Apskritojo stalo diskusija „Pameistrystės įgyvendinimo veiksmų planas“	38
1.5. Apskritojo stalo diskusija „Pameistrystės vizija ir veiksmų koordinavimas įgyvendinant Veiksmų planą“	40
PRIEDAS 2 – Pameistrystės situacijos Lietuvoje analizė ir rekomendacijos	44
2.1. Europos profesinio mokymo plėtros centro studijos išvados ir rekomendacijos.....	44
2.1.1. Pameistrystės situacijos Lietuvoje analizės išvados.....	44
2.1.2. Vizija ir rekomendacijos dėl atskirų analizės sričių	44
2.1.3. Rekomendacijos dėl tolesnių veiksmų.....	46
2.2. Pameistrystės pilotinis įgyvendinimas darbo rinkos mokymo centruose.....	47
2.2.1. Projekto rekomendacijos	47
2.2.2. Kitos projekto metu išmoktos pamokos	47

SANTRAUKA (ANGLŲ KALBA)

There have been numerous initiatives to develop apprenticeship in Lithuania during the last decade. Apprenticeship definitely has a place in education and training in Lithuania. All key actors agree that apprenticeship may become one of the ways in acquiring a recognised qualification. However, this pathway should be well signposted. Thus, the Ministry of Education and Science has commissioned the research to build on the results of the analysis of current situation in the country and outline the action plan to develop and implement apprenticeship in Lithuania.

The major analysis of current situation in the country has been carried out in the thematic country review¹ commissioned by CEDEFOP. The review has identified a variety of key issues in relation to current situation of apprenticeship in Lithuania including: (1) a lack of uniform understanding of apprenticeship concept and its features and thus the urgent need for guidance, orientation and information services in this area; (2) absence of long(-er) duration apprenticeship programmes (most last up to six months); (3) limited involvement of companies in apprenticeships although it is the most expensive form of VET; and (4) extensive prevalence of higher education in the country, strongly dominating over VET. As a result, the thematic country review also suggested a number of actions to develop apprenticeships: (1) building on identified enablers and challenges of the system; (2) foreseeing a target (how many apprenticeship places by when); and (3) implementing apprenticeship in initial VET firstly through small scale pilot(s) with the most urgent skills needs and adequate VET capacity.

The thematic country review diagnosed the current system and offered some options for further treatment. The action plan has been drafted as a detailed recipe for that treatment. The action plan foresees the following four main stages of developing apprenticeships and its steps:

- i. Initial (preparatory) stage including: finalisation of apprenticeship vision and detailed plan; communication strategy and mobilisation of apprenticeship support team; and establishment of coordination and monitoring mechanisms;
- ii. First stage pilot projects including: call for proposals for pilot project ideas (short applications); drafting of the Apprenticeship development programme (incl. the list of shortlisted project ideas); call for proposals for pilot projects (detailed applications for selected project ideas); assessment and signature of financial agreements;
- iii. Implementation of first stage pilot projects including: implementation of each project; support for implementation of pilot projects and impact assessment of pilot projects;
- iv. Second stage pilot projects including: preparation for implementation of second stage pilot projects (in parallel to implementation of first stage pilot projects); call for proposals, assessment and agreements for pilot projects; support for implementation of pilot projects and evaluation of the Apprenticeship development programme.

The action plan also contains a number of proposals in relation to regulation, governance and incentives for apprenticeships. Key suggested legal changes include amendments with regard to the rights, responsibilities and conditions of both apprentices and companies. Key proposals for governance of apprenticeship include coordination mechanism, staff recommendations, ideas how to strengthen roles of the Qualifications and Vocational Education and Training Development Centre, sectorial practical training centres, social partners and parent, youth and non-governmental organisations. Meanwhile, suggestions regarding incentives for apprenticeships were twofold – financial focused on alternatives of cost-sharing mechanism(s) and non-financial incentives such as establishing mediation service, expanding vocational guidance and counselling, improving marketing of VET services or strengthening links between VET and higher education.

The action plan consists of three chapters. The first chapter elaborates in detail vision of apprenticeships. The second one describes principles, main stages and steps of the action plan. The final third chapter outlines proposals in relation to regulation, governance and incentives for apprenticeships. Annexes include summaries of round table discussions (see Annex 1) and summary of the analysis of current situation and related policy recommendations (see Annex 2).

¹ Available at: <http://www.cedefop.europa.eu/lt/publications-and-resources/publications/4140>.

IVADAS

Per pastarąjį dešimtmetį nuveikta daug darbų plėtojant pameistrystę šalyje. Keli jų pavyzdžiai:

- Lietuvos prekybos, pramonės ir amatų rūmų 2006 – 2008 m. projekte „Profesinių mokyklų mokinių darbo su moderniomis technologijomis praktinis mokymas“, parengta mokymo medžiaga ir apmokyta 50 praktikos vadovų-pedagogų ir 1000 praktikos vadovų;
- Kauno prekybos, pramonės ir amatų rūmų 2010 – 2012 m. projekte „Pameistrystės plėtojimas Lietuvoje“, parengtos pameistrystės plėtros Lietuvos profesinio rengimo sistemoje gairės²;
- VšĮ Vilniaus Jeruzalės darbo rinkos mokymo centro (VJDRMC) 2013 – 2015 m. projektu „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ parengtos pameistrystės organizavimo gairės;
- Nuo 2014 m. pradžios atidaromi sektoriniai praktinio mokymo centrai, suteikiantys kur kas geresnes galimybes mokiniams įgyti praktinių gebėjimų neišeinant iš mokymo įstaigos;
- Pasirašomos bendradarbiavimo sutartys su darbdaviais ir jų organizacijomis, apimančios susitarimus dėl profesinio mokymo pameistrystės profesinio mokymo organizavimo forma;
- 2014 m. suformuota Ministro pirmininko darbo grupė dėl pameistrystės įgyvendinimo šalyje, kurios metu buvo pakeista dalis pameistrystę reglamentuojančių teisės aktų;
- 2014 m. pradėtas įgyvendinti bendras Estijos, Latvijos ir Lietuvos šalių projektas „Nacionalinės pameistrystės organizacijos: mokymosi darbo vietoje įgyvendinimas Latvijoje, Lietuvoje ir Estijoje WBL-Balt“, kuriuo siekiama bendradarbiauti ir keistis patirtimi įgyvendinant profesinio mokymo sistemos reformas, ypač profesinio mokymo darbo vietoje ir pameistrystės srityse;
- Europos profesinio mokymo plėtros centras (CEDEFOP) 2015 m. atliko pameistrystės padėties šalyje teminę apžvalgą³, kuri nubrėžė tolesnių veiksmų šioje srityje gaires;
- Atskiros profesinio mokymo įstaigos (toliau – PMI) ir kai kurie darbdaviai jau kuris laikas eksperimentuoja su pameistrystės ar pameistrystei artimomis schemomis;
- 2015 m. birželį įkurtas Baltijos pameistrystės ir mokymosi darbo vietoje aljansas (BAfA), siekiantis populiarinti pameistrystę ir mokymąsi darbo vietoje per bendrus projektus, renginius, vizitus, mokinių bei profesijos mokytojų mainus;
- 2016 m. lapkričio 11 d. LR ūkio ministerija paskelbė kvietimą teikti paraiškas pagal priemonę „Pameistrystė ir kvalifikacijos tobulinimas darbo vietoje“ įmonių darbuotojų kvalifikacijos tobulinimui pagal formalaus ir neformaliojo tęstinio mokymo programas.

Aukščiau pateikti pavyzdžiai rodo, kad pameistrystei plėtoti skiriama daug pastangų. Pameistrystė pamažu atranda vietą Lietuvos švietimo ir mokymo sistemoje. Daugiausiai ES paramos pagalba ši mokymosi forma plačiau plėtojama formaliajame ir neformaliajame tęstiniame nei formaliajame pirminiame profesiniame mokyme. Visos suinteresuotos šalys sutaria, kad mokymas darbo vietoje yra kertinis jaunimo užimtumui didinti. Tad pameistrystė, kaip viena iš mokymo darbo vietoje formų, turi ir gali tapti „keliu“, kurį renkasi „eismo“ dalyviai – valstybė, mokiniai ir jų tėvai, įmonės, profesinio mokymo įstaigos, socialiniai partneriai, jaunimo ir nevyriausybinės organizacijos. „Kelionės“ tikslas dažniausiai yra aiškus, pavyzdžiui, mokiniams tai – oficialiai pripažįstama kvalifikacija, suteikianti stiprius ir darbo rinkos poreikius atitinkančius praktinius gebėjimus. Tačiau siekiant užtikrinti, kad visi „eismo“ dalyviai leistųsi į kelionę ir ši jiems būtų sklandi, yra būtinas kelių žymėjimas, sudedant aiškius kelių eismo ženklus.

Tuo tikslu rengiama ši ataskaita. Pagrindinis ataskaitos tikslas – pateikti galutinį veiksmų planą pameistrystei bei pameistrystei artimoms schemoms plėtoti ir įgyvendinti Lietuvoje.

Ataskaitą sudaro trys skyriai. Pirmasis skyrius apibendrina pameistrystės įgyvendinimo Lietuvoje viziją. Antrasis pateikia veiksmų plano žingsnius. Trečiasis aptaria pasiūlymus dėl reguliavimo, valdymo ir darbdavių įtraukimo įgyvendinant pameistrystę šalyje.

² http://www.adam-europe.eu/prj/7158/prd/14/1/9e_book_LT.pdf

³ <http://www.cedefop.europa.eu/lt/publications-and-resources/publications/4140>

1. PAMEISTRYSTĖS ĮGYVENDINIMO LIETUVOJE VIZIJA

Šiame skyriuje apibendrinama pameistrystės įgyvendinimo Lietuvoje vizija. Vizija remiasi keliais pamatiniais informacijos šaltiniais. Vienas pagrindinių resursų – esamos situacijos analizės rezultatai, kas daugiausiai apima CEDEFOP 2015 m. parengtą tematinę pameistrystės apžvalgą ir projekto „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ išvadas (žr. minėti šaltiniai apibendrinti 2 priede). Kitas svarbus šaltinis – apskritųjų stalų diskusijų išvados, padėjusios patikslinti ir/ ar išplėtoti kai kuriuos vizijos teiginius (žr. 1 priedą). Galiausiai taip pat remiamasi ekspertinėmis šio dokumento rengėjų žiniomis.

Pameistrystės įgyvendinimo Lietuvoje vizija yra strateginis veiksmy planas pagrindas. Pastarasis turi remtis ilgalaikę strategija, antraip trumpalaikiai interesai gali nusverti nuoseklus įgyvendinimo sieki. Žemiau esančioje lentelėje esanti vizija pateikiama pagal CEDEFOP analitinio modelio analizės sritis.

Lentelė 1: Rekomendacijos/ vizija dėl pameistrystės įgyvendinimo šalyje

Analizės sritys	Vizija
<p>Skiriamieji bruožai</p>	<ul style="list-style-type: none"> • Pameistrystės forma – savanoriška profesinio mokymo forma, ją gali pasirinkti bet kuris iš proceso dalyvių – mokinys, įmonė ir/ ar mokymo įstaiga; • Pameistrystė leidžia įgyti tokią pat kvalifikaciją kaip ir kitos profesinio mokymo formos; • Šalyje egzistuoja formalus tęstinio ir pirminio profesinio mokymo pameistrystės forma programos. Neformalioms programoms, kad ir jos savo esme būtų anašios į pameistrystę, pameistrystės terminas netaikomas. Tai įteisinta šalies teisės aktuose ir profesinio mokymo dalyvių sąmonėje (pavyzdžiui, niekas neprilygina neformaliojo mokymo programų pameistrystės programoms); • Plėtojamas modulinis profesinis mokymas. Todėl vienas esminių pameistrystės skiriamųjų bruožų – ilgalaikis mokymas – tampa mažiau aktualus; • Reglamentavimas įgalina plėtoti pameistrystę: <ul style="list-style-type: none"> ○ Įteisinamas pameistris statusas ir pameistrystės sutartis. Abu privalomi ten, kur vykdomos pameistrystės tipo ir pameistrystės programos. Sutartis apima atlygį, mokymosi planą ir ją sudarius numatomas konkretus profesijos meistras įmonėje, atsakingas už pameistrį (-ius); ○ Reglamentuojamas procesas kaip mokymo vieta (mokymo įstaiga ar įmonė) yra paskiriama koordinuojančia; ○ Specifikuojant skirtingus mokymo vietų keitimo(-si) modelius ir numatant pameistrystės pradžią ir pasirengimą pameistrystei (tiek teorinį mokymo įstaigoje, tiek praktinį susipažįstant su įmonės/ sektoriaus specifika); ○ Detalizuojant sektorinių praktinio mokymo centrų funkcijas; • Egzistuoja vientisa pameistrystės sistema, derina skirtingų tikslinių grupių interesus (ir joms būdingą skirtingą finansavimo, programų organizavimo ir kitų procesų logiką): <ul style="list-style-type: none"> ○ Mokiniai (asmenys, įstoję į profesinio mokymo programas po bendrojo lavinimo); ○ Nekvalifikuoti darbuotojai (pvz., asmenys be vidurinio išsilavinimo ir/ ar asmenys, be bendrųjų kompetencijų); ○ Kvalifikuoti darbuotojai, siekiantys persikvalifikuoti; ○ Kvalifikuoti darbuotojai, siekiantys tobulinti kvalifikaciją; ○ Kvalifikuoti, bet nedirbantys asmenys; ○ Specifinės grupės (pvz., iškritusieji/ arti iškritimo asmenys, nekvalifikuoti bedarbiai, asmenys nepasiturinčiose šeimose).
<p>1. Vieta švietimo ir mokymo sistemoje</p>	<ul style="list-style-type: none"> • Pameistrystės įgyvendinimas remiasi aiškia ilgalaikę pameistrystės sistemos vizija. Pastaroji yra integrali ilgalaikės profesinio mokymo sistemos vizijos dalis; • Numatomas aiškus kiekybinis pameistrystės tikslas, grįstas realiais tyrimais nustatytais poreikiais; • Pameistrystė – integrali profesinio mokymo dalis. Tačiau ji – tik viena iš profesinio mokymo formų. Ji nepakeičia įprasto pirminio profesinio mokymo ir apima tik dalį (o ne visus) mokinių, besimokančių pagal formaliojo profesinio mokymo programas; • Egzistuoja viena ir vientisa pameistrystės sistema (t.y. nekuriamos atskiros sistemos pagal institucijų kompetencijų sritis, bet atskiroms tikslinėms grupėms numatomos intervencijos integruojamos remiantis ta pačia vientisa logika); • Šalyje egzistuoja išsamios, labai aiškios ir nuolat fiksinamos gairės, kurios pateikia informaciją apie visas lanksčias profesinio mokymo formas įskaitant pameistrystę; • Pameistrystė apima platų profesijų ir sektorių ratą, nuo tradicinių amatų iki programavimo; • Profesinis mokymas (apimant ir profesinį mokymą pameistrystės forma) ir aukštasis mokslas nekonkuruoja. Tai padeda užtikrinti šios priemonės: <ul style="list-style-type: none"> ○ Kokybiškas profesinis orientavimas; ○ Aukštesni reikalavimai stojantiems į šalies aukštąsias mokyklas;

Analizės sritys	Vizija
	<ul style="list-style-type: none"> o Profesinio mokymo skaidymo į pirminį ir tęstinį panaikinimas, akcentuojant modulinį profesinį mokymą; o Bendradarbiavimas pagal atsirus susitarimus tarp profesinių ir aukštųjų mokyklų (pvz., studentų eksperimentavimui su profesinio mokymo įranga; galimybė studentams įgyti profesiją; profesijos mokytojų kvalifikacijos kėlimas atskirų studijų modulių pagalba; palankios sąlygos pameistrystės programų absolventams tęsti mokslus aukštesiose mokyklose).
2. Valdymas	<ul style="list-style-type: none"> • Už pameistrystės įgyvendinimą šalyje yra atsakinga viena institucija (ŠMM). Ministerija numato bent vieną specialistą, kurio pagrindinė funkcija – pameistrystės plėtra. Pagrindinės ministerijos funkcijos pameistrystės plėtros srityje yra: <ul style="list-style-type: none"> o strateginis planavimas (vidutiniu ir ilguoju laikotarpiu); o bendradarbiavimas su kitomis ministerijomis, plėtojančiomis pameistrystę; o tarptautinis bendradarbiavimas šioje srityje (pvz., Baltijos pameistrystės aljanso plėtra); o pameistrystę įgyvendinančių institucijų (visų pirma Kvalifikacijų ir profesinio mokymo plėtros centro ir Profesinio mokymo tarybos) priežiūra. • Atskiros ministerijos – ŠMM, ŪM ir SADM – bei kiti proceso dalyviai (PM), darbdaviai ir darbuotojų atstovai) bendradarbiauja <u>egzistuojančioje</u> struktūroje – Profesinio mokymo taryboje (PMT). Apsikeičiama planais, rezultatais, pamokomis ir gerąja praktika. Vyksta rezultatyvios diskusijos priimant konkrečius sprendimus. Taryboje užtikrinamas PM atstovavimas. Taip pat užtikinama, kad esant poreikiui į diskusijas įsitrauktų reikiami specialistai, atsakingi už diskutuojamų klausimų įgyvendinimą; • Centrinė valdžia paskiria Kvalifikacijų ir profesinio mokymo plėtros centrą (KPMPC), atsakinga už pameistrystės plėtrą šalyje. KPMPC veikia „vieno langelio“ principu. Įstaigai numatyti adekvatūs ištekliai su pameistrystės plėtra susijusioms funkcijoms įgyvendinti. Už tai yra atsakingas paskirtas nuolatinis KPMPC darbuotojas ar, jei yra poreikis, tokių darbuotojų grupė. KPMPC už šių funkcijų įgyvendinimą atsiskaito PMT. KPMPC vykdo šias su pameistrystės plėtra susijusias funkcijas: <ul style="list-style-type: none"> o Pameistrystės gairių profesinio mokymo dalyviams (PM), įmonėms ir pameistriams nuolatinis tobulinimas ir aiškinimas. Didžiausias dėmesys skiriamas pameistrystės programų kokybei užtikrinti (remiantis aktyvia PM parama vietos lygiu ir IT platforma, žr. žemiau); o PM konsultavimas „vieno langelio“ principu. Pavyzdžiui, dėl keblų pameistrystės įgyvendinimo atvejų (pvz., įmonė negali užtikrinti visų programoje, vykdomoje pameistrystės organizavimo forma, numatytų kompetencijų ar įmonė neįtikrina pameistrystės iš anksto sutartam pameistrystės vietų skaičiui ar kuomet PM neturi tinkamos kvalifikacijos ar patirties mokytojų ir reikia surasti alternatyvą); o Pameistrystės įgyvendinimo proceso stebėseną ir vertinimą; o Esamų bei potencialių pameistrystės įmonių nukreipimas į IT platformą ir/ ar konkrečias PM (esamų bei potencialių pameistrių bei įmonių informavimą ir konsultavimą įprastai vykdo PM). • Pradinę pameistrystės gairių profesinio mokymo dalyviams versiją parengia ŠMM ir KPMPC darbuotojų, ekspertų, praktikų ir socialinių partnerių atstovų grupė. Medžiaga pateikia informaciją kaip parengti ir įgyvendinti pameistrystės programas, aiškina tesės aktuose numatytų procedūrų taikymą, esamos programos adaptavimą teikimui pameistrystės forma, papildomumo ir tęstinumo tarp mokymosi vietų užtikrinimą ir kitus svarbius klausimus; • Įgyvendinimą remia pameistrystės komanda – pameistrystės ambasadoriai. Pastarieji yra asocijuoti KPMPC ekspertai-praktikai, turintys patirties įgyvendinant pameistrystės programas. Jie nuo pradžių dalyvauja įgyvendinant veiksmų planą. Pagrindinė jų atsakomybė – įgalinti profesinio mokymo dalyvius vykdyti pameistrystės programas; • Socialiniai partneriai vis intensyviau dalyvauja plėtojant pameistrystę, pavyzdžiui: <ul style="list-style-type: none"> o Vykdo pameistrystės įgyvendinimo stebėseną aktyviausiuose sektoriuose (pvz., metalo, maisto, chemijos, tekstilės pramonė, energetika, statyba, geležinkelių transportas); o Sudaro sąlygas darbuotojams pripažinti neformaliai ar savišvietos būdu įgytas kompetencijas; o Dalyvauja mokinių profesiniame orientavime ir konsultavime informuojant juos apie pasirinktas profesijas ir jų darbo sąlygas; o Įsitraukia į PM valdymą, pavyzdžiui, tampant akcininkais; o Skatina vyresnio amžiaus darbuotojus tapti profesijos meistras taip užtikrinant tinkamą žinių ir gebėjimų perdavimą naujiems darbuotojams. • Tėvų, jaunimo ir nevyriausybinės organizacijos aktyviau įsitraukusios į pameistrystės įgyvendinimą ir turi stiprius gebėjimus siekiant užtikrinti pameistrių „perkamąją galią“ (pvz., reikalaujant kokybiškų pameistrystės programų).
3. Mokymosi turinys ir mokymosi rezultatai	<ul style="list-style-type: none"> • Programa, vykdoma pameistrystės organizavimo forma, užtikrina tinkamą balansą tarp įmonei specifinių ir sektoriinių bei bendrų kompetencijų. PM rengia plataus profilio specialistus, kurių gebėjimai, esant poreikiui ir pameistrystei pasibaigus, gali būti adaptuojami atsižvelgiant į darbo konkrečioje įmonėje specifiką; • Pameistrystė apima visą mokymą, reikalingą tam tikrai kvalifikacijai įgyti apimant ir visus specifinius kursus (pvz., higienos, priešgaisrinės saugos ir kt.);

Analizės sritys	Vizija
	<ul style="list-style-type: none"> • Programos, vykdomos pameistrystės organizavimo forma, apima ženklų tarptautinių profesinio mokymo mokinių ir mokytojų mainų dalį; • Baigus pameistrystę gerai mokėsi pameistrai gauna sertifikatą, detalizuojantį jų įgytus praktinius gebėjimus ir stiprybes. Mokiniui idealiu atveju suteikiama konsultacija, kaip geriau integruotis į darbo rinką; • Siekiant tinkamo teorinių žinių įsisavinimo, PMĮ itin didelį dėmesį skiria mokymo turiniui atnaujinti (ypač praktinio mokymo daliai); • Pameistrystės sutartyje numatomas detalus ir kiekvienam asmeniui adaptuotas mokymosi planas, kuriame pateikiamos visos pagrindinės kompetencijos ir užduotys pameistriui; • Profesinių standartų atnaujinimo procedūros supaprastintos ir užtikrina savalaikį standartų atnaujinimą bei modernias programas; • Mokinio mokymosi rezultatų vertinimas atliekamas tiek PMĮ, tiek įmonėje – profesijos mokytojas ir profesijos meistras bendradarbiauja vertindami pameistrį pagal temas ir pamokas. Galutinis vertinimas remiasi aiškiais dokumentų formomis ir visiems dalyviams aišku, kokią procentinę galutinio pažymio dalį rašo PMĮ ir kokią – įmonė; • Kompetencijų vertinimo komisijos susideda iš kvalifikuotų PMĮ ir verslo atstovų. Sektorinėms asociacijoms dalyvavimas kompetencijų vertinime yra garbė. Darbdaviai supranta svarbą vertinimo poveikį darbo rinkai ir priima atsakomybę.
<p>4. Bendradarbiavimas tarp mokymosi vietų</p>	<ul style="list-style-type: none"> • Bendradarbiavimas tarp mokymosi vietų remiasi aiškiais pameistrystės įgyvendinimo gairėmis (žr. 2 punktą apie valdymą); • Šalyje taikoma vieninga profesinio mokymo organizavimo tvarka tiek mokyklinei, tiek pameistrystės mokymo formoms: <ul style="list-style-type: none"> ○ Specifika tik pagal tikslines grupes; ○ Pameistrystės programoms – atskiras kodas (apskaitos sumetimais); ○ Remiamasi įprastomis modulinėmis programomis jų turinį adaptuojant pameistrystei; ○ Asmenims suteikiama galimybė įgyti formalią kvalifikaciją pripažįstant neformaliai ar savišvietos būdu įgytas kompetencijas ar jų dalį. • Nuolat eksperimentuojama (pilotiniuose projektuose ar kita forma) su skirtingais pameistrystės organizavimo modeliais siekiant geriau tenkinti klientų poreikius, pavyzdžiui: <ul style="list-style-type: none"> ○ Stojama į pameistrystės programą tik po bandomojo laikotarpio įmonėje (pvz., forma, taikoma Vokietijoje, kuomet pameistris 1-2 mėn. bandomajam laikotarpiui pirma įdarbinamas įmonėje ir, pameistriui susipažinus su darbo specifika, o įmonei – su pameistriui, pasirašoma darbo sutartis ir įmonė siunčia pameistrį į pasirinktą mokymo įstaigą įgyti sutartų kompetencijų); ○ Programos didžioji dalis vykdoma sektoriniame praktinio mokymo centre; ○ Pameistris mokosi daugiau nei vienoje įmonėje; ○ Į tą pačią grupę apjungiami pagal skirtingas formas (pirminį ir tęstinį mokymą, mokyklinę ir pameistrystės formą) besimokantys mokiniai; ○ Nutraukus pameistrystės sutartį, pameistris gali pereiti mokytis pagal mokyklinę formą trišalės sutarties pagrindu; ○ Mokiniais, besimokantiems pagal trejų metų profesinio mokymo programas, suteikiančias vidurinį išsilavinimą, susiradus tinkamą darbdavį paskutiniaisiais metais mokymas galėtų vykti pameistrystės forma; ○ Galimybė burti skirtingo dydžio mokinių grupes; ○ Skirtinga (pvz., pagal programas) mokymosi įmonėje pradžia ir savaitės grafikai. • Sektoriniai praktinio mokymo centrai – visiems prieinama pameistrystės įgyvendinimo infrastruktūra ir įranga: <ul style="list-style-type: none"> ○ Centruose esanti įranga intensyviai ir maksimaliai naudojama tiek mokymui, tiek pajamų generavimui siekiant atnaujinti esamą infrastruktūrą bei įrangą; ○ Centrų veikla koordinuojama siekiant kuo didžiausios investicijų grąžos; ○ Centrai įdarbina pameistrus (aktualu, pvz., maisto gamybos, viešbučių, restoranų, grožio paslaugų programoms; labiau sudėtinga programose, kur gamyba vyksta ne centre, kaip antai elektronikos sektoriuje) ir profesijos meistrus; ○ Centrai padeda užpildyti spragas įmonei nesugebant pameistriui suteikti visų reikiamų praktinio mokymo kompetencijų. • Visapusiškai verslios PMĮ: <ul style="list-style-type: none"> ○ Stiprūs marketingo/ pardavimo skyriai; ○ Barteriniai mainai tarp PMĮ ir įmonių – įprasta praktika (pvz., įmonės neatlygintinai nustatytam laikotarpiui priima pameistrus mainais už įmonės darbuotojams vykdomas kvalifikacijos tobulinimo kursus); ○ Privачios ir biudžetinės PMĮ turi tokias pačias sąlygas teikti profesinį mokymą šalyje; ○ PMĮ finansavimas grįstas rezultatais (žr. 7 punktą apie finansavimą). • Sklandžiai vykdomas mokymosi PMĮ ir darbo vietoje derinimas: <ul style="list-style-type: none"> ○ grįstas tarpusavio pasitikėjimu ir įmonių ir/ ar pameistrių iniciatyva – ieškoma galimybių, ne kliūčių. Visų pirma, PMĮ ir įmonė suderina mokymo programą ir mokymo planą su detaliu grafiku (remiamasi IT priemonėmis, pvz., elektroniniu mokymosi žurnalu);

Analizės sritys	Vizija
	<ul style="list-style-type: none"> ○ būsiamiems pameistriams sudaromos sąlygos susipažinti su įmone ir jos veikla. Taip pameistrai gali geriau pasirinkti profesiją, įmonės – įvertinti potencialų darbuotoją, o PMĮ – parengti aktualesnę programą ir užtikrinti sėkmingą baigusiujų integraciją į darbo rinką; ○ mokymas vykdomas pakopomis ir priklauso nuo tarpinio mokymosi pasiekimų vertinimo, kurį kartu vykdo profesijos mokytojas ir profesijos meistras – jei gebėjimų vertinimas palankus, pameistras tęsia praktinį mokymą įmonėje, jei nepalankus – pameistras grįžta į PMĮ tobulinti žinių ir įgūdžių; ○ mokymas yra lankstus ir priklauso nuo sektoriaus poreikių bei specifikos (pvz., automobilių remonto sektoriuje įmonės gali priimti pameistrus be ankstesnės patirties ir žinių, o elektronikos inžinerijos sektoriuje jiems būtina įgyti tinkamas teorines žinias); ○ įmonės, kur/ jei įmanoma, užtikrina galimybę (pvz., keičiant užduotis./ poziciją įmonėje) pameistriams įgyti visus aktualius praktinius gebėjimus; ○ PMĮ aktyviai dalyvauja užtikrinant praktinio mokymo įmonėse kokybę (pvz., skatina mokinius rašyti atsiliepimus apie darbdavį IT platformoje).
<p>5. Įmonių dalyvavimas ir parama įmonėms</p>	<ul style="list-style-type: none"> • ŠMM, kartu su ŪM, SADM, socialiniais partneriais bei suinteresuotomis tėvų, jaunimo ir nevyriausybėmis organizacijomis parengia pameistrystės komunikacijos strategiją. Tam pasinaudojama socialinių partnerių įsipareigojimu, priimtu pasirašant Bendradarbiavimo memorandumą dėl jaunimo garantijų iniciatyvos įgyvendinimo šalyje. Komunikacijos funkcija deleguojama specializuotai organizacijai ir nesiremiama esamomis struktūromis ministerijose. Komunikacijos strategija: <ul style="list-style-type: none"> ○ Perteikia pameistrystės įgyvendinimo šalyje viziją visuomenei suprantama kalba ir, jei ir kur reikia, detalizuoja jos atitinkamas dalis; ○ Užtikrina nuoseklią komunikaciją apie pameistrystę visais lygiais; ○ Skatina visuomenę rinktis pameistrystei tinkamas profesijas; ○ Informuoja apie pagrindinius veikėjus ir jų vaidmenį pameistrystėje; ○ Informuoja apie pameistrystės finansavimo galimybes ir kaip jomis pasinaudoti; ○ Aiškina pameistrystės naudą mokiniams, mokymo įstaigoms, verslui ir visuomenei; ○ Skleidžia gerąją praktiką ir kuria įrankius jai skleisti; ○ Identifikuoja priimtinausius būdus ir kanalus informacijai skleisti; ○ Nukreipta ne tik į įprastus veikėjus, bet ir į mokinių tėvus, jaunimą ir jų organizacijas bei nevyriausybines organizacijas. • Sukurtos sisteminės nefinansinės paskatos pameistrystei plėtoti: <ul style="list-style-type: none"> ○ Vykdoma aktyvi komunikacijos kampanija skatinant pameistrystės paklausą; ○ Vykdomas konsultavimas (KPMPC vaidmuo, žr. 2 punktą); ○ Kuriamos paskatos PMĮ įgyvendinti pameistrystę (pvz., numatant paskatas už pameistrystės įgyvendinimą mokymo įstaigų vadovų priedų nustatymo tvarkoje ar mokymo įstaigos kokybės vertinime, suteikiant daugiau laisvės organizuoti pameistrystės programas, pereinant prie rezultatais grįšto finansavimo); ○ Teikiamos tarpininkavimo paslaugos profesinio mokymo dalyviams ir ypač įmonėms (aukštųjų mokyklų studentų stažuotėms skirta duomenų bazė www.gerapraktika.lt išplečiama siekiant apimti profesinį mokymą pameistrystės forma). Tarpininkavimo svetainėje numatoma galimybė pameistriams pateikti atsiliepimą apie mokymo pameistrystės įmonėse kokybę; ○ Pameistrai apdrausti tiek sveikatos, tiek civilinės atsakomybės draudimu (siekiant apsidrausti nuo infrastruktūros, įrangos ir/ ar išteklių sugadinimo rizikos); ○ Parengti, įteisinti ir išbandyti likę profesiniai standartai ir modulinės programos ○ Vykdomas efektyvus profesinis orientavimas ir konsultavimas (žr. 9 punktą); ○ Stiprinami socialinių partnerių gebėjimai vykdyti pameistrystę; ○ Vyksta pameistrių, profesijos meistrų ir profesijos mokytojų mainai (ypač panaudojant Baltijos aljansą); ○ Visiškai funkcionuoja kvalifikacijų pripažinimo sistema; ○ Išspręsti visi su komercinėmis paslaptimis susiję klausimai (pvz., pasirašomos atskiros konfidencialumo sutartys ar šios nuostatos integruojamos į pameistrystės sutartis, numatoma atitinkama pozicija mokymo įstaigose); ○ Aktyviai skleidžiama geroji praktika siekiant keisti pameistrystės dalyvių požiūrį ir supratimą apie teikiamą naudą. Pavyzdžiai: <ul style="list-style-type: none"> ▪ Įvertinami (pvz., teikiant metinius apdovanojimus) geriausi pameistrystės vykdytojai (įmonės ir PMĮ). Nominacijos skiriamos už pameistrystės vietų kokybę ir rezultatus (pameistrių įsidarbinimą ir karjerą). Įmonės vertinamos pagal, pavyzdžiui, įdarbintų pameistrių skaičių po pameistrystės, iš pameistrystės pasitraukusiųjų skaičių, pameistrių, uždirbančių didesnę nei šalies vidutinis atlyginimą, dalį; ▪ Pameistrai aktyviai dalyvauja meistrų konkursuose. • Tinkamai atsizvelgiama į smulkių ir vidutinių įmonių (SVV) specifiką: SVV įmonės priima santykinai nedaug pameistrių ir negali suteikti visų praktinių kompetencijų (todėl didina PMĮ koordinavimo kaštus), yra jautresnės verslo ciklams, paklaustos ar sezoniniams svyravimams;

Analizės sritys	Vizija
	<ul style="list-style-type: none"> Siekiant skatinti pameistrystę įmonių tarpe, sektorių ir/ ar nacionaliniu lygiu rengiamos kaštų-naudos analizės siekiant darbdaviams pademonstruoti pameistrystės naudą jiems suprantama kalba.
6. Reikalavimai ir parama profesijos mokytojams ir profesijos meistrams	<ul style="list-style-type: none"> Pasinaudojama ankstesnių projektų informacija ir pamokomis. Pavyzdžiui, projekto „Profesinių mokyklų mokinių darbo su moderniomis technologijomis praktinis mokymas“ mentorių ir profesijos meistrų mokymo medžiaga ir programa. Šiame projekte apmokyty mentorių ir profesijos meistrų tinklas galėtų būti panaudotas pameistrystei plėtoti (dalis asmenų galėtų tapti „pameistrystės ambasadoriais“); Tiems profesijos mokytojams, kurie geba derinti mokymą su pameistrių priežiūra įmonėse, numatomi adekvatūs resursai bendradarbiauti su įmonėmis (pvz., sutarčių sudarymui, mokymo plano adaptavimui ir įgyvendinimo stebėsenai, kokybės užtikrinimui, problemų prevencijai ir t.t.). Alternatyva – atskira pozicija(-os) pameistrystės priežiūrai įmonėse; Profesijos meistrai lanksčiai gilina savo pedagogines kompetencijas (pvz., per e-mokymosi sprendimus), kurias vėliau pripažįsta laikydami egzaminus atitinkamose institucijose. Tai reikalauja minimalios investicijos iš darbdavių. Esant poreikiui, PMĮ konsultuoja profesijos meistrus pedagoginių kompetencijų tobulinimo klausimais; Pameistrystės sėkmė didžiąja dalimi priklauso nuo profesijos meistrų motyvacijos. Kai kurie meistrai gali būti nemotyvuoti dėl paskatų trūkumo ar, pavyzdžiui, tęstinumo nebuvimo (apmokytas pameistrystės nelieka įmonėje ir nesumažina profesijos meistro krūvio). Todėl: <ul style="list-style-type: none"> Įmonės yra skatinamos numatyti paskatas profesijos meistrams už jų papildomas atsakomybes mokant pameistrus; Egzistuoja galimybė PMĮ pasikviesti profesijos meistrus mokyti paklausių kompetencijų už konkurencingą atlygį, panašų į tą, kurį jie gauna įmonėse. Taip užpildomas teorinio mokymosi spragos. Profesijos mokytojų technologinės kompetencijos nuolat atnaujinamos (ne vienkartinis, o nuolat vykstantis sistemingas procesas): <ul style="list-style-type: none"> Keliami aukšti reikalavimai – kompetencijos turi būti atnaujinamos kas 1-2 metus; Sudaromos palankios galimybės mokytojų verslumui, pavyzdžiui, apmokant įmonių darbuotojus ir taip gaunant papildomų pajamų. Tačiau tuo pat metu užtikrinama, kad ši veikla yra suderinama su pameistrių mokymu; PMĮ atidžiai stebi kaip mokytojai naudoja savo kvalifikacijos tobulinimo išteklius.
7. Finansavimas ir išlaidų pasidalinimo mechanizmai	<ul style="list-style-type: none"> Profesiniam mokymui taikomas rezultatu grįstas finansavimas: <ul style="list-style-type: none"> Finansavimas skiriamas tikslams (pvz., įsidarbinusių absolventų dalis) pasiekti remiantis nustatytomis sąlygomis; Finansavimo tvarka supaprastinama – atsakoma tarifikuotų valandų, PMĮ paliekama laisvė perskirstyti lėšas pagal savo ir klientų poreikius; Modulinių programų savikaina siejama su lėšų imlumo skirtumais pagal sektorius ar programas/ profesijas; Finansinės paskatos įmonėms ir pameistriams skiriamos tik už tas veiklas, kurių minėti dalyviai įprastai nedarytų (t.y. siekiama išvengti situacijos, kuomet parama tiesiog pakeičia privačias lėšas); Nefinansinei paramai skiriamas toks pat ar net didesnis dėmesys nei finansinei; Dominuoja netiesioginė (išlaidos kompensuojamos įrodymų pagrindu), o ne tiesioginė (išankstinis subjektų subsidijavimas pagal sutartas sąlygas) finansinė parama dėl ankstesnės didesnio rezultatyvumo skatinant pameistrystę; Finansinė parama, jei tokia skiriama apskritai, koncentruojama į smulkias ir vidutines įmones (didesnės įmonės dažnai turi savo mokymo centrus ar, tarptautinių įmonių atveju, gauna visokeriopą paramą iš savo motininės įmonės); Parama pameistriams harmonizuojama užtikrinant vieningas finansines paskatas skirtingose programose besimokantiems pagal nustatytus objektyvius kriterijus (pvz., sektorių ar mokymosi darbo vietoje trukmę ir intensyvumą); Padedant socialiniams partneriams eksperimentuojama su finansinėmis paskatomis sektorių lygiu siekiant tinkamai išbandyti pasirinktą modelį (-ius) ribota apimtimi prieš jo taikymą nacionaliniu lygiu. Pavyzdžiui, kai kuriuose sektoriuose pilotuojamas ir vėliau masiškai įgyvendinamas savanoriškas mokymo fondas (kuriame įmonės moka stojamąjį mokestį tik tuomet, kai priima pameistrį); PMĮ turtas optimizuotas, visos sutaupytos lėšos pervedamos į, pavyzdžiui, Profesinio mokymo plėtros fondą, kuris finansuoja profesinio mokymo inovacijas (tarp jų, ir pameistrystės srityje); Bet kokia finansinė parama yra sistemingai stebima, o jos rezultatyvumas ir poveikis – sistemingai vertinami.
8. Kokybės užtikrinimas	<ul style="list-style-type: none"> Finansinė parama PMĮ ir įmonėms siejama su rezultatų kokybe (pvz., baigusiujų pameistrių įsidarbinimu ar gerus pameistrių tarpinių/ baigiamųjų egzaminų rezultatus). Jeigu ši netenkina reikalavimų – parama mažinama ar nesuteikiama; Egzistuoja atsiliėpimų apie PMĮ ir pameistrystės įmones sistema, užtikrinanti pameistrystės kokybę. Atsiliėpimų mechanizmas – integrali tarpininkavimo IT platformos www.gerapraktika.lt dalis (taip pat žr. 5 punktą aukščiau), kurioje registruoti pameistrai gali pateikti savo nuomonę apie PMĮ ir darbdavį (pvz., mokymo proceso organizavimą, mokymo įrangą ir medžiagas, profesijos

Analizės sritys	Vizija
	<p>mokytojo ir meistro darbą, mokymosi rezultatų vertinimą). Atsiliepimų mechanizmas geriausiems darbdaviams leidžia rinktis iš daug į jų siūlomas pameistrystės vietas pretenduojančių mokinių, o likusias įmones skatina pasitempti. Geriausi darbdaviai gali būti sertifikuojami (pvz., kaip kad aukštojo mokslo sistemoje vykdomas įmonių sertifikavimas). Sertifikavimas remiasi ne „popierine“ patikra, o pameistrių atsiliepimais ir fiziniiais vizitais;</p> <ul style="list-style-type: none"> • Įmonė, pirmą kartą siūlanti pameistrystės vietą(-as), akredituojama siekiant patikrinti, kad jos siūlomos sąlygos atitinka pameistrystės programoms keliamus reikalavimus. Akreditacija vykdo KPMPK arba ŠMM paskirta kita įstaiga; • Profesinių mokymo įstaigų pameistrystės išoriniam kokybės vertinimui atlikti skiriami adekvatūs resursai. Atliekamas ne „popierinis“, o realus vertinimas (pvz., grįstas vizitais, mokinių ir įmonių vertinimu); • Nuolat vykdomos pameistrystės dalyvių (pameistrių, įmonės administracijos atstovų, profesijos meistrų ir profesijos mokytojų) nuomonės apklausa dėl pameistrystės programų ir jų įgyvendinimo kokybės. Šias apklausas sistemina KPMPK; • Vertinant pameistrius profesijos mokytojas ir profesijos meistras dalinasi atsakomybe – už tarpinį mokymo proceso vertinimą atsakingas profesijos mokytojas; už galutinį atsaką profesijos mokytojas ir profesijos meistras kartu (idealiu atveju abiejų vertinimai sutampa); • Tęstinio profesinio mokymo kokybė pripažįstama darbdavių ir tos pačios tęstinio profesinio mokymo programos kokybė vienoda visoje šalyje nepriklausomai nuo to, kur ir kas ją vykdo.
<p>9. Pameistrinio darbo ir mokymosi sąlygos</p>	<ul style="list-style-type: none"> • Teisės aktuose apibrėžtas vieningas pameistrinio statusas; • Pameistrystės programose darbdaviai įdarbina pameistrius pagal pameistrystės sutartį ir jiems moka atlyginimą; • Lengvai prieinamos interaktyvios gairės pameistriams kaip dalyvauti pameistrystėje (prieš, per ir po pameistrystės programos); • Profesinio orientavimo ir konsultavimo sistemai skiriami kur kas didesni resursai ir dėmesys, nes ši sistema padeda mokiniams tinkamiau pasirinkti profesiją ir taip sprendžia esminę problemą – dažnai žemą pameistrių motyvaciją. Ši sistema: <ul style="list-style-type: none"> ○ Veikia nuo pradinių ar net ikimokyklinių klasių; ○ Individualiai testuojami asmens polinkiai ir sudaromos individualios programos; ○ Apima visas suinteresuotas grupes, ne tik mokinius, bet ir bedarbius; ○ Remiasi asmens gebėjimais savarankiškai pasirinkti ir domėtis; ○ Suteikia objektyvią ir išsamią informaciją apie pameistrystės mokymosi formą; ○ Grįstas trijų ministerijų (ŠMM – vadovaujant procesui, ŪM – skatinant darbdavius ir SADM – konsultuojant bedarbius) bendradarbiavimu ir aktyviu darbdavių įsitraukimu; ○ Remiasi tokiomis iniciatyvomis kaip profesionalų vizitai į mokymo įstaigas, „šešėliavimas“, „darbuotojas vienai dienai“, „neakivaizdinė jaunųjų politologų mokykla“ ir pan. • PMĮ aktyviai ieško potencialių pameistrių, informuoja juos ir sudaro sąlygas jiems susipažinti su profesijomis (pvz., praleisti savaitę mokyklos atitinkamose pamokose ar įmonėje), skleidžia gerą praktiką (pvz., vidurinių mokyklų žurnaluose ir kituose tiksliniuose leidiniuose); • Teisės aktuose numatytas maksimalus galimas laikas, kurį pameistrystė išpareigoja dirbti įmonėje tuo atveju, kai pameistrinio mokymo kaštus dengia darbdavys; • Mokymasis darbo vietoje prasideda jau pirmaisiais programos metais. Tai turi padėti mokiniui geriau įsisavinti teorines žinias ir geriau suvokti savo profesijos specifiką; • Jaunimo, tėvų ir nevyriausybinės organizacijos aktyviai reklamuoja profesinį mokymą ir pameistrystę per Lietuvos informavimo ir orientavimo sistemą, žiniasklaidą ir kitus galimus kanalus. Taip pat pasitelkiama Lietuvos jaunimo informavimo, konsultavimo ir orientavimo sistema, kurios paskirtis – padėti jaunuoliams susirasti informacijos apie mokymosi ir darbo galimybes; • Užtikrinama tinkama pusiausvyra tarp pameistrių universalumo (bendrųjų kompetencijų) ir specializacijos (sektoriui ar įmonei specifinių kompetencijų); • Egzistuoja aiškios procedūros, ką daryti tuo atveju, kai įmonė negali suteikti visų profesinio mokymo sutartyje numatytų praktinių kompetencijų; • Mokiniams stojant į PMĮ, dėmesys kreipiamas ne tik į mokinių pažymius/ balus, bet į jų motyvacijai dirbti pasirinktoje profesijoje/ sektoriuje.
<p>10. Atitiktis darbo rinkos poreikiams</p>	<ul style="list-style-type: none"> • Naujame specialistų kvalifikacijų žemėlapyje (jei toks bus), sistemingai stebimas pameistrių įsidarbinimas ir karjera. Visi profesinio mokymo teikėjai stebi pameistrių įsidarbinimą, atlyginimo ar karjeros pokyčius; • Pilotiniai projektai pameistrystės srityje koncertuojami sektoriuose su didžiausiomis gebėjimų pasiūlos ir paklausos neatitiktimis; • Daugiau dėmesio skiriama anksčiau nepopuliarioms, tačiau kardinaliai pasikeitusioms profesijoms (pvz., kaminkrėčiai, stebintys oro kokybę, anglies dioksido emisijas); • ŠMM, ŪM ir SADM koordinuotai vykdo visų egzistuojančių pameistrystės plėtros priemonių vertinimus (pvz., aktyvių darbo rinkos politikos priemonių pameistrystės srityje poveikio) ir vertina išankstinių planuojamų priemonių poveikį. Ministerijos glaudžiai bendradarbiauja vertinant ES struktūrinių fondų investicijas pameistrystės plėtros srityje. Vertinimo rezultatais remiamasi tolesniuose politiniuose ir teisiniuose sprendimuose.

Šaltinis: Visionary Analytics remiantis CEDEFOP (2015) ir minėtos studijos metu surinkta informacija.

2. VEIKSMŲ PLANAS PAMEISTRYSŲ PLĖTOTI IR ĮGYVENDINTI

Žemiau esančiuose skyriuose pateikiamas galutinis veiksmų planas pameistrystei bei pameistrystei artimoms schemoms plėtoti ir įgyvendinti Lietuvoje.

Veiksmų planas remiasi šiais **principais**:

1. Pameistrystės sistema privalo būti tvari, t.y. nepriklausyti nuo ES finansinės paramos (antraip sistema sustos, paramai pasibaigus). Todėl būtinas ilgalaikis planavimas po 2020 m. ir orientacija į nefinansines sisteminės pameistrystės plėtros pasatas;
2. Remiamasi ilgalaikėje pameistrystės vizija dėl pameistrystės skiriamųjų bruožų, pameistrystės vietos švietimo sistemoje, atskirų jos sričių kaip, pavyzdžiui, valdymas ir finansavimas (žr. pirmą skyrių);
3. Pradedama nuo mažų projektų kuriant pagrindus plataus masto pameistrystės įgyvendinimui;
4. Remiamasi tuo, kas turima (pvz., efektyviai panaudojami ankstesnių ES projektų rezultatai);
5. Derinami tiek iš viršaus į apačią (pvz., finansavimas, sisteminių paskatų kūrimas), tiek iš apačios į viršų (pvz., iniciatyva teikiant paraišką) įgyvendinimo būdai;
6. Finansinė ir nefinansinė parama skiriama tiems, kurie rodo iniciatyvą (pameistrystę gali rinktis bet kuris dalyvis – pameistris, PMĮ, darbdavys). Pagrindinis dėmesys skiriamas paramą skiriamas požiūriu į pameistrystę kaitai;
7. Teikiant paramą prioritetą skiriamas:
 - a. pameistrystės įgyvendinimui modulinėse programose;
 - b. formaliajam priniimiam profesiniam mokymui;
 - c. pilnamečiams asmenims, neturintiems stiprių bendrųjų gebėjimų ir siekiantiems pirmos profesijos (pavyzdžiui, neįgalieji asmenys; mokiniai, nebaigę vidurinio ugdymo programos; nekvalifikuoti darbuotojai).

Veiksmų planas apima šiuos **etapus ir jų žingsnius**, kurie:

- v. Įvadinis (pasirengimo) etapas:**
 1. Pameistrystės plėtros vizija ir planas;
 2. Komunikacijos strategija ir pameistrystės plėtros komanda;
 3. Plėtros koordinavimas ir stebėseną.
- vi. Pirmojo etapo pilotinių projektų atranka:**
 4. Pameistrystės pilotinių projektų *idėjų* konkursas (paraiškų pateikimas ir vertinimas);
 5. Pameistrystės plėtros programa;
 6. 1-ojo etapo pilotinių projektų paraiškų parengimas ir teikimas;
 7. 1-ojo etapo pilotinių projektų paraiškų vertinimas;
 8. 1-ojo etapo pilotinių projektų finansavimo sutarčių pasirašymas;
- vii. Pirmojo etapo pilotinių projektų įgyvendinimas:**
 9. 1-ojo etapo atrinktų pilotinių projektų įgyvendinimas;
 10. Parama atrinktų 1-ojo etapo atrinktų pilotinių projektų įgyvendinimui;
 11. Pasibaigusį 1-ojo etapo pilotinių projektų poveikio vertinimas.
- viii. Antra pilotinių projektų banga:**
 12. Pasirengimas 2-ojo etapo pilotinių projektų įgyvendinimui;
 13. 2-ojo etapo pilotinių projektų atranka, vertinimas, sutarčių pasirašymas;
 14. 2-ojo etapo pilotinių projektų įgyvendinimas ir susijusi parama;
 15. Pameistrystės plėtros programos vertinimas.

Kiekvienas aukščiau išskirtas žingsnis detalčiau aptariamas žemiau esančioje lentelėje:

Lentelė 2: Veiksmų planas

1. Pameistrystės plėtros vizija ir planas
Terminas: 2016 gruodis - 2017 vasaris
Atsakomybė: ŠMM (konsultacijos su ŪM, SADM, suinteresuotais veikėjais)
Veiksmų plano įgyvendinimas nebus efektyvus be visiems priimtinos vizijos (kur norime nueiti?), detalaus plano (kaip ta padaryti?) ir komunikacijos (kas bus daroma ir kokia to nauda? Žr. antrą žingsnį); <ul style="list-style-type: none">• ŠMM parengia galutinę pameistrystės viziją šalyje (remiantis pirmame skyriuje pateiktais siūlymais) ir užsitikrina ŪM ir SADM bei pameistrystės paslaugos teikėjų ir vartotojų pritarimą. Vizija turėtų būti ne

atskiras dokumentas, o integrali Profesinio mokymo plėtros veiksmų plano ar Valstybinės švietimo 2013-2022 m. strategijos dalis. Jai turi pritarti visi svarbiausi sistemos dalyviai (pvz., aptariant Profesinio mokymo taryboje);

- ŠMM detalizuoja šį veiksmų planą **pameistrystės koncepcijoje**: konstatuojant esamą situaciją; numatant detalias veiklas, už jas atsakingus asmenis, terminus ir, jeigu reikia, veikimo būdus; aptariant suderinamumą su kitomis iniciatyvomis, įgyvendinimo sąlygas bei poveikį švietimo sistemai. Kitu atveju, detalūs veiksmai gali būti numatyti susijusių ES struktūrinės paramos priemonių **finansavimo sąlygų aprašuose**. Tačiau tuo atveju kyla fragmentacijos rizika – nėra dokumento, nuosekliai ir išsamiai aprašančio numatomus veiksmus. Bet kokių atveju detalus veiksmų planas apima kiekybinį tikslą, grįstą realiais tyrimų nustatytais poreikiais, kuriuo remiantis planuojami finansavimo šaltiniai ir apimtys.

2. Komunikacijos strategija ir pameistrystės plėtros komanda

Terminas: 2017 vasaris

Atsakomybė: ŠMM ir KPMPC (padedant ŪM ir SADM)

Esminė plėtros sąlyga – visi pameistrystės dalyviai žino, kas bus daroma ir suvokia būsimų veiksmų naudą sau, todėl aktyviai dalyvauja. Tam būtini šie veiksmai:

- Parengiama **komunikacijos strategija**, detalizuojanti kas ką komunikuoja ir kada bei siekianti:
 1. Propaguoti pameistrystės sampratą būsimiems dalyviams ir visai visuomenei;
 2. Informuoti pameistrystės šalis apie būsimas veiklas, t.y. likusius veiksmų plano etapus ir žingsnius. Komunikuoja visos ministerijos ir joms pavaldžios įstaigos;
 3. Didinti pameistrystės dalyvių tarpusavio supratimą (pvz., tikslinė komunikacija PMĮ dėl pameistrystės programų organizavimo ir finansavimo, įmonėms – dėl dalyvavimo sąlygų ir naudos, būsimiems pameistriams – dėl teisių ir pareigų, pameistrystės privalumų; tam tikroms organizacijoms (pvz., sektorinio praktinio mokymo centrams, LDB) dėl jų ypatingo vaidmens vykdant pameistrystę;
 4. Dviejų lygių komunikacija – trumpalaikė projektų (žr. toliau) ir nuolatinė sistemos lygiu.
- Mobilizuojama **pameistrystės plėtros komanda (ambasadoriai)**. Komandai vadovauja LR švietimo ir mokslo ministerija (ŠMM) kartu su KPMPC bei LR ūkio ir LR socialinės apsaugos ir darbo ministerijų pagalba. Būtinios sąlygos komandos nariams:
 1. praktikai, galintys konsultuoti pameistrystės dalyvius įvairiais įgyvendinimo klausimais;
 2. asmeniškai suinteresuoti procesu ir rezultatu;
 3. dirba nuo proceso pradžios tol, kol bus pasiektas norimas rezultatas (siekiant išlaikyti tęstinumą);
 4. stiprūs pardavėjai, kuriais tiki verslas;
 5. neturintys interesų konfliktų.

Komandos nariai būtų pavaldūs ŠMM/ KPMPC. Siūlytina galimybė pasitelkti ankstesnių projektų žmones (pvz., projektuose „Profesinių mokyklų mokinių darbo su moderniomis technologijomis praktinis mokymas“ ir/ ar „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ dalyvavusius profesijos mokytojus ir/ ar profesijos meistrus).

3. Plėtros koordinavimas ir stebėseną

Terminas: 2017 vasaris

Atsakomybė: KPMPC + ŠMM + PMT

- Pameistrystės plėtrą **koordinuoja ir stebi** KPMPC. Už šių funkcijų vykdymą KPMPC atsiskaito Profesinio mokymo tarybai (PMT). Pameistrystės plėtros stebėseną vykdoma pagal PMT patvirtintus stebėsenos **rodiklius**. Koordinavimas ir stebėseną vykdomi **nuolatos** (be galutinio termino) nuo pat proceso pradžios;
- **PMT funkcijos** išplečiamos prijungiant pameistrystės koordinavimą. PMT sudėtyje numatoma PMĮ atstovas;
- Pameistrystės plėtros procesui koordinuoti **KPMPC suteikiami papildomi resursai** – numatomas bent vienas darbuotojas, dirbantis su pameistrystės klausimais pilnu etatu. Taip siekiama užtikrinti tęstinumą tuo atveju, jei, pavyzdžiui, pasikeistų dalis pameistrystės plėtros komandos narių. Esant poreikiui (pvz., paraiškų atrankai) numatomi papildomi finansiniai ištekliai;
- Siekiant tęstinumo taip pat numatoma, kad su pameistrystės klausimais pilnu etatu dirbtų **bent vienas ŠMM darbuotojas**.

4. Pameistrystės pilotinių projektų idėjų konkursas (paraiškų pateikimas ir vertinimas)

Terminas: 2017 kovas-balandis

Atsakomybė: KPMPC + pameistrystės komanda + ŠMM

- Tiek pirmo, tiek antro etapo pilotinių **projektų atranką siūloma vykdyti dviem etapais**: (1) projektų idėjų konkursas (trumposios paraiškos); (2) planinė tvarka – atrinktų projektų idėjų autoriams leidžiama teikti detalias paraiškas ir, įvertinus, įgyvendinami atrinkti projektai. Dvejopos atrankos (idėjų konkursas ir atrinktų projektų idėjų valstybinis planavimas) privalumai: teikiant trumpąsias paraiškas taupomas tiek pareiškėjų, tiek vertintojų laikas (nepasiteisusių projektų idėjų atveju); projekto idėjos gali būti labiau išgrynintos; pareiškėjai turi daugiau laisvės siūlant pradines idėjas; galima geriau užtikrinti tiek būsimų

projektų tarpusavio suderinamumą, tiek didesnę jų pridėtinę vertę. Tokio tipo atrankos pavyzdžių jau yra – sektorinių praktinio mokymo centrų programa arba savanorystės programa;

- Šiame žingsnyje dėmesys skiriamas pirmam etapui (projektų idėjų atrankai);
- Kvietimas organizuojamas pagal konkrečią **ES paramos priemonę**. Pavyzdžiui, per ŠMM priemonę „Praktinių įgūdžių įgijimo rėmimas ir skatinimas“ Nr. 09.4.1-ESFA-K-736;
- **Tinkami pareiškėjai:** PMĮ ir įmonių konsorciškai. Siūloma, kad vadovaujančiu partneriu būtų profesinio mokymo licencijos turėtojas. Jei licenciją turi tiek mokymo įstaiga, tiek įmonė, remiamasi bendru sutarimu. Paraišką gali teikti tiek viena įmonė/ PMĮ ar įmonių/ PMĮ grupė (jungtinės veiklos pagrindu). Remiamasi savanoriškumo principu;
- **Prioritetai:** Numatyti ribotą skaičių pilotinių projektų tam, kad būtų išlaikoma resursų koncentracija ir tinkamai suvaldytos kiekvieno projekto veiklos (antras etapas). Tai apima šiuos elementus:
 1. Atrinkti ribotą skaičių sektorių, kuriuose bus pilotuojama pameistrystė. Pavyzdžiui, tai gali būti sektoriai, kuriems yra parengti profesiniai standartai, įteisintos modulinės ir kuriuose darbdaviai yra labiau pasirengę vykdyti pameistrystę lyginant su kitais šalies sektoriais – pavyzdžiui, inžinerinė pramonė, energetika, maisto pramonė, viešbučiai ir restoranai, transportas ar statyba. Be to, siekiant labiau paskatinti pameistrystės plėtrą ŠMM gali pakviesti įsitraukti valstybines įmones: pavyzdžiui, vandens, elektros energijos ar šilumos tiekimo įmones ir savivaldybėms priklausančias įmones, ypač veikiančias regionuose;
 2. Paraiškoms, kurios:
 - a. Įtraukia sektorinius praktinio mokymo centrus (išnaudojant tai, kas sukurta ir užtikrinant, kad bus pasiekti visi su praktiniu mokymo susiję mokymosi rezultatai);
 - b. Teikiamos įmonių, kurios aktyviai dalyvauja asociacijoje, kartu su asociacijos administracija (geresnės galimybės plačiau skleisti gerąją praktiką, pasiekti didesnį poveikį ir užtikrinti sistemos tvarumą);
 - c. Siūlo vienerių ar dvejų metų trukmės pirminio profesinio mokymo programas, pagal kurias bus mokomi vidurinį išsilavinimą įgiję ne jaunesni kaip 18 metų asmenys (siekiant greitesnių rezultatų, t.y. išvengiant teisinių keblumų, kurie gali kilti įtraukiant nepilnamečius);
 - d. Siūlo profesinio mokymo programas, kurioms jau yra parengti profesiniai standartai ir modulinės programos (kiek įmanoma sutrumpinant laiką nuo pilotinių projektų planavimo iki įgyvendinimo pradžios; programoms, kurioms nėra įteisintos modulinės programos ir/ ar parengti profesiniai standartai siūloma palaukti antro kvietimo (žr. ketvirto etapo)).
 3. Pilotiniai projektai, pageidautina, turėtų išbandyti skirtingas pameistrystės organizavimo tvarkas. Pavyzdžiui, projektai galėtų apimti šiuos organizavimo būdus: (a) į pameistrystės programą stojama baigus vidurinį išsilavinimą (tradicinis); (b) į pameistrystės programą stojama po bandomojo laikotarpio įmonėje; (c) pameistrystės programa vykdoma keliose įmonėse.
- **Atrankos kriterijai:** siūloma taikyti mažą kriterijų skaičių didžiausią dėmesį teikiant idėjos inovatyvumui ir tam, kiek ji prisidės siekiant užtikrinti pameistrystės sistemos tvarumą. Siūloma taikyti ne daugiau pirmų penkių žemiau (žr. septintą žingsnį, 1-ojo etapo pilotinių projektų paraiškų vertinimas) siūlomų kriterijų;
- **Paraiškos turinys:** trumposios paraiškos koncentruojasi į siūlomos idėjos/ sprendimo pagrindimą (t.y. atsako į klausimą kaip siūloma idėja prisidės prie pameistrystės vizijos įgyvendinimo?) trumpai aptariant numatomas veiklas (kaip sprendimas bus įgyvendinamas?) ir komandą (kas įgyvendins sprendimą?);
- Projektų idėjų paraiškas vertina KPMPC sudaryta **atrankos komisija** apimanti KPMPC, pameistrystės plėtos komandos ir ŠMM atstovus.

5. Pameistrystės plėtros programa

Terminas: 2017 balandis

Atsakomybė: ŠMM padedant KPMPC

- Siekiant efektyvaus atrinktų projektų idėjų valstybinio planavimo, turėtų būti parengtas įgyvendinimo dokumentas kaip, pavyzdžiui, pameistrystės plėtros programa. **Programos turinys** turėtų apimti šias dalis:
 - Intervencijos logika numatant programos tikslus, rodiklius ir jų įgyvendinimo prielaidas;
 - Pilotinių projektų atrankos procesas apimant projektų atrankos kriterijus, numatomą projektų pasiskirstymą (pagal sektorius ar kitą tipologiją) ir projektų finansavimo tvarka;
 - Reikalavimai būsimiems projektams;
 - Programą įgyvendinančių institucijų ir jų funkcijų sąrašas;
 - Numatomų projektų/ pameistrystės programų trumpasis sąrašas.

6. 1-ojo etapo pilotinių projektų paraiškų parengimas ir teikimas

Terminas: 2017 gegužė – birželis

Atsakomybė: Atrinktų trumpų paraiškų autoriai

- Detalios paraiškos dėl atrinktų projektų idėjų įgyvendinimo teikiamos remiantis: pameistrystės vizija; atitinkamos priemonės finansavimo sąlygų aprašu, pameistrystės plėtros programa, kitais priemonės dokumentais (pvz., papildomomis gairėmis pareiškėjams, kaip organizuoti pameistrystės programas);
- Detalių **paraiškų turinys:**

- Idėjos kontekstas: tikslas, idėjos pagrindimas, trumpa ankstesnių susijusių veiklų apžvalga, sąsaja su kitomis iniciatyvomis šalyje;
- Metodika: užduočių įgyvendinimo metodai ir jų tarpusavio suderinamumas; kokybės kontrolė; žingsniai didesniai poveikiui ir tvarumui užtikrinti;
- Vadyba: projekto komanda ir jos patirtis; numatomos užduotys ir atsakomybės; grafikas; rizikos; viešinimas ir rezultatų panaudojimas;
- Biudžetas.

7. 1-ojo etapo pilotinių projektų paraiškų vertinimas

Terminas: 2017 liepa – rugpjūtis

Atsakomybė: KPMPC + pameistrystės komanda + ŠMM

- Detalias projektų paraiškas, kaip ir trumpąsias, turėtų vertinti ta pati **atrankos komisija**. Užtikrinama, kad nebūtų jokių interesų konfliktų;
- Turėtų būti taikomi tie patys prioritetai kaip ir vertinant projektų idėjų (trumpąsias) paraiškas;
- Paraiškos vertinamos remiantis nustatytais **vertinimo kriterijais**. Žemiau pateikiami galimi pilotinių projektų paraiškų vertinimo kriterijai:

Galimi pilotinių projektų paraiškų vertinimo kriterijai

1. Siūlomos idėjos/ sprendimo atitikimas pameistrystės vizijai ir invatyvumas. Vienas svarbiausių kriterijų čia turėtų būti vertinimas, kiek paraiška prisideda prie pameistrystės sistemos tvarumo po 2020 m. užtikrinimo;
2. Numatoma pameistrių tikslinė grupė (prioritetą siūloma skirti rizikos grupėms (kaip, pavyzdžiui, neįgaliesiems) ir neįkvalifikuotiems darbuotojams);
3. Numatomas pameistrių skaičius ir jo pagrindimas. Vertinamas profesijos(-ų) paklausos pagrįstumas (siekiant užtikrinti kritinę pameistrystės vietų masę);
4. Pareiškėjo gebėjimai kokybiškiems mokymosi rezultatams užtikrinti:
 - Atstovaujama sektoriaus rinkos dalis (siekiama, kad pilotinius projektus vykdytų rinkos lyderiai);
 - Kokio tipo įmonės įtraukiamos (prioritetas mažoms ir vidutinėms įmonėms);
 - Turima įranga ir infrastruktūra (gali būti nustatytas procentas, kokią mokymo programos dalį darbdavys turi padengti su įmonėje esančia įranga ir infrastruktūra);
 - Profesijos meistrų skaičius, kvalifikacija ir patirtis;
 - Kokias kompetencijas siūloma suteikti ir kokią pasirinktos programos dalį jos sudaro (pasiekia ar ne visus programoje numatytus su praktiniu mokymu įmonėje siejamus rezultatus);
 - Siūlymų, kaip individualizuoti mokymo planus, pagrįstumas.
5. Pareiškėjo ankstesnė patirtis, pavyzdžiui, šiose srityse:
 - Vykdydamas pameistrystei artimas mokymo programas ar susijusias mokymo iniciatyvas;
 - Bendradarbiaujant su darbdaviais ar PMĮ;
 - Rengiant profesinį standartą(-us) ar modulinę(-es) programą(-as).
6. Pameistriams siūlomų sąlygų adekvatumas, apimant šias sąlygas:
 - Sutarties sąlygos (pavyzdžiui, statusas, darbo trukmė, derinimas su mokymo veikla);
 - Darbo užmokestis;
 - Pameistrių, kurių planuojama įdarbinti programai pasibaigus, dalis;
 - Siūloma draudimo politika (sveikatos draudimas, civilinės atsakomybės draudimas).
 - Suteikiami (įmonei ir sektoriui) specifiniai ir bendrieji gebėjimai – jų balansas (turi būti akcentuojama, kad pagrindinis tikslas – suteikti asmeniui amatą/ profesiją, o ne apmokyti asmenį atlikti ribotą skaičių verslui reikalingų funkcijų);
 - Suteikiamos galimybės tęsti mokslus aukštesniame lygmenyje.
7. Mokymo programos išbaigtumas:
 - Konkretumas;
 - Atitikimas poreikiams (pvz., reikalaujant asociacijos patvirtinimo);
 - Santykis, kurią pameistrystę praleis PMĮ ir kurią – įmonėje;
 - Praktikos darbo vietoje plano detalės (mokymosi PMĮ ir įmonėje grafikas ir logika);
 - Suderinamumas su esamu profesiniu standartu;
8. Papildomi kriterijai:
 - Priemonės, skirtos reklamuoti/ skatinti pameistrystę.

- Priėmus galutinį sprendimą parengiamas **rekomenduojamų finansuoti paraiškų sąrašas** (prioriteto tvarka).

8. 1-ojo etapo pilotinių projektų finansavimo sutarčių pasirašymas

Terminas: 2017 rugpjūtis

Atsakomybė: ŠMM

- Paažiškėjus pilotinių projektų vertinimo rezultatams paraiškų, gavusių aukščiausių prioritetą, teikėjai kviečiami sudaryti finansavimo **sutartis**;

- Pareiškėjams atsisakius ar dėl kitų priežasčių **negalint pradėti įgyvendinti projektą**, finansavimas gali būti numatomas žemiau pagal prioritetinį sąrašą esančiai paraiškai;
- Siekiant koncentruoti turimus resursus ir padaryti didesnę pirmą teigiamą poveikį rekomenduojama finansuoti ne daugiau kaip **10 pilotinių projektų**.

9. 1-ojo etapo atrinktų pilotinių projektų įgyvendinimas

Terminas: 2017 rugsėjis – 2019 birželis

Atsakomybė: Atrinkti pareiškėjų konsorciškai

- Atrinkti pareiškėjų konsorciškai savo projektus turėtų pradėti įgyvendinti **mokslo metų pradžioje**, t.y. rugsėjo mėn.
- **Projektų trukmė** sietina su programos trukme ir gali varijuoti tarp vienerių ir dvejų metų.

10. Parama atrinktų 1-ojo etapo atrinktų pilotinių projektų įgyvendinimui

Terminas: 2017 rugsėjis – 2019 birželis

Atsakomybė: Atrinkti konsorciškai ir pameistrystės komanda

- Pirmieji pilotiniai projektai yra itin svarbūs pameistrystės plėtrai šalyje – nuo jų įgyvendinimo kokybės priklausys, ar pameistrystės dalyviai pasirinktuose sektoriuose patikės šia profesinio mokymo forma. Spartus ir sklandus pilotinių projektų įgyvendinimas turi pademonstruoti gerą praktiką, pameistrystės naudą visoms šalims bei skirtingus pameistrystės organizavimo, valdymo ir finansavimo modelius. Todėl parama pilotiniams projektams yra itin svarbus žingsnis;
- Paramą 1-ojo etapo atrinktų pilotinių projektų įgyvendinimui turėtų teikti **KPMPC kartu su pameistrystės plėtros komanda**. Šiai veiklai turi būti numatyti adekvatūs finansiniai resursai (šiuo metu KPMPC yra atsakingi tik už pameistrystės dalyvių suvedimą);
- Mobilizuota pameistrystės komanda turi aktyviai dirbti su atrinktais projektais ir juos įgyvendinančiais konsorciškai. **Parama projektams turi būti visokeriopa** ir gali apimti šias veiklas (sąrašas neišsamus):
 1. Užtikrinti, kad siūlomos programos atitiktų naujus/ rengiamus profesinius standartus ir modulinėms programoms keliamus reikalavimus;
 2. Suderinti mokymosi procesą: mokymosi vietų skaičių ir jų pasiskirstymą pagal įmones, stojimo reikalavimus, mokymosi programos turinį, trukmę, mokymo darbo vietoje ir mokymo įstaigoje pasiskirstymą, resursus, mokymo planų individualizavimą, praktinio mokymo stebėsenos įrankius, kompetencijų vertinimo reikalavimus, kt.;
 3. Konsultuoti įgyvendinant modulinės programos (gali egzistuoti didelis konsultacijų poreikis, nes modulinės programos pradėtos įgyvendinti palyginti neseniai);
 4. Visapusiškai remti praktinį mokymą darbo vietoje koordinuojančius asmenis (pvz., derinant trišales sutartis, užtikrinant mokymosi turinį ir aplinką, vykdamas praktinio mokymo kokybės kontrolę, kuriant mokymo įstaigos ir įmonės bendradarbiavimo įrankius kaip kad praktinio mokymo stebėsenos e-sprendimai, kt.);
 5. Užtikrinti pameistrių mokymosi ir darbo sąlygas: suderinti pameistrystės sutartis ir pameistrių samdymo detales; užtikrinti mokymo tęsimą kituose švietimo lygiuose, kt.;
 6. Tobulinti profesijos mokytojų ir profesijos meistrų kvalifikaciją (pasinaudojama ES paramos priemonėmis Nr. 09.4.2-ESFA-K-714 „Formaliojo ir neformaliojo mokymosi galimybių plėtra“ ir Nr. 09.4.2-ESFA-V-715 „Formaliojo ir neformaliojo mokymo paslaugų įvairioms besimokančiųjų grupėms teikimas“ bei ankstesnių ES projektų patirtimi):
 - Suderinti profesijos meistrų kvalifikacijos reikalavimus ir tobulinti profesijos meistrų pedagogines kompetencijas;
 - Tobulinti profesijos mokytojų technologines-vadybines kompetencijas.
 7. Esant poreikiui, bendradarbiauti su SADM socialinės priežiūros funkcijas atliekančiomis organizacijomis siekiant išspręsti sudėtingus atvejus (pvz., niekur nedirbančio ir nesimokančio jaunimo, priimto į programas, vykdomas pameistrystės organizavimo forma, socialines ir/ ar asmenines problemas).
- Suformuojamos **palankumo grupės** kiekvienam pilotiniam projektui (taip pat užtikrinant vienam nariui tenkančių projektų balansą komandoje);
- Siekiama išbandyti naujus **finansinius instrumentus**, kurie leistų efektyviau finansuoti pameistrystės programas ir/ ar pasidalinti finansinius kaštus tarp suinteresuotų šalių taip didinant nepriklausomybę nuo ES paramos lėšų. Pagrindinis principas – pirmiausiai maža apimtimi išbandyti bet kurį naują finansinį instrumentą, prieš jį taikant nacionaliniu mastu taip geriau valdant su finansiniais pokyčiais susijusią riziką. Pavyzdžiui:
 1. Savanoriškas sektorinis profesinio mokymo fondas, kuriame įmonės moka nustatytą stojamąjį/ mėnesinį mokestį tik tuomet, kai priima pameistrį (-ius). Toks finansinis instrumentas gali būti kuriamas tik kai kuriuose šalies sektoriuose, kur dominuoja įmonės su pažangia personalo politika;
 2. Nuo rezultatų kokybės priklausantis finansavimas, kuomet lėšos skiriamos tik tuomet, kai pasiekiami sutarti tikslai.

11. Pasibaigusių 1-ojo etapo pilotinių projektų poveikio vertinimas
Terminas: 2018-2019
Atsakomybė: KPMPC+atrinktas paslaugų teikėjas
<ul style="list-style-type: none"> • Itin svarbu įvertinti finansinės paramos, skirtos finansuoti pirmojo etapo pilotinius projektus, poveikį pameistrystės plėtrai, šalies švietimo ir mokymo sistemai bei jos dalyviams. Tuo tikslu KPMPC turėtų atlikti poveikio vertinimą. Pastarasis, esant pakankamiems vidiniams ištekliams ir kompetencijai, gali būti atliktas KPMPC darbuotojų arba perkamas skelbiant atvirą konkursą dėl šių paslaugų. Prieš skelbiant konkursą, itin svarbu, kad techninę užduotį peržiūrėtų ir jai pritartų ŠMM atstovai.
12. Pasirengimas 2-ojo etapo pilotinių projektų įgyvendinimui
Terminas: 2017 rugsėjis – 2019 rugsėjis pasirengimas antrojo etapo projektų įgyvendinimui)
Atsakomybė: Atrinktų projektų konsorciui + Pameistrystės plėtos komanda
<ul style="list-style-type: none"> • Pasirengimas antrojo etapo projektų įgyvendinimui vykdomas paraleliai 10 žingsniui (Parama atrinktų 1-ojo etapo atrinktų pilotinių projektų įgyvendinimui); • Tikslinė grupė – atrinkti šalies ekonomikos sektoriai, kuriems aktuali pameistrystė, bet kurie nepateko į pirmą etapą (Pameistrystės plėtos programos trumpojo atrinktų projektų sąrašo pagrindu); • Plėtojamos, daugiausiai remiantis ES parama, šios veiklos: <ul style="list-style-type: none"> ○ Sisteminės (horizontalios) nefinansinės paskatos pameistrystei plėtoti (žr. detalų tokio tipo paskatų sąrašą pirmame skyriuje, Vizijos penktame punkte); ○ Konkretūs, į atrinktų sektorių atstovus nukreipti veiksmai (pvz., tikslinė į sektoriaus atstovus nukreipta komunikacija; konsultacijos PMĮ vykdančioms aktualias profesinio mokymo programas ir suinteresuotoms sektoriaus įmonėms; sektoriniai susitarimai su sektoriaus atstovais); • Pameistrystės plėtos sąlygoms sudaryti gali būti numatomi šios finansinės iniciatyvos (žr. 3.3 skyrių): <ol style="list-style-type: none"> 1. pameistrystės finansavimas iš valstybinio fondo; 2. subsidijos, dengiančios visas vieno pameistrystės mokymui reikalingas išlaidas, skirtos iki šiol pameistrystės programose nedalyvavusioms įmonėms (siekiant populiarinti šią mokymosi formą); 3. pameistrystės finansavimas iš privačių lėšų (pvz., iš pajamų, kurias uždirbo sektoriniai praktinio mokymo centrai ar savanoriško sektoriaus profesinio mokymo fondo, kurį įmonė finansuoja tuomet, kai dalyvauja pameistrystės programose). • Idealiu atveju šio etapo pabaigoje sklandžiai funkcionuoja šios sisteminės prielaidos pameistrystės plėtrai: <ol style="list-style-type: none"> 1. Profesinio orientavimo ir konsultavimo sistema; 2. Profesijos mokytojų ir profesijos meistrų bendradarbiavimo tradicija; 3. PMĮ marketingo/ pardavimo skyriai; 4. Anksčiau įgytų kvalifikacijų pripažinimo sistema; 5. Skirtingos pameistrystės organizavimo formos lanksčiam poreikių tenkinimui (pvz., alternatyvos atvejams, jei įmonė atsisako tęsti praktinį mokymą ar nesuteikia visų praktinių kompetencijų); 6. Palankios sąlygos tobulinti kompetencijas aukštesniuose švietimo lygiuose (pvz., jungtinės profesinio mokymo programos su aukštosiomis mokyklomis); 7. Pameistrystės dalyvių mainai Baltijos aljanse ir už jo ribų.
13. 2-ojo etapo pilotinių projektų atranka, vertinimas, sutarčių pasirašymas
Terminas: 2019 sausis-rugpjūtis
Atsakomybė: KPMPC + ŠMM
<ul style="list-style-type: none"> • Šiuo etapu siekiama sukurti tvary pameistrystės sistemą šalyje – po 2020 m. gausime kur kas mažesnę dalį ES paramos, palyginti su ta, kurią gauname dabartiniu programavimo laikotarpiu. Todėl būtinos investicijos siekiant sukurti tvary pameistrystės sistemą šalyje; • Kvietimo teikti paraiškas sąlygos: <ul style="list-style-type: none"> ○ Tik sektoriams, su patvirtintais profesiniais standartais ir modulinėmis programomis; ○ Remiamasi savanoriškumo principu, bet kvietime dalyvauti gali tik konsorciui toms mokymo programoms, numatytoms trumpajame sąrašo (Pameistrystės plėtos programos priedas); ○ Koncentruojamasi tik į tas mokymo programas, kuriuose nustatytos tinkamos sąlygos pameistrystei, bet pameistrystė iki šiol neįgyvendinta ar įgyvendinta itin maža apimtimi; ○ Taip pat racionalu būtų prioritetą skirti naujoms profesijoms, kurios dar nėra įtrauktos į profesinio mokymo pasiūlą (programas), bet kurioms yra parengti nauji profesiniai standartai (tokiu atveju būtina numatyti papildomą laiką modulinei mokymo programai parengti); • Projektų atranka, vertinimas ir sutarčių pasirašymas vykdomas tokia pat tvarka, kaip kad pirmojo pilotinių projektų etapo atveju.
14. 2-ojo etapo pilotinių projektų įgyvendinimas ir susijusi parama
Terminas: 2019 rugsėjis – 2021 birželis (projektų įgyvendinimas ir parama)

Atsakomybė: Atrinktų projektų konsorciui + Pameistrystės plėtros komanda

- Projektų įgyvendinimas vykdomas ir susijusi parama teikiama **tokia pat tvarka**, kaip kad pirmojo pilotinių projektų etapo atveju;
- Įgyvendinant antrojo etapo projektus, **remiamasi ankstesnėmis pamokomis** (pvz., pirmojo etapo projektų įgyvendinimo vertinimo rezultatais);
- Jei reikia, užtikrinamas palaikymas **atskiroms pameistrystės organizavimo formoms**.

15. Pameistrystės plėtros programos vertinimas**Terminas:** 2021-2022**Atsakomybė: KPMPC + atrinktas teikėjas**

- Atliekamas **visų pameistrystės plėtros programos iniciatyvų vertinimas** apimant ir susijusias ES paramos priemones (pvz., ŪM vykdomas priemones). Didelis dėmesys skiriamas vertinant pameistrystės valdymo, organizavimo, finansavimo (ypač naujų/ pilotinių finansinių instrumentų) ir reguliavimo sritims bei efektyvumo, rezultatyvumo ir poveikio vertinimo kriterijams;
- Vertinimas **organizuojamas** atvirojo konkurso tvarka didelį dėmesį skiriant pasiūlymų kokybei įvertinti. Techninei užduočiai turi pritarti visi svarbiausi dalyviai įskaitant ŠMM, ŪM ir SADM;
- Remiantis vertinimu ir patirtimi įgyvendinti pirmojo bei antrojo etapo pilotinius projektus gali būti priimami **galutiniai valdžios sprendimai**, pavyzdžiui, dėl:
 - Valdymo (pvz., kas ir kaip tarpininkaus tarp paslaugų teikėjų ir gavėjų, kokios atskirų veikėjų (tiek institucijų, tiek socialinių partnerių) funkcijos ir jų atsakomybė, koks socialinių partnerių vaidmuo);
 - Finansavimo (kokios tikslinės grupės, kokios veiklos ir kaip finansuojamos);
 - Organizavimo (pvz., kokia pameistrystės organizavimo tvarka).

3. PASIŪLYMAI DĖL REGULIAVIMO, VALDYMO IR DARBDAVIŲ ĮTRAUKIMO

Šiame skyriuje pateikiami pasiūlymai kaip tobulinti pameistrystės sistemą šalyje apimantys reguliavimo (3.1 skyrius), valdymo (3.2 skyrius) ir darbdavių įtraukimo (3.3 skyrius) klausimus.

3.1. Pasiūlymai dėl reguliavimo

Reguliavimo srityje siūloma vadovautis šiais principais:

1. Išlaikyti balansą tarp teisės aktų detalumo ir konsultacijų poreikio. Pavyzdžiui, numatant bendresnes teisinės nuostatas turi būti užtikrinta atitinkamai didesnė konsultavimo paslaugų pasiūla ir atvirksčiai;
2. Prieš integruojant į teisės aktus bet kokius naujus siūlymus dėl reguliavimo, darančius ženklų poveikį esamai švietimo ir mokymo sistemai, būtina juos pilotuoti. Išimtis – pameistrių statuso ir apsaugos bei pameistrystės dalyvių teisių ir pareigų reglamentavimas, kurie turi būti nustatyti skubos tvarka;
3. Stebėti ir vertinti visų svarbiausių teisės aktų nuostatų (pvz., Darbo kodekse priimtų saugiklių) tinkamumą ir poveikį. Esant pagrįstiems įrodymams dėl nuostatų netinkamumo, nedelsiant jas keisti.

Pasiūlymai dėl keistinių teisės aktų, susijusių su pameistrystės įgyvendinimu šalyje (svarbiausi siūlymai paryškinti):

1. Papildyti **Profesinio mokymo įstatymą** dėl:

a. Sąvokų:

- a. atsisakyti profesinio mokymo skaidymo į pirminį ir tęstinį mokymą. Pastarosios sąvokos nebeatitinka realybės (pvz., pereinant prie modulinį programų skirtumai niveliuojasi). Siūlytina įtraukti nuostatą, kad profesinio mokymo organizavimas turi priklausyti nuo fikslinės grupės;
- b. patikslinti pameistrinio apibrėžimą pateikiant nuorodą į atitinkamą Darbo kodekso straipsnį.

b. Pameistrystės dalyvių teisių ir pareigų – išplėsti įstatymo penktąjį skirsnį apie profesinio mokymo dalyvių teises ir pareigas, kylančias pameistrystės atveju, pateikiant nuorodas į atitinkamus Darbo kodekso straipsnius (jei tokie yra/ bus). Detalizuojant pameistrystės dalyvių teises ir pareigas siūlytina remtis projekto „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ rekomendacijomis (žr. 2 priedo 2 intarpą). Siūlytina svarstyti galimybę numatyti sektoriniams praktinio mokymo centrams specifines teises ir pareigas.

2. Papildyti **Darbo kodeksą** dėl:

- a. Sąvokų: siekiant vienodo pameistrystės supratimo šalyje bei siekiant užtikrinti griežtesnę interpretaciją, kas yra pameistrystė ir kas ne, prilyginti pameistrystės sutartis tik toms sutartims, kurios sudarytos su teisės aktais reglamentuojamomis sutartimis dėl formaliojo mokymo (81-84 straipsniai). Sutartis nesudarius mokymo sutarties ar sudarius sutartis dėl neformaliojo mokymo priskirti mokymui darbo vietoje. Viena pagrindinių priešasčių – sunku kontroliuoti neformaliojo mokymo programų turinio ir įgyvendinimo kokybę. Todėl priskiriant neformaliojo mokymo programas pameistrystei kyla didelė rizika diskredituoti pameistrystės koncepciją;
- b. Pameistrių statuso, teisių ir pareigų jas prilyginant įprastų darbuotojų teisėms ir pareigoms. Ta būtų atlikta priėmus pataisą dėl pameistrystės darbo sutarties;
- c. Pameistrių darbo sąlygų (šioms skiriamas nuo įprastų darbuotojų), pavyzdžiui: samdymo sąlygų; apmokėjimo už darbą; atostogų; draudimo (socialinio, sveikatos ir civilinio); privalomos sveikatos patikros;
- d. Įmonių, priimančių pameistrus, teisių ir pareigų (teisių ir pareigų, kurios yra papildomos toms, kurios galioja samdant įprastus darbuotojus);
- e. Saugiklių: siūlytina atidžiai svarstyti siūlomų saugiklių⁴ adekvatumą. Pavyzdžiui, formalus profesinio mokymo atveju pameistrių skaičiaus ribų nenumatyti ar numatyti

⁴ Pavyzdžiui, 82 straipsnio 3 dalis „Vienam darbdaviui tuo pačiu metu galiojančių pameistrystės darbo sutarčių skaičius negali viršyti vieno dešimtadalio visų galiojančių jo darbo sutarčių skaičiaus“, 83 straipsnio 2 dalis „Darbdavys turi teisę sudaryti tokią darbo sutartį su tuo pačiu asmeniu ne anksčiau kaip praėjus trejiems metams po prieš tai galiojusios pameistrystės darbo

kur kas mažesnes ribas (pavyzdžiui, kad pameistrystės darbo sutarčių skaičius negali viršyti vieno ketvirtadalio visų galiojančių jo darbo sutarčių skaičiaus). Tokiu būdu sparčiai augančiam verslui būtų sudaromos adekvačios galimybės kelti savo personalo kvalifikaciją.

3. Papildyti **Lietuvos Respublikos valstybės ir savivaldybių turto valdymo, naudojimo ir disponavimo juo įstatymo Nr. VIII-729 pakeitimo įstatymą** ir/ ar kitą susijusį teisės aktą nuostata, kad lėšos, kurios sutaupomos optimizuojant PMĮ disponuojamą turtą, lieka profesinio mokymo sistemoje ir naudojamos profesinio mokymo kokybei užtikrinti;
4. Pakeisti **Profesinio mokymo lėšų skaičiavimo vienam mokiniui, kuris mokosi pagal formaliojo profesinio mokymo programą, metodiką** (Lietuvos Respublikos Vyriausybės 2008 m. gruodžio 8 d. nutarimas Nr. 1320, 2012 m. liepos 11 d. redakcija). Svarbiausias žingsnis – supaprastinti lėšų skyrimo tvarką, atsisakant tarifikuotų valandų reglamentavimo ir numatant rezultatu grįstą finansavimo tvarką. Nauja tvarka galėtų būti diegiama pamažu (iš pradžių tik dalį biudžeto lėšų skirstant pagal rezultatą), taip leidžiant dalyviams prisitaikyti prie pokyčių. Remiantis šia tvarka finansavimas būtų siejamas su pažanga siekiant numatytų tikslų (pvz., įsidarbinusių pameistrystės programos absolventų dalis) pagal iš anksto numatytas sąlygas. Numačius rezultatu grįstą finansavimą kiekviena PMĮ galėtų adaptuoti gautas lėšas pagal savo poreikius (pvz., daugiau lėšų numatyti programoms, vykdomoms pameistrystės forma, ir mažiau toms, kurios vykdomos remiantis mokykline forma). Rezultatu grįstas finansavimas turėtų remtis sutartu standartiniu vienetu (pvz., modulių savikaina, kuri skirtųsi kiekvienai programai, priklausomai nuo šios imlumo mokytojų darbo laikui ir mokymo infrastruktūrai, įrangai bei medžiagoms). Numatyti vertės indeksavimo galimybę (pvz., siejant su infliacija).
5. Papildyti **Formaliojo profesinio mokymo tvarkos aprašą** (ŠMM ministro 2015 m. birželio 8 d. įsakymas Nr. V-479) dėl:
 - a. Lankstesnių reikalavimų profesinio mokymo programoms (pvz., atsisakant reikalavimo dėl minimalaus mokinių, besimokančių pagal pameistrystės programas, skaičiaus grupėse ar reikalavimo mokslo metus būtina pradėti rugsėjo 1 d. (bent tam tikroms mokinių grupėms, pvz., suaugusiesiems);
 - b. Kokybės užtikrinimo specifikos pameistrystės atveju – kaip profesinio mokymo teikėjas turėtų užtikrinti praktinio mokymo darbo vietoje kokybę. Alternatyviai, šis klausimas galėtų būti aptariamas pameistrystės įgyvendinimo gairėse;
 - c. Sektorinių praktinio mokymo centrų vaidmens ir sąlygų (pvz., pajamų panaudojimo mokymui, profesijos meistrų įdarbinimo sąlygų) įgyvendinant pameistrystę šalyje;
 - d. Mokymo planų sudarymo detalių pameistrystės atveju. Pavyzdžiui, numatyti nuostatas, kad mokymo planą būtina individualizuoti pagal kiekvieno asmens poreikius; numatyti praktinio mokymo kokybės užtikrinimo procedūras; pateikti rekomendacijas dėl mokymo PMĮ ir įmonėje derinimo (pvz., gairės dėl grafiko sudarymo, mokymo darbo vietoje fiksavimo įrankių). Alternatyviai, šis klausimas galėtų būti aptariamas pameistrystės įgyvendinimo gairėse;
 - e. Galimų mokymosi derinimo PMĮ ir darbo vietoje modelių. Siūlytina numatyti parengiamuosius laikotarpius, pavyzdžiui:
 - i. Prieš pradėdant mokytis darbo vietoje mokiniai PMĮ įgyja pirmines teorines žinias (trukmė priklausytų nuo sektoriaus specifikos – ilgesnė, pavyzdžiui metalo apdirbimo ar autoserviso paslaugų, trumpesnė – viešbučio paslaugų programose);
 - ii. prieš pasirašydami mokymo ir (pameistrystės) darbo sutartis, mokiniai tam tikrą laiką praleidžia įmonėje. Tai leidžia ne tik įmonei, bet ir mokiniui įvertinti, ar jie tinka vienas kitam.
6. Papildyti/ parengti **profesinį mokymą reglamentuojančius poįstatyminius teisės aktus** dėl:
 - a. Sisteminių paskatų už kokybišką pameistrystės įgyvendinimą (pvz., Švietimo įstaigų darbuotojų ir kitų įstaigų pedagoginių darbuotojų darbo apmokėjimo tvarką, patvirtintą ŠMM ministro 2013 m. gruodžio 19 d. įsakymu Nr. V-1254 ar profesinio mokymo įstaigų kokybės vertinimą reglamentuojančius dokumentus).
 - b. Reikalavimo profesijos mokytojams nuolat atnaujinti technologines kompetencijas;

sutarties pasibaigimo" arba 83 straipsnio 4 dalis „<...>Darbovietėje praleistas teorinių žinių įgijimui ir apmokymui darbo vietoje skirtas laikas įskaitomas į faktiškai dirbto laiko trukmę tuomet, jei viršija 20 procentų faktiškai dirbto laiko“.

- c. Reikalavimų profesijos meistrų kvalifikacijai supaprastinimo (didesnį dėmesį skiriant mokymosi rezultatų kokybei).
- 7. Papildyti **Reikalavimus profesinio mokymo sutartims ir jų registravimui** (ŠMM ir SADM ministrų įsakymas 2010 m. balandžio 13 Nr. V-512/A1-142) dėl:
 - a. Pameistrystės dalyvių teisių ir pareigų. Šiuo metu numatytas tik ribotas dalyvių įsipareigojimų skaičius, nėra išskiriamos dalyvių teisės. Siūlytina papildyti įsakymo nuostatas dėl dalyvių teisių ir papildomų įsipareigojimų, pavyzdžiui, remiantis projekto „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ rekomendacijomis (žr. 2 priedo 2 intarpą);
 - b. Galimybės deleguoti tam tikras pameistrystės organizavimo funkcijas bei atsakomybes socialiniams partneriams (pvz., dalyvaujant praktinio mokymo rezultatų vertinime ar prižiūrint praktinio mokymo darbo vietoje kokybę).
- 8. Papildyti **Formaliojo profesinio mokymo programų rengimo ir įteisinimo tvarkos aprašą** (ŠM ministro 2015 m. kovo 23 d. įsakymas Nr. V-232):
 - a. Nuostata, kad tuo atveju, kuomet formaliajame pirminiame profesiniame mokyme dalyvauja dirbantis asmuo, bendrųjų kompetencijų (pvz., civilinės saugos ar kūno kultūros) mokymas nebūtų privalomas;
 - b. Nuostata, kokią modulinės programos dalį besimokantis asmuo gali būti laikomas pirminio profesinio mokymo dalyviu. Tokia nuostata būtų siekiama išvengti galimų piktnaudžiavimų ir/ r nesusipratimų.

3.2. Pasiūlymai dėl valdymo

Žemiau pateikiami pasiūlymai dėl partnerystės valdymo (taip pat žr. vizijos dalį dėl valdymo pirmame skyriuje):

1. **Numatyti bent vieną ŠMM specialistą**, kurio pagrindinė ir nuolatinė funkcija – tvirti pameistrystės plėtra;
2. Veiksmų planui įgyvendinimui suformuoti **pameistrystės plėtros komandą** (antrą skyrių, antrą veiksmų plano žingsnį);
3. Paskirti Kvalifikacijų ir profesinio mokymo plėtros centrą (**KPMPC**) už pameistrystės plėtrą atsakinga institucija. KPMPC funkcijos apimtų: pameistrystės gairių profesinio mokymo dalyviams nuolatinį tobulinimą ir aiškinimą; PMĮ konsultavimą ‚vieno langelio‘ principu; pameistrystės įgyvendinimo proceso stebėseną ir vertinimą; ir esamų bei potencialių pameistrystės įmonių nukreipimas į IT platformą (žr. 3.3 skyrių, nefinansiniai siūlymai) ir/ ar konkrečias PMĮ (plačiau šios funkcijos aptariamos pirmame skyriuje, vizijos punkte dėl valdymo). Funkcijų įgyvendinimo lygmuo skirtųsi nuo šių funkcijų pobūdžio:
 - a) PMĮ konsultavimas bei įmonių nukreipimas galėtų būti vykdomas per pameistrystės plėtros komandą;
 - b) Likusios funkcijos (gairės, stebėseną ir vertinimas) būtų vykdomas centralizuotai. Tam numatomi papildomi ištekliai.
4. Atsakingos ministerijos – ŠMM, ŪM ir SADM – bei kiti proceso dalyviai (PMĮ, darbdavių ir darbuotojų atstovai) bendradarbiauja egzistuojančioje struktūroje – **Profesinio mokymo taryboje (PMT)**: koordinuojami veiksmai, keičiamasi išmoktomis pamokomis ir gerąja praktika;
5. Įgalinti **sektorinio praktinio mokymo centrus** įgyvendinti pameistrystę šalyje. Tai galėtų būti atlikta:
 - a) Numatyti išskirtinį šių įstaigų vaidmenį (dėl šių turimos praktinio mokymo infrastruktūros ir įrangos) tais atvejais, kai įmonės nesuteikia pameistriui visų profesinio mokymo sutartyje numatytų praktinių kompetencijų (siekiant užpildyti praktinio mokymo spragas);
 - b) Sudaryti galimybes įdarbinti profesijos meistrus tam, kad pasinaudojant centro turima įranga pameistriams būtų suteiktos visos reikiamos techninės kompetencijos (tais atvejais, kai jų negali suteikti įstaigos profesijos mokytojai) ir patobulintos profesijos mokytojų technologinės kompetencijos;
 - c) Suteikti galimybes centrams generuoti pajamas iš su mokymo susijusios veiklos. Gautos papildomos pajamos galėtų būti skirtos, pavyzdžiui, įrangos atnaujinimui. Galimybių pavyzdžiai:
 - a. Visiems centrams labai aiškiai išdėstyti pajamų generavimo sąlygas ir išsklaidyti visus su šiuo procesu susijusius centrų darbuotojų mitus (čia svarbi PMĮ

- konsultavimo funkcija, kurią turėtų vykdyti KPMPC padedant pameistrystės plėtros komandai);
- b. Įdarbinti centruose mokinius ir juos įtraukti į gamybos (pvz., mėsos perdirbimo, konditerijos gaminių gamybos) ar paslaugų (pvz., grožio paslaugų, viešbučių ir restoranų sektorių programose, autoremontu) procesus už rinkos dalyviams priimtinas kainas. Tokiu būdu mokiniams būtų sudarytos adekvačios galimybės tobulinti praktines kompetencijas realiomis darbo rinkos sąlygomis;
 - c. Bendradarbiauti su įmonėmis nuomojant įrengimus ar teikiant specializuotas paslaugas (pvz., atliekant matavimus, testus).
6. Išplėsti **socialinių partnerių** funkcijas įgyvendinant pameistrystę, pavyzdžiui: plėtojant mokinių profesinį orientavimą ir konsultavimą; propaguojant galimybes tapti profesijos meistrais tarp vyresnių darbuotojų; sudarant sąlygas darbuotojams pripažinti neformaliai ar savišvietos būdu įgytas kompetencijas; padedant KPMPC stebėti pameistrystės įgyvendinimą atskiruose šalies ekonomikos sektoriuose; ar užtikrinant tęstinio mokymo programų bei egzaminų (ypač praktinio mokymo dalies) kokybę;
 7. Skatinti įsitraukti **tėvų, jaunimo ir nevyriausybinės organizacijas** į pameistrystės įgyvendinimą ir stiprinti atitinkamus jų gebėjimus (pvz., siekiant užtikrinti didesnę pameistrystės programų kokybę).

3.3. Pasiūlymai dėl darbdavių įtraukimo

Pasiūlymai dėl darbdavių įtraukimo įgyvendinant pameistrystės mokymo organizavimo formą apima finansinius ir nefinansinius pasiūlymus.

Finansavimo srityje pirmiausiai siūloma laikytis pagrindinių **finansavimo principų**, pateikiamų žemiau esančiame 1 intarpe.

Intarpas 1: Finansavimo principai

1. Naujajame finansavimo periode ES parama ženkliai sumažės. Todėl ilguoju laikotarpiu būtina sukurti tvarią pameistrystės finansavimo schemą, kuri leistų pasidalinti kaštus tarp pameistrystėje dalyvaujančių šalių;
2. Pasirinkus bet kokį žemiau siūlomą konkretų finansinį instrumentą, būtina pirmiausiai jį išbandyti maža apimtimi (pvz., pilotiniuose projektuose, kurie siūlomi veiksmų plane). Taip bus valdoma rizika ir minimizuoti galintys kilti šalutiniai neigiami padariniai;
3. Visų finansinės paramos instrumentų principas turi būti stimuliuoti verslo paramą – kuo daugiau įmonė investuoja į pameistrystę, tuo daugiau paramos ji gauna. Tačiau šis stimuliavimas turėtų būti vykdomas netiesiogiai (kompensuojant įmonių išlaidas įrodymų pagrindu), o ne tiesiogiai (iš anksto subsidijuojant įmones pagal sutartas sąlygas) dėl ankstesnio būdo didesnio rezultatyvumo skatinant pameistrystę. Finansinė parama turi papildyti įmonių skiriamas lėšas pameistrystei, o ne jas pakeisti (angl. *deadweight effect*). Todėl svarbu nefinansuoti to, ką įmonės ir taip daro (pvz., aukštos kvalifikacijos/ aukštą pridėtinę vertę kuriančių darbuotojų mokymai). Racionalu būtų finansinę paramą sieti su pameistrystės pažanga – pirmaisiais metais didžiausia ir atitinkamai mažinama vėlesniais metais (taip yra, pavyzdžiui, Danijoje);
4. Vertės už pinigus principas – finansinę paramą sieti su kokybės kontrole. Pavyzdžiui, profesinio mokymo įstaigai įvertinus, kad įmonė nesuteikė ar netinkamai suteikė tam tikras kompetencijas pameistriui, ši netektų (ar privalėtų gražinti, jei parama jau gauta) dalies ar visos jai priklausančios finansinės paramos;
5. Valstybė turi ribotus išteklius ir negali remti visus pameistrius visose įmonėse. Todėl parama turi būti koncentruojama grupėms su labiausiai pagrįstais paramos poreikiais. Pavyzdžiui:
 - a. Jauniems pameistriams. Pavyzdžiui, Prancūzijoje parama koncentruojama 16-25 m. pameistriams (paramą gali gauti ir vyresni nei 25 m. neįgalūs asmenys).
 5. Paramą galėtų būti koncentruojama socialiai pažeidžiamoms jaunimo grupėms tokiu būdu didinant jų integraciją į darbo rinką. Be to, pameistris alga galėtų priklausyti nuo jo amžiaus ir pažangos mokymo procese. Pavyzdžiui, alga didėja vėlesniais mokymosi ir amžiaus metais (taip yra Prancūzijoje, žr. žemiau esančią 3 lentelę).

Lentelė 3: Pameistris algos pokytis Prancūzijoje, proc. nuo minimalaus atlyginimo šalyje

Mokslo metai/ Amžius	16 – 17 m.	18 – 20 m.	21 m. ir vyresni
Pirmieji metai	25 %	41 %	53 %
Antrieji metai	37 %	49 %	61 %
Trejieji metai	53 %	65 %	78 %

Šaltinis: <http://www.education.gouv.fr/cid155/se-former-par-l-apprentissage.html>

⁵ Žr.: <http://www.education.gouv.fr/cid155/se-former-par-l-apprentissage.html>.

- b. Mažoms ir vidutinėms įmonėms (MVĮ), šalies ekonomikoje dominuoja būtent MVĮ. Ypač mažos įmonės susiduria su resursų stoka, kritinės masės problemomis siekiant personalo plėtros, todėl parama galėtų paskatinti tvaresnį šių augimą. Parama galėtų būti koncentruojama nekvalifikuotiems MVĮ darbuotojams;
 - c. Profesijoms/ sektoriams su ypač ženkliais darbo rinkos poreikiais. Valstybė galėtų išskirti profesijas, kuriose pastebimos didžiausios darbo jėgos gebėjimų pasiūlos ir paklausos neatitiktys ir iš dalies ar visiškai subsidijuoti pameistrystės vietas šiose profesijose. Tai galėtų būti ypač aktualu reguliuojamoms profesijoms (pvz., veterinarai, slaugytojai);
6. Siekiant paskatinti verslą naudotis teikiama parama būtina aiškiai ir suprantamai (geriausiai – infografikos pagalba) įvardinti pameistrystės naudą bei suteikti įmonėms finansinių išteklių apskaitos įrankį⁷, kurį naudojant jos galėtų simuliuoti kiek paramos už pameistrystės įgyvendinimą jos galėtų gauti;
 7. Profesinio mokymo įstaigų tinklas (kaip ir aukštųjų mokyklų tinklas) bus toliau optimizuojamas siekiant geriausio balanso tarp prieinamumo ir kokybės. Tuo tikslu turi būti vadovaujama principu, kad profesinio mokymo biudžetas šalyje – fiksuotas, tai yra lėšos, kurias pavyksta sutaupyti optimizuojant tinklą (pvz., uždarant ar apjungiant profesinio mokymo įstaigas), šios lėšos skiriamos esamo tinklo kokybei ir prieinamumui gerinti (pvz., naujoms pameistrystės iniciatyvoms finansuoti);
 8. Prieš skiriant paramą įmonėms turi būti adekvačiai įvertinta visa jų gaunama tiesioginė ir netiesioginė nauda. Pavyzdžiui, įmonės dažnai argumentuoja, kad profesijos meistro, mokančio pameistrį įmonėje, produktyvumas yra kur kas žemesnis nei darbuotojo, neatliekančio mokymo funkcijų. Tačiau pamirštama, kad tam tikras skaičius pameistrių (priklausomai nuo profesijos ir sektoriaus) gali kompensuoti ar net viršyti šiuos profesijos meistro produktyvumo praradimus;
 9. Siūlytina harmonizuoti paramą pameistriams, besimokantiems pagal visas formaliojo profesinio mokymo programas, remiantis objektyviais kriterijais. Taip būtų didinamas aiškumas ir paliekama mažiau vietos nereikalingoms interpretacijoms;
 10. Finansinės paramos poreikį galėtų mažinti įmonių ir profesinio mokymo įstaigų barteriniai susitarimai. Pavyzdžiui, įmonės neatlygintinai nustatytam laikotarpiui priima pameistrius iš mokymo įstaigos nustatytam laikotarpiui mainais už įmonės darbuotojams vykdomus kvalifikacijos tobulinimo kursus (pvz., sveikatos, priešgaisrinės saugos ir kiti privalomi kursai ar profesijos meistrų pedagoginių kompetencijų tobulinimas), kuriuos vykdo mokymo įstaiga;
 11. Pirmiausiai turi būti siekiama išnaudoti esamus resursus (pvz., sektorinių praktinio mokymo centrų pajamų generavimo galimybes, profesinio mokymo optimizavimo suteikiamus resursus), o ne įvesti naujus finansavimo instrumentus;
 12. Įvedant naujus finansavimo instrumentus turi būti įvertinama instrumento vertė už pinigus. Pavyzdžiui, įvertinama, kiek kainuos finansinės paramos administravimas ir kiek privataus finansavimo jis pritrauks;
 13. Finansinę paramą skirtingoms grupėms (pameistriams, profesijos meistrams, įmonėms, profesinio mokymo teikėjams) būtina derinti tarpusavyje, nes vienai tikslinei grupei suteikiama finansinė nauda, gali mažinti kitos grupės patiriamus kaštus;
 14. Turi būti itin atidžiai stebima ir vertinama pameistrystės srityje suteikta parama siekiant kuo įmanoma geriausiai išmokti pamokas tvaresniems finansavimo sprendimams ateityje priimti.

Šaltinis: Visionary Analytics

Finansiniai pasiūlymai apima visą aibę skirtingų **finansavimo galimybių**. Pastarosios yra apibendrintos 4 lentelėje žemiau. Siekiant aiškumo finansiniai instrumentai (t.y. finansinės paskatos) lentelėje priskirti pameistrystės dalyvių patiriamiems kaštams ir gaunamai naudai. Mat finansinės paskatos gali veikti dvejopai: mažinti kaštų našumą (pvz., kompensuojant dalį ar visus kelionės kaštus) ir/ ar didinti gaunamą naudą (pvz., suteikiant pajamų mokesčio lengvatą asmenims ir taip didinant jų gaunamas pajamas). Lentelė taip pat apima ir nefinansines paskatas, galinčias turėti netiesioginį teigiamą poveikį. Lentelėje pateikiami tiek tiesioginiai, tiek netiesioginiai pameistrystės dalyvių kaštai.

Svarbu akcentuoti, kad vienos iš lentelėje pateikiamų paskatų ar šių paskatų kombinacijos pasirinkimas turi būti bendro politinio sutarimo rezultatas, kuriam, idealiu atveju, turi pritarti visis pagrindiniai pameistrystės dalyviai.

⁶ Pavyzdžiui, žr.: <http://travail-emploi.gouv.fr/grands-dossiers/apprentissage/>

⁷ Pavyzdžiui, žr.: https://www.alternance.emploi.gouv.fr/portail_alternance/icms/hl_5641.

Lentelė 4: Svarbiausių pameistrystės dalyvių kaštai, gaunama nauda ir paskatos

KAŠTAI	Paskata	NAUDA	Paskata
PAMEISTRIAI			
Kelionės ir pragyvenimas (būsto ir maisto)	<ul style="list-style-type: none"> Pilna (100%) subsidija tais atvejais, kai įmonė ženkliai nutolusi nuo gyvenamosios vietos (kitu atveju pameistrio kortelė, suteikianti lengvatas transportui) Paskolos/ valstybės garantijos paskolų palūkanoms Šeimos išmokos 	Atlyginimas (ir socialinės garantijos)	Pajamų mokesčio ir/ ar socialinio draudimo įmokų lengvata/ kreditas
Įmokos už mokslą	<ul style="list-style-type: none"> Paskolos/ valstybės garantijos paskolų palūkanoms Vienkartinė valstybės subsidija/ krepšelis (arba, atitinkamų išlaidų kompensavimas darbdaviui) Individuali mokymosi sąskaita/ taupymo sąskaita 	Sveikatos ir/ ar civilinės atsakomybės draudimas	Subsidija draudimo įmokoms (su iš anksto numatytais lubomis)
Mokymo medžiaga (pvz., knygoms) ir įranga (pvz., kompiuteriui), darbo rūbai		Galimybė mokytis dirbant	Apmokamos/ neapmokamos mokymosi atostogos (angl. <i>training leave</i>)
Negautos pajamos (nedirbant pilnu etatu/ sutinkant su mažesniu atlyginimu)/ mokami mokesčiai	Pajamų mokesčio ir/ ar socialinio draudimo įmokų lengvata/ kreditas		
ĮMONĖS			
Atlyginimas pameistriui ir susiję mokesčiai	<ul style="list-style-type: none"> Pelno mokesčio ir/ ar socialinio draudimo įmokų lengvata/ kreditas Subsidijos (pvz., kompensuojant vieno (pirmo) pameistrio išlaidas) Valstybiniai ir privatūs, nacionaliniai ir sektoriainiai mokymo fondai 	Bendra nauda: Aukštas Investicijų pelningumas (angl. <i>return on investment</i>)	<ul style="list-style-type: none"> Nefinansinės paskatos, pavyzdžiui: <ul style="list-style-type: none"> Sisteminės iniciatyvos tvariai pameistrystės plėtrai užtikrinti (žr. vizijos 5 skyrių) Kaštų-naudos analizė(s) nacionaliniu ar sektorių lygiu Mokymosi išlaidų grąžinimo išlygos (angl. <i>payback clauses</i>)
Mažesnis esamų darbuotojų (ypač profesijos meistrų) produktyvumas/ darbuotojų, kurie prižiūri pameistrį, atlyginimai		Detali nauda: <ul style="list-style-type: none"> Pameistrio darbo pajamos Mažesni darbuotojų samdymo bei instruktavimo kaštai Aukštas darbuotojų lojalumas Mažesnė darbuotojų kaita Spartesnis darbuotojų, prižiūrinių pameistrį, mokymasis Pagerėjusi reputacija/ konkurencinis pranašumas prieš klientus Geresnė kolektyvo įvairovė 	
Pameistrių atranka, samdymas	<ul style="list-style-type: none"> Vienkartinės subsidijos (pvz., kompensuojant vieno (pirmo) pameistrio išlaidas) Valstybiniai ir privatūs, nacionaliniai ir sektoriainiai mokymo fondai 		
Mokymo infrastruktūra ir įranga (amortizacija)			
Mokymo medžiaga, darbo rūbai			
Mokymosi rezultatų vertinimas			
Klaidų, kurias padaro pameistrys, taisymas			
Kelionės (pvz., profesijos meistrams vykstant į PMI)			
Darbuotojų (profesijos meistrų) mokymui	Pilnos (100%) arba dalinės valstybės subsidijos		
PROFESINIO MOKYMO ĮSTAIGOS			
Mokytojų ir kito personalo atlyginimai	<ul style="list-style-type: none"> Rezultatu grįstas finansavimas (žr. vizijos 7 skyrių) Sisteminės paskatos (pvz., direktoriaus atlyginimo priedas už pameistrystės plėtrą) Nefinansinės paskatos (pvz., supaprastintas modulinis programų įgyvendinimas) 	Veiklos pajamos: <ul style="list-style-type: none"> Įmokos už mokslą Įmokos už mokymosi rezultatų vertinimą Reklamos pajamos 	<ul style="list-style-type: none"> Neatsižvelgti/ dalinai atsižvelgti skirstant biudžeto lėšas
Mokymo infrastruktūra ir įranga (amortizacija)			
Mokymo medžiagos			
Darbuotojų mokymas		Turto pajamos	<ul style="list-style-type: none"> Optimizuoti PMI turto pinigus išlaikant PM sistemoje (pvz., suformuojant PM plėtros fondą)

Šaltinis: Visionary Analytics, BusinessEurope (2016).

Atsižvelgiant į aukščiau pateiktus finansavimo principus, galimybes ir bendrą pameistrystės viziją, pameistrystės plėtrai šalyje rekomenduotina svarstyti šiuos **naujus finansinius instrumentus**:

1. Valstybinis profesinio mokymo fondas:

- a. Šio fondo pagrindinis tikslas – finansuoti profesinio mokymo inovacijas siekiant tvarios šios sistemos plėtros. Tarp tinkamų sričių – ir pameistrystės iniciatyvos;

- b. Pagrindinis finansavimo šaltinis – profesinio mokymo optimizavimo metu sutaupytos lėšos. Vadovaujamas principu, kad profesinio mokymo biudžetas šalyje yra fiksuotas, tai yra lėšos, kurias pavyksta sutaupyti optimizuojant tinklą (pvz., uždarant ar apjungiant PMI), skiriamos esamo tinklo kokybei ir prieinamumui gerinti. Galimi papildomi finansavimo šaltiniai – ES paramos dotacijos ir/ ar darbdavių skirtos lėšos;
 - c. Gera praktika – socialinės paramos skyrimo tvarka savivaldybėse (savivaldybės sutaupytos centrinės valdžios skirtos socialinės paramos lėšos paliekamos jų biudžete)
 - d. Fondui suformuoti būtinos sąlygos: valstybės auditas, kuris įvertintų visą PMI turimą turtą, aiškūs valdymo ir lėšų panaudojimo principai, finansinių srautų simuliacijos, pilotavimas;
2. **Valstybės vienkartinės subsidijos**, kompensuojančios visas vieno pameistrio mokymui darbo vietoje (pameistrystės forma) reikalingas išlaidas:
- a. Tikslinė grupė – pameistrystės programose nedalyvavusios įmonės atrinktuose sektoriuose (pvz., sektoriai, kuriuose bus numatyti antrojo etapo pilotiniai projektai, žr. veiksmų planą). Galima būtų susiaurinti naudos gavėjų grupę iki, pavyzdžiui, nekvalifikuotų darbuotojų, besimokančių pagal vienerių ar dvejų metų trukmės pirminio profesinio mokymo programas;
 - b. Tikslas – finansuoti pirmo pameistrio įmonėje mokymo darbo vietoje (pameistrystės forma) išlaidas ir taip populiarinti pameistrystės mokymo formą šalyje;
 - c. Finansuojamos išlaidos galėtų apimti pameistrio atlyginimą (jo dalį), išlaidas kelionėms, pragyvenimui, mokymo medžiagai ir įrangai bei darbo rūbams;
 - d. Siekiant rezultatyvumo ir išvengti piktnaudžiavimų, galėtų būti numatomos paramos lubos vienam pameistriui.
3. **Savatoriški sektoriniai mokymo fondai:**
- a. Instrumento principas – įmonė moka reguliarias įmokas (pvz., sutartą proc. nuo mokamų atlyginimų kas mėnesį) tik tuomet, kai dalyvauja pameistrystės programose/ priima pameistrį(-ius);
 - b. Tikslinė grupė – aktyviausi šalies sektoriai (pvz., atrinkti sektoriai Pameistrystės plėtros programoje) ir jų įmonės su pažangiomis personalo politikomis;
 - c. Valstybė galėtų paskatinti tokio fondo atsiradimą numatydama, pavyzdžiui, tam tikrą procentinę dalį, kuria valstybė prisidėtų prie įmonių įnašų į fondą.

Antrame intarpe žemiau pateikiamos kitos, veiksmų plane ir ankstesniuose siūlymuose, neminėtos **nefinansinės paskatos**.

Intarpas 2: Kitos nefinansinės paskatos

1. Profesinį orientavimą vykdyti jau ankstyvaisiais mokymosi metais, individualiai testuojant asmens polinkius ir sudarant individualią programą, kuri po to būtų nuosekliai įgyvendinama;
2. Sukurti tarpininkavimo paslaugas tarp pameistrystės paslaugos teikėjų ir darbdavių teikiančių struktūrą praplečiant aukštųjų mokyklų studentų stažuotėm skirtos internetinės platformos www.gerapraktika.lt tikslinę auditoriją ir paslaugas;
3. Stiprinti profesinio mokymo paslaugų marketingą (pvz., pasitelkiant pameistrystę pasirinkusius šalyje žinomus žmones ar pameistrius, kurie susilaukė itin didelės profesinės sėkmės);
4. Užsienio kapitalo įmonėms, kilusios iš šalių, kur pameistrystė paplitusi, konsultuoti šalies įmones (pvz., asociacijų nares) dėl pameistrystės įgyvendinimo. Numatyti tam paskatas;
5. Stiprinti profesinio mokymo ir aukštuoju mokslo sąsajas. Pavyzdžiui, suteikiant palankesnes galimybes profesinį išsilavinimą turintiems asmenims įgyti aukštąjį išsilavinimą arba sudarant galimybes aukštųjų mokyklų dėstytojams tobulinti profesijos mokytojų kvalifikaciją. Tokiu būdu būtų didinamas profesinio mokymo prestižas ir būtų mažinamas aukštųjų mokyklų absolventų, studijuojančių PMI, skaičius;
6. Sukurti teisingas galimybes darbdaviams užtikrinti bent minimalią investicijų grąžą. Pavyzdžiui, teisės aktuose stiprinant mokymo išlaidų grąžinimo išlygą – maksimalų galimą laiką (pvz., vienerius ar dvejus metus), kurį pameistrystis įsipareigoja dirbti įmonėje tuo atveju, kai pameistrio mokymo kaštus dengia darbdavys;
7. (Centrinei valdžiai) pasinaudoti savo turimais resursais pameistrystės paklausai skatinti. Pavyzdžiui, skatinti bendrojo lavinimo mokyklas, ligonines, kalėjimus, policiją ir kitas viešąsias paslaugas teikiančias organizacijas priimti pameistrius (pvz., tai daroma Didžiojoje Britanijoje).

Šaltinis: Visionary Analytics

BIBLIOGRAFIJA

1. ACVT Opinion addressed to the European Commission on A Shared Vision for Quality and Effective Apprenticeships and Work-based Learning, 18 November 2016;
2. BusinessEurope (2016). *The cost-effectiveness of apprenticeship schemes – Making the business case for apprenticeships.*
3. CEDEFOP (2015). *Apprenticeship review Lithuania: Signposting the apprenticeship path in Lithuania.* Thematic country reviews. Luxembourg: Publications office of the European Union;
4. ETUC (2016). *A European quality framework for apprenticeships - A European trade union proposal;*
5. European Commission (2015). *High-performance apprenticeships & work-based learning: 20 guiding principles;*
6. Europos Komisija, Švietimo ir kultūros generalinis direktoratas (2014). *Ataskaita apie 2013 m. lapkričio 11 d. Vilniuje atliktą profesinio mokymo tarpusavio vertinimą;*
7. LR Valstybės Kontrolė (2016). *Kaip panaudojamos profesinio mokymo galimybės.* 2016 m. vasario 22 d. Nr. VA-P-50-1-1;
8. VšĮ Jeruzalės darbo rinkos mokymo centras (2015). Projekto „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ Pameistrystės organizavimo gairės įmonėms ir profesinio mokymo įstaigoms.

PRIEDAS 1 – Apskritojo stalo diskusijų santraukos

Trečioje lentelėje pateikiami pasiūlymai šešioms apskritų stalų temoms ir diskusiniams klausimams.

Lentelė: Apskritojo stalo diskusijos

Nr.	Tema ir data	Klausimai	Dalyviai
1.	Pameistrystės įgyvendinimo valdymas 2016 m. birželio 15 d.	<ul style="list-style-type: none"> Kontekstas: kur esame? Kur link judame? Valdymas, jo sudėtinės dalys? Tarpinstitucinis bendradarbiavimas Gairės profesinio mokymo įstaigoms Tarpininkavimas tarp profesinio mokymo įstaigų ir darbdavių Sektorinių praktinio mokymo centrų vaidmuo 	46 dalyvių, tarp kurių ŠMM, KPMPC, ŪM, SADM, profesinio mokymo įstaigų, verslo asocijuotų struktūrų atstovai
2.	Pameistrystės finansavimas 2016 m. spalio 13 d.	<ul style="list-style-type: none"> Kontekstas: kur esame? Kur link judame? Ką apima finansavimas? Pameistrystės finansavimas 2016-2020 m. laikotarpiu: ES paramos galimybės, papildomas finansavimas pameistrystei, kaštų-naudos analizės poreikis ir PMĮ verslumas Pameistrystės finansavimas po 2020 m.: Profesinio mokymo plėtros fondas, pameistrystės finansavimo instrumentas, finansinės paramos pameistrystei poveikio vertinimas 	11 dalyvių, tarp kurių ŠMM, ŪM, SADM, Valstybės kontrolės ir profesinio mokymo įstaigų atstovus
3.	Pameistrystės programų organizavimas 2016 m. spalio 27 d.	<ul style="list-style-type: none"> Kontekstas: kur esame? Kur link judame? Ką apima organizavimas? Kuo skiriasi pirminio profesinio mokymo programos organizavimas mokykline ir pameistrystės forma? Kaip kokybiškiau organizuoti pirminio profesinio mokymo pameistrystės programas? Kaip paskatinti modulinį programų įgyvendinimą pameistrystės forma? Kokie pameistrystės tipo pirminio profesinio mokymo programų organizavimo būdai yra galimi šalyje? 	15 dalyvių, tarp kurių ŠMM, SADM, KPMPC, profesinio mokymo įstaigų ir pameistrystės įmonės atstovai
4.	Pameistrystės įgyvendinimo veiksmų planas 2016 m. lapkričio 8 d.	<ul style="list-style-type: none"> Veiksmų plano principai Veiksmų plano struktūra ir jos atskiros dalys apimančios idėjų vertinimą ir alternatyvius pasiūlymus (jeigu yra) Veiklų išsidėstymas laike Veiksmų plano įgyvendinimo sąlygos (veiksniai, į kuriuos svarbu atkreipti dėmesį) Poveikis švietimo sistemai 	11 dalyvių, tarp kurių ŠMM, KPMPC, profesinio mokymo įstaigų, pameistrystės įmonės ir verslo asocijuotų struktūrų atstovai
5.	Pameistrystės vizija ir veiksmų koordinavimas įgyvendinant Veiksmų planą 2016 m. lapkričio 11 d.	<ul style="list-style-type: none"> Pameistrystės vizija Veiksmų koordinavimas įgyvendinant Veiksmų planą Skirtingų iniciatyvų suderinamumas Veiksmų plano įgyvendinimo sąlygos Išmoktos pamokos 	11 dalyvių, tarp kurių ŠMM, KPMPC, profesinio mokymo įstaigų, pameistrystės įmonės ir verslo asocijuotų struktūrų atstovai

Šaltinis: Visionary Analytics

Žemiau esančiuose priedo skyriuose pateikiamos kiekvienos iš penkių apskrito stalo diskusijų santraukos.

1.1. Apskritojo stalo diskusijos „Pameistrystės valdymas 2016 – 2020 m. laikotarpiu“ santrauka

Renginio data ir vieta: 2016 m. birželio 15 d. 14:00 – 17:00, LR Švietimo ir mokslo ministerija, Ovalioji salė

Moderatorius: Simonas Gaušas, UAB „Visionary Analytics“ Partneris/ Tyrimų vadovas

Dalyviai: 46 asmenys

Tai pirmoji apskritojo stalo diskusija vykdyta pagal Erasmus+ programos projektą „Nacionalinės pameistrystės organizacijos: mokymosi darbo vietoje įgyvendinimas Latvijoje, Lietuvoje ir Estijoje (WBL-Balt)“. Be kitų veiklų, projekte Lietuvai numatoma parengti galutinį pameistrystės veiksmų planą ir pateikti galutinius pasiūlymus dėl pameistrystės reguliavimo, valdymo ir darbdavių įtraukimo.

Diskusijos tikslas: patobulinti jau parengtą pirminį veiksmų planą pagrindinį dėmesį skiriant pameistrystės valdymui nacionaliniu mastu. Galutinis veiksmų planas remsis šioje ir kitose diskusijose pateiktais siūlymais ir komentarais.

Diskusijos pradžioje moderatorius trumpai pristatė pameistrystės Lietuvoje kontekstą, pameistrystės apibrėžimo detales, valdymo sąvoką ir jos sudėtines dalis. Diskusija vyko pagal pagrindinius keturis klausimus ir atitinkamus pirminio veiksmų plano pasiūlymus, kuriuos dalyviams pateikė moderatorius.

1. **Tarpinstitucinis bendradarbiavimas:** Kaip užtikrinti, kad atskirų ministerijų (ŠMM, ŪM ir SADM) tarpinstitucinį bendradarbiavimą, pavyzdžiui: koordinuojant savo veiksmus, keičiantis išmoktomis pamokomis ir gerąja praktika, užtikrinant vieningą supratimą tarp skirtingų interesų grupių atstovų dėl pameistrystės organizavimo ir plėtros? Kokia jūsų nuomonė dėl šio pasiūlymo – šalies teisės aktuose (pvz., Profesinio mokymo įstatyme) įteisintas nuolat veikiantis pameistrystės forumas (tarpžinybinė darbo grupė)?
Pirminio veiksmų plano pasiūlymas – šalies teisės aktuose (pvz., Profesinio mokymo įstatyme) įteisintas nuolat veikiantis pameistrystės forumas (tarpžinybinė darbo grupė).

L. Kadys, LR ŪM: bendradarbiavimas ir bendravimas yra besąlygiškai būtinas. Profesinio mokymo taryba (PMT) teikia patarimus ŠMM ministrui, dirba su pasiūlymais, kuriuos teikia įvairios ministerijos. Šiuo metu ji nėra perkrauta ir galėtų vykdyti siūlomą tarpinstitucinio bendradarbiavimo funkciją. Atskiras formatas nereikalingas (siūlomame forume būtų tie patys asmenys). Jei sprendimus priimtų kita struktūra, vis tiek reiktų informuoti PMT. Svarbu išnaudoti bendradarbiavimui ir koordinavimui PMT dėl ribotų išteklių, o ne kurti naują instituciją pameistrystei. Reikia sustiprinti, pakeisti, papildyti PMT formatą prijungiant pameistrystės koordinavimo funkcijas.

M. Griškevičius, LR ŠMM: trys minėtos ministerijos bendradarbiauja – pasirašytas įsakymas dėl profesinio mokymo plėtros 2014 – 2016 metų veiksmų plano (kuriame numatoma pameistrystės plėtra), pagal kurį atsiskaitoma kas mėnesį vyriausybei. Procesas įvertintas teigiamai. Reikalinga atskira darbo grupė, bendradarbiavimas tarp ministerijų dėl materialinės paramos pameistrystei įgyvendinti.

V. Maksvytis, LR SADM: prikurta jau daug darbo grupių, kurios neturi didelės reikšmės, nes nėra prioritetinės. Siūloma struktūra būtų svarbi, jei jai būtų suteiktas prioritetas Vyriausybėje. Bendradarbiavimas turi būti ne tik tarp vadovų, bet ir specialistų. **Estija:** valdymo grupės, vieną kartą per mėnesį, turi teisę siūlyti politines gaires. Užimtumo srityje pavyzdžiu galėtų būti tarpinstitucinis veiklos planas dėl užimtumo didinimo 2014–2020 metų programos įgyvendinimo. Bet kokių atveju, politinis įsipareigojimas pameistrystei auga – nauja darbo sutarties forma numatoma naujuose Užimtumo įstatymo ir Darbo kodekso projektuose.

Moderatorius: Kelios pastabos. Pirmą, pameistrystės klausimas paskęsta profesinio mokymo diskusijose. Antra, siekiama užtikrinti tokios struktūros tęstinumą (PMT taryba nėra šiuo atveju stabili struktūra). Trečia, reikalinga išugdyti institucinį įprotį keistis informacija tarp ministerijų ir specialistų. Reiktų šį įprotį įforminti – tęstinę, nesikeičiančią struktūrą, kurioje dalyvavimas teisės aktų pagalba būtų privalomas visiems. Galiausiai, ši institucija būtų daugiau politinis nei ekspertinis lygmuo (ekspertinės funkcijos aptariamoms kitame klausime).

V. Levickis, LDK: PMT apima pameistrystę savo funkcijomis. Pameistrystės forma Lietuvoje mažai paplitusi, todėl nėra poreikio ją kaip nors išskirti aukščiau kitų.

J. Zabetienė, LR ŠMM: Kalbant apie tarpinstitucinį bendradarbiavimą būtina nepamiršti ir darbdavių, reikia jų atstovų ministerijose.

L. Gumbrevičienė, LR ŽŪM, Programos „Leader“ ir žemdirbių mokymo metodikos centro atstovė: ŽŪM turėtų dalyvauti tarpinstitucinio bendradarbiavimo darbo grupėje. ŽŪM pameistrystė yra aktuali. Ekspertinis dalyvavimas būtų vertingesnis rengiant reglamentuojančius dokumentus bei juos įgyvendinant.

L. Vaitkutė, KPMPC: politiniame lygmenyje būtų tikslinga jei ŠMM paskirtų atstovą, kuris būtų asmeniškai atsakingas už pameistrystės įgyvendinimą.

2. **Gairės profesinio mokymo įstaigoms:** Kas gali būti ekspertinio-patariamojo pobūdžio struktūra, pirmiausiai atsakinga už: gairių profesinio mokymo įstaigoms kūrimą ir tobulinimą bei susijusias konsultacijas; proceso stebėseną ir vertinimą; tolesnės plėtros planavimą? Ką manote dėl šių alternatyvų:

- c) Pameistrystės plėtros tarybos sukūrimas KPMPC. Funkcijų įgyvendinimo lygmuo skirtųsi priklausomai nuo funkcijų pobūdžio:
 - Profesinio mokymo įstaigų konsultavimas pameistrystės įgyvendinimo klausimais būtų vykdomas decentralizuotai per suformuotą sertifikuotų konsultantų – praktikų tinklą;
 - Pameistrystės gairių tobulinimas, stebėseną, vertinimas ir tolesnės plėtros strateginis planavimas būtų vykdomas centralizuotai.
- d) Atskiros darbo grupės Profesinio mokymo tarybos sudėtyje sukūrimas;
- e) ŠMM inicijuota nuolatinė darbo grupė;
- f) Kita?

V. Levickis, LDK: KPMPC gali būti pagrindinė struktūra, kuri už savo veiklą šioje srityje galėtų atsiskaityti PMT.

L. Vaitkutė, KPMPC: pritarė idėjai nekurti naujų struktūrų, o orientuotis į jau egzistuojančias struktūras. Pameistrystės teminė apžvalga nustatė, kad nefinansinės paskatos (pvz., gairės, metodika, patarimai) yra dažnai laikomos svarbesnės nei finansinė parama. KPMPC direktorius pritaria siūlymui paskirti vieną ar du etatus naujajame KPMPC projekte „Lietuvos kvalifikacijų sistemos plėtra“, kuris finansuojamas ES. Šie numatyti etatai būtų skirti išimtinai pameistrystės klausimams spręsti. Tačiau tai turėtų būti nuspręsta skubiai, nes projektinis pasiūlymas turi būti pateiktas 2016 m. III ketvirtyje.

Šiuo metu pagal formaliojo profesinio mokymo tvarką KPMPC deleguota tarpininkauti tarp PM ir darbdavių, siekiančių bendrai įgyvendinti pameistrystę, tačiau tokių užklausų dar nesulaukė. Centro galimybės yra ribotos, ypač pameistrystės poreikių stebėjimo ir vertinimo srityje, kur priėjimas prie informacijos išlieka ribotas. Siūlo pernelyg nesugriežtinti kokybės reikalavimų, siekiant neatstumti įmonių. Įmonių atrankai kol kas jokių reikalavimų nėra sukurta.

Anot jos, būtų gerai, jei veiktų tarpžinybinė grupė PMT, su kuria KPMPC galėtų bendradarbiauti ir kooperuotis.

M. Griškevičius, LR ŠMM: pritaria decentralizuotam profesinių mokymo įstaigų konsultavimui. Anot jo, svarstyтина papildoma komisija šalia KPMPC kaip kad yra Trišalė taryba šalia LDB.

J. Bražinskienė, VJDRMC: pameistrystės plėtros organizavimu turėtų rūpintis KPMPC – reikalingas etatas. Tačiau reikalinga darbo grupė iš profesinio mokymo įstaigų ir pameistrių įdarbinančių įstaigų (darbdavių) dėl koordinavimo ir gairių rengimo, kadangi būtent jie dirba su pameistrystės programomis („jei su tuo negyveni, tą sunku plėtoti“). Konsultantai – pameistrystės vykdytojai, tačiau ji nemano, kad jiems būtų reikalinga oficialus sertifikavimas.

D. Kiršanskienė, VSRC: deleguoti koordinavimą vienam asmeniui. Tai turėtų būti etatinis darbuotojas ilgą laiką dirbantis sistemoje, o ne naujai deleguotas atstovas (antraip dideli „įėjimo“ kaštai). Jis

koordinuotų veiklą ir organizuotų darbo grupes pagal skirtingas sritis (pvz., rengiant gaires dalyvautų politikos formuotojai, tvarkas – profesinio mokymo įstaigų atstovai). Pradžiai reikia darbo grupių, kurios paruoštų pradinį paketą. Pastarąjį vėliau būtų galima tobulinti. Reikalinga formalioji darbo grupė (turi būti apmokama, kitaip rezultatų nebus) dėl geresnių rezultatų siekimo, patvirtinta įsakymu. Neformalios darbo grupės nepasiteisino.

L. Kadys, LR ŪM: alternatyvos dėl *ad hoc* koordinavimo darbo grupių turėtų būti atmestos. Resursai turėtų būti sutelkti į KPMPC, kuris būtų kompetencijų centras paremtas ekspertų tinklu ir aktyviu profesinio mokymo įstaigų bendradarbiavimu (siūlant savo konsultantus).

A. Ramanauskaitė, Karaliaus Mindaugo PMC: pritarė KPMPC pasirinkimui. Akcentavo, kad darbdaviams konsultavimas taip pat reikalingas (apie tai kalbėta aptariant trečiąjį klausimą).

U. Žukauskaitė, Nacionalinis socialinės integracijos institutas/ Inovatorių slėnis Antalieptėje: meistrai ne tik įmonėse, bet ir amatininkai, nevyriausybinės organizacijos, socialiniai verslai. Jie taip pat turi būti įtraukti į procesą. Turime plačiai interpretuoti darbdavio sąvoką.

V. Levickis, LDK: darbdavio sąvoka apibrėžta teisės aktuose. Atkreipė dėmesį, kad pirmiausiai turime atsakyti į klausimą, ar reikia pameistrystės. Pastaroji, kaip profesinio mokymo forma, neturėtų būti išskirtinai akcentuojama. Nemato skirtumo tarp pameistrystės ir praktikos.

L. Gumbrevičienė, LR ŽŪM, Programos „Leader“ ir žemdirbių mokymo metodikos centro atstovė: turėtų būti kūrimas praktikos vietų tinklas, suvienijant įvairias profesijas. Tinklo kūrimas turėtų būti koordinuojamas ir reglamentuojamas. Pameistrystės-praktikos vietos darbdaviui turėtų būti kompensuojamos – atsirastų motyvacija dalyvauti.

Tomas Sinica, LVK: pameistrystės procesas dažnai suvokiamas kaip panacėja, tačiau jo realus poreikis nėra visiškai aiškus. Įvardijo du pagrindinius naudos gavėjus – pameistrius ir juos priimančias įmones. Gairės turėtų būti abstrakčios ir įmonės turėtų dalyvauti jų kūrime, kad abi pusės galėtų pasisemti kuo daugiau naudos. Reikalingas aiškus, paprastas mechanizmas atsakant į klausimą, kokią naudą tai duos naudos gavėjui. Reikalinga kaštų ir naudos analizė, nes pameistrystė yra brangiausia profesinio mokymo forma. Todėl turi būti įvertinta, ar ji yra ir efektyviausia forma.

G. Dervinis, Visagino TVPMC: pameistrystė yra labai reikalinga. Profesinis mokymas padeda įgyti reikalingas kompetencijas, kurias padėti ugdyti turi ir darbdaviai. Trūksta dokumentų bazės pameistrystės reglamentavimui. Reikalinga aiški įstatyminė bazė, reglamentuojanti santykius tarp mokančiojo, samdančiojo ir besimokančiojo. Konsultavimo funkcijų priskyrimas KPMPC labai padėtų susivokti šioje netikrumo kupinoje aplinkoje.

V. Levickis, LDK: Pameistrystė turi teisę egzistuoti. Tačiau perdėtas dėmesys šiai mokymo formai nėra suprantamas. Darbdavių poziciją lemia darbo rinkos, darbuotojų trūkumo veiksniai: reikalingi darbuotojai, nesvarbu, kokia mokymo forma jie yra paruošti. Įmonės pačios paruošia darbuotojus savo viduje. Pameistrystės mokymosi formą mato, kaip sėkmingą, sprendžiant socialinėje atskirtyje esančių asmenų problemas ir tęstinio mokymo srityje. Tačiau pirminiame profesiniame mokyme tegu vyksta atskirų mokymo formų konkurencija.

V. Zubras, Alytaus PRC: klausė ar iš tikrųjų būtina išskirti dvi gairių grupes – darbdaviams ir profesinio mokymo įstaigoms. Siūlė rengti vienas gaires profesinio mokymo teikėjams.

J. Cesevičius, Ukmergės technologijų ir verslo mokykla: pameistrystei veikti reikalingos suinteresuotos pusės: mokykla, mokinys, darbdavys. Valdžios atstovai pusę metų dirbo su regiono bendrojo lavinimo įstaigų mokiniais dėl jų profesinio orientavimo – iš 70 preliminarių sutikusiujų mokyti profesinio mokymo įstaigoje įstojo 2. Pagrindinės priežastys – emigracija ir konkurencija su aukštesniu mokslu. Darbdavys patiria riziką: technika dažnai labai brangi, todėl moksleiviai neturintys gerų įgūdžių gali pakenkti darbdaviui (mažesnė tikimybė iš jų prisiimti pameistrius). Valstybė turi sudaryti sąlygas (pvz., kompensuoti meistrams dalį jų atlygio), o visa kita turi veikti laisvos rinkos sąlygomis.

J. Zabietienė, LR ŠMM: Valdyme turi būti visos suinteresuotos šalys (mokymo įstaigos, darbdaviai, politikai). Ekspertinė institucija turi būti KPMPC, nes jie turi įdirbį: turinys, tęstinis darbas su ministerijomis.

E. Pelakauskienė, Lietuvos profesinio mokymo įstaigų asociacija: PMT nėra nei vieno atstovo iš profesinio mokymo įstaigų. Pameistrystė tėra tik viena iš formų. Profesinio mokymo įstaigos turi suvokti šios formos specifiką (ne visos tai demonstruoja).

3. **Tarpininkavimo tarp profesinio mokymo įstaigų ir darbdavių⁸:** Pageidautinos funkcijos – ne tik tiesioginis paslaugos teikėjų ir vartotojų konsultavimas, bet ir galutinė atsakomybė už išsamų ir vieningą gairių įmonėms dėl pameistrystės įgyvendinimo rengimą ir jų aiškinimą. Kas jas galėtų teikti? Kokia IT platforma galėtų būti naudojama (pvz., aukštųjų mokyklų studentų stažuotėms skirta duomenų bazė www.gerapraktika.lt)? Ką manote dėl šių alternatyvų:
- Sukoncentruoti visas funkcijas vienoje struktūroje, pavyzdžiui, KPMPC;
 - Perduoti šias funkcijas darbdavių atstovams (pvz., Pramonės, prekybos ir amatų rūmams) ir teikti tarpininkavimo paslaugas regioniniu pagrindu.

V. Levickis, LDK: „dualinio“ profesinio mokymo sistemose (pvz., AT, DE) šias funkcijas vykdo darbdaviai, nes turi lengviausią priėjimą prie įmonių ir jų pasitikėjimą. Metodškai galėtų konsultuoti KPMPC. Tačiau funkcijos turėtų būti aiškiai atskirtos, kad įmonėms būtų aišku, su kuo komunikuoti. IT platforma (pvz., gerapraktika.lt) yra reikalinga, norint sujungti abi suinteresuotas dalis – mokinys ir darbdavys.

Tomas Sinica, LVK: aktyvioms įmonėms informacijos nereikia, tačiau tokių yra vienetai. Dauguma darbdavių nėra suinteresuoti informacijos ieškojimu, juos informacija turi pasiekti iš išorės. Darbdavių atstovai šią informaciją galėtų geriausiai paskleisti. Internetinė platforma masiniam įmonių informavimui vykdyti yra tinkamas sprendimas. Tačiau būtina atidžiai apgalvoti jos funkcionalumą, prieigos taškus ir administravimo teises.

L. Gumbrevičienė, LR ŽŪM, Programos „Leader“ ir žemdirbių mokymo metodikos centro atstovė: jau yra vietinė sistema, veikianti šešerius metus – žaliojo diplomo ūkių atranka (ūkiuose sąlyginai kvalifikuoti žmonės, apmokyti dirbti su moksleiviais), kuriuose ŽŪM srities studentai gali atlikti praktiką. Sistema veikia, atranka vyksta, tačiau yra problemų – praktikos laikas per trumpas (tik vienas mėnuo) ir ūkiai nepriima moksleivių.

J. Bražinskienė, VJDRMC: VJDRMC kartu su Vilniaus prekybos, pramonės ir amatų rūmais bei KPMPC kartu pateikė paraišką dėl informavimo ir konsultacijų pameistrystės srityje. Šiuo projektu būtų siekiama teikti informaciją smulkioms ir vidutinėms įmonėms apie pameistrystę, skatinti jas bendradarbiauti keičiantis gerąja pameistrystės įgyvendinimo praktika, ieškant informacijos. Informacija ir konsultacijos būtų teikiamos visoje šalies teritorijoje akcentuojant regioninį aspektą. Paraiška dar laukia sprendimo dėl finansavimo.

J. Vaičiūnaitė, LDK: pameistrystės metodas dar nėra tiek išbandytas, kad būtų pakankamai gerų pavyzdžių, kuriais remiantis, būtų galima rengti gaires. Tad siūlo rengti gaires tik tada, kai yra geros praktikos pavyzdžių. Pradžioje reikalinga nustatyti bendrus kokybės užtikrinimo kriterijus, kuriais remiantis būtų galima pradėti įgyvendinti pameistrystę. Mokiniai taip pat turėtų būti vertinami prieš pradėdant pameistrystę. Tik vėliau, įsibėgėjus procesams ir atsiradus praktikai, formuoti gaires ir metodus, kurie sudarytų galutinę informacinę bazę. Visi įgyvendinimo būdai yra diskutuoti. Pavyzdys, EK Erasmus + mobilumo programa – pirmiausiai išklėlė kriterijus ir pareiškėjai patys atrado savo įgyvendinimo būdus.

L. Vaiškutė, KPMPC: CEDEFOP tematinė pameistrystės apžvalga rekomendavo neformuoti griežtų kriterijų kokybei užtikrinti, nes tai gali atstumti pameistrystę ketinančias išbandyti įmones. Tik jau dabar aišku, kad reiktų gairių. Jas galėtų rengti grupė praktikų.

⁸ Mokinių informavimą ir konsultavimą siūlytina vykdyti profesinio mokymo įstaigoms, kurios, esant reikalui, konsultuotųsi su KPMPC.

D. Kiršanskienė, VSRC: pirmiausiai reiktų išsiaiškinti ko trūksta, kokių neaiškumų kyla ir tik po to rengti gaires. Čia taip pat kyla finansavimo problema – kas finansuotų darbdavių atstovus, jei šie teiktų minėtas tarpininkavimo paslaugas? Kiltų panaši situacija, kaip su kompetencijų vertinimu. Šiuo atveju KPMPC būtų lengviau rasti reikiamas lėšas.

V. Levickis, LDK: kadangi pameistrystė šiuo metu yra nepopuliari profesinio mokymo forma ir kur kas brangesnė, nei mokyklinė, reikalingas didelis dėmesys kultūros formavimui, gerajai praktikai skleisti. Turi būti mąstoma, kaip užtikrinti tvarumą po to, kai pasibaigs pinigai. Tolesnis žingsnis – darbdavių prisidėjimas finansuojant pameistrystę ir savo struktūrų kūrimas ją plėtojant.

J. Vaičiūnaitė, LDK: jeigu pameistrystė yra strateginė Vyriausybės kryptis, tai ji turėtų gauti tiesioginį adekvatų finansavimą.

Tomas Sinica, LVK: darbdavys prisidėtų prie pameistrystės finansavimo tik tada, kai jis ugdysis potencialų darbuotoją – darbdaviai neskirs pinigų kiekvienam pameistriui.

L. Vaiškutė, KPMPC: darbdavių organizacijos šiuo atveju būtų patraukliausias pasirinkimas, tačiau turėtų būti aiškus finansavimo modelis. Mažai tikėtina, kad KPMPC galėtų efektyviai tarpininkauti tarp PM ir įmonių, ieškančių pameistrių. Visgi sudėtinga užtikrinti pasitikėjimą KPMPC tarp darbdavių.

D. Kiršanskienė, VSRC: KPMPC turėtų būti koordinavimo „galva“, kad PM galėtų sklandžiai bendradarbiauti su darbdaviais vykdant pameistrystės programas. Konsultuoti darbdavius turėtų profesinio mokymo įstaigos.

J. Vaičiūnaitė, LDK: sunkiai įsivaizduoja, kad įmonės kreiptųsi į KPMPC. Įmonės neturi pakankamai informacijos apie įvairias profesinio mokymo įstaigas ir jų siūlomas mokymo programas. AIKOS sistema pernelyg sudėtinga. Mokymo rezultatai turėtų būti įvardijami paprasta kalba. LDK per tris savaites pasikalbėjo su maždaug 400 profesinio mokymo absolventų – iš jų apie 70 % negalėjo tiksliai įvardinti savo kvalifikacijos ir pagrindinių kompetencijų. Tai rodo komunikacijos svarbą ir informacijos asimetrijos šalinimo poreikį.

M. Stankevičiūtė, NVO avilys: trūksta aiškaus grafiko, paaiškinančio ryšius tarp mokinių, darbdavių, profesinio mokymo įstaigų ir papildomos grandies (pvz., NVO, sprendžiant niekur nedirbančio ir nesimokančio jaunimo (taip pat žinomi kaip „NEETS“) problemas, vykdant jų socialinį paruošimą).

V. Milinavičienė, Jonavos politechnikos mokykla: profesinių mokyklų absolventams trūksta „gyvenimo“ kompetencijų, jie įgauna tik profesinį išsilavinimą. Jie nėra paruošti kalbėti profesinio mokymo terminologija.

4. **Sektorinių praktinio mokymo centrų vaidmuo:** Kaip tobulinti centrų valdymą, kad, pavyzdžiui, centruose esanti įranga būtų panaudojama intensyviau, stiprėtų mokymo paslaugų pardavimo ir vartotojų pritraukimo gebėjimai, būtų užtikrinamos tinkamos mokytojų techninės kompetencijos? Galimi sprendimai:

- Praktinio mokymo įmonėse „spragų“ užpildymas;
- Įmonių profesijos meistrų laikinas įdarbinimas;
- Mokinių įtraukimas į pajamas nešančią gamybą ir paslaugas.

Buvo trumpai pristatyti Valstybės kontrolės 2016 m. publikuoto dalies sektorių praktinio mokymo centrų audito rezultatai.

M. Griškevičius, LR ŠMM: Viso šiuo metu veikia 42 centrai. Valstybės kontrolės audito metu buvo analizuojami ne visi centrai. Daugelis jų ženkliai patobulėjo. Pavyzdžiui, neseniai buvo patvirtinti profesinio mokymo įstaigų etatinių pareigybių normatyvai, pagal kuriuos kiekviename centre numatytas vadovas, kuris sieks pritraukti kuo daugiau klientų, bendradarbiauti su kitomis profesinio mokymo įstaigomis ir darbdaviais ir pan. Naujuoju 2014-2020 m. laikotarpiu ES paramą numatoma panaudoti ne tik praktinio mokymo infrastruktūrai toliau vystyti, bet ir profesijos mokytojų pirminiam ir tęstiniam mokymui. Centras turėtų tapti ne tik praktinio mokymo laboratorija, bet ir kompetencijų

centras, kuris teiktų kompetencijų vertinimo, mokytojų atestacijos, profesijos meistrų mokymo, įmonių užsakovų tyrimų vykdymo ir tarptautinių projektų įgyvendinimo paslaugas.

S. Dauparas, Joniškio ŽŪM: vertinant pajamų generavimą, tikrai ne visi centrai yra pažangūs. Pavyzdžiui, melioracijos mokymų srityje mokiniai atlieka melioracijos darbus centrai priklausančioje teritorijoje vietoj to, kad už sutartą užmokestį teiktų šias paslaugas rinkai.

V. Levickis, LDK: Apvažiavo visus sektorinius praktinio mokymo centrus. Centrų įrangos įdarbinimas turėtų būti bendras interesas. Įrangos nepanaudojimas yra ne tik centro problema. Dažnai trūksta logistinio planavimo, kaip tikslingai ją panaudoti – pavyzdžiui, kas į centrą atveš mokinius, kas už tai sumokės? Centrai dažnai turi naujesnę įrangą nei verslas. Todėl reiktų tuo pasinaudoti. Visgi įranga įsigyta mokymo tikslais, todėl dėl savo ribotų funkcinių galimybių gamybai gali sunkiai būti pritaikoma. Jei produkciją centre gamina profesijos mokytojas ar meistras – tai gali iškreipti konkurenciją rinkoje. Kai kurios įmonės ruošia savo darbuotojus centruose. Gerąsias patirtis reikėtų viešinti, kad informacija būtų lengvai pasiekama ir aiški. Dažnas centras tiesiog bijo generuoti: egzistuoja daug mitų dėl pajamų generavimą reglamentuojančių teisės aktų ir neaiškumų dėl mokymo medžiagų finansavimo, kuriuose turi būti apskaitytas ne tik lėšų poreikis įrangos palaikymui, bet ir amortizacijai.

M. Stankevičiūtė, NVO avilys: centras – ar kalbame tik apie įrangą, ar ir apie žmones? Jei apie pastaruosius, tai centrų ateitis – kompetencijų vertinimas.

J. Vaičiūnaitė, LDK: centrams turi būti labai tiksliai išaiškintos jų pajamų generavimo galimybės. Pagal teisės aktus centrai negali generuoti pajamų minkštuose procesuose su ES struktūrinės paramos pagalba įsigyta įranga penkerius metus po jos įsigijimo. Tačiau jei centras įgyvendina naujus minkštuosius procesus, t.y. kitus procesus nei tie, kurie buvo numatyti projekte, pagal kurį buvo įsigyta įranga, - tuomet galima.

M. Griškevičius, LR ŠMM: mato aiškų paradoksą: viena vertus, centrai negali pardavinėti savo gaminamos produkcijos (pvz., bandelių, kėdžių) dėl draudimo turėti pelną, kita vertus – jei centrai pigiai pardavinės šią produkciją – konkuruos su verslu, taip iškreipdami rinką.

J. Vaičiūnaitė, LDK: Europos Komisijos teisės aktuose akcentuojamas bet kokių ES lėšomis įsigytos infrastruktūros ir įrangos komercializavimas.

1.2. Apskritojo stalo diskusijos „Pameistrystės finansavimas“ santrauka

Renginio data ir vieta: 2016 m. spalio 13 d. 13:00 – 17:00, LR Švietimo ir mokslo ministerija, Kolegijų salė

Moderatorius: Simonas Gaušas, UAB „Visionary Analytics“ Partneris/ Tyrimų vadovas

Dalyviai: 11 asmenų

Tai antroji apskritoj stalo diskusija vykdyta pagal Erasmus+ programos projektą „Nacionalinės pameistrystės organizacijos: mokymosi darbo vietoje įgyvendinimas Latvijoje, Lietuvoje ir Estijoje (WBL-Balt)“. Be kitų veiklų, projekte Lietuvai numatoma parengti galutinį pameistrystės veiksmų planą ir pateikti galutinius pasiūlymus dėl pameistrystės reguliavimo, valdymo ir darbdavių įtraukimo.

Diskusijos tikslas: patobulinti jau parengtą pirminį veiksmų planą pagrindinį dėmesį skiriant pameistrystės finansavimui. Galutinis veiksmų planas remsis šioje ir kitose diskusijose pateiktais siūlymais bei komentarais.

Diskusijos pradžioje moderatorius trumpai pristatė pameistrystės programų organizavimo Lietuvoje kontekstą, pameistrystės apibrėžimo detales, finansavimo sąvoką ir jos sudėtines dalis. Diskusija vyko pagal šiuos pagrindinius keturis klausimus:

1. Kaip optimaliai pasinaudoti ES parama siekiant kuo spartesnės pameistrystės plėtros šalyje?
2. Kaip įvertinti papildomo finansavimo poreikį profesiniam mokymui pameistrystės mokymosi forma vykdyti?
3. Ar reikalinga pameistrystės mokymosi formos kaštų – naudos analizė?

4. Kaip paskatinti PMĮ verslumą?

Diskusija palietė visus klausimus išskyrus profesinių mokymo įstaigų verslumą, kuriam diskusijos metu skirta mažiau dėmesio (dėl laiko stokos). Kiekvieno klausimo atveju moderatorius pateikė siūlymus, grįstus pirminiu veiksmų planu bei kitų ES šalių narių patirtimi, bei kėlė susijusius klausimus.

Pagrindinės įžvalgos:

- Iki galo nesutariama dėl to, kaip **apibrėžti pameistrystę**. LR ūkio ministerijos (ŪM) atstovas siekė, kad pameistrystės apibrėžimas apimtų ir tęstinį formalų ar net tęstinį neformalų mokymą. Tuo tikslu siūlyti du variantai:
 - Griežtoji pameistrystė (formalios programos, ilgalaikis mokymas pakopomis mokymo įstaigoje ir įmonėje, suteikiama visuotinai pripažįstama kvalifikacija, individualus mokymosi planas, darbo sutartis ir atlygis u- darbu, t.y. pameistrystė, kaip ją supranta tokios institucijos kaip Europos profesinio mokymo plėtotės centras, CEDEFOP);
 - Mažiau griežta pameistrystė (kaip ši suprantama Darbo Kodekse ar Profesinio mokymo įstatyme, kur nurodomas tik reikalavimas sudaryti darbo ir profesinio mokymo sutartis).Pateikti ir tematinėje apžvalgoje jau identifikuoti pameistrystės variantai – pameistrystės-tipo programos ir pameistrystės programos. Visgi LR švietimo ir mokslo ministerijos (ŠMM) atstovas pabrėžė, kad valstybė nereglamentuoja neformaliojo mokymosi formų ir nereikėtų kalbėti apie neformalią pameistrystę. Be to, pasak ŠMM atstovės, neformalaus mokymosi atveju panašia į pameistrystės forma besimokantysis gauna mažiau naudos ir jaučiasi mažiau saugūs nei formalių pameistrystės programų atveju;
- Diskutuota **ką finansuoti 2014-2020 m. laikotarpiu**. Iki šiol išlieka netikrumas planuojant pameistrystės finansavimą. Pagrindinė to priežastis – Socialinis modelis ir jame numatomi, su pameistryste susiję pakeitimai. Buvo išsakytos skirtingos nuomonės dėl to, ką finansuoti šiame programavimo laikotarpyje:
 - ŪM atstovas akcentavo skirtingus ministerijų uždavinius: LR socialinės apsaugos ir darbo ministerijos (SADM) uždavinys įdarbinti bedarbius; ŪM – palengvinti sąlygas verslui, o ŠMM – ruošti jaunimą darbui. Pasak jo formalios programos nepatrauklios dėl ilgos jų trukmės. Pagal ŪM priemonę „Pameistrystė ir kvalifikacijos tobulinimas darbo vietoje“ (kuriai numatyta 11 mln. EUR ES paramos lėšų) bus remiamos dvi pagrindinės veiklos (abiem atvejais bus kompensuojama tik iki 50 proc. visų darbdavio išlaidų⁹):
 1. Įmonių darbuotojų mokymams pameistrystės forma, skirtiems kvalifikacijai arba jos daliai įgyti. Bus įtraukiama kuo daugiau formaliojo tęstinio profesinio mokymo programų (ketina įtraukti 210 programų), ilgų programų modulių ir neformaliojo profesinio mokymo programų (kurios gali būti pripažintos kaip atitinkamo lygio kvalifikacija arba jos dalis). Jei darbdavys teikia paraišką kartu su licencijuota profesinio mokymo įstaiga (toliau – PMĮ) bus skiriami papildomi balai. Pasak atstovo, realiai be PMĮ šios veiklos nebus galima įgyvendinti. Pirminio profesinio mokymo programos čia nepatenka;
 2. Įmonių darbuotojų mokymai darbo vietoje, skirti kvalifikacijai tobulinti. PMĮ galimos kaip partneris, bet papildomų balų už tai nebus duodama. Įgytos kvalifikacijos pripažinimas būtinas, bet ji nebus prilyginama formaliai kvalifikacijai ar jos daliai. Neformaliojo mokymo programų kokybę ir suteiktą kvalifikaciją kontroliuos (pripažindamos arba ne) darbdavių asociacijos.
 - SADM atstovė pabrėžė, kad asmenys, įspėti apie atleidimą, šiame laikotarpyje nebus remiami. Taip siekiama išvengti piktnaudžiavimo, kuomet paramą gaudavo asmenys, kuriems ji nereikalinga;
 - ŠMM atstovė akcentavo, kad jei praktinis mokymas yra vykdomas ne PMĮ, tai ministerija neturi teisės atiduoti praktinio mokymo lėšų darbdaviui. Pasak ŪM atstovo, šios dienos teisės aktai leidžia ŪM padengti įmonės kaštus, o ŠMM – PMĮ kaštus. Visgi ŠMM atstovas tikino, kad reikia keisti profesinio mokymo įstatymą taip panaikinant profesinio mokymo skaidymą į pirminį ir tęstinį profesinį mokymą. Pasak jo, mūsų bėda – „pramoninis“ švietimas (t.y. švietimas pagal užsakymą) ir tai, kad nuolat diskutuojama dėl sąvokų.

⁹ Intensyvumas gali būti padidintas 10 proc. punktų, jei pagalba teikiama vidutinėms įmonėms; 20 proc. punktų, jei pagalba teikiama labai mažoms ir mažoms įmonėms ir 10 proc. punktų, jei mokymas suteikiamas neįgaliesiems darbuotojams.

- Pameistrystės mokymosi formos **kaštų-naudos analizės** poreikis:
 - ŪM atstovo nuomone, kaštų-naudos analizė parodytų valstybei ar verta vykdyti pameistrystę;
 - LR valstybės kontrolės atstovė paaiškino, kad jos atstovaujama institucija tokios analizės parengti negalės, nes tam neturi reikiamos kompetencijos;
 - Vilniaus technologijų ir verslo profesinio mokymo centro atstovė negalvojo, kad pameistrystė yra brangesnė nei mokyklinė forma. Pasak jos, asociacija Infobalt (viena iš IT Akademijos įkūrėjų) padarė kaštų-naudos analizę, kuri parodė gerus rezultatus.
- **Kokią pameistrystę ir kokius pameistrius finansuoti?**
 - Dalyviai sutarė, kad pameistrystė labiausiai tinka asmenims su stipriais bendraisiais gebėjimais. Pasak ŠMM atstovo, pameistrystė asmenims su stipriais bendraisiais gebėjimais ir tiems, kurie keičia profesiją, yra trumpas ir efektyvus profesinio mokymo būdas. Tačiau asmenims, kurie neturi stiprių bendrųjų gebėjimų ir siekia pirmos profesijos (specifinių gebėjimų) pameistrystė bus brangesnė ir truks ilgiau. Alytaus profesinio rengimo centro atstovas akcentavo, kad jų PMĮ atveju pameistrystė yra itin tinkama mokymosi forma asmenims, kurie yra arti iškritimo ar iškritę iš įprastos (mokyklinės) mokymosi formos;
 - ŪM atstovas svarstė, kad gal būtų prasminga pameistrystės programą išskirti suteikiant tai pažymintį diplomą. Tačiau dauguma dalyvių sutarė, kad kompetencijos, įgyjamos profesiniame mokyme mokyklinė ar pameistrystės forma yra tos pačios. Sutarta, kad tiek pameistriciai, tiek mokyklinės formos studentai gaus tokį patį patį diplomą. Pasak Visagino technologijos ir verslo profesinio mokymo centro atstovo V. Petkūno, dalis mokinių turi ir mokytis, ir dirbti. Todėl jie nesutiks, kad pameistrystės suteikiama kvalifikacija yra kuo nors geresnė nei ta, kuri suteikiama mokyklinės mokymosi formos. Pavyzdžiui, mechatronikas PMĮ nuosekliai mokosi visų modulių (įgyja platesnes kompetencijas), o pameistrystės programoje – įgyja tik tam tikras siauresnes kompetencijas. Viešasis interesas yra didesnis profesinio mokymo programose, kuriose įgyjami stipresni bendrieji gebėjimai ir platesni specifiniai gebėjimai (pvz., darbas ne su vieno, o kelių tipų įrenginiais). Atitinkamai viešasis interesas būtų mažesnis programose, kuriose mažesnis dėmesys skiriamas bendriesiems gebėjimams ir orientuojamasi į ganėtinai siaurus specifinius gebėjimus;
 - Diskutuoti skirtingi pameistrystės variantai, pateikti ŪM atstovo:
 - a. pameistrystė kaip alternatyva mokyklinei formai;
 - b. pameistrystė, kaip tinkama mokymosi forma tam tikruose sektoriuose ar profesijose; ir
 - c. pameistrystė, kaip mokymosi forma, skirta specialioms tikslinėms grupėms.
 Dalyviai sutarė, kad tinkamiausi yra (a) ir (c) pasirinkimai. Pameistrystė visų pirma turi būti asmens pasirinkimas. Kai kuriems asmenims mokyklinė forma yra neprieinama, nes pasirinkę šią mokymosi formą jie paprasčiausiai neturėtų iš ko gyventi;
 - ŠMM atstovas pabrėžė, kad daug žmonių dirba žemiausios kvalifikacijos darbus be jokios profesijos. Tokiu būdu jie yra uždaramame rate – negali kilti pareigose, nes yra nekvalifikuoti/ su žema kvalifikacija. ŠMM sieks įgyvendinti projektą, kuriame bus vykdomas bendrasis ugdymas kartu su profesiniu mokymu. Daugiausia balų bus skiriama tiems profesinio mokymo teikėjams, kurie vykdo bendrąsias programas ir profesinį mokymą pameistrystės būdu. Žmonės, su stipriomis bendrosiomis kompetencijomis, gali mokėti, pasinaudoti neformaliomis programomis ir tokiu atveju darbdavys gali turėti gerą žmogų. Tačiau asmenims, su silpnomis bendrosiomis kompetencijomis, reikalinga papildoma parama.
- Svarstyta **kaip finansuoti pameistrystę** (ypač po 2020 m., kai ES parama ženkliai sumažės):
 - Pasak ŠMM atstovo, mokesstinės lengvatos tinka tik tuo atveju, jeigu jos taikomos visiems. Lengvata kompiuterinei technikai nepasiekė daugiau nei norėta (tai parodė suaugusiųjų tyrimo (PIAAC) rezultatai). Todėl svarbu sutarti dėl paramos priemonių visumos;
 - LR valstybės kontrolės atstovės nuomone, veikla vyksta tol, kol už tai duodami pinigai. Todėl paramą visų pirma verta skirti mentaliteto keitimui;
 - Kita alternatyva – valstybinis profesinio mokymo plėtros (taip pat ir pameistrystės) finansavimo fondas:
 - Pasak ŠMM atstovo toks Fondas turėtų finansuoti profesinio mokymo inovacijas, tarp jų – ir pameistrystę;
 - ŪM atstovo nuomone profesinis mokymas yra finansuojamas iš biudžeto. Tad Fondas prasmingas ten, kur nėra finansavimo – įmonių darbuotojų mokymui. Bedarbiai ir mokiniai finansavimą gauna. Diskusijos moderatorius akcentavo

skirtumus tarp paklausos (kuomet finansuojami pavieniai poreikiai) ir pasiūlos (kuomet stiprinama sistema) finansavimo. ŪM atstovas sutiko, kad reikalingas paklausos ir pasiūlos finansavimo derinys.

- Visgi diskusijos metu nebuvo sutarta nei ką konkrečiai finansuoti, nei kaip.
- **Dalyvių klausimai:**
 - SADM atstovė teiravosi, kada tas bus startas su pameistrystės programomis. Egzistuoja pameistrystės tiekėjų registro poreikis, nes darbdaviai nežino kam skambinti dėl pameistrystės. Pasak ŠMM atstovo, už tai bus atsakingas KPMPC metodikos skyrius, kuris užsiims metodiniu vadovavimu. Be to, netrukus bus pradėtas informavimas apie profesinį mokymą ir jo populiarinimo projektas, kuriame bus teikiama informacija tiek darbdaviams, tiek potencialiems mokiniams apie profesinio mokymo (o taip pat ir pameistrystės galimybes) šalyje.

1.3. Apskritojo stalo diskusijos „Pameistrystės programų organizavimas“ santrauka

Renginio data ir vieta: 2016 m. spalio 27 d. 13:30 – 16:30, LR Švietimo ir mokslo ministerija, Kolegijų salė

Moderatorius: Simonas Gaušas, UAB „Visionary Analytics“ Partneris/ Tyrimų vadovas

Dalyviai: 15 asmenų

Tai trečioji apskritojo stalo diskusija vykdyta pagal Erasmus+ programos projektą „Nacionalinės pameistrystės organizacijos: mokymosi darbo vietoje įgyvendinimas Latvijoje, Lietuvoje ir Estijoje (WBL-Balt)“. Be kitų veiklų, projekte Lietuvai numatoma parengti galutinį pameistrystės veiksmų planą ir pateikti galutinius pasiūlymus dėl pameistrystės reguliavimo, valdymo ir darbdavių įtraukimo.

Diskusijos tikslas: patobulinti jau parengtą pirminį veiksmų planą pagrindinį dėmesį skiriant pameistrystės programų organizavimui. Galutinis veiksmų planas remsis šioje ir kitose diskusijose pateiktais siūlymais bei komentarais.

Diskusijos pradžioje moderatorius trumpai pristatė pameistrystės finansavimo Lietuvoje kontekstą ir plėtros kryptis ir pameistrystės organizavimo bruožus. Diskusija vyko pagal šiuos pagrindinius keturis klausimus:

1. Kuo skiriasi pirminio profesinio mokymo programos organizavimas mokykline ir pameistrystės forma?
2. Kaip kokybiškiau organizuoti pirminio profesinio mokymo pameistrystės programas?
3. Kaip paskatinti modulinį programų įgyvendinimą pameistrystės forma?
4. Kokie pameistrystės tipo pirminio profesinio mokymo programų organizavimo būdai yra galimi šalyje?

Diskusija palietė visus klausimus. Kiekvieno klausimo atveju moderatorius pateikė siūlymus, grįstus pirminiu veiksmų planu bei kitų ES šalių narių patirtimi, ir kėlė susijusius klausimus.

Pagrindinės įžvalgos:

- **Kuo skiriasi** pirminio profesinio mokymo programos organizavimas mokykline ir pameistrystės forma? Diskusijos moderatorius išskyrė šiuos skirtumus: praktinio mokymo įmonėse kokybės kontrolė; mokymosi rezultatų užtikrinimas; mokinių sąmoningumas bei informuotumas. Dalyviai pasiūlė šiuos papildomus skirtumus:
 - PMĮ turi daugiau dėmesio skirti įmonėms su jomis tariantis, ko jos norėtų ir pagal šiuos norus (jei i kur įmanoma) adaptuoti mokymo programas. Tos programos gali būti ir eksperimentinės (pvz., pastatų restauratoriaus mokymo programa);
 - PMĮ taip pat turi daugiau dėmesio skirti mokiniams. Pavyzdžiui, Kauno statybos ir paslaugų mokymo centre buvo vykdomas eksperimentas, kuomet 2016 m. rugsėjį stebėta, kaip pastatų restauratoriaus mokymo programos mokiniai įgyja praktinius gebėjimus istorinio paveldo objekte. Iš 25 mokinių buvo atrinkta 13, kurie tapo pameistrais – buvo sudaryta trišalė sutartis ir jiems priskirtas gamybos meistras įmonėje. Pasak V. Zubro, PMĮ labai svarbu matyti mokinį, ypač jei šis susiduria su sunkumais (pvz., buvo priskirtas grupei asmenų, kurie

- niekur nesimoko ir niekur nedirba). PMĮ turi dėti pastangas, kad pameistriai tinkamai suprastų, kur jie atėjo ir kad jie turi galimybę įgyti kvalifikaciją.
- Pačios įmonės yra aktyvesnės ir labiau siekiančios bendradarbiauti. Pavyzdžiui, Ukmergėje šešios metalo apdirbimo įmonės bendradarbiavo su Ukmergės technologijų ir verslo mokykla rengiant metalo apdirbimo staklininko programą pameistrystės forma. UAB Stansefabrikken sukūrė pameistrių supažindinimo su įmonės veikla programą, moka profesijos meistriui priedą prie atlyginimą už pameistrių mokymą, priklausomai nuo šio mokymo rezultatų (šie tikrinami brėžinio skaitymo, matavimo ir kitais testais baro/ gamyklos padalinio meistriui, kuriam yra tiesiogiai pavaldūs profesijos meistrai –mokytojai). Pasak įmonės atstovo, įmonė dirba su PMĮ ne tik tam, kad gauti kelis pameistrus, bet ir tapti patrauklesne kitiems, būsimiems mokiniams;
 - Egzistuoja didelė tikimybė, kad asmeniui nebus suteiktos visos praktinio mokymo metu numatytos kompetencijos ir PMĮ turės pameistrį siųsti į kitą įmonę arba užpildyti kompetencijų spragas savo ar kitos PMĮ mokymo bazėje. Taip yra dėl įmonių specializacijos – pasak įmonės atstovo, „kas tinka viskam, tai netinka niekam“. Tačiau, kaip pažymėjo Ukmergės technologijų ir verslo mokyklos atstovas A. Minkštimas, mokyklinės formos baigiamojoje praktikoje, kaip ir pameistrystėje, mokinys ne visada gali gauti tai, kas mokymo programoje yra. Visgi pameistrystė atveju mokymo programos dalis įmonėje yra didesnė;
 - Didesnė pameistrių motyvacija ir jų sąmoningumas. Pameistrį motyvuoja gaunamas atlyginimas, supratimas, kad gali teoriją taikyti praktikoje, profesijos meistro dėmesys. Pažangios įmonės, praktikuojančios pameistrystę (pvz., UAB Stansefabrikken), taiko pameistriams įvairias motyvavimo sistemas. Jose pameistriai dalyvauja kartu su kitais darbuotojais. Baigus mokymosi programą pameistris turi visas galimybes pasiekti aukščiausią kategoriją šioje įmonėje;
 - Gali pasitaikyti daugiau nesutarimų su įmonėmis nei mokyklinėje formoje, dėl pameistrinio mokymo įstaigoje praleidžiamo laiko. Ne visos įmonės lengvai išleidžia pameistrus atgal į mokymo įstaigą. Jei pameistrystės iniciatorius ne įmonė, šios problemos gali būti aštresnės (įmonės mažiau suinteresuotos, kad asmuo mokymo įstaigoje įgys platesnes kompetencijas). Pavyzdžiui, Visagino technologijos ir verslo profesinio mokymo centro atveju, UAB Intersurgical buvo programos iniciatorė, todėl ji geranoriškai moka pameistriams atlyginimą ir už tą laiką, kurį jie praleidžia mokymo įstaigoje;
 - PMĮ patiria didesnius kaštus programos organizavimui. Pavyzdžiui, atskiras žmogus turi administruoti programą (fiksuoti skiriamą laiką, pildyti dienynus, asmeniškai konsultuoti meistrus ir t.t.);
 - Tiek PMĮ, tiek LR švietimo ir mokslo ministerija turi būti lankstesni vykdant pameistrystės programas. Pavyzdžiui, pasak LR švietimo ir mokslo ministerijos atstovės jei tik yra poreikis, PMĮ turi priimti bet kuriuos asmenis ir bet kada. Pavyzdžiui, ji minėjo atvejį, kuomet mokymo programos vykdomos daugiau metų, bet siauresnėje srityje (taip yra Vokietijoje, Prancūzijoje);
 - Pameistriui gali reikėti daugiau laiko skirti susipažinti su įmone, ypač tuo atveju, jeigu pameistris nėra anksčiau dirbęs ir/ ar turi menkas bendrasias kompetencijas. Be to, kai kuriuose sektoriuose ilgesnis įvadas įmonėje gali būti privalomas dėl sektoriaus specifikos (pvz., brangių ar sudėtingų įrengimų).
- Kaip **kokybiškiau** organizuoti pirminio profesinio mokymo pameistrystės programas? Diskusijos moderatorius išskyrė šias galimybes: a) Profesijos mokytojo ir profesijos meistro bendradarbiavimas (užtikrinant kokybišką mokymąsi PMĮ ir įmonėje) apimant atsakomybes, apmokėjimo už darbą pokyčius, kvalifikacijos tobulinimą, sektoriai praktinio mokymo centrų vaidmenį, PMĮ ir/ ar įmonės administracijos paramą; b) pameistrystės organizavimo gairės; c) mokinių grupių lankstumas (pvz., mažesnės mokinių grupės); d) e-sprendimai (e-dienynai, pameistrių atsiliepimai interneto svetainėje); e) mokymo įmonėse kokybės kontrolė (PMĮ ir ŠMM švietimo kokybės ir regioninės politikos departamento vaidmuo); f) būsimiems pameistriams sudaromos sąlygos susipažinti su įmone ir jos veikla; g) mokymo vykdymas pakopomis atsivėlgiant į sektoriaus specifiką; h) biudžetinių ir viešų PMĮ sąlygos vykdyti pameistrystę yra vienodos; i) stiprūs PMĮ marketingo/ pardavimo skyriai. Dalyviai išskyrė šias galimybes:
 - Gerai su darbdaviu suderinti mokymo programą ir mokymo planą su grafiku. Tinkamai suderinus išaiškėja: ar reikia pratęsti programą, ar reikia kitos; kokios teorijos ir praktikos proporcijos reikalingos; kiek praktinio mokymo turi būti organizuojama įmonėje, kiek PMĮ;

- Vertinimas turi būti atliekamas tiek PMĮ, tiek įmonėje – profesijos mokytojas ir profesijos meistras turi vertinti pameistrį pagal temas ir pamokas. Galutiniam vertinimui svarbu turėti formas ir nustatyti kokią procentinę galutinio pažymio dalį rašo PMĮ, kokią įmonė ir kokią mokinius;
- Išplėsti el. parašo galimybes, kad profesijos meistras galėtų, pavyzdžiui, pasirašyti galutinio vertinimo dokumentą e-dienyne nevykdamas į PMĮ ar pastarosios atstovui nevykstant į įmonę. Tai ypač aktualu tais atvejais, kai yra nemažas atstumas tarp PMĮ ir praktikos įmonės;
- Reikalingi šablonai įvairiems dokumentams, pavyzdžiui: sutartims; vertinimams, mokymosi apskaitos dokumentams; mokymo planams ir jų korekcijoms ir t.t.
- Būtina atskira finansavimo metodika, kuri pritaikyta pameistrystės programoms. Taip bus atsakyta į daugybę su programos organizavimu susijusių klausimų (pvz., kaip viduryje programos pereiti nuo mokyklinės į pameistrystės formą; kaip tinkamai paskirstyti lėšas);
- Reikia geriau suprasti, ko reikia verslui. UAB Štansefabrikken atstovas V. Vilimas siūlė „eiti ir daryti“ nesistengiant numatyti visų problemų iš anksto, o sprendžiant jas pakeliui. Pasak jo, papildomas finansavimas profesijos meistrui padėtų, nes meistrą atlaisvintų nuo darbo visiškai (įprastai profesijos meistras gauna planą ir jei gauna mokyti pameistrį, to pana nevykdo);
- Pameistrystės forma tinkamiausia tik toms įmonėms ir tiems mokiniams, kurie rodo iniciatyvą;
- LR ūkio ministerijos priemonė „Kompetencijų vaučeris“ gali paskatinti pameistrystės plėtrą, kadangi ji skatins bendradarbiauti PMĮ su įmonėmis. Ši priemonė gali paskatinti įmonių interesą PMĮ pasiūla, ypač pameistrystės programomis. Todėl šią priemonę reiktų sieti su pameistrystės populiarinimu;
- Išplėtoti mechanizmus, remiantis kuriais būtų galima PMĮ nutraukti sutartį su įmone ir ar mokiniu dėl pagrįstų priežasčių;
- Reikalingos pameistrystės organizavimo gairės. Pavyzdžiui, viena PMĮ kėlė klausimą – pameistrystės programa vykdoma pagal trišalę ir darbo sutartis, tačiau jeigu pastaroji nutraukiama, kaip daryti su trišale – nutraukti ar surasti pameistriui kitą įmonę?
- Didesnį dėmesį pameistrystės programose kreipti ir į pameistrio darbo efektyvumo klausimą – ne tik mokyti, kaip tinkamai daryti užduotį, bet kaip ją kokybiškai atlikti per trumpiausią įmanomą laiką.
- Kaip paskatinti **modulinių programų** įgyvendinimą pameistrystės forma?
 - Šiuo metu nėra iki galo aišku, ką daryti tuo atveju, jeigu pameistrystės įmonė negali pasiūlyti darbo (pvz., pastatų restauravimo įmonėje ilgą laiką nėra objekto) – reikia keisti sutartį ar imtis kitų žingsnių?
 - Visos mokymo programos turi kodus. Keltas klausimas, ar turėtų pameistrystės modulinė programa turėti atskirą kodą su savo laisvėmis ir dalykais? Dauguma dalyvių sutarė, kad toks sprendimas gali būti logiškas jį tinkamai pagrindus. Pavyzdžiui, mokyklinei formai būtų numatoma daugiau darbo su mokinių grupe valandų, o pameistrystei – konsultacinių valandų darbui su pavieniais pameistrais ir įmonės atstovais;
 - Iki šiol buvo parengtos modulinės programos mokyklinei profesinio mokymo formai. Klausimas, ar galima tokias pritaikyti pameistrystei? Dauguma dalyvių sutarė, kad neverta turėti skirtingas programas pagal profesinio mokymo formas, o vadovautis tomis pačiomis programomis adaptuojant jų turinį.
- Kokie pameistrystės tipo **pirminio profesinio mokymo programų organizavimo būdai** yra galimi šalyje? Moderatorius pasiūlė šiuos būdus: a) stojama į programą tik po bandomojo laikotarpio įmonėje; b) programos didžioji dalis vykdoma sektoriniame praktinio mokymo centre; ir c) programa vykdoma keliose įmonėse (tam pačiam pameistriui). Dalyviai pasiūlė kelis papildomus būdus/ pasirinkimus:
 - Jeigu pameistrystė nutraukia darbo sutartį, jis gali pereiti mokytis pagal profesinio mokymo mokyklinę formą trišalės sutarties pagrindu;
 - Pameistrystė mokiniams, kurie mokosi pagal trejų metų profesinio mokymo programas su viduriniu išsilavinimu. Paskutiniaisiais metais šie mokiniai, jiems su(si)radus tinkamą darbdavį, galėtų mokytis pagal pameistrystės mokymo formą.
- **Kiti pastebėjimai:**
 - Buvo sutarta, kad būtina suteikti daugiau aiškumo pameistrystės finansavimo klausimu. Dalyviai siūlė įvairias pameistrystės finansavimo galimybes, pavyzdžiui:

- Kompensacija darbdaviui už tą laiką, kai jis išleidžia pameistrį į PMĮ;
- Paskirstyti 2 proc. iš socialinio draudimo įmokų biudžeto pameistrystės įmonėms. Tačiau, pasak LR socialinės apsaugos ir darbo ministerijos atstovės, draudiminių lėšų (užimtumo fondo) nenorima painioti su aktyviomis darbo rinkomis priemonėmis.
- Pagrindinis priėmimas į pameistrystės ir kitas profesinio mokymo programas visgi vykdomas kiekvienų metų rugsėjo 1 d. Negalima numatyti visiškos laisvės į programas priimti bet kuriuo metu.

1.4. Apskritojo stalo diskusija „Pameistrystės įgyvendinimo veiksmų planas“

Renginio data ir vieta: 2016 m. lapkričio 8 d. 13:00 – 17:00, LR Švietimo ir mokslo ministerija, Kolegijų salė

Moderatorius: Simonas Gaušas, UAB „Visionary Analytics“ Partneris/ Tyrimų vadovas

Dalyviai: 11 asmenų

Tai ketvirtoji apskritojo stalo diskusija vykdyta pagal Erasmus+ programos projektą „Nacionalinės pameistrystės organizacijos: mokymosi darbo vietoje įgyvendinimas Latvijoje, Lietuvoje ir Estijoje (WBL-Balt)“. Be kitų veiklų, projekte Lietuvai numatoma parengti galutinį pameistrystės veiksmų planą ir pateikti galutinius pasiūlymus dėl pameistrystės reguliavimo, valdymo ir darbdavių įtraukimo.

Diskusijos tikslas: patobulinti jau parengtą pirminį veiksmų planą pagrindinį dėmesį skiriant veiksmų planui. Galutinis veiksmų planas remsis šioje ir kitose diskusijose pateiktais siūlymais bei komentarais.

Diskusijos metu moderatorius pristatė pameistrystės įgyvendinimo veiksmų plano principus, pagrindinius etapus (žingsnius), kiekvieno etapo detales ir grafiką. Dalyvių buvo klausama šių klausimų:

1. Pateiktų idėjų vertinimas;
2. Alternatyvūs pasiūlymai;
3. Veiksmų plano įgyvendinimo sąlygos (veiksniai, į kuriuos svarbu atkreipti dėmesį);
4. Poveikis švietimo sistemai;
5. Jūsų klausimai.

Diskusija palietė visus veiksmų plano etapus. Žemiau pateikiamos pagrindinės diskusijos išvalgos:

• Veiksmų plano principai:

- Darbdavių atstovai akcentavo siekį panaudoti ES paramą pameistrystės sistemos tvarumui užtikrinti (kad pameistrystė nesibaigtų tuomet, kai baigiasi ES projektai). Todėl visų pirma jie išreiškė sisteminių paskatų, kurios nesiremia finansiniais instrumentais (pvz., PMĮ direktorių atlyginimų dalis, priklausanti nuo to, kaip įstaiga vykdo pameistrystės programas) poreikį. Taip pat jie išreiškė norą, kad ministerijos nekurtų atskirų pameistrystės sistemų. Norima su tuo susijusių konkrečių teisės aktų korekcijų;
- Komentuotas principas turėti kiekybinį tikslą – svarbu pagrįsti realiu tyrimais nustatytu poreikiu. Be to, pasak darbdavių atstovo, kur kas svarbiau kurti sistemines prielaidas pameistrystei plėtoti. Tarp jų: didinti profesinio mokymo prestižą; mažinti konkurenciją tarp gimnazijų ir PMĮ (kad gimnazijos ir savivaldybės sistemingai nenukreiptų mokinių vien tik į aukštąjį mokslą, o valdytų srautus remiantis objektyviai nustatytais mokinių poreikiais);
- „Pameistrystės iniciatorius“ gali būti klaidinantis terminas. Reikia paieškoti alternatyvų – pvz., pameistrystę renkasi bet kuris proceso dalyvis (PMĮ, pameistrys ar įmonė);
- Darbdavių atstovai pabrėžė, kad LR ūkio ministerijos priemonei „Pameistrystė ir kvalifikacijos tobulinimas darbo vietoje“ nėra gairių kaip vykdyti pameistrystę;
- Pasak įmonės atstovės, reikia teisingai pristatyti įmonėms pameistrystę – kas tai yra ir kodėl jos reikia.

• 0 etapas: vizija, planas ir komunikacija:

- Dalyviai kėlė klausimą, kas valdys ir koordinuos visą pameistrystės įgyvendinimo procesą. Pagrindinė koordinuojanti institucija bus LR švietimo ir mokslo ministerija kartu su

Kvalifikacijų ir profesinio mokymo plėtros centru (KPMPC). Jai talkins LR ūkio ministerija ir LR socialinės apsaugos ir darbo ministerija;

- Darbdavių nuomone, gali būti sudėtinga veiksmų planą perkelti į teisės aktus. Svarbiau yra susitarti dėl bendros pameistrystės vizijos ir ją remtis vykdant konkrečius veiksmus;
- **1 etapas: kvietimas teikti paraiškas**
 - Darbdavių nuomone konkursas turi būti vykdomas keliais etapais – iš pradžių turi būti pateikiamos idėjos. Jas turi atrinkinėti KPMPC. Kita dalis būtų planinė – atrinktų idėjų autoriams būtų leidžiama teikti paraiškas ir, jas atrinkus, įgyvendinti projektus. Pasak jo, net jeigu dabar priemonei numatytas konkursinis finansavimas, tai būtų galima nesunkiai pakeisti. Jau egzistuoja tokio tipo projektų atrankos patirtis – pavyzdžiui, LR švietimo ir mokslo ministerijos savanorystės programos atveju. Tokio atrankos būdo privalumas – paraiška gali būti iki galo išgryninta, pareiškėjai turi daugiau laisvės ir geriau galima užtikrinti projektų tarpusavio suderinamumą (atsiranda didesnė pridėtinė vertė). Lietuvoje nėra daug žaidėjų, kurie galėtų parengti kokybiškas paraiškas. Sektoriniai turi būtinai dalyvauti procese. Jie turės atsirinkti tinkamus partnerius;
 - Aptarti paraiškų vertinimo kriterijai:
 - Darbdavių ir įmonės atstovės nuomone, pinigus, jei bus finansuojamos įmonės, būtina pervesti ne profesijos meistrams, o įmonės administracijai. Taip galima būtų išvengti pavydo komandose ir kitų neigiamų padarinių;
 - Pasak darbdavių, LDB duomenimis galima pagrįsti bet kurios profesijos paklausą. Todėl jų nuomone daugiau dėmesio reiktų skirti sprendimo inovatyvumui įvertinti. Pavyzdžiui, vertinti, kiek sprendimas galėtų prisidėti prie sistemos tobulinimo (t.y. klausia, kas bus po šito projekto, kokią naudą gali jis duoti).
 - Pasak vieno iš darbdavių, dalies profesijų jis neleistų finansuoti pagal šiuos pilotinius projektus. Tai turėtų būti pagrįsta politiniu sprendimu;
 - Galimi kiti (nauji) kriterijai:
 - sektorinio praktinio mokymo centro įtraukimas;
 - ar užtikrinama, kad mokymo programa būtų visiškai baigta (pasiekti visi programoje numatyti mokymo rezultatai);
 - reglamentuoti santykį, kiek pameistrų laiko praleidžia PMĮ ir kiek įmonėje (minimalus PMĮ praleidžiamas laikas būtų apie 20 proc.; kita, darbdaviams žinoma, praktika – 33 proc. PMĮ, 33 proc. sektoriniame praktinio mokymo centre ir 34 įmonėje);
 - Procentas, kiek kokioje mokymo programoje turi būti padengta su technologine įranga, esančia įmonėje – jei įmonė neturi, tai negali pretenduoti tapti pameistrystės įmone;
 - Pameistrystė turi būti apdrausta civiline atsakomybe.
 - Pasak darbdavių, nuo vizijos turi priklausyti tai, kaip bus vertinamos paraiškos;
 - Atviras klausimas – ar bus skirtingas pameistrystės reguliavimas pagal sektorius?
- **2 etapas: parama pilotiniams projektams**
 - Pasak darbdavių, geros praktikos viešinimas galėtų būti centralizuotas. Jie skiria dviejų tipų viešinimą – trumpalaikį projekto metu ir ilgalaikį viešinimą sistemos lygiu (pastarąjį galėtų vykdyti KPMPC);
 - Darbdavių nuomone, paramą projektams turėtų teikti KPMPC. Tačiau pastarosios įstaigos atstovė akcentavo, kad tam turi būti numatyti resursai. Be to, KPMPC šiuo metu yra atsakingi tik už pameistrystės dalyvių suvedimą;
 - Įmonės atstovei nebuvo iki galo aišku, kas gali būti pareiškėju – atsakyta, kad PMĮ kartu su įmonių grupe arba, dar geriau, asociacija (siekiant įgalinti sektorines darbdavių asociacijas įsitraukti į pameistrystės įgyvendinimo procesą).
- **3 etapas: Plėtros sąlygų sudarymas:**
 - Pasak darbdavių, po 2020 m. galime tikėtis gauti maždaug ketvirtį ES paramos, kurią gauname šiuo programavimo laikotarpiu. Todėl investicijos į sistemos kūrimą ir tvarumą yra būtinos. Pavyzdžiui, PMĮ direktorių vertinimo tvarkoje pameistrių skaičių sieti su direktorių atlyginimu;
 - Įmonės atstovė nelabai pritaria valstybinio profesinio mokymo fondo idėjai, nes yra itin sunku kontroliuoti pinigų panaudojimą. Ji klausė, kodėl nėra svarstoma apie lengvatas. Pagrindinis sunkumas, su kuriuo jie susiduria pritraukiant kitas įmones – labai sunku suinteresuoti darbdavius, reikia papildomos motyvacijos. Tačiau motyvacijos nepakanka

užtikrinti finansine parama. Siekiant, kad įmonės vykdytų savo įsipareigojimus, parama turi būti siejama su rezultatais ir jų kokybe;

- Visgi, pasak darbdavių atstovo, yra du mokymo fondo pasirinkimai – visuotinis mokymo fondas (įmonės moka nori jos to ar nenori nepaisant to, ar jos priima pameistris, ar ne) arba savanoriškas mokymo fondas (kuriame įmonės moka stojamąjį mokestį tik tuomet, kai priima pameistrį, pvz., Ispanijos atveju). Pastarojo tipo mokymo fondas yra įmanomas kai kuriuose šalies sektoriuose (t.y. įmonėse su pažangia personalo politika). Visgi darbdavių atstovas skeptiškai žiūri į pinigų mokėjimą įmonėms – daugelis didelių įmonių turi savo mokymo įmones ir nepageidauja papildomos paramos.
- **Kur mes link einame (vizija):**
 - Pasak darbdavių atstovų, tokia vizija yra būtina. Tik dalyviai klausė, apie kokią viziją kalbama – tik pameistrystės ar visos profesinio mokymo sistemos?
 - PMĮ atstovas pastebi tendenciją, kad tarp įstojusių mokinių vis didesnė dalis yra dirbantys asmenys. Pagrindinė priežastis – mokiniai negali pragyventi mokydamiės pagal mokyklinę formą. Pasak darbdavių, klausimas ar tokiu atveju pameistrystės forma yra tinkama – mokymosi forma neturėtų būti pritempiama socialinėms problemoms (pvz., nedarbiui) spręsti.

1.5. Apskritojo stalo diskusija „Pameistrystės vizija ir veiksmų koordinavimas įgyvendinant Veiksmų planą“

Renginio data ir vieta: 2016 m. lapkričio 11 d. 10:00 – 13:00, LR Švietimo ir mokslo ministerija, Kolegijų salė

Moderatorius: Simonas Gaušas, UAB „Visionary Analytics“ Partneris/ Tyrimų vadovas

Dalyviai: 11 asmenų

Tai penktoji apskritojo stalo diskusija 2016 metais, vykdyta pagal Erasmus+ programos projektą „Nacionalinės pameistrystės organizacijos: mokymosi darbo vietoje įgyvendinimas Latvijoje, Lietuvoje ir Estijoje (WBL-Balt)“. Be kitų veiklų, projekte Lietuvai numatoma parengti galutinį pameistrystės veiksmų planą ir pateikti galutinius pasiūlymus dėl pameistrystės reguliavimo, valdymo ir darbdavių įtraukimo.

Diskusijos tikslas: patikslinti pameistrystės viziją Lietuvai ir aptarti veiksmų plano įgyvendinimo veiksmus. Galutinis veiksmų planas remsis šioje ir kitose diskusijose pateiktais siūlymais bei komentarais.

Diskusijos metu moderatorius pristatė šiuos elementus:

1. Svarbiausias pameistrystės vizijos sritis: skiriamieji bruožai; vieta švietimo ir mokymo sistemoje; valdymas; bendradarbiavimas tarp mokymosi vietų; įmonių dalyvavimas ir parama įmonėms; finansavimas ir išlaidų pasidalinimo mechanizmai; ir kokybės užtikrinimas;
2. Esminius veiksmų plano įgyvendinimo aspektus apimant: detalius veiksmus ir jų planavimą laike bei skirtingų iniciatyvų suderinamumą tarpusavyje. Likusių aspektų – veiksmų plano įgyvendinimo sąlygų ir išmokytų pamokų – nebuvo spėta aptarti.

Žemiau pateikiamos pagrindinės diskusijos įžvalgos:

- **Pameistrystės vizija** šiose srityse:
 - Skiriamieji bruožai, vieta švietimo ir mokymo sistemoje:
 - Dauguma dalyvių nesutiko skirti pameistrystės ir pameistrystės-tipo programas – pameistrystės dalyviams gali būti dar labiau nebeaišku. Pasak LR švietimo ir mokslo ministerijos (ŠMM) atstovo, turime apsispręsti ar taikyti griežtąją ar paprastesnę (kaip, pvz., dualinis Vokietijoje) pameistrystę. Mokyklinė forma pirmai specialybei (asmenims su pagrindiniu ar vidurinio išsilavinimu, ketvirto lygio programoms) įgyti yra geriausia – Lietuvoje mes nesame priaugę pameistrystei, išimtis nebent tarptautinės kompanijos. Pasak jo, reiktų kelti kartelę aukštai ir siekti įgyvendinti pameistrystę mažesnėmis apimtimis, bet geriau (t.y. pameistrystę griežtąja prasme). Tačiau apibrėžimo, kurį pateikia Profesinio mokymo įstatymas pakanka, detales belieka susireglamentuoti poįstatyminiais teisės aktais;

- Plėtojamas modulinis profesinis mokymas. Todėl vienas esminių pameistrystės bruožų – ilgalaikis mokymas – tampa mažiau aktualus;
 - Palankiai sutikta idėja apibrėžti tikslines pameistrystės grupes. Tačiau pastebėta, kad paminėtos ne visos grupės ir be išvardintų dar svarbos šios: mokiniai (pvz., įstoję į profesinio mokymo programas po bendrojo lavinimo); nekvalifikuoti darbuotojai (ne tik be vidurinio, bet ir be bendrųjų kompetencijų); kvalifikuoti, bet nedirbantys asmenys. Pasak ŠMM atstovo, efektyviausia pameistrystę būtų pradėti su rizikos grupėmis (kaip, pavyzdžiui, neįgalieji) ir nekvalifikuotais darbuotojais;
 - Pasak darbdavių atstovo, tikėtina, kad įmonės pačios finansuos programas tik kvalifikuotų darbuotojų atveju, likusios yra atskirų ministerijų objektas;
 - Akcentuota, kad pameistrystė nėra pramoninis mokymo būdas (pvz., komplektuoti grupes po 25 mokinius, reglamentuoti, kada asmuo turi įstoti ir kada baigti ir t.t.). Turi būti orientuojamasi į asmenį;
 - Neformaliojo švietimo formas renkasi asmuo ir jos neregamentuojamos. Tačiau sutarta, kad yra svarbu nevadinti neformaliųjų programų pameistryste jei šios neatitinka šio tipo programom keliamų reikalavimų. Pasak darbdavių atstovo, aktualus kompetencijų pripažinimo klausimas – mes turime suprasti, kad tas žmogus, kuris įgijo staliaus kvalifikaciją pameistrystės forma, turi panašias kompetencijas, kaip asmuo, įgijęs šią specialybę mokykline forma. Kilo diskusija, kada galima laikyti, kad sektorinių asociacijų suteikiamas kompetencijų pripažinimas yra tinkamas. Sutarta, kad vertinimo komisija turi susidėti iš kvalifikuotų PMĮ ir verslo atstovų. Verslui kompetencijų vertinimams turi būti garbė ir jis turi tam numatyti kvalifikuotus, šioje srityje dirbančius atstovus;
 - Vienas aptartų klausimų – kaip panaikinti konkurenciją tarp profesinio mokymo ir aukštojo mokslo. Galimybes suteikia: profesinis orientavimas, griežtesni reikalavimai į universitetus. Kitos galimybės – sujungti tęstinį ir pirminį profesinį mokymą, svarstyti galimybę uždaryti suaugusiųjų mokyklas savivaldybėse, sutartys tarp mokymo įstaigų dėl studentų galimybes eksperimentuoti su PMĮ esančia įranga arba galimybė papildomai įgyti kitą, susijusią specialybę arba profesijos mokytojams mokytis atskirus studijų modulius ar net visą programą. Visgi dėl aukštos aukštosioms mokykloms suteiktos autonomijos dėl išvardintų ar kitų galimybių gali susitarti tik pačios mokymo įstaigos.
- **Valdymo** sričiai esminių komentarų nebuvo;
 - **Bendradarbiavimas tarp mokymosi vietų:**
 - Bent dalis dalyvių sutiko, kad gali būti tikslinga pameistrystės programom suteikti atskirus kodus, nes tai galėtų palengvinti apskaitą;
 - Darbdavių atstovas klausė ar marketingas yra bendras šalies, ar kiekvienos PMĮ klausimas. Tai profesinio mokymo populiarinimo klausimas ir jį šalies mastu būtų tikslinga integruoti su profesiniu orientavimu ir populiarinimo iniciatyvomis. Visgi PMĮ atstovai tikino, kad reikia stiprinti ir kiekvienos PMĮ marketingo resursus, nes nuo to priklauso šių verslumas. Svarbu, pasak darbdavių atstovo, diegiant marketingo iniciatyvas neužmiršti profesinio mokymo kokybės. Svarbu, kad marketingas būtų siejamas su karjera, nes jaunimas neturi karjeros planavimo gebėjimų.
 - **Įmonių dalyvavimas ir parama įmonėms:**
 - Darbdavių atstovai komentavo, kad tėvų ir jaunimo panašios organizacijos susiduria su riboto atstovavimo problema. Be to, nei viena iš minėtų organizacijų nekalba apie profesinį mokymą. Be minėtų, nevyriausybinės organizacijos (pvz., „Kam to reikia“ iniciatyva) padeda orientuoti tikslines grupes, todėl jas būtina traukti į komunikacijos procesą;
 - Pasak darbdavių atstovo, profesinio mokymo pajėgumas nėra mažesnis nei aukštųjų mokyklų, todėl svarbu parodyti, ką sistema turi. Daug vilčių sieja su profesiniu orientavimu – reikia jaunimui parodyti PMĮ prieš jam pasirenkant kur stoti. Anot neseniai atlikto VU tyrimo, 70 proc. studentų specialybę rinkosi ne patys (stojo ten, kur rekomendavo tėvai ir/ar kur stojo jų draugai). Iffin sunku pakeisti sistemą, kai tėvai moka pinigų už vaikų mokslą (todėl galutinis sprendimas dažnai būna jų);
 - Pasak PMĮ atstovo, regionuose bendrojo lavinimo mokyklos sudaro visas įmanomas priežastis, kad jų mokiniai nepamatytų sektorinių praktinio mokymo

centrų. Pavyzdžiui, jei sektorinis praktinio mokymo centras planuoja atvirų durų dieną kartu su viso miesto mokyklomis ir net su darželiais, tai kokia nors bendrojo lavinimo įstaiga tą dieną būtinai organizuoja kitą renginį, ekskursiją ar pan. Kitas pavyzdys – suderinus PMĮ atstovų vizitą į bendrojo lavinimo įstaiga, pabėga iš pamokų visi mokiniai. Taip pat itin svarbų vaidmenį vaidina bendrojo lavinimo mokytojai, kurie apie profesinį mokymą atsiliepia ne visada palankiai. Ganėtinai priešišką PMĮ elgesį remia savivaldybių švietimo komitetai, kurie suinteresuoti mokinius išlaikyti bendrojo lavinimo sistemoje. Galbūt šios tendencijos pasikeis panaikinus finansavimą grįsta mokinio krepšeliu.

- Įmonės atstovė akcentavo, kad įmonėms reikia pademonstruoti savo patrauklumą, išskirtinius bruožus. Pasak jos, mūsų ekonominė situacijoje didelę reikšmę turi finansinis klausimas – jei žmonės iš karto žinotų, kiek gali uždirbti, tuomet jų nuomonė apie profesinį mokymą keistųsi sparčiau. Darbdaviai turi formuoti profesinio mokymo prestižą savo sektoriuose, IT sektoriuje toks jau egzistuoja;
- Pasak darbdavių atstovo, siekiant valdyti mokinių lūkesčius (pavyzdžiui, kad kaip aukštajame moksle baigusieji teisę nemanytų, kad visi dirbs advokatais ir teisėjais) būtina stiprinti karjeros planavimą. Karjeros centrus aukštosios mokyklos turi. Tokius centrus turi tik dalis sektorinių praktinio mokymo centrų. Bendrojo lavinimo įstaigos jų visai neturi. Tačiau profesinio mokymo sistemoje atlikti pirminį profesinį orientavimą jau per vėlu, o bendrosios mokyklos nenori to daryti tuomet, kai vaikų mažėja. Turėtų būti siekiama profesinį orientavimą atlikti ankstyvaisiais mokymosi metais, individualiai testuojant polinkius ir sudarant individualią programą, kuri po to yra nuosekliai įgyvendinama. Jei būtų numatyti privalomi mokinių vizitai į sektorinius praktinio mokymo centrus, tai jie turi būti grįsti konkrečiomis, su mokinių polinkiais susijusiomis užduotimis.

○ **Finansavimas:**

- ŠMM atstovas nebuvo linkęs perdėm reglamentuoti pameistrystės programų finansavimo (jo nuomone atskiros finansavimo metodikos nereikia, reikia koreguoti bendrą finansavimo metodiką). Pasak jo, reikia peržiūrėti programos modulių savikainą ir palikti laisvę PMĮ persikirstyti pinigus pačioje programoje. Taip pat reikia atsisakyti tarifikuotų valandų reglamentavimo. Jo prioritetas – rezultatu grįstas finansavimas, t.y. skiriant finansavimą nurodyti tikslą (pvz., įsidarbinusių asmenų dalis) ir jo siekimo sąlygas. Darbdavių atstovas pritarė supaprastintai finansavimo tvarkai – pasak jo, kiekvienas asignavimų valdytojas galėtų adaptuoti finansavimą pagal savo poreikius;
- Darbdavių atstovo nuomone nėra tikslinga skirti paramą įmonėms pameistrystės programų įgyvendinimui – pasak jo, negalima verslui duoti pinigų už tai, ką jis ir taip darytų;
- PMĮ atstovo nuomone, taip pat būtina supaprastinti modulių įgyvendinimą atsisakant, pavyzdžiui, reikalavimo turėti nustatytą mokinių skaičių grupėje, reikalavimo mokslo metus pradėti rugsėjo 1 d. (bent ne mokiniams ar ką tik baigusiesiems). ŠMM atstovas reagavo, kad dar šiemet PMĮ turi pasiekti raštas, kad atsisakoma grupių ir PMĮ judėtų link srutinės sistemos;
- Pasak ŠMM atstovo, kitas etapas yra PMĮ turto optimizavimas. Tačiau būtina to sąlyga – pinigai lieka profesinio mokymo sistemoje;
- Darbdavių atstovas tikino, kad jo atstovaujama asociacija yra pajėgi savo nariams inicijuoti savanorišką mokymo fondą pameistrystei finansuoti.

○ **Kokybė:**

- Pasak darbdavių atstovo, kokybės užtikrinimo srityje geriausiai pasiteisino savanoriškas mechanizmas – aukštojo mokslo sistemoje vykdomas įmonių sertifikavimas, t.y. darbdaviai, kurie susirinko geriausius įvertinimus ir laikėsi nustatytų reikalavimų juos asociacija sertifikavo; rezultatas paprastas – aiškus signalas praktiką besirenkančiam asmeniui (praktiką sertifikuotose ir nesertifikuotose įmonėse besirenkančių santykis buvo 30 prie 1). Jei profesinio mokymo IT platformoje sertifikavimą siesime su reikalavimu, kad visos kompetencijos turi būti padengiamos, tai procesas gali būti brangesnis ir sudėtingesnis – tam, kad būti tikram, kad konkrečioje įmonėje asmuo tas kompetencijas įgijo, reikės daugiau išteklių. Pasak KPMPC atstovės, šiuo metu

realybė tokia, kad atliekant PMĮ vertinimą vykdomas labiau „popierinis“ vertinimas. Baigiamasis vertinimas iš principo turėtų užtikrinti tai, kad programos metu asmeniui buvo suteiktos visos joje nurodytos kompetencijos;

- Dalyviai sutarė, kad už tarpinį mokymo proceso vertinimą (-us) yra atsakinga PMĮ, o už galutinį – PMĮ kartu su įmone. Iš principo, profesijos mokytojo ir profesijos meistro vertinimai turėtų sutapti.

- **Veiksmų koordinavimas įgyvendinant Veiksmų planą:**

- **Detalūs veiksmai ir jų planavimas laike:**

- Pasak ŠMM atstovo, nėra poreikio rengti papildomas koncepcijas ar programas. Jo manymu, užtektų pasirengti finansavimo sąlygų aprašą. Atstovas siekia sukurti iš konkursinių projektų tvarų rezultatą. Todėl būtina jau dabar galvoti apie įmones/asociacijas, kurios galėtų pretenduoti į šiuos projektus. ŠMM atstovo nuomone belieka vienoje priemonėje projektus atrinkti planine tvarka, o kitoje – konkursine. Darbdavių atstovo nuomone, reikia tiesiog keisti priemonės tipą (kad pagal priemonę būtų galima derinti konkursinį ir planinį finansavimo būdus);
- ŠMM atstovas taip pat akcentavo, kad galbūt tikslinga numatyti biudžetus atskiriems sektoriams, nes verslas palankiausiai žiūri į inovacijas, kur/ kuomet trūksta darbuotojų.

- **Skirtingų iniciatyvų suderinamumas:**

- Darbdavių atstovas retoriškai klausė, ar mes tikrai norime gilintis į neformalią pameistrystę? Pasak jo, ŪM nesurinkus pareiškėjų, priemonė turės būti pertvarkyta. Pirmą reakciją vienareikšmiška – pameistrystės priemonės darbdaviai nesuprato (jei yra kompetencijų vaučeris, teikiantis paramą paprastesniam tęstiniam mokymui, kam darbdaviams siekti paramos mokymams pagal sudėtingesnę pameistrystės mokymo formą?). Pasak darbdavių atstovo, reikia monopolizuoti žodį „pameistrystė“ ir prašyti jo nenaudoti tose priemonėse, kurios netenkina pameistrystės esminių sąlygų. Visgi, Darbo kodekse pameistrystė be profesinio mokymo sutarties irgi įmanoma;
- SADM atstovės nuomone, ministerija bedarbių mokymo srityje koncentruosis į formalias pameistrystės programas, nes su neformaliomis programomis jau kyla rimtų kokybės užtikrinimo problemų. Tačiau jeigu bus stabdomas Socialinis modelis, ministerija paprasčiausiai nestartuos su priemone, nors tam jau yra visos kitos sąlygos.

PRIEDAS 2 – Pameistrystės situacijos Lietuvoje analizė ir rekomendacijos

2.1. Europos profesinio mokymo plėtros centro studijos išvados ir rekomendacijos

2.1.1. Pameistrystės situacijos Lietuvoje analizės išvados

CEDEFOP studija nustatė kelis svarbius Lietuvos situacijos bruožus, susijusius su pameistrystės apibrėžimu:

- Lietuvoje nėra vieningo pameistrystės supratimo ir gausu pameistrystei artimų schemų, kurios savo esme negali būti prilygintos pameistrystei griežtąja prasme. Egzistuoja ryškus informavimo ir konsultavimo poreikis šioje srityje;
- Pameistrystė šalyje nėra išplėtotą kaip sistemingas ilgos trukmės profesinis mokymas. Pameistrystei artimos schemas dažniausiai įgyvendinamos su ES parama ir remiantis šešis ar mažiau mėnesių trunkančiomis tęstinio (formalaus ar neformalaus) profesinio mokymo programomis;
- Pameistrystė yra intensyviausia mokymosi darbo vietoje forma, todėl reikalauja didžiausio darbdavių dėmesio lyginant su kitomis mokymosi darbo vietoje formomis (pvz., stažuote). Šalies įmonės yra ribotai įsitraukusios į procesą, ne iki galo suvokia savo įsipareigojimų apimtį ir jų detales. Įmonėms nėra akivaizdi pameistrystės teikiama nauda verslui;
- Šalyje vyrauja stiprus aukštojo mokslo paplitimas, kuris, tam tikra prasme, konkuruoja su kitomis švietimo ir mokymo formomis. Kol kas verslas daugiausiai dėmesio skiria aukštojo mokslo absolventams.

CEDEFOP studija parodė, kad daugumoje sričių daroma ženkliai pažanga plėtojant pameistrystę ir pameistrystei artimas schemas. Tačiau yra sričių, kuriose pažanga galėtų būti spartesnė siekiant greitesnės pameistrystės plėtros, pavyzdžiui:

- **Vieta švietimo ir mokymo sistemoje:** įstatymuose neregamentuojamas pameistrystės statusas, kas apsunkina pameistrystės organizavimo procesus įmonėms ir pačiam asmeniui;
- **Įmonių dalyvavimas ir parama įmonėms:** trūksta nefinansinių paskatų įmonėms (ypač mažoms ir vidutinėms), nėra pakankamai populiarinamas profesinis mokymas pameistrystės forma tarp darbdavių;
- **Reikalavimai ir parama profesijos mokytojams ir profesijos meistrams:** trūksta aiškumo dėl reikalavimų profesijos meistrų kvalifikacijai ir kompetencijoms; trūksta tęstinumo apmokant profesijos meistrus ir profesijos mokytojus tiek organizuoti pameistrystės procesą, tiek specifinių dalykinių-technologinių (mokytojų atveju) ar pedagoginių-didaktinių (meistrų atveju) kompetencijų;
- **Finansavimas ir išlaidų pasidalinimo mechanizmai:** pameistrystės organizavimas kol kas dėl įvairių veiksnių daromas įtakos neleidžia įmonėms atgauti savo investicijas į pameistrystės mokymą; trūksta finansinių paskatų, skatinančių įmones priimti pameistrystės, nacionaliniu ar konkrečiau sektoriaus/ profesijos lygiu;
- **Atitiktis darbo rinkos poreikiams:** nėra sistemingai stebimi ir vertinami pameistrystės plėtros pasiekimai ir rezultatai, neatliktas pameistrystės poveikio vertinimas.

2.1.2. Vizija ir rekomendacijos dėl atskirų analizės sričių

CEDEFOP studijoje pateikiama konkreti pameistrystės plėtros vizija. Remiantis šia vizija ir projekto metu surinkta informacija, žemiau esančioje pirmoje lentelėje apibendrinamos pagrindinės su pameistrystės susijusios palankios sąlygos ir iššūkiai. Informacija pateikiama pagal analizės sritis, naudojamas CEDEFOP pateiktame analitiniame modelyje.

Lentelė 1: Pameistrystės įgyvendinimo palankios sąlygos ir iššūkiai (pagrindiniai – paryškinti)

Analizės sritys	Palankios sąlygos	Iššūkiai
1. Skiriamieji bruožai; vieta švietimo ir mokymo sistemoje	<ul style="list-style-type: none">• Teisės aktų pataisos pagerino sąlygas pameistrystei;• Aktyvios darbo rinkos politikos priemonės, apimančios mokymąsi pameistrystės būdu, yra susietos ir atitinka profesinį	<ul style="list-style-type: none">• Pameistrystės apibrėžimas ir Socialinio modelio pataisos (ypač dvejopo pameistrystės – mokinio ir darbuotojo – statuso išaiškinimo klausimas);• Aiški sistemos vizija, planavimas (kiekybiniai tikslai) ir reikiami išteklių;• Pameistrystės įgyvendinimo koordinavimas;

Analizės sritys	Palankios sąlygos	Iššūkiai
	mokymų reglamentuojančių teisės aktų nuostatas.	<ul style="list-style-type: none"> • Aiškūs keliai tarp profesinio ir aukštojo mokslo.
2. Valdymas	<ul style="list-style-type: none"> • Aktyvus ŠMM, ŪM ir SADM bendradarbiavimas. 	<ul style="list-style-type: none"> • Paslaugos teikėjų ir vartotojų konsultavimas „vieno langelio“ principu; • Profesinių sąjungų, tėvų ir jaunimo organizacijų vaidmuo plėtojant pameistrystę; • Adekvatūs darbdavių organizacijų gebėjimai ir resursai.
3. Mokymosi turinys ir mokymosi rezultatai	<ul style="list-style-type: none"> • Nauji profesiniai standartai (bent kai kuriems sektoriams)¹⁰; • Išsinasmos ir išbandomos modulinės programos, nustatyta jų rengimo ir patvirtinimo tvarka; • Baigiamąjį mokymosi rezultatų vertinimą atlieka išorinės organizacijos. 	<ul style="list-style-type: none"> • Balansas tarp įmonei/ sektoriui specifinių ir bendrų kompetencijų; • Modulinių programų organizavimas pameistrystės forma; • Neformaliai ar savišvietos būdu įgytų kompetencijų pripažinimas; • Mokinių ir mokytojų mainai; • Specifinių kursų (pvz., higienos, priešgaisrinės saugos) integracija; • Profesinio mokymo įstaigų specializacija (pvz., profesijos, sektoriaus ar regiono pagrindu); • Sertifikatas, detalizuojantis pameistrių įgytus praktinius gebėjimus ir stiprybes; • Mokymo turinio atnaujinimas, realių darbo sąlygų simuliacijos; • Detalus ir asmeniui adaptuotas mokymosi planas; • Greitos profesinių standartų atnaujinimo procedūros; • Aktyvus įmonių dalyvavimas praktinio mokymo rezultatų vertinime.
4. Bendradarbiavimas tarp mokymosi vietų	<ul style="list-style-type: none"> • Parengtos pameistrystės įgyvendinimo gairės įmonėms ir mokymo įstaigoms¹¹; • Nuo seno puoselėjama įmonių ir profesinio mokymo įstaigų bendradarbiavimo tradicija bei įvairūs bendradarbiavimo būdai. Daugelis mokytojų ir įmonėse dirbančių praktinio mokymo vadovų turi šio bendradarbiavimo patirties; • Tam tikros patirties įgyta ir įgyvendinant ESF finansuojamus projektus; • Atidaryti visi 42 sektoriai praktinio mokymo centrai. 	<ul style="list-style-type: none"> • Sektorinių praktinio mokymo centrų vaidmuo vykdamas pameistrystę; • Patogus mokymosi darbo vietoje fiksavimas e-forma; • Pameistrystės mokinių grupių lankstumas (pvz., mažesnės mokinių grupės); • Mokymo įstaigos vykdo pameistrystės įmonių kokybės kontrolę; • Įmonės sudaro sąlygas pameistriams įgyti visus reikiamus praktinius gebėjimus; • Būsimiems pameistriams sudaromos sąlygos susipažinti su įmone ir jos veikla; • Mokymo vykdymas pakopomis įmonėje ir mokymo įstaigoje atsižvelgiant į sektoriaus specifiką; • Stiprus profesinio mokymo įstaigų marketingo/ pardavimo skyriai; • Biudžetinių ir viešų mokymo įstaigų sąlygos vykdyti pameistrystę yra vienodos. • Eksperimentavimas su skirtingomis organizavimo formomis.
5. Įmonių dalyvavimas ir parama įmonėms	<ul style="list-style-type: none"> • įgyvendinamos darbdavių įtraukimo priemonės (sektoriniai susitarimai; dalininkai). 	<ul style="list-style-type: none"> • Pameistrystės komunikacijos strategija; • Mokymo įstaigos yra adekvačiai pasirengusios vykdyti pameistrystę su SVV įmonėmis; • Stiprus pameistrių bendrieji gebėjimai; • Geras pameistrystės kaštų/ naudos santykis įmonėms; • Mokymo įstaigos padeda įmonėms: profesijos meistrams suteikia pedagogines kompetencijas; aktyviai stebi pameistrių mokymosi įmonėje pažangą; • Pameistrystės organizavimo formoje išspręsti visi su komercinėmis paslaptimis susiję klausimai; • Apdovanojami geriausi pameistrystės vykdytojai.
6. Reikalavimai ir parama profesijos mokytojams ir profesijos meistrams	<ul style="list-style-type: none"> • Ankstesnių projektų rezultatai (mokymo metodikos ir apmokyti profesijos mokytojai ir profesijos meistrai). 	<ul style="list-style-type: none"> • Pasinaudojama ankstesnių projektų rezultatai (mokymo metodikos ir apmokyti profesijos mokytojai ir profesijos meistrai); • Adekvatūs resursai profesijos mokytojų ir profesijos meistrų motyvuotam bendradarbiavimui; • Profesijos meistrų pedagoginių kompetencijų ir profesijos mokytojų technologinių kompetencijų tobulinimas.
7. Finansavimas ir išlaidų pasidalinimo mechanizmai	<ul style="list-style-type: none"> • Ženkli ES parama profesiniam mokymui 2014 – 2020 m. 	<ul style="list-style-type: none"> • Finansinės paskatos pameistrystės pasiūlai ir paklausai skatinti; • Finansinės paskatos paklausai pirma išbandomos pilotiniu pagrindu ir koncentruojamos į mažas įmones; • Išplėtoti nefinansinės paramos būdai; • Dominuoja netiesioginė (kompensavimas), o ne tiesioginė (subsidijos) finansinė parama; • Vertindami sąnaudas darbdaviai atsižvelgia į visą pameistrystės kuriamą naudą; • Parama pameistriams harmonizuojama remiantis objektyviais kriterijais;

¹⁰ Energetikos; apgyvendinimo ir maitinimo; statybos; informacinių technologijų ir komunikacijų; transporto paslaugų ir saugojimo; medienos gaminių ir baldų gamybos; tekstilės, aprangos ir odos dirbinių gamybos; sveikatos priežiūros, grožio ir sveikatingumo paslaugų; žemės ūkio, miškininkystės ir žuvininkystės ir maisto produktų gamybos; inžinerinės pramonės gaminių gamybos.

¹¹ Projekto „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ rezultatas.

Analizės sritys	Palankios sąlygos	Iššūkiai
		<ul style="list-style-type: none"> • Finansinė parama yra paremta sisteminga stebėseną, o jos rezultatyvumas ir poveikis – sistemingai vertinami; • Specialios draudimo schemas didina toleranciją rizikai.
8. Kokybės užtikrinimas	<ul style="list-style-type: none"> • 2014 m. atlikti programų įgyvendinimo kokybės vertinimai, įgyvendinti ES projektai išorinio vertinimo srityje. Tačiau jų rezultatai yra bendri, nesiejami su pameistrystės įgyvendinimu. 	<ul style="list-style-type: none"> • Egzistuoja įmonių akreditacijos ir atsiliepimų sistemos; • Mokymo įstaigos vertinamos pagal kokybinius kriterijus (pvz., pameistrių įsidarbinimą); • Finansinė parama profesinio mokymo įstaigoms ir įmonėms siejama su rezultatų kokybe; • Adekvatūs resursai programų, vykdomų pameistrystės organizavimo forma, išoriniam kokybės vertinimui atlikti; • Nuolat vykdomos programų, vykdomų pameistrystės organizavimo forma, vartotojų nuomonės apklausos; • Bendra profesijos mokytojo ir meistro atsakomybė vertinant pameistrus.
9. Pameistrinio darbo ir mokymosi sąlygos	<ul style="list-style-type: none"> • Įgyvendinti ES projektai profesinio orientavimo ir konsultavimo srityje. 	<ul style="list-style-type: none"> • Teisės aktuose apibrėžtas pameistrinio statusas; • Gairės pameistriams kaip dalyvauti pameistrystėje; • Darbdaviai įdarbina pameistrus savo įmonėse; • Veiksminga profesinio orientavimo ir konsultavimo sistema; • Profesinio mokymo įstaigos aktyviai ieško ir informuoja potencialius mokinius; • Teisės aktuose numatytas maksimalus galimas laikas, kurį pameistrystės įsipareigoja dirbti įmonėje tuo atveju, kai pameistrinio mokymo kaštus dengia darbdavys; • Mokymasis darbo vietoje prasideda jau pirmaisiais programos metais; • Jaunimo organizacijos aktyviai reklamuoja profesinį mokymą ir pameistrystę; • Egzistuoja sprendimai, kai įmonė negali suteikti visų numatytų praktinių kompetencijų; • Stojimo metu vertinama ir mokinių motyvacija dirbti pasirinktoje profesijoje/ sektoriuje.
10. Atitiktis darbo rinkos poreikiams	<ul style="list-style-type: none"> • Kuriamas specialistų kvalifikacijų žemėlapis. 	<ul style="list-style-type: none"> • Sistemingai nacionaliniu mastu stebimas pameistrių įsidarbinimas ir karjera; • Pilotiniai projektai koncertuojami sektoriuose su didžiausiomis darbo jėgos gebėjimų pasiūlos ir paklausos neatitiktimis; • Atliekami esamų ir naujų priemonių poveikio vertinimai.

Šaltinis: Visionary Analytics remiantis CEDEFOP (2015) ir minėtos studijos metu surinkta informacija.

2.1.3. Rekomendacijos dėl tolesnių veiksmų

CEDEFOP studijoje pateikiamos rekomendacijos dėl konkrečių veiksmų plėtojant ir įgyvendinant pameistrystę Lietuvoje. Pagrindinės idėjos apibendrinamos žemiau pateikiamame intarpe.

Intarpas 1: Rekomendacijos dėl konkrečių veiksmų plėtojant ir įgyvendinant pameistrystę šalyje

- Remtis tuo, kas jau yra padaryta (pvz., ankstesnių ES projektų rezultatais);
- Numatyti aiškų tikslą kiek pameistrių siekiama apmokyti iki nustatyto termino;
- Pirminiame profesiniame mokyme pameistrystė iš pradžių įgyvendinama kaip mažos apimties nacionalinis pilotinis projektas tik keliuose pasirinktose profesijose ir/ ar sektoriuose, kur yra žymiausi/ aktualiausi darbo rinkos poreikiai. Ilgainiui, valstybė ir socialiniai partneriai gali išplėsti šios mokymosi formos taikymą kitiems sektoriams. Tai gali apimti šiuos veiksmus:
 - Identifikuoti profesijas/ sektorius su labiausiai pagrįstais darbo rinkos poreikiais ir įmonių galimybėmis vykdyti pameistrystę (pvz., kviesti sektorius, su kuriais iki šiol pasirašytos bendradarbiavimo sutartys arba komunalinių paslaugų sektorius kaip vandens tiekimas, energetika, atitinkamas savivaldybių įmonės regionuose);
 - Ilgiau trunkanti alternatyva būtų vykdyti pameistrystę naujose profesijose, kuriose šiuo metu nėra vykdomas profesinis mokymas;
 - Numatyti kiekybinį tikslą;
 - Parinkti/ paskirti mokymo įstaigas, prioritetą skiriant įstaigoms, turinčioms ilgalaikę ir intensyvią bendradarbiavimo su darbdaviais patirtį ir sektoriniams praktinio mokymo centrams;
 - Numatyti fikslinį šio pilotinio projekto finansavimą ar, nesant galimybių, perskirstyti finansinius išteklius esamame biudžete. Idealiu atveju – sutarti dėl naujo finansinio modelio, kuris leistų valstybei ir verslui pasidalinti kaštus;
 - Suteikti prioritetą vienerių ar dvejų metų trukmės po vidurinio profesinio mokymo programoms (dėl nepilnamečių įdarbinimo bei darbo sąlygų kliūčių ir darbdavių prioritetu trumpesnėms programoms);
 - Parengti mokymo planus su aiškia šalių atsakomybe ir ŠMM bei KPMPC paremti mokymo įstaigas šiame procese tiek finansiškai, tiek žmogiškaisiais ištekliais;
 - Atidžiai stebėti pilotinio projekto įgyvendinimą ir panaudoti jį siekiant įgyvendinti naujas programas pameistrystės organizavimo forma kituose sektoriuose/ profesijose.

2.2. Pameistrystės pilotinis įgyvendinimas darbo rinkos mokymo centruose

Šiame skyriuje pateikiamos projekto „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ rekomendacijos (1.3.1 skyrius) ir apibendrinamos projekto metu išmoktos pamokos (1.3.2 skyrius). Projekto metu apmokyta 1136 žmonių, dalyvavo 311 įmonių ir vykdyta virš 50 tęstinio profesinio mokymo programų. Projekto pagrindinis rezultatas – pameistrystės organizavimo gairės profesinio mokymo įstaigoms ir gairės įmonėms¹². Šiame skyriuje remiamasi projektinėmis 2015 m. gruodžio 1 dienos gairių versijomis.

2.2.1. Projekto rekomendacijos

Valstybės lygiu siūloma:

- Sukurti pastovų ir skaidrų paramos mechanizmą, leidžiantį kompensuoti įmonės išlaidas, patiriamas vykdant profesinį mokymą pameistrystės forma;
- Skatinti diegti pameistrystę per projektinį finansavimą;
- Užtikrinti kvalifikacijų sandaros veiksmingumą (parengti visų ūkio sektorių profesinius standartus);
- Įteisinti modulinės profesinio mokymo programas.

Įmonėms siūloma:

- Užtikrinti pameistrių įdarbinimą ir atlyginimą už pameistrį atliekamą darbą (pagal darbo sutartį);
- Bendradarbiauti su profesinio mokymo įstaigomis vykdant pameistrystę (dalyvauti mokymo programų, mokymo planų kūrimo bei kituose pameistrystės procesuose);
- Užtikrinti kokybišką mokymą įmonėje;
- Užtikrinti meistrų mokymą.

Profesinio mokymo įstaigoms siūloma:

- Prisiimti organizacinę funkciją vykdant pameistrystę;
- Prisiimti viso mokymo kokybės užtikrinimo funkciją pameistrystės vykdymo procese;
- Glaudžiai bendradarbiauti su įmonėmis, išsiaiškinti jų specifiškumą;
- Įtraukti įmones rengiant pameistrystės mokymo formai tinkančias mokymo programas, užtikrinti jų atitiktį verslo poreikiams;
- Užtikrinti kokybišką įmonių ir pameistrių konsultavimą dėl pameistrystės įgyvendinimo.

Svarbiausi klausimai, pasak projekto atstovų, šiuo metu yra:

- Pameistrystės mokymo formos naudojimo plėtra – įmonių spektro plėtimas sudarant palankias sąlygas bei suteikiant pagalbą smulkioms ir vidutinėms įmonėms vykdyti mokymą pameistrystės forma;
- Įmonių meistrų mokymas;
- Darbo vietoje įgytų kompetencijų užskaitymo sistemos sukūrimas: veikianti kvalifikacijų sistema bei kreditų užskaitymo, kaupimo, perkėlimo sistema;
- Pameistrystės žinomumo didinimas;
- Pameistrystės mokymo formos populiarinimas;
- Profesijų, kurių mokymui būtinas mokymo įstaigos ir įmonės bendradarbiavimas, populiarinimas bei mokinių profesinis orientavimas ir karjeros kuravimas. Prioritetas - profesijos, kurios susijusios su itin aukštu technologijų lygiu, technikos specifiškumu.

2.2.2. Kitos projekto metu išmoktos pamokos

Projekto metu buvo išskirti šie papildomi pameistrystės bruožai:

1. Vykdam mokymą pameistrystės forma, įmonė įdarbina pameistrį ir moka jam atlyginimą;
2. Įmonė priskiria pameistriui meistrą – aukštesnės kvalifikacijos darbuotoją. Meistriui rekomenduojama dalyvauti mokymuose, suteikiančiuose pameistrių mokymo žinių ir įgūdžių;

¹² Šiame dokumente remiamasi 2015 m. gruodžio 1 d. gairių projektais.

3. Pasirašoma trišalė profesinio mokymo pameistrystės forma sutartis tarp pameistrystės dalyvių;
4. Sudaromas individualizuotas mokymo planas;
5. Mokymasis darbo vietoje sudaro 50-80 procentų viso mokymui skirto laiko, o likusi dalis skiriama mokymuisi mokymo įstaigoje;
6. Tačiau ne visas pameistrystės darbas yra mokymasis – pameistrystės taip pat atlieka kitas priskirtas funkcijas, nesusijusias su mokymusi, ir taip kuria pridėtinę vertę darbdaviui. Darbas įmonėje yra užskaitomas kaip mokymasis su sąlyga, jei pameistrystės darbo vieta susijusi su ta sritimi, kurioje jis siekia įgūdžių ar kvalifikacijos. Todėl mokymo trukmė gali būti ilgesnė. Už darbo vietoje įsisavintus įgūdžius yra užskaitomi kreditai (jų užskaitymo sistema Lietuvoje dar tobulinama);
7. Mokymas organizuojamas pakopomis (žr. 1 pav.) nuo lengviausių iki sunkiausių užduočių bei derinant teorines žinias su praktiškais užduotimis. Taip organizuojant mokymo procesą užtikrinamas tolygus kompetencijų ir gebėjimų konkrečiam darbui ar darbų sričiai įgijimas;
8. Pameistriui sėkmingai išlaikius baigiamąjį žinių patikrinimą, jam išduodamas kvalifikaciją patvirtinantis dokumentas;
9. Pameistriui įgijus kvalifikaciją, įmonė gali sudaryti naują darbo sutartį, atspindinčią aukštesnę asmens kvalifikaciją.

1 pav. Mokyklinės mokymo formos ir pameistrystės mokymo formos skirtumai

Šaltinis: Projekto „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ pameistrystės organizavimo gairės profesinio mokymo įstaigoms (projektas)

Į trišalę profesinio mokymo pameistrystės forma sutartį rekomenduota įtraukti šalių teises (ŠMM trišalės sutarties projekte šalių teisės nėra įvardijamos) ir papildomas pareigas (šalia tų, kuriuos pateikiamos ŠMM trišalės sutarties projekte) (žr. 2 intarpą).

Intarpas 2: Šalių teisės ir papildomos pareigos trišalėse pameistrystės sutartyse

- **Įmonės teisės:**
 - Paruošti darbuotoją, atitinkantį įmonės poreikius, bendradarbiaujant su Pameistrystės teikėju;
 - Gauti informaciją iš Pameistrystės teikėjo ir/arba Pameistrystės, būtiną šios sutarties vykdymui.
 - Dirbti įgyvendinant šią Sutartį su Pameistrystės teikėju ir Pameistriumi remiantis bendradarbiavimo principu.
- **Įmonės pareigos:**
 - Teikti Pameistrystės teikėjui informaciją, susijusią su Pameistriumi, Mokymo planu bei kitais klausimais, susijusiais su šios Sutarties vykdymu;
 - Pameistrystės projekto patikros atveju leisti patikrinti išoriniams stebėtojams kaip vyksta Praktinis mokymas įmonėje;
 - Teikėjui sudaryti sąlygas bendrauti su Meistru ir Pameistriumi, siekiant mokymo kokybės;
 - Užtikrinti, kad šios sutarties galiojimo laikotarpiu galiojūtų Įmonės su Pameistriumi sudaryta darbo sutartis;
 - Įmonė privalo nedelsiant informuoti Pameistrystės Teikėją apie visus pakeitimus, susijusius su darbo sutartimi;
 - Įmonė privalo nedelsiant informuoti Pameistrystės Teikėją apie Pameistrystės nebuvimą darbe, nurodant priežastis;

- Įmonei vienašališkai nutraukus Sutartį be pateisinamos priežasties, Pameistrystės teikėjas turi teisę iš Įmonės reikalauti kompensuoti Mokymo teikėjo patirtas išlaidas, atsiradusias iš šios Sutarties vykdymo.
- **Mokymo įstaigos teisės:**
 - Savo nuožiūra pasirinkti mokymo metodus ir formas.
 - Gauti informaciją iš Įmonės ir/arba Pameistrio, būtiną šios sutarties vykdymui.
 - Dirbti įgyvendinant šią sutartį su Įmone ir Pameistriu remiantis bendradarbiavimo principu.
- **Mokymo įstaigos pareigos:**
 - Organizuoti ir įgyvendinti profesinį mokymą pameistrystės forma: mokymo programos pavadinimas – X; mokymo programos kodas – X; mokymo laikotarpis – X val.;
 - Sudaryti individualų mokymo planą (toliau – Mokymo planas) pagal nurodytą mokymo programą, atsižvelgiant į Įmonės ir Pameistrio poreikius. Mokymo planas gali kisti pagal Įmonėje vykstančius procesus, darbų krūvį ir kitas aplinkybes;
 - Mokymą organizuoti ir vykdyti pagal Mokymo planą ir tvarkaraštį;
 - Esant poreikiui, siųsti Pameistrį praktiniam mokymui į kitą Įmonę ar organizaciją, kuri nėra šios sutarties šalis;
 - Užtikrinti kokybišką teorinį ir/arba praktinį mokymą;
 - Pameistrį supažindinti su Pameistrystės teikėjo vidaus tvarkos bei darbų saugos taisyklėmis;
 - Sudaryti saugias teorinio ir/arba praktinio mokymo sąlygas;
 - Ugdyti Pameistrio savybes, reikalingas profesinei veiklai;
 - Bendradarbiauti su Įmone sprendžiant klausimus ar problemas, susijusias su Įmonėje vykdomu praktiniu mokymu;
 - Užtikrinti Pameistrio mokymosi pasiekimų nešališką įvertinimą ir Pameistriui, sėkmingai baigusiam mokymą, išduoti pažymėjimą pagal mokymo programą.
- **Pameistrio teisės:**
 - Įgyti kvalifikaciją pagal šioje sutartyje nurodytą mokymo programą;
 - Dirbti savitarpio pagarba grįstoje, psichologiškai, dvasiškai ir fiziškai saugioje aplinkoje, turėti higienos reikalavimus atitinkančių ir tinkamai aprūpintą darbo bei mokymosi vietą.
- **Pameistrio pareigos:**
 - Sistemingai ir stropiai mokytis dalyvaujant teorinio mokymo užsiėmimuose, vykdant praktines užduotis, atliekant realius darbus;
 - Pameistriui vienašališkai nutraukus Sutartį be pateisinamos priežasties, Pameistrystės teikėjas turi teisę iš Pameistrio reikalauti kompensuoti Mokymo teikėjo patirtas išlaidas, atsiradusias iš šios Sutarties vykdymo.

Šaltinis: Projekto „Profesinis mokymas pameistrystės forma darbo rinkos mokymo centruose“ gairės įmonėms (projektas)

Projekto metu parengtose gairėse pateikti šie pagrindiniai siūlymai:

1. Pameistrystės reguliavimo pagrindas – sąlygų paslaugų teikėjui ir gavėjui nustatymas. Teisinis reguliavimas turi būti nuoseklus, be prieštaravimų;
2. Pameistrystei būtinas pastovus finansavimas. Apklaustos įmonės¹³ siūlė šiuos pameistrystės finansavimo būdus (prioriteto tvarka):
 - a. Parama mokymuisi (pvz., siunčiant įmonei savo darbuotoją mokytis, valstybė turėtų kompensuoti 50 % mokymo kainos; ES parama);
 - b. Subsidijos (pvz., 50 % pameistrio darbo užmokesčio kompensacija, priedas meistriui už pameistrio mokymą, stipendija pameistriui, subsidijos įdarbinant);
 - c. Biudžetinių įstaigų darbuotojams pameistrystės mokymo programos ir su jomis susijusios išlaidos finansuojamos iš valstybės lėšų.
3. Pameistriams ir įmonėms turi būti aišku, kokią sutartį pasirašyti ir kokios jų teisės bei pareigos;
4. Profesinio mokymo įstaigos, prieš pasirašydamos trišalę sutartį su pameistriu ir įmone, turi labai aktyviai bendrauti su įmone ir pameistriu, išsiaiškinti ir kiek įmanoma sutartimi suderinti visus svarbiausius jų poreikius.

¹³ Žr. <http://pameistryste.lt/atiliepinimai/>.