HANDBOOK FINAL ES VERSION

CHECKED TRANSLATION 18th OCTOBER 04

Orientación profesional:

Guía para responsables políticos

Prólogo

Esta publicación surge a raíz de los principales estudios sobre políticas nacionales de orientación profesional llevados a cabo por la OCDE y la Comisión Europea durante el periodo comprendido entre el 2001 y 2002. Alemania, Australia, Austria, Canadá, Corea, Dinamarca, España, Finlandia, Irlanda, Luxemburgo, Países Bajos, Noruega, Reino Unido y la República Checa participaron en el estudio de la OCDE. El Centro Europeo para el Desarrollo de la Formación Profesional (CEDEFOP) reunió los datos de Bélgica, Francia, Grecia, Islandia, Italia, Portugal y Suecia para la Comisión Europea. La Fundación Europea de Formación (ETF) reunió los datos de Bulgaria, Chipre, Eslovaquia, Eslovenia, Estonia, Hungría, Letonia, Lituania, Malta, Polonia y Rumania. El Banco Mundial realizó un estudio paralelo en Chile, Filipinas, Polonia, Rumania, Rusia, Sudáfrica y Turquía en 2003. En cada uno de estos países los estudios evaluaron cómo la organización, gestión y prestación de los servicios de orientación profesional contribuyen a la implementación tanto de las políticas de aprendizaje a lo largo de la vida como a las políticas activas del mercado de trabajo.

La OCDE y la Comisión Europea cooperaron en la planificación de estos estudios utilizando elementos de investigación comunes (inicialmente diseñados para su uso en los catorce países que formaban parte del estudio de la OCDE y posteriormente como base de los estudios del Banco Mundial), compartiendo expertos y miembros de los equipos de estudio y encargando conjuntamente documentos a los expertos para que informaran sobre su evaluación en los temas fundamentales. Esta cooperación ha dado lugar a un único conjunto de datos a cerca de los enfoques nacionales sobre los servicios de orientación profesional. De estos estudios ha surgido un conjunto de mensajes comunes en relación a las deficiencias observadas en los servicios nacionales de orientación profesional. Se han encontrado muchos ejemplos de buenas prácticas en los países estudiados; sin embargo, existen importantes desfases entre como se organizan y prestan los servicios y algunos objetivos de las políticas públicas. El acceso a los servicios de orientación profesional está limitado, especialmente para las personas adultas. Con demasiada frecuencia estos servicios no son capaces de desarrollar la capacidad de las personas para gestionar su futuro profesional de una forma autónoma, sino que se basan en las decisiones a corto plazo. Los sistemas de formación y cualificación para aquellos que prestan los servicios son generalmente inadecuados o inapropiados. La coordinación entre los ministerios fundamentales y otras partes implicadas en la orientación es escasa. Los responsables políticos carecen de la documentación suficiente para gestionar adecuadamente los servicios de orientación profesional, ya que no hay suficientes datos disponibles sobre costos, beneficios, características de los usuarios y resultados. A la hora de prestar los servicios de orientación se hace escaso uso de las TIC y de otros métodos económicamente rentables para satisfacer las necesidades de los usuarios con la mayor flexibilidad posible.

Esta publicación proporciona herramientas prácticas y sencillas que los responsables políticos pueden utilizar para enfrentarse a estos problemas. Abarca los principales temas políticos relacionados con el desarrollo de un marco general para los sistemas de orientación a lo largo de la vida: satisfaciendo las necesidades de orientación profesional de jóvenes y adultos, ampliando el acceso a la orientación profesional; mejorando la información existente; dotando de recursos humanos y materiales a los servicios de orientación profesional y mejorando su dirección estratégica.

Para cada uno de estos temas, esta publicación :

· expone los principales desafíos a los que los responsables políticos tienen que hacer frente para mejorar los servicios de orientación profesional;

· proporciona ejemplos de buenas prácticas y de respuestas efectivas para estos desafíos, basándose en las conclusiones obtenidas en los estudios realizados en los treinta y un países europeos y de la OCDE;

· enumera las preguntas que deben plantearse los responsables políticos para responder a los mencionados desafíos, y

· proporciona ejemplos de respuestas eficaces que pueden utilizar para mejorar la política orientación profesional.

El material para esta publicación ha sido preparado por el Dr. Ronald Sultana de la Universidad de Malta y el Dr. Tony Watts del National Institute for Careers Education and Counselling (Instituto Nacional de Educación y Orientación Profesional) del Reino Unido, ambos con amplia participación en los estudios de la Comisión Europea y la OCDE. La preparación de la publicación fue supervisada por Richard Sweet de la OCDE y por personal experto de la Dirección General de Educación y Cultura de la Comisión Europea . Esta guía ha sido publicada bajo la responsabilidad del Secretario General de la OCDE y el Director General de Educación y Cultura de la Comisión Europea.

Índice

Resumen

1. Introducción

Temas políticos

Capítulo 1: Mejorar la orientación profesional para los jóvenes

2.
Educación y orientación profesional en los centros educativos

3.
Orientación profesional para jóvenes en situación de riesgo

4.
Servicios de orientación profesional en la educación superior

Capítulo 2: Mejorar la orientación profesional para los adultos

5.
Orientación profesional para adultos desempleados

6.
Orientación profesional para adultos empleados

7.
Orientación profesional para los adultos de mayor edad

Capítulo 3: Mejorar el acceso a la orientación profesional

8.
Ampliar el acceso a la orientación profesional

9.
Orientación profesional para los grupos desfavorecidos

Capítulo 4: Mejorar los sistemas que apoyan a la orientación profesional

10.
Mejorar la información profesional..

11.
Formación y cualificaciones

12.
Financiación de los servicios de orientación profesional

13.
Dirección estratégica y coordinación

14.
Garantizar la calidad de la orientación profesional

15.
 Evaluar la eficacia de la orientación profesional

16. Conclusión: Características de un sistema de orientación a lo largo de la vida..........

Anexos

 I. Recursos en línea para responsables políticos de orientación profesional

 II. Objetivos y principios comunes de la orientación profesional a lo largo de la vida

 III. Algunos criterios utilizados para evaluar la calidad de la orientación profesional

 IV. Características principales de un sistema de orientación a lo largo de la vida

Resumen

Cada vez se considera más importante la existencia de unos servicios de orientación profesional bien planificados y organizados. Los países de la OCDE y la Unión Europea están desarrollando estrategias de aprendizaje a lo largo de la vida, así como políticas que apoyan la mejora de la empleabilidad de sus ciudadanos. Para que estas estrategias y políticas sean llevadas a cabo con éxito, los ciudadanos tienen que tener las habilidades necesarias para gestionar su propia educación y empleo. Es necesario que todos los ciudadanos tengan acceso a una información y orientación de gran calidad sobre temas de educación, formación y trabajo. Sin embargo, es frecuente que haya un gran desfase entre como se prestan los servicios de orientación profesional y los objetivos políticos.

El propósito de esta guía es ayudar a los responsables políticos de los países de la OCDE y de la Unión Europea a desarrollar políticas eficaces de orientación profesional en educación, formación y empleo. La Comisión Europea y la OCDE han desarrollado esta guía en respuesta a los recientes cambios en las políticas de educación, formación y empleo. En Europa estos cambios quedan reflejados en los objetivos de Lisboa (2000) de convertir Europa, para el 2010, en la sociedad y la economía basada en el conocimiento más competitiva y dinámica del mundo y con mayor cohesión social.

Esta guía esta basada en estudios internacionales sobre políticas de orientación profesional llevados a cabo por la OCDE, por el Centro Europeo para el Desarrollo de la Formación Profesional, por la Fundación Europea para la Formación y por el Banco Mundial. Escrita con un lenguaje claro y sencillo, ofrece a los responsables políticos en temas de educación, formación y empleo:

· los desafíos a los que se enfrentan para asegurarse que los servicios de orientación profesional puedan responder a los objetivos de las políticas públicas;

· las preguntas que necesitan formularse para responder a esos desafíos;

· algunas de las opciones que pueden adoptarse para ofrecer orientación profesional dentro de un marco de aprendizaje a lo largo de la vida y empleo activo; y

· algunos ejemplos de respuestas eficaces extraídas de los países de la Unión Europea y de la OCDE.

La guía cubre cuatro amplios temas políticos: Mejorar la orientación profesional para los jóvenes; Mejorar la orientación profesional para los adultos; Mejorar el acceso a la orientación profesional; Mejorar los sistemas que apoyan a la orientación profesional.

Mejorar la orientación profesional para los jóvenes

Para mejorar la orientación profesional dirigida a los jóvenes, los responsables políticos deben enfrentarse a desafíos en la educación obligatoria, en la educación secundaria post-obligatoria, en la educación superior o universitaria y con los jóvenes en situación de riesgo. Son desafíos relacionados con la mejora en el acceso, la naturaleza, el nivel y la calidad de los servicios de orientación
. En los centros docentes los principales desafíos son los siguientes: proporcionar los recursos humanos y materiales suficientes y adecuados, ambos tanto en el centro como en la comunidad circundante; asegurar que esos recursos se dedican a la orientación profesional; y hacer el mejor uso posible de los recursos disponibles. Las dificultades en el acceso son particularmente evidentes en los centros de primaria y en los tramos superiores de la formación profesional. Las opciones políticas incluyen, por una parte, reforzar formalmente la colaboración entre todos los implicados en la orientación, haciendo que el tema central de los programas de orientación educativa sea el que los alumnos adquieran las habilidades necesarias para gestionar su futuro profesional de forma autónoma y por otra, mejorar los mecanismos de responsabilidad.

Un número importante de jóvenes abandona prematuramente la escuela con, o sin ninguna cualificación. Estos jóvenes necesitan programas que les ayuden a incorporarse al mundo laboral y a iniciar un aprendizaje posterior, y la orientación profesional debe formar parte de estos programas. La orientación profesional también debe tener mayor peso en los programas escolares diseñados para prevenir el abandono prematuro de los estudios.

Normalmente, se echa en falta la existencia de orientación profesional para los estudiantes de enseñanza superior, a pesar del gran coste que supone estos estudios para los alumnos y los contribuyentes. Es necesario ampliar el abanico de servicios de orientación que se ofrece en la educación superior y para ello hay que reforzar las medidas políticas necesarias. Las opciones disponibles para los responsables políticos incluyen la especificación de objetivos en los servicios de orientación universitarios, y unir, de una forma más explícita, los acuerdos de financiación pública de la educación superior al nivel y calidad de estos servicios.

Mejorar la orientación profesional para los adultos

La naturaleza heterogénea de la población adulta plantea a los responsables políticos una serie de desafíos a la hora de mejorar los servicios de orientación profesional. Los adultos con empleo tienen menos posibilidades de acceder a dichos servicios: pocas empresas satisfacen las necesidades de desarrollo profesional de sus trabajadores; la orientación ofrecida por el sector privado es muy limitada; hasta ahora, los empresarios y los sindicatos han mostrado poco interés por la orientación profesional, aunque ellos frecuentemente reconocen la necesidad de desarrollo de los trabajadores para mejorar la competitividad y la igualdad. A pesar de estos problemas, el establecimiento de nuevas relaciones de colaboración entre las organizaciones empresariales, las instituciones de educación y formación, los servicios públicos de empleo y otras organizaciones puede hacer que se ofrezca orientación profesional a los trabajadores en el lugar de trabajo, y la orientación profesional debe ser una parte integral de los programas de aprendizaje de las personas adultas.

Se considera que la orientación profesional puede ayudar de manera esencial a prevenir el desempleo, en concreto el desempleo de larga duración. Los servicios públicos de empleo (SPE) de la mayoría de los países tienen un papel fundamental en este sentido. Sin embargo, los servicios de orientación profesional de los SPE están poco desarrollados. El refuerzo de las estrategias de colaboración entre los SPE y los servicios de orientación privados y comunales, así como con las instituciones educativas y de formación locales puede ayudar a los desempleados a reincorporarse al mundo laboral y a retomar el aprendizaje.

En muchos países europeos, el envejecimiento de la población y los problemas de financiación de las pensiones obligarán a retrasar la edad de jubilación y a implantar sistemas de jubilación más flexibles. Hasta ahora, los responsables políticos no han hecho mucho por movilizar los servicios de orientación profesional para que promuevan el envejecimiento activo. Los representantes de los empresarios y los trabajadores pueden fomentar y adoptar iniciativas de orientación para los mayores mediante combinaciones de asociaciones públicas y privadas.

Mejorar el acceso a la orientación profesional

La demanda de servicios de orientación profesional es superior a la oferta. La utilización de las TIC y de los centros de atención telefónica puede ayudar mucho a ampliar el acceso a dichos servicios. Dado que todos los ciudadanos tienen que tener acceso a la orientación profesional, frecuentemente existe la necesidad de dirigir estos servicios a los grupos de riesgo. La implicación activa de los grupos vulnerables en el diseño, la planificación, la ejecución y el seguimiento de las iniciativas y los servicios de orientación profesional a ellos destinados contribuye a mejorar los servicios encaminados a atender sus necesidades.

Un desafío actual es la mejora de la calidad y la adecuación de los materiales de información profesional a fin de apoyar el acceso universal. A menudo, se echa en falta la colaboración entre los distintos Ministerios, los organismos y las administraciones nacionales y regionales para ofrecer y compartir información profesional. Los materiales elaborados por el sector privado no se ajustan a normas comunes. Para desarrollar una política y una estrategia coherente para ofertar una información de calidad a los ciudadanos, un punto de partida fundamental es planificar a escala nacional, regional y local la información acerca de la orientación profesional que se pone a disposición de una serie de grupos destinatarios (jóvenes, empleados, desempleados) a través de distintos medios de comunicación (periódicos, televisión, etc.).

Mejorar los sistemas que apoyan a la orientación profesional

La calidad y los tipos de servicios de orientación ofrecidos a los usuarios difieren mucho entre los países, así como dentro de ellos, debido a las grandes variaciones existentes en la formación de los profesionales de la orientación profesional. La duración de su formación inicial oscila entre tres semanas y cinco años. La Administración se preocupa poco por definir el contenido y el proceso de la formación inicial de los profesionales de la orientación y en relacionar el contenido de la formación con los resultados perseguidos por los objetivos públicos de educación, formación y empleo. Los Ministerios deben esforzarse por superar este desfase.

En la mayoría de los países, la calidad de la oferta de orientación profesional se evalúa de manera poco regular y sistemática. No hay normas relativas a los servicios de orientación o sólo existen en algunos sectores. Las normas de calidad, cuando existen, suelen ser voluntarios en lugar de obligatorios y tienen carácter orientativo. Los usuarios de los servicios de orientación profesional deben desempeñar un papel fundamental en el diseño y la evaluación de estos servicios.

Los datos disponibles en los que puede basarse la elaboración de la política de orientación profesional son muy escasos. Actualmente, muy pocas administraciones disponen de los datos necesarios para ofrecer una panorámica general de los servicios de orientación profesional y de su eficacia para cumplir los objetivos de interés público. Pocos Ministerios señalan con precisión cuánto dinero público se gasta en servicios de orientación profesional y cómo se gasta. Tampoco hay información sobre la inversión y el gasto privado en este ámbito. La colaboración entre los interesados (usuarios, administradores, agentes sociales, profesionales, etc.) a nivel nacional ayudará a identificar los tipos de datos y procedimientos útiles para evaluar las contribuciones, los procesos y los resultados de la oferta de orientación profesional.

Los objetivos de orientación profesional no están muy presentes en las políticas de educación, formación y empleo de la mayoría de los países. Dada la escasez de datos anteriormente mencionada, esto no resulta sorprendente. Por otra parte, los servicios de orientación profesional no forman parte de un sistema orgánico, sino que están dispersos en subsistemas dispares en los sectores de educación, formación y empleo, así como en el sector comunal y privado, cada uno de los cuales tiene su propia historia, su razón de ser y sus propias fuerzas impulsoras. La creación de un foro nacional para el desarrollo de los sistemas y la política de orientación en el que participen representantes de la Administración y de las partes interesadas, como los empresarios y los sindicatos, así como las organizaciones fundamentales que prestan estos servicios, ayudará a centrar y desarrollar los programas políticos y reforzará la elaboración de la política.

Muchos de los costes de los servicios de orientación profesional recaen en el contribuyente. El aumento del alcance, la variedad y la amplitud de los servicios de orientación requeridos en el marco del aprendizaje a lo largo de la vida exigirá nuevas inversiones y compromisos financieros por parte de la administración en un sector que atrae pocas inversiones individuales y privadas. Esta exigencia de recursos públicos puede reducirse si se estimulan las inversiones privadas.

Introducción

Contexto y propósito de esta guía

Esta guía es una publicación conjunta de la OCDE y de la Comisión Europea. Se ha escrito con el objetivo de ayudar a los responsables políticos de los Estados miembros de ambas organizaciones a aprovechar la orientación profesional como una herramienta de la política pública, y así ayudarles a desarrollar políticas eficaces de orientación profesional en la educación, la formación y el empleo, y a articular y comunicar dichas políticas.

Dentro del contexto europeo, esta guía es una respuesta a los recientes cambios en las políticas de educación, formación y empleo en Europa, derivados del objetivo de Lisboa (2000) de convertir a Europa, en 2010, en la sociedad y la economía basada en el conocimiento más competitiva y dinámica del mundo y con mayor cohesión social. La orientación profesional se ha convertido en una prioridad específica de dicho desarrollo político y se considera un elemento fundamental de las políticas y estrategias de aprendizaje a lo largo de la vida, de las políticas de empleo activo, de las políticas de igualdad social y de las estrategias destinadas a conseguir el objetivo de Lisboa.

En este contexto, los Estados miembros están desarrollando conjuntamente con la Comisión Europea (Dirección General de Educación y Cultura) la política comunitaria en materia de educación y formación en el marco del programa de trabajo «Educación y formación 2010». Dada la importancia de la orientación profesional para las políticas de educación, formación y empleo, la Comisión creó en diciembre de 2002, un Grupo de Expertos sobre orientación a lo largo de la vida en el que participa la OCDE. La presente guía es una iniciativa de este Grupo de Expertos.

Los contenidos de esta guía reflejan las recomendaciones de los más recientes estudios internacionales sobre las políticas nacionales de orientación profesional. En 2001, la OCDE inició un estudio internacional de las políticas de orientación profesional, que tenía por objeto examinar en qué manera puede la organización, la gestión y la puesta en práctica de la orientación profesional ayudar a los países a desarrollar algunos objetivos de interés público esenciales, en concreto aquellos objetivos que surgen de las políticas sobre el aprendizaje a lo largo de la vida y la participación activa en el mercado de trabajo. En dicho estudio se analizó la situación de catorce países, de los que diez eran europeos. La Comisión Europea colaboró estrechamente en su elaboración. Posteriormente, la Comisión Europea y el Banco Mundial ampliaron el estudio para incluir a otros diecinueve países europeos. Los resultados de estos estudios están disponibles en la OCDE (2004), Sultana (2004) y Watts y Fretwell (2004).

La presente guía tiene por objeto:

· ser un instrumento de referencia sencillo que permita a los responsables políticos europeos y no europeos identificar fácilmente las dimensiones, de la política que deberían incluirse en el proceso de toma de decisiones por lo que se refiere a facilitar orientación en distintos contextos en un marco de aprendizaje a lo largo de la vida;

· proporcionar buenos ejemplos de políticas para apoyar este trabajo;

· identificar métodos apropiados para evaluar las políticas y su aplicación.

El material para la presente guía ha sido preparado por el Dr. Ronald Sultana [Euro-Mediterranean Centre for Educational Research (Centro Euromediterráneo de Investigación Educativa), Universidad de Malta] y el Dr. Tony Watts [National Institute for Careers Education and Counselling (Instituto Nacional de Educación y Orientación Profesional) del Reino Unido], con la ayuda de personal experto de la Dirección General de Educación y Cultura (Comisión Europea) y Richard Sweet (OCDE). Los autores desean expresar su agradecimiento al Grupo de Expertos sobre orientación a lo largo de la vida de la Comisión Europea por su inestimable apoyo y consejo, y a todas las personas que han comentado los borradores de los distintos capítulos.

Cómo utilizar esta guía

La parte principal de esta guía está dividida en catorce temas políticos, que a su vez se organizan en cuatro secciones o capítulos: Mejorar la orientación profesional para los jóvenes, Mejorar la orientación profesional para los adultos, Mejorar el acceso a la orientación profesional, Mejorar los sistemas que apoyan a la orientación profesional. Para cada uno de los catorce temas políticos la guía proporciona:

· Los temas o problemas fundamentales que deben tenerse en cuenta (por ejemplo: el acceso limitado a los servicios de orientación, datos insuficientes en los gastos);

· Un conjunto de preguntas que los responsables políticos deben formular cuando se enfrentan a estos temas (por ejemplo: ¿Qué grupos no aprovechan o se pierden en el acceso? ¿Cuánto se gasta en los servicios de orientación profesional?

· Algunas opciones que pueden adoptar los responsables políticos para mejorar las políticas (por ejemplo: establecer objetivos para grupos de igualdad; evaluar la relación costos beneficios). Por supuesto, la importancia de cada una de esta opciones variará mucho de un país a otro, dependiendo del nivel de desarrollo nacional de los servicios de orientación profesional; y

· Algunos ejemplos de respuestas y soluciones eficaces extraídas de los estudios realizados por la OCDE y la Comisión Europea.

La guía concluye con una descripción de las características principales que los responsables políticos deberían tener en cuenta al diseñar y ejecutar los sistemas de orientación a lo largo de la vida. También contiene varios anexos técnicos con material que respalda el cuerpo de la guía.

¿Qué se entiende por Orientación Profesional?

Esta guía adopta la definición de orientación profesional utilizada en recientes estudios internacionales realizados por la OCDE, la Comisión Europea y el Banco Mundial. La orientación profesional se refiere a:

“Los servicios y las actividades que tienen por objeto ayudar a las personas, de cualquier edad y en cualquier momento de su vida, a tomar decisiones de carácter educativo, formativo u ocupacional, y a gestionar su trayectoria profesional. Dichos servicios pueden encontrarse en escuelas y universidades, en instituciones de formación, en servicios públicos de empleo, en el lugar de trabajo, en el sector de voluntariado o de la comunidad, y en el sector privado. Las actividades pueden ser individuales o de grupo, en presencia o a distancia (incluidos los servicios de ayuda telefónica y a través de Internet). Incluyen información profesional (impresa, basada en las TIC o de otro tipo), instrumentos de evaluación y autoevaluación, entrevistas de asesoramiento, programas de orientación educativa (para ayudar a las personas a ser conscientes de sus aptitudes y sus posibilidades y desarrollar sus capacidades de gestión de su propia trayectoria profesional), programas de prueba (para conocer opciones antes de elegir), programas de búsqueda de trabajo y servicios de transición.”

REFERENCIAS

OECD (2004) Career Guidance and Public Policy: Bridging the Gap, Paris.

También disponible en español con el título: Orientación profesional y políticas públicas: Cómo acortar distancias (Traducción del Ministerio de Educación y Ciencia, 2004).

Sultana, R.G. (2004) Guidance Policies in the Knowledge Economy. Trends, Challenges and Responses Across Europe. A Cedefop Synthesis Report, Cedefop Panorama series No. 85, Office for Official Publications of the European Commission, Luxembourg.

Watts, A.G. and D. H. Fretwell (2004) Public Policies for Career Development. Case Studies and Emerging Issues for Designing Career Information and Guidance Systems in Developing and Transition Economies, The World Bank, Washington.

2

EDUCACIÓN Y ORIENTACIÓN PROFESIONAL EN LOS CENTROS EDUCATIVOS
temas políticos

En la enseñanza obligatoria

· La capacidad de las personas para gestionar su futuro profesional de forma autónoma (por ejemplo, la capacidad de decisión, el conocimiento de uno mismo y la autoconfianza) se estable desde una edad temprana .Sin embargo, en la escuela primaria la educación y orientación profesional es escasa o inexistente y se dedica poco tiempo a analizar sistemáticamente el mundo del trabajo.

· Es importante que el paso de los jóvenes de la enseñanza primaria a los primeros años de la secundaria se haga sin problemas, porque las elecciones que realicen en esta etapa tendrán una incidencia importante en su educación posterior y las futuras opciones de trabajo. La orientación profesional debe formar parte del proceso para ayudarles a realizar una transición adecuada.

· La educación sobre la vida profesional se tiene cada vez más en cuenta en los programas de estudios del primer ciclo de secundaria como asignatura independiente o parte de otra asignatura. Sin embargo, tal inclusión se realiza de maneras muy diferentes y en momentos más acordes con las necesidades organizativas de la escuela que con las necesidades de desarrollo profesional de los alumnos. Muchas veces esta educación está poco relacionada con el programa general de estudios.

· En el primer ciclo de secundaria, la orientación profesional personal se dirige frecuentemente a los estudiantes en momentos de toma de decisión fundamentales (cuando eligen asignaturas, antes de finalizar la enseñanza obligatoria, en la transición a la enseñanza secundaria superior o al trabajo). Sin embargo, a menudo la selección de los alumnos para las entrevistas personales no se realiza con arreglo a necesidades bien definidas (por ejemplo, la escasa madurez o determinación sobre el futuro profesional, o la capacidad de decisión).

En la enseñanza secundaria superior

· A menudo se presupone que los estudiantes de secundaria superior han realizado elecciones educativas y profesionales específicas y que no necesitan mayor apoyo. Esto afecta especialmente a los estudiantes de formación profesional, que en muchos países reciben mucha menor orientación profesional que los estudiantes de la enseñanza general. Esta actitud tiene poco en cuenta la flexibilidad cada vez mayor de los programas de formación profesional de secundaria superior o la gran cantidad de opciones profesionales y empleos a los que permite acceder una educación y formación profesional de amplio alcance.

· En la enseñanza general, el personal de orientación profesional puede dedicar mucho tiempo a preparar a los estudiantes para elegir y competir por plazas de enseñanza superior, lo que puede hacer que se preste poca ayuda a los alumnos que no piensan acceder a ese nivel. Esta actitud puede llevar también a prestar poca atención a las consecuencias en materia de ocupación y mercado de trabajo que pueden tener determinadas elecciones de enseñanza superior.

Algunas cuestiones que afectan a todos los niveles de enseñanza

· Muchas veces, las personas responsables de la orientación profesional no han realizado una formación específica.

· A menudo, las personas responsables de la orientación profesional y educativa en los centros de enseñanza no son especialistas en la materia. Es muy normal que combinen la orientación profesional con otras funciones: docencia de otras asignaturas o asesoramiento y orientación en caso de problemas personales o dificultades con los estudios.

· Es frecuente que el número de personas responsables de la orientación profesional en los centros de enseñanza sea insuficiente para satisfacer la demanda y las necesidades de los alumnos.

· A menudo, los servicios de orientación se prestan a través de entrevistas personales, lo que reduce la capacidad para atender a todos los alumnos.

· Muchas veces, el personal de orientación no dispone de los recursos necesarios para realizar adecuadamente su trabajo: un espacio privado en el que puedan hablar con los alumnos, una biblioteca con información actualizada , un ordenador, un teléfono disponible y apoyo administrativo.

· Muchos servicios escolares de orientación profesional tienen escasa relación con el mundo del trabajo:

· el personal docente conoce poco este mundo y las implicaciones de cada tipo de empleo;

· apenas hay contacto con el servicio público de empleo;

· los alumnos tienen escasas oportunidades o ninguna de tener una experiencia laboral;

· pocas veces se invita a empresarios a la escuela para que hablen con los estudiantes;

· los padres participan en escasa medida en el programa de orientación profesional de la escuela;

· no se celebran ferias de profesiones en las que grupos de empresarios de un lugar informan a los estudiantes.

· Muchas veces se considera que la orientación profesional es sólo responsabilidad del personal especializado en la materia y no una responsabilidad compartida de todo el personal docente.

· Pocos servicios de orientación profesional disponen de enfoques para ayudar a los estudiantes a desarrollar el espíritu empresarial y adquirir aptitudes empresariales, por lo que tienden a concentrarse en la orientación sobre el empleo asalariado y no en las posibilidades de autoempleo.

· Los servicios escolares de orientación profesional no suelen evaluarse y los usuarios tienen pocas posibilidades de expresar su satisfacción o cualquier otra opinión sobre los servicios prestados. No se recogen datos sobre el grado de satisfacción de los estudiantes, los profesores, los padres o los empresarios.

Cuestiones a las que deben responder las políticas

· ¿Cuándo deberían comenzar los programas de educación sobre la vida profesional en la enseñanza obligatoria? ¿durante la primaria? ¿durante la secundaria obligatoria? ¿durante cuanto tiempo deberían continuar? ¿hasta el final de la secundaria obligatoria o de la secundaria superior? ¿existen problemas específicos para asegurar que todos los estudiantes reciban la asistencia que necesitan? ¿cómo podrían asegurar las políticas la superación de estos problemas?. Cuando en los sistemas de educación nacionales existen dos vías paralelas de enseñanzas generales y profesionales, ¿cómo pueden las políticas asegurar que los alumnos de cada vía reciben la educación y orientación profesional adecuada?

· ¿Debería ser la educación sobre la vida profesional una asignatura independiente o debería estar integrada con otras asignaturas? ¿cuáles son las implicaciones de cada una de las opciones en cuanto a calidad del programa y recursos? Si fuera una asignatura independiente ¿deberían establecerse vínculos con otras asignaturas? Si no fuera una asignatura independiente, ¿cómo debería coordinarse su impartición?. ¿Cuáles deberían ser sus objetivos? ¿Sus contenidos? ¿quién debería enseñarla y que formación necesitaría?

· Dentro del programa general de educación de un centro educativo, ¿cuál debería ser el equilibrio entre las clases sobre el mundo profesional, las entrevistas personales y las oportunidades para explorar y adquirir experiencia en el mundo laboral? ¿Quiénes deberían tener entrevistas personales y cuándo deberían tener lugar?

· ¿Qué medidas especiales deberían tomarse, si fuese necesario, para apoyar a los alumnos con problemas y aquellos que potencialmente podrían abandonar prematuramente sus estudios?

· ¿Qué características debería reunir el grupo de profesionales para ofrecer un programa global de orientación profesional? ¿Quién debería coordinar el programa de orientación profesional de un centro educativo? ¿Cuál sería el equilibrio adecuado entre profesores con formación especializada que trabajen en temas de orientación a tiempo parcial y los especialistas a tiempo completo? ¿Debería tener la orientación profesional un papel específico dentro del centro o debería combinarse con otras funciones tales como el asesoramiento personal? ¿Qué apoyo externo es necesario: de los servicios de empleo público, de los miembros de la comunidad, de los empresarios, de los alumnos? ¿Qué programas de formación deberían utilizarse con este personal externo? ¿Serían necesarios acuerdos o contratos especiales a nivel nacional, regional o local para apoyar la actuación de estos agentes externos?

· ¿Qué recursos especiales necesitaría cada centro educativo para asegurar que su programa de orientación profesional se lleve a cabo con éxito (locales especiales, documentación especializada, tiempo de profesorado, TIC)?

· Cuando la financiación del centro educativo está descentralizada, ¿cómo se puede asegurar que todos los estudiantes reciben la orientación y educación profesional adecuada?, ¿que los programas tienen una calidad homogénea en todos los centros y regiones? ¿que se dedican los suficientes recursos a la educación y orientación profesional?

· ¿Cómo deberían ser evaluados y supervisados los programas de orientación de los centros educativos? ¿qué tipos de datos deberían recogerse a nivel nacional para apoyar la toma de decisiones políticas?

algunas opciones políticas

· Llevar a cabo un estudio nacional de los programas educativos sobre la vida profesional desarrollados en los centros escolares para identificar las carencias en la oferta y el nivel y tipos de recursos humanos, materiales y financieros que se utilizan para estos programas.

· Consultar, a nivel nacional, regional y local, sobre las necesidades de educación y orientación profesional en los centros educativos tanto a directores, como a empresarios, padres y alumnos. A través de estas consultas deben obtenerse opiniones sobre temas tales como el nivel deseable de prestación de los servicios de orientación; cómo pueden definirse los derechos de los alumnos y su consecución; y cómo puede garantizarse la coherencia y la calidad de los servicios.

· Estudiar el grado de satisfacción de los estudiantes con los programas de educación y orientación sobre la vida profesional. Al analizar los resultados del estudio asegurar que el nivel de satisfacción se ha estudiado en función de diferentes factores como: edad, sexo, grado que cursa y tipo de programa realizado.

· Realizar regularmente consultas nacionales, regionales y sectoriales a empresarios y autoridades del mercado laboral para asegurar que los desarrollos del mercado laboral están integrados en los programas escolares de orientación profesional.

· Estudiar la utilización que hacen los estudiantes de los materiales informativos en los centros docentes y su grado de satisfacción con los mismos. Utilizar los resultados del estudio para mejorar la calidad de los materiales.

· Donde existan carencias en la prestación de los servicios de orientación, deben desarrollarse y evaluarse programas piloto como base para programas más amplios de ámbito nacional. Así mismo, donde la orientación se facilite por personal no especializado (por ejemplo profesores a tiempo parcial o por psicólogos o asesores generales del centro que realizan paralelamente asesoramiento personal), debe desarrollarse y evaluarse un programa piloto donde el servicio esté proporcionado por personal especializado en orientación profesional.

· Desarrollar directrices que especifiquen los recursos y el espacio necesario para garantizar un programa de orientación profesional efectivo en los centros docentes.

· Crear una organización nacional, como una asociación entre las autoridades educativas y los empresarios, que pueda ayudar a los centros educativos a proporcionar programas de experiencia laboral, incluyendo la participación de los empresarios en las prácticas de formación en los centros de trabajo; y así mismo, desarrollar y evaluar directrices para empresarios y centros docentes que garanticen la calidad de los programas.

· Realizar un estudio de ámbito nacional sobre las necesidades de formación iniciales y continuas de los profesionales de la orientación profesional de los centros docentes.

· Desarrollar directrices de ámbito nacional sobre los tipos de resultados que deben esperarse de los programas de educación y orientación sobre la vida profesional desarrollados en los centros docentes. Utilizar los resultados esperados para evaluar la calidad y efectividad de los programas de los centros docentes. Garantizar que padres y empresarios locales reciben los resultados de las evaluaciones realizadas.

· Realizar estudios sistemáticos de los destinos educativos y laborales de aquellos alumnos que abandonan prematuramente sus estudios. Garantizar que los centros docentes reciben, no sólo los resultados nacionales, sino también los resultados de sus propios alumnos.

ejemplos de respuestas eficaces

· La “escuela orientadora” en la enseñanza primaria y secundaria: En Canadá (Quebec) se insta a las escuelas a desarrollar el concepto de escuela orientadora (l'école orientante). La planificación personal y profesional se considera uno de los «cinco ámbitos generales de aprendizaje» de la enseñanza escolar. Su objetivo es ayudar a los estudiantes de primaria a desarrollar su identidad y ofrecer asesoramiento en materia de planificación profesional a lo largo de la secundaria. Esto guarda relación con la necesidad de que los estudiantes comprendan la utilidad de sus estudios (lingüísticos, matemáticos, científicos, etc.) y la razón para cursarlos. Para aplicar este enfoque, se está aumentando el número de profesionales especializados en orientación profesional. Además, se está promoviendo la participación activa de todos los interesados, en primer lugar fomentando el debate y la colaboración entre los profesores y el personal responsable de la orientación y, después, estableciendo asociaciones con los padres y la comunidad. Las escuelas disponen de bastante margen de decisión para acotar el concepto de escuela orientadora, siempre dentro de los criterios generales establecidos.

· Sistemas “portfolio”: Algunos países han elaborado estrategias para ayudar a los estudiantes a integrar los conocimientos, las capacidades y las actitudes con respecto al trabajo que han aprendido de diferentes profesores. Dichas estrategias incluyen la utilización de portfolios en los que los estudiantes dejan constancia de sus experiencias y aprendizajes relacionados con el mundo profesional . Dicho portfolio se denomina «pasaporte de empleo» en Austria, «diario educativo» en Dinamarca y «pasaporte de elección profesional» en Alemania, y puede ayudar a los estudiantes a gestionar su propio aprendizaje y ver su relación con sus planes profesionales.

· Tender puentes con el mundo del trabajo: Puede organizarse toda una serie de iniciativas de «experiencia laboral», «pruebas de trabajo», «conocimiento de trabajos» y «visitas a puestos de trabajo» para que los estudiantes conozcan el mundo laboral y desarrollen su propia orientación profesional. En Alemania, las visitas informativas a empresas forman parte de la orientación profesional e incluyen por lo general un elemento de experiencia laboral. Las empresas consideran importante este tipo de contacto con los centros educativos. Las prácticas de empleo duran normalmente de una a tres semanas y se han elaborado guías pedagógicas y materiales de apoyo para acompañar dichas prácticas, así como los procesos de preparación y seguimiento en las escuelas. Hay disposiciones exhaustivas en materia de salud y seguridad por razones jurídicas y de seguros. En algunos casos, pueden realizarse también prácticas en otros países europeos.

· La orientación profesional como responsabilidad interdisciplinar de todo el personal escolar: En Finlandia, los profesores y otros socios disponen de una descripción operativa de sus respectivas actividades, con lo que queda garantizada la prestación de los servicios de orientación. Así se asegura la mejora de una prestación mínima y se promueve la responsabilidad institucional en materia de orientación profesional y enseñanza sobre las carreras y profesiones a nivel escolar.

· Garantizar que el personal de orientación profesional utilice personal que conozca el mundo del trabajo: Algunos países animan a las escuelas a establecer asociaciones para ofrecer orientación profesional. A menudo, dichas asociaciones piden a otras partes interesadas (como padres, alumnos, representantes de la comunidad empresarial, los sindicatos y las ONG) que contribuyan al programa de orientación educativa . En algunos casos, la escuela delega parte de la responsabilidad de la orientación profesional en un organismo externo que considera más próximo al mundo del trabajo. Esta delegación externa debería ser un complemento y no un sustituto para la orientación ofertada en el centro docente. . En tales casos, es aconsejable un contrato de cooperación formal (como sucede, por ejemplo, en el modelo alemán).

· Ofrecer servicios eficaces de orientación en la formación profesional y educativa: En Dinamarca, algunas de las escuelas técnicas importantes han reconocido, con ocasión de las reformas del sistema de formación profesional y educativa, que las cualificaciones y los asuntos relacionados con los profesionales de la orientación están ahora en el centro del proceso de enseñanza y aprendizaje. En consecuencia, han intentado utilizar a estos profesionales no sólo para ofrecer servicios a los alumnos, sino también para colaborar con los profesores en calidad de consultores. Así se están sustituyendo las propias obligaciones docentes de los asesores profesionales y, en el futuro, es posible que estos profesionales dediquen alrededor de la mitad de su tiempo a la orientación y el resto a tareas de consultoría, no realizando tarea docente alguna excepto la orientación educativa. Además, la orientación en el sector de la formación profesional y educativa se controla estrechamente en el proceso de garantía de la calidad de una institución en su conjunto. Este control tiene carácter de autoevaluación, pero el proceso de auditoría incluye supervisiones in situ para estar seguro de que las escuelas de formación profesional cumplen lo que ofrecen.

3

ORIENTACIÓN PROFESIONAL PARA JÓVENES EN SITUACIÓN DE RIESGO

temas políticos

· Algunos países disponen de servicios poco desarrollados para reinsertar con rapidez a los jóvenes que abandonan prematuramente la escuela en el aprendizaje o en el mundo del trabajo. Cuando existen servicios de reinserción para los jóvenes que están en esta situación o que corren el riesgo de estarlo, la orientación profesional no siempre forma parte de ellos.

· Los responsables políticos deben velar para que la orientación profesional forme parte de los servicios de la comunidad para jóvenes que abandonan prematuramente la escuela. El diseño de estos servicios debe permitir que los usuarios se identifiquen con el personal que trabaja en ellos y se sientan acogidos. Un desafío afín consiste en mejorar la capacidad de las comunidades con altos niveles de abandono escolar prematuro para ayudar a los jóvenes que corren el riesgo de encontrarse en esta situación a permanecer en la escuela y ayudar a retomar el aprendizaje a los que están fuera.

· Muchas veces, los servicios escolares de orientación profesional no están incluidos en las estrategias para prevenir el abandono escolar prematuro, en particular de jóvenes que corren el riesgo de exclusión social. Los responsables políticos deben velar por que la orientación profesional forme parte de las estrategias escolares para detectar y ayudar a los jóvenes que abandonan prematuramente la escuela o sin cualificaciones a encontrar un sentido para permanecer en ella o disponer de planes de salida que les permitan retomar el aprendizaje y completar, en un segundo intento, la educación y formación de secundaria. Cuando no hay programas de este tipo, un objetivo más general es el de colaborar con los educadores para establecerlos.

Cuestiones a las que deben responder las políticas

· Cuando las escuelas no disponen de programas para detectar y prestar ayuda en casos de abandono prematuro, ¿qué razones pueden aducir los responsables políticos y los profesionales para crearlos? ¿Qué orientación profesional debería ofrecerse a los jóvenes en riesgo de abandonar prematuramente la escuela y cómo debería ofrecerse? ¿Debería formar parte del programa de estudios o ser un apéndice del mismo? ¿Debería correr a cargo de personal interno, de personal externo, o de ambos? ¿Debería incluir prácticas externas?

· ¿De qué formación y capacidades debe disponer el personal responsable de la orientación profesional que trabaja con casos de abandono escolar prematuro o jóvenes en situación de riesgo? ¿Tienen actualmente estos profesionales dichas capacidades (por ejemplo, la capacidad de enviar a los usuarios a otros servicios pertinentes y colaborar en equipos intersectoriales? ¿Cómo debería colaborar el personal responsable de la orientación profesional en las escuelas y en otras instituciones educativas y de formación con personal externo, tales como jóvenes trabajadores, trabajadores sociales, trabajadores de asociaciones de la comunidad y otros adultos para optimizar el impacto de la intervención de ambas partes?

· ¿Prevén los servicios comunales una orientación profesional adecuada para los casos de abandono escolar prematuro en el marco de una ayuda individualizada de amplio alcance?

· ¿Qué orientación profesional se ofrece a los jóvenes que abandonan prematuramente la escuela en los programas de aprendizaje de segunda oportunidad? ¿Cómo se integra la orientación en dichos programas? ¿Cuál debería ser su contenido? ¿Cómo debería impartirse, quién debería hacerlo y cuándo?

algunas opciones políticas

· Hacer que la orientación profesional para posibles casos de abandono escolar prematuro constituya una prioridad cuando se asignen a las escuelas los recursos en materia de orientación. Colaborar con los gestores del sistema educativo y la dirección del colegio a fin de demostrar el valor de las estrategias de intervención precoz para detectar posibles casos de abandono prematuro y mostrar el papel que la orientación educativa y profesional puede desempeñar en dichas estrategias.

· Mejorar la formación inicial y continua de los directores, los profesores y los responsables de la orientación profesional en los centros educativos para señalarles maneras de integrar ésta en los programas, a fin de ayudar a jóvenes en riesgo de abandonar prematuramente el sistema escolar.

· Recurrir a medidas a escala comunal (ofrecidas en los lugares de reunión y trabajo de los jóvenes por determinados adultos que están diariamente en contacto con ellos) para ofrecer orientación profesional a jóvenes en situación de riesgo.

· Velar por que los programas de formación para personal responsable de la orientación profesional habiliten para trabajar con jóvenes en situación de riesgo y casos de abandono escolar prematuro, incluidas las capacidades para trabajar en red, colaborar con adultos y organismos pertinentes, enviar en su caso a los afectados al servicio adecuado y trabajar en equipo.

· Velar por que cada joven que haya abandonado prematuramente la escuela disponga de un plan de acción individual para retomar el aprendizaje, obtener un trabajo y alcanzar otros objetivos personales.

· Velar por que las escuelas realicen un seguimiento de los casos de abandono escolar prematuro, prestando, si es necesario y posible, orientación profesional durante al menos dos años después de abandonar la escuela.

· Elaborar estrategias de intervención previa en colaboración con las familias y a través de ellas, reuniéndose con ellas en su hogar y organizando la prestación de asistencia, por ejemplo, clubs de deberes escolares.
ejemploS de respuestas eficaces

· Prestación integrada de servicios en Escandinavia: Las iniciativas más eficaces para ayudar a jóvenes en situación de riesgo y combatir el abandono escolar prematuro suelen encontrarse en los países escandinavos (aunque pueden encontrarse elementos de este enfoque en otros países europeos). Estas iniciativas adoptan un enfoque individualizado en el que la orientación personal, educativa y profesional se combina con otros servicios personales, educativos y laborales, por ejemplo, la ayuda en materia de sanidad y alojamiento, cursos de alfabetización, técnicas para la búsqueda de empleo, la capacitación profesional, la adquisición de confianza en uno mismo, el aprendizaje a través de la acción («aprender haciendo») o periodos de empleo subvencionado de corta duración. Esto requiere una colaboración estrecha con el personal responsable de la orientación profesional y otra serie de profesionales. En los casos de abandono escolar, estas iniciativas combinan la intervención precoz, la obligación recíproca y la planificación individual de la acción, constituyendo la orientación el elemento más importante del proceso.

· Municipios proactivos en Dinamarca: Los municipios daneses están obligados por la ley a ponerse en contacto con los jóvenes que hayan abandonado la educación formal al menos dos veces durante un año hasta que cumplen los 19 años. Algunos municipios extienden el sistema más allá de esta edad. En algunos casos, este trabajo es realizado por consejeros de orientación escolar. En otros, sobre todo en los grandes municipios, corre a cargo de consejeros de juventud externos. A partir de los 18 años, los jóvenes tienen derecho a recibir una ayuda financiera limitada, siempre que desarrollen y realicen planes de acción conjunta con el servicio de orientación juvenil. Se trata de un enfoque de mutuo compromiso cuyo objetivo es ayudar a los jóvenes a ejercer su derecho a participar en la educación y la formación.

· El programa Youthreach en Irlanda: Está dirigido a los jóvenes en paro, que, en muchos casos, han abandonado prematuramente la escuela. Los programas individuales se realizan en una gran variedad de entornos: centros patrocinados por los Comités locales de educación profesional, talleres comunales de formación financiados por el Organismo de Formación y Empleo (FÁS), y los Centros superiores de formación de itinerantes. Los problemas personales, sociales, educativos y profesionales de muchos participantes en el programa hacen que el consejo, la orientación y el asesoramiento constituyan a menudo una parte importante de las tareas que desarrollan los profesores del mismo. Se han establecido programas piloto a fin de capacitarles para ofrecer orientación. Además, en cada programa se ofrece un servicio de orientación a cargo de personal cualificado a tiempo parcial, que incluye a profesionales del Organismo de Formación y Empleo.

4
SERVICIOS DE ORIENTACIÓN PROFESIONAL EN LA EDUCACIÓN SUPERIOR

temas políticos

· En la educación superior o universitaria, muchos estudiantes disponen de pocas posibilidades de orientación profesional o, incluso, de ninguna. A menudo, los servicios sobre el terreno son escasos y los alumnos no disponen de la variedad de servicios que necesitarían para adoptar decisiones educativas o profesionales con conocimiento de causa.

· Hay poco personal formado para atender las necesidades de desarrollo y orientación profesional de los estudiantes de este nivel

· El ámbito de aplicación de los servicios actuales de orientación profesional es normalmente limitado y se concentra a menudo en la orientación personal o relativa a los estudios. Se presta poca atención al desarrollo profesional y la elección de profesión, incluida la ayuda a los estudiantes para desarrollar capacidades enfocadas a organizar su itinerario profesional, habilidades empresariales y la promoción del trabajo por cuenta propia.

· Frecuentemente, no se tienen en cuenta las necesidades de orientación profesional de grupos específicos, entre ellos, por ejemplo, los estudiantes en transición entre los estudios y el empleo, los estudiantes que han abandonado o cambiado sus cursos, los estudiantes mayores que vuelven a estudiar, los alumnos de la enseñanza a distancia y los estudiantes de otros países.

Cuestiones a las que deben responder las políticas

· ¿Deberían las instituciones públicas de educación superior ofrecer servicios de orientación profesional a los estudiantes? En caso afirmativo, ¿qué nivel de servicio debería prestarse? ¿Debería este nivel constituir un derecho?

· ¿Debería la calidad de los servicios de orientación profesional, así como las capacidades y las cualificaciones del personal responsable de ellos, formar parte de la evaluación general de la calidad de las instituciones de educación superior?

· ¿Qué servicios fundamentales de orientación profesional se necesitan en una institución de educación superior? ¿Cómo deberían relacionarse dichos servicios con las funciones del personal docente y el contenido del programa de estudios (en particular cuando el desarrollo profesional y el aprendizaje basado en el trabajo son materias obligatorias de los cursos académicos)?

· ¿Cómo deberían relacionarse los servicios de orientación profesional de educación superior con los servicios externos de orientación profesional y empleo y con los empresarios, a fin de que la información y orientación profesional sean adecuadas, estén actualizadas y se basen en datos precisos del mercado de trabajo?

· ¿Cómo debería integrarse de manera más estrecha la orientación y el desarrollo profesional en los programas de enseñanza y aprendizaje de las facultades y departamentos?

· ¿Cómo deberían promoverse en el programa de estudios los cursos de gestión de la propia carrera y de desarrollo profesional, y mejorarse los sistemas de desarrollo del perfil y portfolio?

· ¿Qué datos sobre los resultados (por ejemplo, sobre los destinos de los titulados, tasas de abandono de los estudios, destinos de los que no han acabado los estudios, costes anuales por el abandono de los estudios) deberían recopilarse? ¿Cómo puede utilizarse esta información con objeto de mejorar los servicios de orientación profesional para los estudiantes actuales, así como mejorar las decisiones en materia de inscripción de futuros estudiantes?

· ¿Cómo puede implicarse a los estudiantes, a los empresarios y a otras partes interesadas en el desarrollo y la prestación de servicios de orientación profesional más eficaces?

· ¿Qué incentivos políticos y materiales pueden utilizarse para promover e influir en el desarrollo de los servicios de orientación profesional en la educación superior, dado el alto grado de autonomía que tradicionalmente ha tenido este sector?

· ¿Cómo se satisfacen las necesidades de orientación profesional de los varios grupos destinatarios de la educación superior, por ejemplo, los alumnos mayores, las personas con discapacidad, las personas con recursos financieros muy limitados, los alumnos extranjeros y los casos de abandono?

algunas opciones políticas

· Realizar un estudio nacional sobre los servicios de orientación profesional en la educación superior y velar por que sus resultados se difundan y den a conocer ampliamente en los medios de comunicación.

· Elaborar, en el marco de dicho estudio, un cuestionario para su utilización en las auditorias nacionales e institucionales de los servicios de orientación. Garantizar la recogida de las opiniones entre los estudiantes actuales y antiguos, los empresarios y otros interesados, como los miembros del personal docente universitario y las familias. Cuando se formule y analice dicho cuestionario se tendrá en cuenta a grupos de destinatarios específicos, tales como los estudiantes mayores, los estudiantes en transición, los estudiantes de otros países, los estudiantes desfavorecidos y los estudiantes discapacitados.

· Analizar las cualificaciones del personal de orientación profesional de las instituciones de educación superior, así como proponer y realizar los cambios necesarios en su formación inicial y continua, y en la formación específica para dichas instituciones.

· Relacionar los servicios de orientación profesional de la educación superior con los mecanismos nacionales de financiación de la educación superior, incluyéndolos, por ejemplo, entre los objetivos de rendimiento, la planificación estratégica y los sistemas de aseguramiento de la calidad.

· Garantizar una recopilación adecuada de información sobre los resultados educativos y de empleo de los titulados universitarios (por ejemplo, sector de empleo y actividad desarrollada, remuneración, tasas de desempleo, otros estudios). Velar por que tal información sea objeto de una amplia difusión entre los estudiantes actuales y futuros, los empresarios y la dirección y el personal docente de las instituciones de educación superior.

· Investigar las tasas de abandono de los estudios en las instituciones de educación superior, los costes efectivos por abandono de los estudios y la rentabilidad de ofrecer servicios de orientación profesional antes de comenzar los estudios y durante su seguimiento.

· Crear una red nacional entre los servicios de orientación profesional de la educación superior y otros proveedores de orientación y partes interesadas en ella; en particular los servicios de orientación profesional del mercado de trabajo, para que los estudiantes dispongan de información adecuada sobre éste.

· Promover un enfoque diversificado de la oferta de servicios de orientación profesional en la educación superior que tenga en cuenta las necesidades de los diferentes grupos destinatarios, con el incentivo de una financiación específica.

· Ofrecer una financiación inicial para la innovación y el desarrollo de los servicios de orientación profesional de la educación superior.

ejemploS de respuestas eficaces

El Careers Advisory Service del Trinity College Dublin (http://www.tcd.ie/Careers) ofrece una amplia gama de servicios a los estudiantes, los titulados, el personal académico y los empresarios. Además de asesoramiento personal, los estudiantes tienen acceso a una biblioteca con una amplia dotación bibliográfica de información profesional y a muchos materiales en línea que pueden consultarse in situ o fuera de la institución.

El servicio de orientación organiza ferias de profesiones que permiten a los estudiantes ponerse en contacto con empresarios y conocer las posibilidades de empleo después de los estudios. Dicho servicio difunde entre los estudiantes las vacantes de empleo y ayuda a organizar periodos de prácticas, experiencias de trabajo y trabajos de vacaciones. Durante todo el año, se celebran periódicamente seminarios sobre técnicas de búsqueda de empleo, incluido el ensayo en vídeo de las aptitudes para las entrevistas. Los estudiantes pueden solicitar una prueba psicológica para ayudarles en su elección de profesión. El servicio de orientación ofrece la posibilidad de que los estudiantes sean tutorados durante breves periodos de tiempo por titulados recientes para prepararse mejor con vistas al empleo después de la titulación. En algunos departamentos universitarios, se realiza un programa de desarrollo personal para ayudar a desarrollar las capacidades en materia de empleabilidad.

Los titulados del Trinity College pueden recurrir al servicio de orientación profesional para que los asesore (previo pago de una cantidad para los titulados con trabajo) sobre la búsqueda de empleo y utilizar la biblioteca de información profesional. Los empresarios pueden ponerse en contacto con los estudiantes a efectos de contratación y publicar solicitudes de empleo en el servicio de orientación o en su sitio web. El servicio dispone de catálogos de empresas, examina periódicamente los requisitos que estas exigen a los titulados y, después de seis meses de su titulación, se hace una encuesta entre estos para conocer su destino.

En cada facultad o departamento hay personal académico específico encargado de las relaciones con el servicio de orientación profesional. Este servicio colabora activamente con el personal académico para garantizar que este les envía a los estudiantes de manera adecuada. El personal académico participa estrechamente en el programa de desarrollo personal de los estudiantes, que es un componente formal del programa de estudios.

6
ORIENTACIÓN PROFESIONAL PARA ADULTOS DESEMPLEADOS

TEMAS POLÍTICOS

· Las necesidades inmediatas de muchas personas que buscan trabajo requieren una orientación profesional completa, de modo que puedan acceder a un amplio abanico de servicios de apoyo que aumenten su grado de empleabilidad. Estos servicios incluyen formación, reciclaje y experiencia de trabajo, además de la ayuda continua con la búsqueda de empleo y prácticas de trabajo. Un desafío político clave es garantizar que estas personas reciben los servicios de apoyo mencionados.

· La prevención de la entrada en el desempleo, en particular en el desempleo de larga duración, y de la inadecuación de las cualificaciones, el fomento de la movilidad laboral regional y el desarrollo de las capacidades en materia de empleabilidad son partes fundamentales de las estrategias de empleo nacionales, europeas e internacionales. Los servicios públicos de empleo (SPE) de la mayoría de los países tienen un papel fundamental en dichas estrategias. Sin embargo, los servicios de orientación profesional de los SPE no tienen la importancia que merecen y no se les relaciona sistemáticamente con la consecución de los objetivos mencionados.

· En la mayoría de los SPE, los responsables de la orientación profesional de los desempleados deben combinar frecuentemente esta responsabilidad con el desempeño de otras tareas, por ejemplo, la supervisión de los derechos a prestaciones, la provisión de información y la búsqueda de empleo. Esto reduce la prioridad que pueden conceder a la orientación profesional y puede provocar conflictos de intereses entre las prioridades encontradas de los objetivos de colocación y la orientación profesional.

· El personal de los SPE responsable de la orientación profesional suele tener una formación limitada, que, a menudo, está centrada en el desarrollo de las capacidades organizativas y administrativas más que en las aptitudes de orientación profesional .

· Muchos de los diferentes grupos de desempleados adultos (por ejemplo, trabajadores de mayor edad, mujeres que se reincorporan al trabajo después de criar a los hijos, minorías étnicas o personas con discapacidad) tienen características y problemas distintos, pero a menudo la orientación profesional que se les ofrece no tiene en cuenta sus diferentes necesidades .

· Los servicios comunales de orientación profesional están a menudo más cerca de las necesidades de los ciudadanos y pueden, por tanto, atender con mayor eficacia a grupos concretos. Uno de los desafíos que se plantean en este ámbito es hasta qué punto pueden subcontratarse los servicios sin merma de la calidad asegurada por las normas y objetivos nacionales.

· A pesar de los significativos progresos de modernización de los servicios públicos de empleo de muchos países, cuando se ofrecen servicios de orientación profesional a adultos desempleados, se recurre poco a métodos de prestación más rentables, tales como actividades de promoción externa a cargo de profesionales afines, las ventanillas únicas, el autoservicio, las TIC o servicios de intensidad diferente en función de las necesidades.
Cuestiones a las que deben responder las políticas

· ¿En qué medida adopta la orientación profesional ofrecida en los SPE un papel proactivo para ayudar a mejorar la empleabilidad, aumentar la flexibilidad laboral y reducir las tasas de desempleo de larga duración? ¿Dispone esta orientación de los SPE de la capacidad y flexibilidad necesarias para llegar a los desempleados y volver a motivarlos para retomar el aprendizaje y el trabajo? ¿En qué medida puede la orientación profesional ofrecida por los SPE llegar a las comunidades geográfica y económicamente desfavorecidas? ¿Se necesita un servicio de orientación diferente, aunque afín?

· ¿En qué medida puede la red de SPE, en colaboración con los agentes pertinentes en el ámbito de la orientación, ampliar su gama de servicios a los desempleados y permitir la provisión in situ y descentralizada de orientación profesional?

· ¿Cuál es la opinión de los grupos destinatarios de desempleados sobre los servicios de orientación profesional que les ofrecen los SPE u otras organizaciones?

· ¿En qué medida participan los usuarios de los SPE y otras organizaciones que ofrecen orientación profesional a los desempleados en la concepción y la evaluación de los servicios que se les prestan?

· ¿Cuáles son las necesidades particulares en materia de orientación profesional de los diferentes grupos de desempleados adultos? ¿Hasta qué punto atienden los sistemas actuales tales necesidades? ¿Cómo pueden organizarse los servicios para atender de manera eficaz esa variedad de necesidades?

· ¿Forma la orientación profesional parte de las medidas de activación destinadas a aumentar la capacidades y aptitudes de los desempleados en riesgo de exclusión social?

· ¿Cómo puede completarse la orientación profesional de los desempleados adultos prestada por los SPE con servicios ofrecidos por organizaciones voluntarias y comunales, y los interlocutores sociales, así como con servicios privados no gratuitos?

· ¿Cómo pueden mantenerse los niveles de los servicios de orientación profesional para desempleados adultos cuando son muchos los organismos (públicos, voluntarios, privados) que los prestan?

· ¿Cómo pueden los servicios públicos de empleo ayudar a los adultos desempleados a incorporarse rápidamente al trabajo y satisfacer al mismo tiempo sus necesidades de desarrollo profesional a largo plazo?

· ¿Cómo pueden los servicios públicos de empleo apoyar las necesidades de aprendizaje permanente de los adultos desempleados?

· ¿Son los SPE líderes en el mercado de los servicios de información y empleo en Internet?

· ¿Cómo pueden aprovecharse las TIC para mejorar la provisión de servicios de manera rentable y fomentar el acceso a la información en régimen de autoservicio? ¿Qué tipo de asistencia requiere cada tipo de usuario de los sistemas de información?

· ¿Cómo pueden los SPE garantizar la calidad, el contenido y la pertinencia de la información profesional ofrecida por sus servicios?

· ¿Cómo se presenta a los solicitantes de empleo la dimensión europea e internacional del mercado de trabajo?
algunas opciones políticas

· Revisar las políticas, las estrategias y las directrices nacionales e internacionales actuales. Considerar dónde puede integrarse mejor la orientación profesional entre las medidas propuestas de activación del empleo y prevención del desempleo.

· Asegurar que se atienden las necesidades inmediatas de las personas que buscan empleo ofreciéndoles apoyo mediante una orientación profesional completa, de modo que puedan acceder a un trabajo o a otra medida de empleabilidad, o a oportunidades de aprendizaje como formación y reciclaje, combinado, cuando sea oportuno, con una asistencia continua para la búsqueda de empleo.

· Elaborar una estrategia de relaciones cooperativas entre los SPE, las instituciones educativas y de formación, y los organismos comunales, voluntarios y privados de orientación profesional para facilitar servicios de orientación profesional apropiados a los desempleados.

· Velar por que los servicios públicos de empleo contraten a personal cualificado y dispongan de una estrategia adecuada de formación continua para el personal contratado con anterioridad sin capacidades específicas en la materia. Mantener el nivel de conocimientos y aptitudes del personal de orientación profesional en un mercado de trabajo sujeto a rápidos cambios.

· Realizar revisiones inter pares de los servicios de orientación profesional para los desempleados y difundir ampliamente sus resultados.

· Examinar la provisión actual de servicios de orientación profesional para los desempleados, utilizando, por ejemplo, como criterios de referencia, las Directrices sobre buenas prácticas en materia de orientación y asesoramiento sobre empleo (1998).

· Desarrollar estrategias para implicar activamente a los grupos vulnerables en el diseño, planificación, aplicación y seguimiento de las políticas y los servicios de orientación profesional.

· Establecer y actualizar sistemas de información sobre el mercado de trabajo y asegurarse de que tales sistemas sean utilizados por las personas que ofrecen orientación profesional a los desempleados.

· Plantearse la posibilidad de separar las funciones de orientación profesional de las demás funciones desempeñadas por el personal de los servicios públicos de empleo.

· Cuando se opte por mantener la prestación integrada, velar por que la orientación profesional sea objeto de un tratamiento particular.

· Fomentar los servicios de la comunidad y los privados no gratuitos: por ejemplo, a través de la subcontratación y la contratación exterior.

· Establecer criterios de calidad de los servicios de orientación profesional para adultos desempleados.

· Desarrollar mecanismos de recogida de opinión para asegurarse de que están atendiendo las necesidades en materia de orientación profesional para adultos desempleados.

· Velar por que la orientación profesional forme parte de los programas de enseñanza para adultos de las instituciones públicas de educación y formación.

ejemplos de respuestas eficaces

· Tener en cuenta las necesidades particulares de los desempleados adultos mediante servicios modulados, que pueden ahorrar tiempo y recursos de orientación. En los servicios públicos de empleo de Austria y, en menor medida, en los de Finlandia, Alemania, Países Bajos, Portugal y Reino Unido, pueden distinguirse tres niveles o fases de servicio:

· En el primer nivel, las personas pueden acceder a información impresa, audiovisual o en línea de forma autónoma, sin necesidad de ayuda del personal responsable.

· La segunda fase consiste en entrevistas personales de corta duración.

· En el tercer nivel, se ofrece orientación profesional a las personas que se considera que lo necesitan y/o que piensan que dicha orientación puede ayudarles. Esta puede abarcar desde la ayuda en grupo hasta la entrevista personal en profundidad, e incluir “clubs de empleo” y sesiones para que los usuarios recuperen la confianza en sí mismos y la motivación y desarrollen sus capacidades en materia de empleabilidad.

· Mejorar la formación del personal responsable de la orientación profesional en los servicios públicos de empleo: En Irlanda, casi ocho de cada diez personas responsables de la orientación profesional en los servicios de empleo han recibido algún tipo de formación en la materia. Pueden realizar un curso universitario a tiempo parcial sobre orientación profesional para adultos, de doce meses de duración, con la matrícula pagada y un permiso remunerado para asistir al curso. Si aprueban este, se benefician de un incremento salarial. El objetivo es aumentar el número de personal cualificado.

· Aprovechar las TIC para desarrollar los sistemas de orientación para que los usuarios puedan utilizarlos de forma autónoma: En los Países Bajos, se ha creado un nuevo sitio web (https://www.werk.nl/), que incluye instrumentos de diagnóstico (basados en los intereses), datos sobre ocupaciones (incluidas las tendencias en el mercado laboral, así como información salarial), información sobre las oportunidades de educación y formación, y la posibilidad de acceder a una versión web de la base de datos sobre vacantes de empleo. Hay también planes para establecer un centro de apoyo al usuario al que podrá accederse telefónicamente, por correo electrónico, fax y correo postal. En Bélgica (Flandes), el servicio público de empleo (VDAB) ha creado un sistema de servicios universales basado en el aumento de la utilización de instrumentos que permiten la autoevaluación y la toma autónoma de decisión a las personas que buscan o desean cambiar de empleo. MY VDAB constituye un nuevo paso adelante en el desarrollo de una generación de herramientas promotoras de la autonomía de los usuarios y la utilización de un portfolio electrónico. Incluye los instrumentos existentes, tales como la información sobre las ofertas de empleo, los currículum vitae y las posibilidades de formación, todo ello en línea, de forma que se puede comparar la información relativa al propio usuario con otros conjuntos de datos. VDAB dispone también de un «clientvolgsysteem», que permite realizar el seguimiento de los usuarios en las distintas etapas del itinerario seguido por ellos. Se ofrece a los clientes un manual de apoyo que les ayuda a utilizar la gran variedad de servicios en línea disponibles.

· Servicios de orientación a escala local: En Luxemburgo, los proyectos de acción local realizados por organizaciones de voluntariado o sin ánimo de lucro incluyen la red de pleno empleo (Reseau Objectif Plein Emploi), un programa para mujeres víctimas de la violencia doméstica (proyecto Femmes en Détresse) y proyectos de desarrollo local y regional. Se estima que en Canadá hay más de 10 000 organizaciones de la comunidad que ofrecen servicios de desarrollo profesional. Muchas de ellas son pequeñas, con entre cinco y siete trabajadores en a tiempo completo o equivalente, aunque algunas son mucho más grandes, con cien o doscientos empleados en distintos emplazamientos. Algunas de estas organizaciones se concentran en actividades de desarrollo profesional, como servicios de información, orientación profesional y talleres para la búsqueda de empleo. Otras desarrollan una mayor variedad de actividades, entre ellas distintos tipos de programas de aprendizaje y trabajo de proximidad. Algunos programas, como los programas de alfabetización, pueden contener elementos de desarrollo profesional que les permiten atender las necesidades de sus usuarios con un enfoque más global.

REFERENCIA

European Foundation for the improvement of Living and Working Conditions (Fundación Europea para la Mejora de las Condiciones de Vida y de Trabajo) (1998) Directrices para Buena Prácticas en material de orientación y asesoramiento sobre empleo. http://www.eurofound.eu.int/publications/files/EF9834EN.pdf
6
ORIENTACIÓN PROFESIONAL PARA ADULTOS EMPLEADOS

TEMAS POLÍTICOS

· Los adultos empleados necesitan tener acceso a la orientación profesional a efectos de promoción en su empresa, de desarrollo profesional en un empleo similar fuera de ella o de reciclaje para adquirir nuevas cualificaciones que les permitan ocupar otros tipos de puestos de trabajo. Sin embargo, para los adultos empleados hay muy pocos servicios de orientación profesional y tienen menos posibilidades de acceder a ellos que los adultos empleados. En la mayoría de los países, los servicios de orientación profesional para adultos empleados del sector público, voluntario y privado son escasos. Para apoyar las políticas de aprendizaje permanente y las políticas activas de empleo, es preciso poner a disposición del personal más servicios de orientación.

· Hay pocas empresas que ofrezcan a sus empleados estos servicios y, cuando existen, están limitados a las grandes empresas, dirigidos sobre todo a los directivos y expertos y no a todo el personal, y centrados en gran parte en el desarrollo profesional en la empresa y en escasa medida en las posibilidades profesionales externas. Pocas organizaciones empresariales ofrecen servicios independientes de los intereses de las empresas particulares: por ejemplo, previo pago de una tasa por dichos servicios.

· Los sindicatos han mostrado poco interés en el desarrollo de servicios de orientación profesional para sus afiliados. Cuando los ofrecen ellos mismos, suelen estar a cargo de personal no especializado y se centran en el acceso a la formación, más que en la promoción del desarrollo profesional.

· Los servicios públicos de empleo se fijan mucho en los adultos desempleados y no en los empleados que desean retomar el aprendizaje o desarrollarse profesionalmente.

· Cuando hay servicios privados de empleo, se centran en la intermediación, el reclutamiento de ejecutivos y la recolocación de trabajadores despedidos. Algunos pocos servicios ofrecen orientación profesional para ejecutivos. En muy pocos casos ofrecen también orientación para el desarrollo profesional a una mayor variedad de usuarios.

· Casi todos los países disponen de un mercado privado de orientación profesional muy limitado, lo que restringe el acceso a estos servicios a los adultos empleados que pueden costearlos.

Cuestiones a las que deben responder las políticas

· ¿En qué medida apoyan las políticas nacionales el desarrollo de servicios que puedan satisfacer todo el conjunto de necesidades de desarrollo profesional de los adultos empleados? ¿De qué servicios de orientación profesional disponen estos y quién los facilita?

· ¿Cómo puede alentarse a las empresas a ofrecer servicios de orientación profesional a su personal y a apoyar el desarrollo profesional de este?

· ¿Cómo es posible apoyar a las pequeñas y medianas empresas a fin de que desarrollen los servicios de orientación profesional para sus empleados?

· ¿Cómo pueden las empresas, los sindicatos, los organismos profesionales, las organizaciones empresariales, las instituciones educativas, los servicios de empleo públicos y privados y las organizaciones comunales colaborar para ofrecer orientación profesional eficaz a los adultos?

· ¿Cómo puede promoverse la ampliación del mercado privado de orientación profesional?

algunas opciones políticas

· Examinar qué implicaciones locales, regionales o sectoriales pueden tener para la orientación profesional las políticas nacionales e internacionales en materia de desarrollo del capital humano y de aprendizaje a lo largo de la vida [por ejemplo, el «Marco de acciones para el desarrollo a lo largo de la vida de las capacidades y cualificaciones» (2002), aprobado por los interlocutores sociales europeos].

· Buscar maneras para reforzar el papel de los SPE en la puesta a disposición de orientación profesional a los adultos empleados.

· Fomentar la orientación profesional en las empresas a través de incentivos, por ejemplo, haciendo de ella un gasto autorizado con arreglo a los regímenes impositivos de la formación, o estableciendo sistemas de reconocimiento público de las empresas que ofrezcan programas ejemplares.

· Alentar y promover las asociaciones entre las organizaciones de empresarios, las instituciones de educación y formación, los servicios públicos de empleo y otras organizaciones pertinentes para ofrecer servicios de orientación en el lugar de trabajo, en particular en las pequeñas empresas.

· Promover y prestar apoyo a los organismos profesionales y los sindicatos para ofrecer servicios de orientación profesional de calidad a sus afiliados.

· Velar por que las políticas de formación continua de los trabajadores hagan hincapié en la importancia de la orientación profesional de estos para asegurar la eficacia de la inversión en formación.

· Velar por que la orientación profesional de los trabajadores forme parte de los programas de formación del personal financiados mediante los impuestos públicos para formación pagados por las empresas.

· Velar por que la orientación profesional de los trabajadores se incluya en las negociaciones de los convenios colectivos nacionales y sectoriales de los interlocutores sociales.

· Ofrecer un buen modelo para el sector privado, estableciendo iniciativas de promoción del desarrollo profesional del personal del sector público.

· Fomentar la creación de mercados privados de orientación profesional más amplios, recurriendo por ejemplo a la subcontratación y a vales de formación para promover la presencia de un conjunto más amplio de proveedores privados de servicios previo pago de una tasa.

· Ampliar a los trabajadores adultos los servicios ya disponibles en el sector de la educación de adultos y la formación continua.

· Fomentar el desarrollo de líneas nacionales de ayuda telefónica para ofrecer información y asesoramiento sobre el aprendizaje a lo largo de la vida.

· Mejorar las continuas posibilidades de empleo de los adultos, incluido el reconocimiento y la validación de programas de aprendizaje anteriores en los servicios de orientación profesional.

· Fomentar el desarrollo de la calidad de los servicios de orientación profesional en Internet para trabajadores adultos a fin de prestarles ayuda en cuestiones de desarrollo profesional.

· Velar por que se presente la dimensión europea e internacional del mercado de trabajo a los buscan un empleo o a quienes desean tomar un nuevo rumbo profesional, especialmente la utilización de EURES, la red europea de los servicios de empleo público.

· Velar por que la orientación profesional forme parte integral de los programas de enseñanza para adultos de las instituciones de educación y formación financiadas públicamente.

ejemplos de respuestas eficaces

· Orientación profesional en los servicios públicos de empleo: Algunos SPE manifiestan su deseo de atender las necesidades de orientación de los adultos empleados organizando su paso por el servicio de una manera que conjure la imagen del desempleo y de las colas para el pago de las prestaciones sociales. Noruega es un ejemplo de ello. Sus centros del servicio público de empleo se están renovando para incluir equipamientos modernos, atractivos y accesibles. Los servicios de atención a los solicitantes de ayuda social actúan discretamente detrás de pantallas. Se pone a disposición información impresa sobre ofertas de empleo, procesadores de textos para escribir solicitudes y el currículum vítae, teléfonos gratuitos para contactar con los empresarios y algún apoyo por parte del personal. Además, se ha desarrollado un conjunto de herramientas de autoayuda, muchas de ellas accesibles a través de Internet, que incluyen un inventario de intereses; un programa de elección de profesión con la posibilidad de autoevaluar los intereses y los valores y capacidades laborales; un servicio de orientación y colocación, y ayuda para la búsqueda de empleo; y un programa de aprendizaje sobre profesiones dirigido principalmente a los titulados superiores.

· Servicios de orientación a nivel de empresa: En los Países Bajos, algunas grandes empresas han creado centros de movilidad para sus empleados, de los que normalmente se ocupan especialistas en desarrollo de los recursos humanos con el apoyo de consultores externos. Estos centros evalúan las necesidades de formación; se ocupan sobre todo de los traslados internos en la empresa, pero pueden también ayudar a los empleados a explorar las posibilidades existentes en el mercado de trabajo externo en función de la disposición de la empresa para respaldar esta tarea. En el Reino Unido, algunos empresarios están probando combinaciones de centros de atención telefónica, soporte electrónico y asesores profesionales cualificados en el marco de la empresa.

· Incentivos públicos al desarrollo de servicios de orientación a nivel de empresa: La orientación profesional puede incluirse como gasto deducible de los impuestos de formación. En los Países Bajos, algunos sectores de empleo han elaborado sus propios programas de formación a partir de las contribuciones para formación de empresarios y trabajadores. Estos programas son especialmente importantes para las PYME, que, a menudo, no tienen dispositivos propios de formación. Los programas pueden incluir la provisión de orientación profesional sectorial limitada por parte de formadores. Otra forma de incentivo público está constituido por los sistemas voluntarios de marca de calidad. En los Países Bajos y el Reino Unido, el programa financiado por el Gobierno Investors in People (Invertir en las personas) otorga una marca de calidad a las empresas que adoptan buenas prácticas de desarrollo de recursos humanos. En el Reino Unido, se puede conceder una acreditación a las organizaciones que proporcionen información, consejo o asesoramiento sobre formación y trabajo a su propio personal. En los Países Bajos, esto incluye la promoción del recurso a asesores profesionales en las empresas para apoyar sus sistemas de análisis del desarrollo.

· Los servicios de orientación profesional y los sindicatos: Los sindicatos pueden negociar con los empresarios en los convenios colectivos para la puesta a disposición de servicios de orientación, y ellos mismos pueden también facilitar orientación. En Dinamarca, Noruega y el Reino Unido, algunos sindicatos han realizado cursos a fin de formar a sus enlaces sindicales para actuar como «embajadores educativos» o «representantes de aprendizaje» que alienten a los afiliados (en particular los que disponen de escasas cualificaciones o de ninguna) a acceder a la educación y la formación. Se trata de un amplio programa en el Reino Unido, que cuenta con un importante apoyo del Gobierno y los sindicatos (http://www.learningservices.org.uk/).

· Los servicios de orientación profesional y el reconocimiento del aprendizaje previo: Muchas veces, los servicios de orientación profesional participan en la acreditación del aprendizaje previo, lo que facilita el desarrollo y la movilidad profesional, así como la flexibilidad de los trabajadores. En Portugal, se aplica un Sistema de reconocimiento, validación y certificación del aprendizaje previo(RVCC) a través de una red de centros. Se ofrece a los adultos, tanto empleados como desempleados, un servicio en tres etapas: información, asesoramiento y formación complementaria, incluida la acreditación de competencias. Los proveedores de orientación, las empresas y los organismos públicos remiten a los adultos a estos centros. Esta previsto que en 2006 la red esté constituida por 84 centros RVCC, distribuidos en todo el país en función de la densidad de población y el nivel escolar.

REFERENCIA

European Trade Union Confederation, Union of Industrial and Employers’ Confederations of Europe, European Centre of Enterprises with Public Participation and of Enterprises of General Economic Interest (Confederación Sindical Europea, Unión de las Confederaciones de Empresarios e Industriales de Europa, Centro Europeo de Empresas con participación pública y de Empresas de Interés Económico general) (2002) Framework of Actions for the Lifelong Development of Competencies and Qualifications (Marco de Acciones para el desarrollo de competencias y cualificaciones a lo largo de la vida).

http://www.etuc.org/en/index.cfm?target=/en/dossiers/colbargain/lll.cfm
7
ORIENTACIÓN PROFESIONAL PARA LOS ADULTOS DE MAYOR EDAD

TEMAS POLÍTICOS

· En muchos países europeos, el envejecimiento de la población obligará a retrasar la edad de jubilación y a implantar sistemas de jubilación más flexibles. Sin embargo, los responsables políticos no han hecho mucho por movilizar los servicios de orientación profesional para promover el envejecimiento activo.

· Los adultos de mayor edad necesitan información y asesoramiento especializados para apoyar el envejecimiento activo: actividades de ocio más satisfactorias, trabajo voluntario y actividades para mantenerse en forma física y mentalmente. Sin embargo, actualmente los servicios de orientación profesional ofrecen poca ayuda para la personas de estas edades.

· Los sistemas de transición flexible entre el trabajo a tiempo completo y la jubilación total (que combinan el trabajo a tiempo completo, el trabajo a tiempo parcial, el trabajo voluntario y los periodos de inactividad) requerirán una mayor armonización de la planificación profesional y financiera. Es esta una cuestión que los responsables políticos deben solucionar.

· Pueden citarse pocos ejemplos de respuesta eficaz al desafío de ofrecer servicios de orientación profesional a las personas de estas edades y no parece que ningún país haya desarrollado un enfoque sistemático en este ámbito.

Cuestiones a las que deben responder las políticas

· ¿Qué incidencia tienen las políticas de aprendizaje permanente y envejecimiento activo en la puesta a disposición de orientación profesional para las personas de mayor edad?

· En vista de las actuales previsiones demográficas, ¿cuál será la posible demanda de orientación profesional para la tercera edad?

· ¿Cómo puede la orientación profesional alentar a las personas a optar por sistemas de transición flexibles entre el trabajo a tiempo completo y la jubilación total (combinando por ejemplo el trabajo a tiempo parcial, el trabajo voluntario y breves periodos de trabajo a tiempo completo con el ocio)?

· Dadas las complejas interacciones entre imposición, ingresos de jubilación, sistemas de pensiones, horarios de trabajo y contratos de empleo, ¿cómo pueden integrarse mejor la orientación profesional y la planificación financiera para las personas de mayor edad? ¿Cómo deberían financiarse dichos servicios integrados?

· ¿Qué formación especial necesita el personal de orientación profesional que trabaja en este ámbito?

· ¿Qué instituciones, asociaciones o grupos pueden estar interesados en desarrollar los servicios de orientación profesional para estas edades y tener la competencia para hacerlo? ¿Cómo pueden los Gobiernos colaborar con ellos?
algunas opciones políticas

· Velar por que la orientación profesional forme parte de los programas de enseñanza para adultos de las instituciones de educación y formación financiadas públicamente.

· Basarse en los datos disponibles o en la investigación encargada a terceros sobre la correlación entre el envejecimiento activo y la salud.

· Desarrollar vínculos con los fondos de inversión y los fondos de jubilación para discutir las relaciones entre la planificación financiera, la planificación del futuro profesional y los sistemas de jubilación flexibles.

· Promover la provisión de orientación profesional para las personas de estas edades recurriendo a la subcontratación a favor de asociaciones que trabajan estrechamente con ellas.

· Adoptar enfoques innovadores en materia de prestación de servicios, basados en la tecnología telefónica y las TIC para responder a necesidades no atendidas.

· Estudiar la manera de ampliar el papel de los servicios públicos de empleo para satisfacer mejor las necesidades de orientación profesional de las personas de mayor edad.

· Fomentar las iniciativas empresariales y comunales para invertir la tendencia en este grupo de edad a abandonar prematuramente el mercado de trabajo y a engrosar el desempleo de larga duración.

· Respaldar las posibilidades de la industria para preparar a los trabajadores de mayor edad para la jubilación activa.

· Alentar a los empresarios a incluir la orientación profesional en las estrategias de reciclaje y nuevo diseño del trabajo para retener durante más tiempo a los trabajadores de mayor edad.

ejemplos de respuestas eficaces

· Proyectos de orientación profesional para la tercera edad: En Dinamarca, se ha realizado una serie de proyectos de orientación profesional para estas personas. Uno de ellos estaba financiado por el sindicato danés de ingenieros y estaba destinado a ingenieros superiores del Condado de Frederiksborg; otro estaba financiado por el Ministerio de Hacienda.

· Apoyo a la reincorporación al mercado de trabajo: En Australia occidental, el Profit from Experience Programme (programa de aprovechamiento de la experiencia), financiado por el Ministerio nacional de Formación y accesible a través de los enlaces de empleo de cada localidad, ayuda a las personas mayores a reincorporarse al trabajo.

8
AMPLIAR EL ACCESO A LA ORIENTACIÓN PROFESIONAL

TEMAS POLÍTICOS

· La demanda de orientación profesional es superior a la oferta, por lo que muchas personas no pueden acceder a ella. Se ofrece en muy pocos lugares, de manera muy limitada, con horarios diarios o semanales demasiado restringidos y en pocos momentos de la vida. Los adultos ocupados, los estudiantes de educación superior, las madres con niños pequeños y las mujeres que se reincorporan al trabajo, las personas de mayor edad, las personas con discapacidad, las que residen en localidades alejadas y algunos grupos desfavorecidos se cuentan entre las personas cuyas necesidades no se atienden adecuadamente.

· En la orientación profesional, sigue utilizándose en gran medida el modelo de la entrevista personal, que es caro y requiere mucho personal. El recurso a otros métodos más baratos permitiría a muchas más personas acceder a este servicio. Entre ellos están los sistemas que permitan la autonomía del usuario y las ventanillas únicas; la utilización sistemática de redes de tutores profesionales; la inclusión de los programas de educación para la carrera en el programa de enseñanza de las escuelas y las instituciones de educación superior; la orientación profesional de grupo; y las nuevas tecnologías, incluidas las TIC y los centros de atención telefónica.

· La orientación profesional no está muy disponible en los lugares de trabajo o en sitios como los centros de ocio, las pequeñas localidades, los centros comerciales, las bibliotecas públicas, los centros de orientación ciudadana, los centros municipales y los hogares. Hay pocas posibilidades de acceso a ella fuera de las horas normales de apertura de las instituciones educativas o los organismos oficiales. Los servicios ambulantes, los servicios de promoción externa y el trabajo por turnos no se utilizan mucho para ofrecer orientación profesional.

· Los servicios públicos de orientación profesional deben completarse con servicios privados, empresariales y comunales. En este sentido, uno de los desafíos políticos radica en fomentar esta participación a través de asociaciones y la utilización de servicios externos.

Cuestiones a las que deben responder las políticas

· ¿En qué sectores y colectivos no se satisface claramente la demanda de servicios de orientación profesional? ¿Cómo lo sabemos?
· ¿Existe un derecho legal a la orientación profesional? ¿cómo se promueve este derecho para alentar a las personas a hacer uso de él?
· ¿Cuál es la combinación óptima entre servicios públicos, privados y comunales para asegurar la mejora de la cobertura y la atención de las necesidades en materia de orientación profesional?
· ¿Qué estrategias pueden desarrollarse para apoyar la orientación profesional no formal e informal (por ejemplo, poniendo a disposición material pedagógico e informativo para respaldar los esfuerzos de orientación en centros municipales o en otros contextos)?
· ¿Qué inversiones deben realizarse en formación, apoyo e infraestructura de comunicaciones para desarrollar la puesta a disposición de servicios basados en las TIC?
· ¿Qué otras estrategias pueden utilizarse en los países y regiones donde la infraestructura de comunicaciones no está aún suficientemente desarrollada? ¿Cómo puede utilizarse la televisión, los anuncios en periódicos, las vallas informativas y los servicios ambulantes?
· ¿Qué tipo de recursos (incluidos los inventarios de intereses, las herramientas de navegación y las listas de control sobre las profesiones, vídeos de información sobre los empleos, etc.) se han desarrollado o podrían desarrollarse para apoyar un sistema de orientación profesional que permita la autonomía del usuario? ¿Puede accederse fácilmente a ellos a través de Internet o en CD-ROM? ¿Qué tipos de cambios podrían realizarse en la estructura y la formación del personal para favorecer los sistemas que permitan la autonomía del usuario?
· ¿Cómo pueden organizarse los servicios de orientación profesional para poder acceder más fácilmente a ellos? ¿fuera de los horarios normales de oficina? ¿con un sistema que permita la autonomía del usuario? ¿en centros de recursos comunitarios? ¿implican esos cambios la renegociación de las condiciones de trabajo de personal?
algunas opciones políticas

· Trazar el mapa de los servicios de orientación profesional ofrecidos a nivel nacional, regional y local en diversos medios de comunicación (periódicos, televisión, etc.) a una serie de grupos destinatarios (jóvenes, ocupados, desempleados) para optimizar las futuras opciones políticas.

· Fomentar la orientación profesional en el sector privado y voluntario estableciendo asociaciones con los proveedores del sector público y recurriendo a la subcontratación.
· Promover la utilización de las líneas de ayuda telefónica y los servicios basados en el correo electrónico para ofrecer orientación profesional; con ello se vencen las dificultades geográficas y se permite el acceso fuera de los horarios normales de oficina.

· Incluir disposiciones de trabajo por turnos en los contratos de trabajo del personal de orientación profesional.

· Velar por que existan recursos para apoyar los servicios ambulantes y comunitarios (coches, teléfonos móviles, ordenadores portátiles, información profesional impresa).

· Ampliar los horarios de apertura de los servicios de orientación profesional de los servicios públicos de empleo para que las personas ocupadas puedan acceder más fácilmente a ellos.
· Proporcionar capital inicial y capital-riesgo para apoyar el desarrollo de formas de provisión de orientación profesional que permitan la autonomía del usuario, basadas en las TIC.
· Desarrollar, adaptar o adoptar programas de orientación profesional basados en las TIC y hacer que sean fácilmente accesibles a través de Internet y CD-ROM.
· Desarrollar formas innovadoras de combinación de los servicios en línea y fuera de línea para garantizar una prestación adaptada a las necesidades específicas de los clientes.
· Desarrollar mecanismos que aseguren la calidad para tener la certeza de que la ampliación de los servicios y productos de orientación profesional se realiza en un marco de respeto de la calidad.
· Desarrollar y promover la utilización de procesos de clasificación de los usuarios para identificar las necesidades de los clientes que precisan los tipos de servicios más intensos y costosos y elegir aquellos con una mejor relación calidad-precio.
· Ofrecer orientación profesional en los lugares y espacios públicos en los que se reúnen los ciudadanos a través de puntos de acceso público a Internet o centros locales de información.
· Contratar algunos servicios de orientación profesional a grupos locales.
· Velar por que los programas de formación inicial y continua del personal de orientación profesional transmitan las capacidades necesarias para que los propios profesionales y los usuarios hagan un uso eficaz de las TIC.
· Desarrollar estructuras de personal y de cualificación diferenciadas en la profesión de orientador profesional en virtud de las cuales haya un personal de apoyo que colabore con el personal más cualificado en la oferta de los servicios (por ejemplo, ayudando a buscar información).
ejemplos de respuestas eficaces

· Ofrecer orientación profesional mediante centros de atención telefónica: el núcleo del servicio learndirect del Reino Unido se basa en la tecnología de un centro de llamadas. En Inglaterra hay dos centros de este tipo, uno en Irlanda del Norte y otros, más pequeños, en Escocia y Gales. La iniciativa learndirect está financiada por la University for Industry y tiene por objeto ofrecer asesoramiento gratuito e imparcial para ayudar a los adultos a acceder a nuevas oportunidades de educación y formación. Dicha información incluye, por ejemplo, las posibilidades de financiación del aprendizaje o la disponibilidad de servicios de guardería para apoyar a las familias con hijos pequeños. Para garantizar en la medida posible la accesibilidad a los centros, sus líneas de ayuda están abiertas todo el año hasta las diez de la noche.

En sus cinco años de funcionamiento, más de cinco millones de personas llamaron a learndirect. Hay tres tipos de personal: los «consejeros de información» responden a las preguntas de información básica; los «consejeros de aprendizaje» atienden las preguntas de las personas que necesitan algo más que información básica; por último, los «consejeros de aprendizaje a lo largo de la vida» se ocupan de las preguntas más complejas. Todo el personal recibe una formación especial y tiene acceso a una base de datos en línea que incluye información sobre 600 000 cursos de educación y formación de todos los niveles y a mucha otra información impresa. Puede accederse directamente a la base de datos en línea en la dirección http://www.learndirect.co.uk/, que se actualiza mensualmente. Este sitio web incluye una herramienta de diagnóstico que puede utilizarse para evaluar los intereses y las preferencias. En su primer año de funcionamiento, el sitio recibió más de diez millones de visitas.

· Orientación del sector privado basada en las TIC: En 1999, Helsingin Sanomat, el periódico de mayor circulación en Finlandia, puso a disposición de todos los ciudadanos servicios de orientación profesional en Internet. El sitio web del periódico [http://www.oikotie.fi] ofrece a las personas que tienen acceso a él una gran cantidad de herramientas y servicios de planificación profesional y búsqueda de empleo. Todos los servicios son gratuitos, incluidos los ejercicios de autoevaluación en línea, la orientación por correo electrónico, un modelo de currículum vítae y una opción para enviar las solicitudes a los empresarios en línea.

· Centros móviles: Algunos países han hecho un uso innovador de equipos de orientación móviles ambulantes para llegar a localidades de difícil acceso o porque los recursos son insuficientes para satisfacer la demanda. Hasta ahora, Letonia sólo ha conseguido crear centros de orientación profesional en diecinueve de sus veintiséis regiones, pero sus equipos móviles atienden las necesidades de las otras siete.

9
ORIENTACIÓN PROFESIONAL PARA LOS GRUPOS DESFAVORECIDOS

TEMAS POLÍTICOS

· Hasta ahora, pocos países han logrado un equilibrio eficaz entre servicios generales de orientación profesional accesibles a todos en un plano de igualdad y servicios específicos dirigidos prioritariamente a los grupos desfavorecidos con necesidades particulares.

· Aún no se han aprovechado todas las posibilidades que ofrecen los programas de orientación profesional para identificar y remotivar a los alumnos que no alcanzan el nivel exigido a fin de reducir significativamente las tasas de abandono escolar y volver a atraer a los jóvenes desvinculados a la educación y la formación.

· Muchos de los grupos de población marginados y desfavorecidos a los que se dirigen los servicios de orientación profesional suelen ser los más reticentes a utilizar los servicios formales ofrecidos a nivel institucional. En este caso, el desafío político radica en llegar a estos grupos para trabajar con ellos con arreglo a sus condiciones y en entornos que les resulten menos formales y más familiares.

· Los programas de educación y formación para los grupos de riesgo deben incluir elementos importantes de orientación profesional para fomentar el regreso al aprendizaje y la finalización de los cursos, y asegurar una transición adecuada al empleo sostenible.

Cuestiones a las que deben responder las políticas

· ¿En qué medida está integrada la orientación profesional en las políticas y programas destinados a conseguir los objetivos nacionales de igualdad, por ejemplo, la inserción de los inmigrantes y los refugiados en el empleo y la formación; la igualdad entre mujeres y hombres en el mercado de trabajo; y la igualdad social con respecto a la participación y finalización de todos los niveles educativos, en particular los superiores, y en los resultados consiguientes de educación y mercado de trabajo?
· ¿Qué información existe sobre la utilización de los servicios de orientación profesional para los grupos desfavorecidos y en situación de riesgo y su satisfacción condichos servicios? ¿Deben los servicios de orientación profesional recopilar y analizar tal información?
· ¿Qué formas alternativas de orientación profesional se han desarrollado para vencer la reticencia de algunos grupos desfavorecidos a utilizar los servicios ofrecidos por las instituciones formales?
· ¿De qué recursos próximos a los grupos destinatarios dispone el municipio? ¿pueden movilizarse tales recursos, por ejemplo a través de la subcontratación y la financiación de la formación, para ofrecer servicios de orientación profesional de un modo más aceptable para dichos grupos?
· ¿Prestan atención los programas de formación del personal de orientación profesional a las necesidades particulares de los distintos grupos destinatarios, transmitiendo a dicho personal los conocimientos, las capacidades y las actitudes para trabajar eficazmente con estos grupos?
· ¿Qué medidas se están adoptando para asegurar que los enfoques de orientación profesional utilizados con los grupos de riesgo sean culturalmente imparciales?
algunas opciones políticas

· Desarrollar estrategias para implicar activamente a los grupos vulnerables en el diseño, la planificación y el seguimiento de las políticas y los servicios de orientación profesional.
· En vista de que muchos grupos desfavorecidos buscan sobre todo empleo a nivel local, establecer sistemas locales de información sobre el mercado de trabajo local y actualizar los existentes.
· Examinar los servicios actuales de orientación profesional para los grupos vulnerables, utilizando, por ejemplo, como criterios de referencia, las Directrices de buenas prácticas en materia de orientación y asesoramiento sobre empleo (1998)
· Subcontratar servicios de orientación profesional a organismos con experiencia en el trabajo con grupos desfavorecidos concretos y apoyar a dichos organismos con formación y recursos.
· Desarrollar la capacidad de autoayuda en materia de orientación profesional de los grupos vulnerables formando a personas concretas de dichos grupos como mediadores de aprendizaje y orientación.
· Velar por que los responsables de la orientación profesional dispongan de la formación necesaria para trabajar y colaborar eficazmente con diferentes grupos de ciudadanos en situación de riesgo. Dicha formación debe incluir la sensibilización intercultural.
· Establecer criterios claros para llegar a los grupos de riesgo.
· Velar por que se recopile y analice información sobre la utilización de los servicios de orientación profesional para los grupos desfavorecidos y su grado de satisfacción con dichos servicios.
· Evaluar en que medida la orientación profesional promueve los objetivos políticos de igualdad e inclusión social.
ejemplos de respuestas eficaces

· Centros locales: En Grecia, el Centro de investigación para la igualdad entre mujeres y hombres (KETHI) ha creado Centros de información y asesoramiento para el empleo y la integración social de las mujeres, subvencionados por la UE. Estos Centros ofrecen servicios específicos para las mujeres desempleadas y las ocupadas en sectores de empleo vulnerables que desean cambiar de trabajo. Los Centros han desarrollado una herramienta para identificar las necesidades de las mujeres, denominada To tychero Trifylli («el trébol de cuatro hojas»), que es una adaptación de una herramienta utilizada por los centros de asesoramiento franceses, y que analiza las necesidades de las mujeres en tres ámbitos fundamentales: el desarrollo personal, el conocimiento del sector profesional y los métodos de búsqueda de empleo.

· Proyectos de acción: En Luxemburgo, los proyectos de acción local realizados por organizaciones de voluntariado o sin ánimo de lucro incluyen la red de pleno empleo (Reseau Objectif Plein Emploi), un programa para mujeres víctimas de la violencia doméstica (proyecto Femmes en Détresse) y proyectos de desarrollo local y regional. Dichos proyectos se financian a través de diversas fuentes.

REFERENCIA

European Foundation for the Improvement of Living and Working Conditions (1998), (Fundación Europea para la Mejora de las Condiciones de Vida y de Trabajo)

Directrices para buenas prácticas en orientación y asesoramiento para el empleo.

http://www.eurofound.eu.int/publications/files/EF9834EN.pdf
10
MEJORAR LA INFORMACIÓN PROFESIONAL

TEMAS POLÍTICOS

· Hay un desfase importante entre la recopilación de información sobre el mercado de trabajo y su transformación en material de aprendizaje utilizable para la orientación profesional.

· Ciertos sectores industriales y de servicios se enfrentan a cierta escasez de personal cualificado. Tanto la población joven como la adulta tiene escaso conocimiento de estos sectores.

· La actualización de la información profesional es un desafío fundamental, sobre todo en países con un PIB per cápita relativamente bajo.

· En algunos países, la información profesional no es exhaustiva ni de buena calidad, lo que hace muy difícil que los ciudadanos tomen decisiones profesionales satisfactorias y con conocimiento de causa .

· A menudo hay una falta una colaboración respecto a la provisión y puesta en común de información profesional entre los distintos organismos oficiales, en concreto en los ámbitos de la educación y el trabajo, entre los diferentes niveles administrativos y, sobre todo, entre las administraciones nacionales y regionales. Esto da origen a duplicaciones costosas, a la fragmentación de los servicios y a una falta de transparencia y exhaustividad.

· Como consecuencia de esta falta de colaboración, no se incluye información sobre el contenido de los puestos de trabajo, sobre las opciones e itinerarios educativos y de formación, y sobre la oferta y la demanda de trabajo. Otro problema muy afín es el de la falta de integración de la información profesional en las herramientas de autoevaluación, planificación profesional y búsqueda de empleo.

· La experiencia es un medio poderoso de aprendizaje y de comprensión de la importancia personal que tiene lo aprendido con la lectura o en el aula. Las personas que conocemos y en las que confiamos son otra fuente importante de información, que reflejamos en nuestra actuación personal. Sin embargo, en muchas ocasiones, los sistemas de información profesional no ofrecen nunca a las personas la posibilidad de adquirir nuevas experiencias laborales o educativas y recurren poco a miembros de la comunidad: empresarios o alumnos de las instituciones educativas.

· Mucha de la información profesional proviene del sector privado. Sin embargo, pocos países disponen de normas obligatorias o directrices voluntarias relativas a la recopilación, elaboración y difusión de información profesional por parte del sector público y privado.

· Las administraciones públicas recurren poco a la experiencia del sector privado en materia de marketing, publicación y medios de comunicación cuando elaboran y difunden productos de información profesional. Como consecuencia de ello, mucha de esta información carece de interés, está mal diseñada y no alcanza las metas pertinentes.

· En el diseño de la información profesional, se utilizan poco las investigaciones sobre las necesidades de información de los clientes, sus preferencias respecto al modo de comunicación de tal información y su satisfacción con los productos de información profesional existentes.

· Los sistemas de información basados en las TIC o accesibles a través de Internet son a menudo simples versiones electrónicas de material impreso. Con ello se desaprovechan las posibilidades de los sistemas basados en las TIC para ofrecer información de modo mucho más interesante, flexible e intuitivo.

· La información profesional puesta a disposición por las administraciones se ofrece cada vez más y en gran medida en formato electrónico. Sin embargo, las personas que no tienen fácil acceso a las TIC o que no disponen de las capacidades o la confianza para utilizar los medios electrónicos se encuentran entonces en situación de desventaja.

· A menudo, las posibilidades europeas e internacionales no se incluyen en la información profesional facilitada a nivel nacional.

Cuestiones a las que deben responder las políticas

· ¿Cómo puede aprovecharse la información del mercado de trabajo sobre las ocupaciones a efectos de información y orientación profesional?

· ¿Cómo deberían tenerse en cuenta las preferencias de aprendizaje de las personas para desarrollar los sistemas de oferta de información profesional? ¿Qué equilibrio debería haber en la información profesional entre los modos de aprendizaje experimentales y no experimentales, y para qué grupos de destinatarios? ¿Cómo deberían adaptarse a las diferentes necesidades de los usuarios los distintos modos de provisión de información profesional (por ejemplo, guías profesionales, folletos, manuales, catálogos, material de promoción, vídeos, películas, CD-ROM, DVD, Internet, medios de comunicación)?

· ¿Cómo puede diseñarse mejor la información profesional para que sea un instrumento de aprendizaje y no sólo ofrezca información básica?

· ¿Cómo deben participar los usuarios en el diseño y la evaluación de los productos y de los sistemas que ofertan la información profesional?

· ¿Cómo debe integrarse la información profesional en la enseñanza y el aprendizaje de las capacidades de desarrollo profesional a lo largo de la vida?

· ¿Qué lagunas importantes, si hubiera, y para qué grupos destinatarios, presentan los sistemas de provisión de información para ayudar a tomar decisiones profesionales?

· ¿Qué normas deberían aplicarse al contenido y presentación del material de información profesional?

· ¿Qué papel desempeña el sector privado en la provisión de información profesional a la población? ¿Pueden las asociaciones público-privadas, así como la externalización de los servicios, ayudar a resolver algunos problemas relativos a la elaboración de información profesional?

· ¿Qué papel tienen los agentes sociales en el desarrollo y la oferta de la información profesional, particularmente a nivel sectorial?

· ¿Cómo deberían cooperar diferentes Ministerios y organismos oficiales para desarrollar y suministrar información educativa y profesional?

· ¿Cómo se reparte la responsabilidad en materia de recopilación, elaboración y difusión adecuadas de información profesional con arreglo a un conjunto de normas aprobadas a nivel nacional?

· ¿Quién asegura la compatibilidad en la recopilación, la elaboración, el enlace y la difusión de la información profesional de las diferentes regiones administrativas en los sistemas descentralizados, a fin de evitar la fragmentación y la falta de transparencia?

· ¿Trabajan los proveedores de información profesional en colaboración para evitar duplicaciones, garantizar que los sistemas sean exhaustivos y transparentes, y conectar los datos sobre oferta y demanda de profesiones y puestos de trabajo?

· ¿Cómo se integra la dimensión europea e internacional en la información profesional nacional, regional y local?

· ¿Se basan las herramientas de información profesional disponibles en las preguntas que les hacen los usuarios o en la información que los autores desean transmitirles?

· ¿Se evalúa periódicamente la información profesional para determinar su accesibilidad y su impacto?

algunas opciones políticas

· Trazar el mapa de los servicios de información profesional ofrecidos a nivel nacional, regional y local en diversos medios de comunicación (periódicos, televisión, etc.) a una serie de grupos destinatarios (jóvenes, ocupados, desempleados) a fin de desarrollar una estrategia coherente para la oferta de información profesional a los ciudadanos.

· Desarrollar o adaptar las normas nacionales en materia de información profesional

· Establecer mecanismos de coordinación de la información profesional en los diferentes organismos oficiales y entre los sectores público y privado.

· Convenir con los sectores industriales y de servicios que tienen escasez de profesionales cualificados, la producción de materiales de información útiles, destinados tanto a jóvenes como a adultos.

· Examinar si se utiliza la información profesional elaborada, quién recurre a ella y si sus usuarios la encuentran útil.

· Velar por que los profesionales de la orientación profesional dispongan de formación sobre el modo de utilizar y evaluar la información profesional.

· Invertir en formación y desarrollo de especialistas en información profesional.

· Enlazar los sistemas europeos e internacionales de información profesional accesibles a través de Internet con los sistemas de información nacionales.

ejemplos de respuestas eficaces

· Información sistemática sobre el mercado de trabajo: En los Países Bajos, se ha desarrollado una base de datos sobre la demanda prevista de puestos de trabajo en unas 2 500 profesiones, relacionada con los itinerarios afines de educación y formación.

· Sistema pluridimensional de información profesional: Polonia ha desarrollado un sistema pluridimensional de información profesional («Consejero 2000»), que incluye las evoluciones más recientes en el ámbito de la inteligencia artificial para apoyar los esfuerzos de los clientes relacionando la gestión de la información con las estrategias de toma de decisiones. La información sobre los itinerarios de educación y formación, y las profesiones pertinentes a las que conducen, se relaciona con el perfil personal del cliente que utiliza el sistema, establecido previo acceso a las herramientas de autoevaluación disponibles en el mismo programa informático. Además, el sistema se ha adaptado para que pueda centrarse en grupos particulares de usuarios, tales como las personas con discapacidad.

· Integrar los sistemas de información profesional: El proyecto francés IDEO (Information Documentation Edition ONISEP) tiene por objeto desarrollar un sistema de ingeniería de la información a efectos de publicación. El proyecto pretende renovar sistemática y periódicamente las bases de datos utilizadas en la orientación y relacionarlas con los métodos automáticos de publicación. La ONISEP (Office National d’Information sur les Enseignements et les Professions) está trabajando en el desarrollo de una nueva red basada en ordenadores rápidos para maximizar los intercambios de información en Internet, al tiempo que se garantiza la transferencia completamente segura de información. ONISEP colabora con el CEREQ (Centre d'études de recherche sur les qualifications), una organización pública supervisada por los servicios públicos de educación y empleo, cuya tarea consiste en desarrollar los conocimientos técnicos en ámbitos como la estadística, la certificación, la integración, las salidas profesionales, las relaciones entre formación y empleo, etc.

· Una iniciativa del sector privado sobre información profesional: Careers World es un producto de información profesional muy utilizado que desarrolló en Irlanda el sector privado con ayuda financiera del Ministerio de Educación y Ciencia. Puede accederse a él a través de Internet http://www.careersworld.com/ y se distribuye gratuitamente en CD-ROM a las escuelas y otras instituciones educativas. Careers World obtiene la información de las empresas (normalmente grandes empresas del sector privado), que pueden así dar a conocer los puestos de trabajo y carreras profesionales que ofrecen. Se financia con las suscripciones de los empresarios y se considera una forma de ayudar a las empresas a contratar personal e n un mercado de trabajo exiguo. Las pequeñas empresas, que constituyen la mayoría de las empresas en Irlanda, y algunos ámbitos profesionales están poco representados. Careers World incluye enlaces con información sobre cursos de educación superior relacionados con ámbitos profesionales específicos, así como un ejercicio de evaluación de las preferencias y un módulo de «vida real»: ejemplos de personas que trabajan en las empresas colaboradoras).

· Normas de calidad: En algunos países, se han elaborado directrices en materia de información profesional, en particular en Dinamarca y los Países Bajos. Todas ellas tienen carácter voluntario.

· Dimensión europea de los sistemas de información profesional:

PLOTEUS http://europa.eu.int/ploteus es el portal de la Unión Europea sobre oportunidades de aprendizaje.

EUROGUIDANCE http://www.euroguidance.org.uk es una red de centros de orientación de la UE y los países del EEE y una fuente de información para responder a la necesidad de los profesionales de la orientación de conocer los sistemas y programas de educación, formación, orientación de otros países.

EURES http://europa.eu.int/eures/index.jsp enlaza todos los servicios públicos de empleo de los países de la UE y el EEE, y se está desarrollando con financiación de la UE para facilitar la movilidad de los trabajadores, asegurando que la información sobre escasez y exceso de personal cualificado en cada país y región sea más transparente y accesible.

ERACAREERS http://www.europa.eu.int/eracareers es un portal que proporciona información y acceso a trabajos de investigación, becas y subvenciones en toda Europa, y está dirigido a los investigadores, independientemente de su nivel de experiencia, incluso a postgraduados.

11
FORMACIÓN Y CUALIFICACIONES

TEMAS POLÍTICOS

· Los Gobiernos se preocupan poco por definir el contenido y el proceso de la formación inicial de los profesionales de la orientación profesional y por establecer una relación con los resultados perseguidos por los objetivos públicos de educación, formación y empleo. Como resultado de ello, los formadores y las asociaciones profesionales desarrollan programas de formación bastante alejados de los objetivos de interés público.

· Los países revisan muy poco o nunca la formación de los profesionales de la orientación profesional.

· La calidad y los tipos de servicios de orientación ofrecidos a los usuarios varían mucho entre los países, así como dentro de ellos, debido a las grandes variaciones existentes en la formación de los profesionales de la orientación profesional.

· Muchas veces, se consideran suficientes para ejercer la orientación profesional otras cualificaciones, como la psicología o la pedagogía, aunque estas prestan poca o ninguna atención a las capacidades de orientación profesional.

· No hay bastante personal de orientación profesional suficientemente cualificado para satisfacer la demanda.

· A nivel nacional, no se dispone de datos suficientes que permitan planificar adecuadamente las necesidades de profesionales de orientación profesional y de inversión en formación.

· Hay grandes variaciones en la duración de la formación inicial, que se sitúa entre tres semanas y cinco años. Muchas de las formaciones de breve duración resultan insuficientes para adquirir los conocimientos y las capacidades pertinentes a fin de desarrollar la actividad. Por otro lado, sólo una minoría de usuarios necesitan ayuda profesional intensa de un psicólogo asesor.

· En la mayoría de los países no hay itinerarios de aprendizaje divididos en niveles e integrados que permitan a los profesionales de la orientación progresar del nivel de no experto al de experto El personal de apoyo de los servicios de orientación profesional tales como el personal de información o los trabajadores de proximidad no reciben formación alguna.

· La mayor parte de la formación actual se centra en un sector específico. Las estructuras de cualificación existentes no permiten la movilidad laboral recíproca de los profesionales de la orientación profesional entre los sectores de empleo y educación, o incluso en algunos casos, entre diferentes sectores de educación.

· Las lagunas más corrientes de los programas de formación incluyen: las capacidades de utilización de las TIC; la formación del personal de apoyo; las cualificaciones para impartir orientación educativa a través del plan de estudios; el conocimiento de las evoluciones del mercado de trabajo; la dimensión internacional de la orientación; y la manera de organizar y gestionar los servicios.

Cuestiones a las que deben responder las políticas

· ¿Cómo influye en la formación de los profesionales de la orientación profesional el hecho de que esta persiga sobre todo objetivos de interés público y de que los servicios de orientación profesional estén financiados sobre todo públicamente? ¿Qué papel tiene el Gobierno en la decisión y el control del contenido y el proceso de formación?

· ¿Qué papel tienen otros agentes, por ejemplo, los interlocutores sociales, en la formación inicial y continua de los profesionales de la orientación?

· ¿Cuál debería ser el papel de las asociaciones de profesionales de orientación profesional y de las asociaciones que ofertan orientación en las decisiones sobre el contenido y el proceso de la formación inicial? ¿Consultivo? ¿Acreditativo?

· Al tomar decisiones sobre contenido, nivel y duración de la formación, ¿qué equilibrio debería haber entre el papel del Gobierno, que establece objetivos públicos en materia de orientación profesional y financia la formación, y los papeles de las asociaciones profesionales y los formadores, que representan los intereses de los miembros y las organizaciones que ofertan la formación?

· En vista de que la mayoría de los programas de formación inicial actuales para orientadores profesionales son preparados de manera autónoma por las instituciones de enseñanza superior, ¿cómo puede desarrollarse a nivel nacional un sistema uniforme para minimizar las diferencias en los resultados para los usuarios de los servicios de orientación profesional derivadas de las divergencias de la formación de los profesionales de este ámbito?

· ¿Qué otros tipos de formación en materia de orientación profesional son necesarios para otros grupos pertinentes, por ejemplo, los proveedores de educación y formación, los consultores privados, los profesores o los directores de escuela? ¿Cómo puede desarrollarse orgánicamente dicha formación respetando la formación de los profesionales de la orientación profesional?

· ¿Cómo y quién controla la naturaleza cambiante del trabajo de los profesionales de la orientación profesional para que puedan realizarse los cambios o ajustes necesarios en el contenido y el proceso de formación?

· ¿Son el contenido y el proceso actuales de formación inicial y continua de los profesionales de la orientación acordes con la demanda de empleo? ¿Existe, por ejemplo, un equilibrio apropiado entre estudios de psicología, pedagogía y mercado de trabajo?

· ¿Es la duración de la formación suficiente para desarrollar los conocimientos y las capacidades necesarios? ¿Cuál debería ser el contenido de la formación inicial con respecto al de la formación continua?

· ¿Tienen las personas contratadas para ejercer la orientación profesional los conocimientos y las capacidades necesarios para realizar su trabajo? ¿Necesitan formación suplementaria?

· ¿Es rentable y eficaz la manera en que se imparte la formación (por ejemplo, en cursos universitarios anteriores al inicio de la vida laboral; cursos de formación continua; formación en el puesto de trabajo)?

· En la formación existente, ¿existe un equilibrio adecuado entre conocimientos y teoría, por una parte, y habilidades y capacidades prácticas, por otra?

· Son las cualificaciones otorgadas a los profesionales ¿de nivel demasiado alto o demasiado bajo? ¿asequibles económicamente para quien financia la formación?

· ¿Cómo deberían repartirse los gastos de la formación inicial y continua entre los profesionales y aquellos que les emplean?

· ¿Hay posibilidades de mayor diferenciación del personal, recurriendo en mayor medida a personal de apoyo cualificado y haciendo que los orientadores profesionales no sólo ofrezcan servicios al personal, sino que sean también los gestores y coordinadores de tales servicios?

· ¿Qué oportunidades de aprendizaje pueden ofrecerse con vistas a la mejora profesional del personal de orientación?¿Prestan las oportunidades de formación concebidas para apoyar tal mejora suficiente atención a las cuestiones políticas, la gestión del servicio y la investigación?

algunas opciones políticas

· Establecer objetivos y resultados claros para las intervenciones en materia de orientación profesional de las políticas de educación, formación y empleo a fin de orientar el desarrollo y el seguimiento de los programas de formación de los profesionales de ese ámbito.

· Crear itinerarios nacionales de formación y cualificación para que los profesionales puedan progresar del nivel de no experto al de experto.

· Desarrollar modelos de gran calidad que combinen el aprendizaje basado en el aula con el desarrollo de las habilidades prácticas y con la experiencia laboral.

· Desarrollar formación específica para profesionales relacionados con la orientación , por ejemplo, profesores, trabajadores de juventud, voluntarios locales y trabajadores sociales.

· Promover la utilización del aprendizaje a distancia y las TIC para que la formación sea más accesible.

· Velar por que las políticas de contratación de servicios de orientación profesional financiados públicamente preste atención a los conocimientos y las capacidades requeridas en el puesto de trabajo.

· Realizar un estudio de las proyecciones de la oferta y la demanda de personal de orientación profesional para los próximos quince años.

· Colaborar con instituciones de educación superior y profesionales de orientación profesional para establecer un marco de competencias de los profesionales de orientación profesional. Velar por que este marco incluya las competencias necesarias para conseguir los objetivos políticos del Gobierno y cubra todos los contextos de empleo pertinentes en los que se ofrece orientación profesional, así como todas las categorías de personal. Utilizar este marco para desarrollar programas de formación modulares e intersectoriales.

ejemplos de respuestas eficaces

· Marco de capacidades: En Canadá, las Standards and Guidelines for Career Development Practitioners (normas y directrices para profesionales de desarrollo profesional) ofrecen un marco en el que puede identificarse una variedad de perfiles. Se ha desarrollado a través de un proceso cuidadoso de consulta y consenso, y en él se resumen algunas capacidades básicas de las que deben disponer todos los profesionales de desarrollo profesional, independientemente de su entorno de trabajo. Incluye también un conjunto de aptitudes especializadas, cuya necesidad variará con arreglo a la naturaleza del servicio que se ofrezca, el tipo de contexto laboral y los grupos de clientes. El marco se está probando sobre el terreno en una gran variedad de contextos para determinar cómo podría utilizarse (para más información, www.career-dev-guidelines.org). El marco canadiense ha influido mucho en las normas internacionales elaboradas por la Asociación Internacional para la Orientación Educativa y Profesional, que constituyen un punto de referencia útil para los procesos de este tipo desarrollados en otros países.

· Programa de formación: La University of East London ofrece un título de postgrado en orientación profesional que pueden cursar las personas con un título universitario reconocido o un nivel equivalente. Puede realizarse en un año a tiempo completo o en dos o tres años a tiempo parcial. Forma a los alumnos para trabajar con una variedad de grupos destinatarios. La aprobación del curso permite ser miembro del Institute of Career Guidance (Instituto de orientación profesional, ICG). El curso incluye la teoría y la práctica de la orientación, la igualdad de oportunidades (incluidas las estrategias para promover la igualdad de oportunidades en un contexto de orientación profesional), la evolución y el desarrollo de la organización (incluido el examen de un organismo de orientación en el marco de la teoría organizativa y la gestión del cambio), los estudios del mercado de trabajo y los sistemas y prácticas educativas.

· Registro de profesionales de la orientación profesional: En Alemania, la Asociación alemana de orientación profesional (DVB), ha creado un Registro de orientadores profesionales que, en la actualidad, incluye a 420 miembros (unos 100 no son afiliados de la DVB). Para ser incluidos en el Registro, los solicitantes deben acreditar que disponen de las cualificaciones iniciales pertinentes y de experiencia y que realizan periódicamente formación continua.

12
FINANCIACIÓN DE LOS SERVICIOS DE ORIENTACIÓN PROFESIONAL

TEMAS POLÍTICOS

· La orientación profesional puede ser financiada de diversas maneras: financiación directa por la administración central, financiación regional o local, subcontratación de servicios y oferta basada en el mercado. El desafío radica en encontrar el modelo o la combinación de modelos más apropiados en un contexto concreto.

· La desconcentración de los sistemas de financiación plantea cuestiones relativas a las responsabilidades residuales de las administraciones centrales, en particular con respecto a la calidad y la coherencia de los servicios.

· En la mayoría de los países el mercado privado de la orientación profesional está poco desarrollado. Aquellos que pueden permitirse pagar estos servicios, no pueden acceder a ellos de una forma privada. Por otra parte, aquellos individuos que más necesitan la orientación profesional son los que menos pueden permitírselo y menos deseos tienen de pagar por ella. Si existiera un mercado privado más amplio aumentarían los servicios de orientación profesional disponibles para los ciudadanos. Esto permitiría que la administración central dirigiera sus fondos a aquellos que más lo necesitan, por lo que la administración debe buscar fórmulas que estimulen estos sistemas basados en el mercado.

· Hay grandes lagunas respecto a la disponibilidad de la información sobre el gasto público en servicios de orientación profesional y sobre sus resultados. Por ello, resulta difícil para los responsables políticos saber qué beneficios proporciona la inversión

Cuestiones a las que deben responder las políticas

· ¿Cuál es el alcance y el nivel actual de gasto público en todas las dimensiones de los servicios de orientación profesional? ¿Cómo y en qué se gasta? ¿Cómo puede mejorarse la información sobre este gasto?
· ¿Cómo puede utilizarse más eficazmente la inversión actual?
· ¿Qué inversión suplementaria se necesita y para qué aspectos del servicio?
· ¿Con respecto a qué aspectos del servicio tiene el Gobierno la responsabilidad fundamental? ¿Qué aspectos son más apropiados para la inversión privada o compartida?
· ¿Qué responsabilidad tiene el Gobierno en los aspectos que son más apropiados para una inversión privada?
· ¿Cuáles son las alternativas a la financiación pública de los servicios de orientación profesional? ¿Cómo puede alentarse a dichas fuentes alternativas a invertir en servicios de orientación profesional?

· ¿Cuáles son las limitaciones de la promoción de servicios privados de orientación profesional, en particular con respecto a un acceso equitativo a servicios de calidad? ¿Cómo pueden solucionarse tales limitaciones?
· ¿Cómo puede establecerse la relación coste-eficacia de la inversión pública en servicios de orientación?
· ¿Qué medidas pueden adoptarse para garantizar que la financiación pública destinada a satisfacer las necesidades de orientación profesional de los grupos de riesgo cumple su objetivo?
· Cuando la financiación pública se destina a instituciones para cubrir un conjunto de servicios, incluida la orientación profesional, ¿qué medidas pueden adoptarse para asegurar que dichas instituciones dediquen la financiación a la orientación profesional? ¿Es preferible la financiación asignada a aspectos concretos a la financiación global para facilitar la consecución de los objetivos políticos?
· ¿Debe el Estado asumir un papel de garante de la calidad de un servicio público como el de la orientación profesional? En tal caso, ¿cómo debe hacerlo?
algunas opciones políticas

· Realizar estudios de mercado sobre la demanda de servicios de orientación profesional de los ciudadanos y su disposición a pagar por tales servicios.
· Desarrollar un “cuasimercado” para la oferta de servicios de orientación profesional que estimule los servicios privados mediante la subcontratación a los sectores no gratuitos y voluntarios de funciones ejercidas tradicionalmente por el sector público.
· Velar por que todos los servicios de orientación profesional financiados públicamente cumplan las normas de calidad preestablecidas.
· Hacer que la oferta y la demanda de servicios sea más transparente para que el sector privado sea más propenso a invertir en este ámbito.
· Relacionar la orientación profesional con mecanismos como las cuentas individuales de aprendizaje y las contribuciones de formación para financiar el aprendizaje. Aceptar los costes de orientación profesional como costes deducibles de dichos sistemas, junto con los costes directos de educación y formación.
· Explorar las posibilidades de apoyar el desarrollo y la ampliación de la orientación profesional mediante cotizaciones de seguridad social individuales y empresariales, en lugar de financiarla directamente con el presupuesto público a través de los impuestos.
· Alentar a los empresarios a invertir en orientación profesional para satisfacer las necesidades de desarrollo profesional de sus trabajadores sobre la base de que la mejora permanente de las capacidades, la motivación y la productividad de los trabajadores contribuye a aumentar la competitividad de la empresa.
· Considerar, si procede, alternativas rentables para completar la orientación profesional personalizada, incluida la previsión curricular, la orientación en grupo, los servicios de autoayuda y los servicios basados en las TIC.

· En caso de delegación de los servicios, tener cuidado con los problemas que puede entrañar: duplicaciones de costes, falta de coordinación sectorial e intersectorial, ausencia de niveles comparables en las regiones que conlleven desigualdades en materia de acceso a los servicios, y un empeoramiento general de los servicios. Intentar conseguir una combinación razonable de modelos centralizados y descentralizados con unidades locales que desarrollen su propia política en el contexto de los objetivos y directrices acordados tras una amplia consulta con las partes interesadas.
· Cuando la financiación a las regiones y las instituciones adopte la forma de subvenciones globales, adoptar estrategias que requieran que las regiones o las instituciones destinen nuevos fondos para la orientación profesional (por ejemplo, mediante el uso de otras fórmulas de empleo del personal).
· Cuando deban promoverse a través del mercado los servicios de orientación profesional, prever estrategias para compensar las insuficiencias del mercado.
· Velar por que se establezcan en el mercado normas de calidad para aumentar la confianza de los consumidores.
· Velar por que haya estrategias para recopilar información sobre el gasto y la utilización de los recursos a fin de apoyar el desarrollo de la política.
ejemplos de respuestas eficaces

· Financiación transferida: En Estonia, el Ministerio de Educación e Investigación firma un contrato de cooperación anual con cada una de las quince regiones administrativas. A su vez, el gobernador de una región concreta puede subcontratar los servicios de orientación profesional a un proveedor, que puede ser una asociación sin ánimo de lucro o una institución municipal. Las regiones pueden decidir cómo utilizar alrededor del 95 % del dinero asignado por el Ministerio de Educación a la orientación profesional. El resto se dedica al reciclaje, a materiales de información y al mantenimiento del sistema electrónico de información. El Gobierno local facilita el presupuesto para el desarrollo del personal de orientación en el servicio. Aunque no hay normas de obligado cumplimiento sobre los servicios, existen directrices específicas a las que los proveedores deberían atenerse. En el caso del Ministerio de Asuntos Sociales, los salarios de los trabajadores y el equipo utilizado para ofrecer orientación profesional se pagan con el presupuesto del Estado. Otros fondos suplementarios, procedentes de los ingresos de la privatización, se destinan al reciclaje de los orientadores profesionales y los consultores mediadores de empleo, la publicación de folletos de información profesional y la adquisición de tests profesionales, así como a formación sobre su uso. PHARE 2000 financia un proyecto titulado «Apoyo al desarrollo equilibrado de los servicios del mercado laboral», que incluye formación de personal y el desarrollo del sistema de orientación profesional y las normas de servicio en este ámbito. Estas últimas son de aplicación general.

13
DIRECCIÓN ESTRATÉGICA Y COORDINACIÓN

TEMAS POLÍTICOS

· En la mayoría de los países, las políticas de educación, formación y empleo conceden escasa importancia a la orientación profesional.

· La mayoría de los países deben establecer una dirección estratégica más fuerte que permita planear y coordinar mejor los servicios de orientación profesional.

· Los servicios de orientación profesional están dispersos en los sectores de educación, formación y empleo, así como del sector comunal y privado; rara vez están bien coordinados, coherentemente planificados o bien integrados.

· Demasiado a menudo, la dinámica institucional y las necesidades profesionales, y no las necesidades de los usuarios, tienden a determinar qué servicios se ofertan y cómo se ofertan.

· Al desarrollar y planificar los servicios de orientación profesional, se detecta una falta de colaboración entre los distintos servicios de la administración responsables de la orientación profesional, así como entre dichos servicios y otras partes interesadas.

· No se otorga ningún papel en el desarrollo de las políticas de orientación a los agentes sociales y a otras partes interesadas en la orientación, que no sean la administración.

· Como resultado de ello, los solicitantes de orientación profesional encuentran dificultades importantes para identificar y acceder a los servicios que responden a sus necesidades y falta coordinación entre determinados sectores como educación y empleo.

· Pocos países han desarrollado estructuras políticas para garantizar el enlace de los diferentes subsistemas que ofrecen servicios de orientación a través de recursos tales como comités interministeriales o interdepartamentales, foros nacionales de orientación o una unidad política a la que le corresponda todo el sistema de prestación de servicios. Adoptar el aprendizaje y el empleo con una perspectiva a lo largo de la vida, proporcionará un marco que ayudará a resolver la fragmentación en la planificación de los servicios de orientación profesional.

· La dirección estratégica es todavía más esencial, aunque más difícil de concretar, en los sistemas descentralizados para garantizar el acceso equitativo a los servicios, así como niveles comparables de prestación de estos.

· La legislación sobre orientación profesional rara vez hace referencia a los derechos de los ciudadanos a estos servios o la calidad de los mismos. Cuando la prestación de la orientación profesional tiene una base legislativa, ésta se limita a establecer disposiciones jurídicas generales, y en determinados sectores tales como la educación o el mercado de trabajo.

Cuestiones a las que deben responder las políticas

· ¿Se expresa correctamente la necesidad y la importancia de la orientación profesional en las políticas de educación, formación y empleo?
· ¿Cómo puede utilizarse el marco político del aprendizaje permanente para dar coherencia a la provisión de orientación en los sectores de la educación, la formación y el empleo?
· ¿Qué estrategias deben desarrollarse para que los subsistemas existentes en los que se ofrece la orientación tengan mayor coherencia interna y para que esta oferta de orientación sea más identificable y accesible para los usuarios?
· ¿Cómo puede promoverse y aumentarse la colaboración intersectorial entre los diferentes servicios de la administración responsables del fomento y la mejora de la orientación profesional?
· ¿Qué implicaciones financieras organizativas y de recursos tiene la transformación de un enfoque de oferta de orientación profesional dividido por edades y sectores en un enfoque integrado en un marco de aprendizaje permanente en el que pueda ofrecerse una variedad de servicios diferentes a lo largo de toda la vida?
· Dadas las prioridades gubernamentales y los objetivos políticos, ¿qué metas deberían enunciarse claramente para los servicios de orientación profesional?
· ¿Qué apoyos políticos existen para guiar la oferta de orientación profesional a lo largo de la vida? ¿Cómo pueden mejorarse?
· ¿Qué cambios hay que introducir en la legislación existente u otros instrumentos de dirección para adaptarlos a un marco político de aprendizaje a lo largo de la vida?
· Si la legislación existente no cubre la oferta de orientación profesional, ¿qué otros documentos pueden guiar dicha oferta?
· ¿Cómo puede reflejarse en la legislación u en otros documentos que dirijan la oferta de orientación profesional, el derecho de los ciudadanos a este servicio?
· ¿Cuando la legislación contempla la oferta de los servicios de orientación y obliga a los proveedores a prestarlo, ¿cómo puede adaptarse esta legislación para dar a conocer a los ciudadanos su derecho a estos servicios?
· ¿Cuáles son las principales carencias de los servicios de orientación profesional y cómo pueden suplirse a través de la cooperación entre los ministerios, los sectores y los subsistemas?
· ¿Qué mecanismos existen para garantizar la calidad y la coherencia de la oferta de servicios sectorial e intersectorialmente? ¿Son estas disposiciones obligatorias y, en tal caso, qué estrategias de inspección y control se han desarrollado? ¿Cómo puede desarrollarse y mejorarse la colaboración intersectorial para asegurar la calidad?
· ¿Cómo pueden los usuarios, los proveedores y otras partes interesadas participar en el desarrollo de las políticas de orientación profesional?
algunas opciones políticas

· Comparar la oferta existente de orientación profesional a nivel nacional, regional y local con los objetivos políticos de aprendizaje a lo largo de la vida.
· Incluir la idea de un servicio de orientación profesional global, integrado y a lo largo de la vida en las políticas de aprendizaje a lo largo de la vida que se están desarrollando.
· Explorar las posibilidades de una mayor colaboración y cooperación entre los servicios de orientación profesional en los diferentes niveles de cada uno de los sectores y entre los diferentes sectores.
· Revisar los marcos legislativos pertinentes de la educación, la formación y el empleo, velando por que aborden específicamente la orientación profesional, en particular desde la perspectiva del ciudadano en un contexto de aprendizaje a lo largo de la vida.
· Considerar la creación de una estructura o mecanismo interdepartamental que reúna a diferentes servicios administrativos con responsabilidades en materia de orientación profesional, a fin de garantizar la realización de los objetivos políticos comunes de la administración en este ámbito, así como el aumento de la coherencia, la eficacia y el reparto de responsabilidades de los servicios de orientación.
· Crear un foro nacional para el desarrollo de los sistemas y la política de orientación en el que participen representantes de la administración y de las partes interesadas, así como los agentes esenciales de la oferta de orientación, para ayudar a centrar y desarrollar los programas políticos.
· En los países con regiones importantes descentralizadas, establecer foros regionales de orientación como un subconjunto de las actividades del foro nacional.
· Desarrollar políticas, sistemas y prácticas para la oferta de la orientación profesional a través del aprendizaje mutuo y la colaboración internacional, utilizando las posibilidades ofrecidas por los programas de educación, formación y empleo de la EU, el Fondo Social Europeo y la financiación del Banco Mundial.
ejemplos de respuestas eficaces

· Legislación relativa a los servicios de orientación profesional: Alguna legislación indica específicamente los tipos de servicio que deben ofrecerse y cuáles son sus destinatarios. Así, en Alemania, la Ley marco sobre la enseñanza superior exige a las instituciones de enseñanza superior que «informen a los estudiantes y los solicitantes sobre las oportunidades y condiciones de estudio y sobre el contenido, la estructura y los requisitos de los cursos», y, durante todo el periodo de estudio, «que ayuden a los estudiantes ofreciéndoles asesoramiento temático». También se exige a las instituciones que, en la provisión de esta orientación cooperen con «las autoridades responsables de la orientación profesional».

· Mejorar la colaboración intersectorial y la participación de los interlocutores sociales en el desarrollo de las políticas de orientación profesional: En Finlandia, las partes interesadas fundamentales participan en proyectos cooperativos de amplio alcance y polifacéticos, y varias organizaciones están interesadas en cuestiones relacionadas con la orientación profesional. Desde los años ochenta desarrolla su actividad un grupo consultivo nacional, con un mandato de los Ministerios de Educación y Trabajo, y con un gran número de miembros, incluidos los interlocutores sociales. Cada dos años ha informado sobre la orientación en la enseñanza secundaria y formación profesional y sobre cuestiones relacionadas con la transición a la enseñanza secundaria y de la educación al mundo del trabajo. Ha presentado también propuestas para difundir las buenas prácticas y suplir las carencias de la oferta de orientación. Se ha debatido la posibilidad de ampliar su mandato para cubrir la orientación a lo largo de la vida.

· Desarrollar un sistema integrado de orientación profesional a lo largo de la vida: En 2001, la National Assembly de Gales puso en marcha Careers Wales, un servicio de orientación profesional para todas las edades que funciona a través de una confederación de siete empresas de orientación profesional regionales con un nombre común. Este servicio parte del principio de que la orientación profesional está en el centro de la prosperidad social y económica, y su declaración de objetivos refleja la creencia en el desarrollo de las personas a través de la planificación profesional a lo largo de la vida. Careers Wales es responsable de la provisión del servicio obligatorio de orientación profesional para jóvenes y adultos, la red de centros de atención telefónica learndirect, el Youth Gateway (un curso intensivo de capacitación para la transición dirigido a jóvenes de 16/17 años en situación de riesgo) y los enlaces entre la educación y las empresas. Apoya también los programas de enseñanza de orientación profesional de las escuelas y las universidades (obligatorios en Gales para los jóvenes de 13 a 19 años de edad) a través de una consultoría sobre los programas de estudios, la formación del profesorado y el apoyo a las bibliotecas de información profesional. Sus «ventanillas únicas» están abiertas a la personas de todas las edades que deseen acercarse a ellas. Se ofrecen también otros servicios de promoción externa para los adultos en una amplia variedad de entornos locales, a veces utilizando una instalación móvil, otras, por teléfono, y otras, en línea. El personal empleado en Careers Wales puede trabajar tanto con jóvenes como con adultos, aunque tiende a especializarse en uno de estos grupos. Al contar con una dirección común de contratación para todo el personal, los gestores de este servicio disponen de flexibilidad para destinar al personal a las distintas áreas de especialización y ampliar su experiencia.
14
GARANTIZAR LA CALIDAD DE LA ORIENTACIÓN PROFESIONAL

TEMAS POLÍTICOS

· En la mayoría de los países, la evaluación de la calidad de la oferta de orientación profesional es poco regular y sistemática. No hay normas de calidad relativas a los servicios de orientación o sólo existen en algunos sectores. Las normas de calidad, cuando existen, suelen asumirse de forma voluntaria, no obligatoria. La inspección de estas normas de calidad es más una excepción que una regla. Sólo ocasionalmente existen procedimientos o sanciones relativas a las normas de calidad.

· En los servicios de orientación profesional del sector privado no hay normas o controles; cuando el sector público subcontrata servicios de orientación al sector privado o voluntario, normalmente no se especifican las normas de servicio y los resultados para los usuarios. Cuando las administraciones disponen de servicios de orientación profesional descentralizados y/o delegados, no se han establecido marcos de calidad para garantizar que se han alcanzado los objetivos políticos y las normas de calidad.

· A falta de marcos de calidad, se confía excesivamente en las cualificaciones del personal o en los códigos de conducta profesionales, que, con frecuencia, cubren algunas formas de servicio, pero no otras En los sistemas centralizados, cuando se intenta garantizar la calidad de los controles administrativos, suele haber problemas debidos a las cualificaciones variables o inadecuadas del personal

· Mucha de la información cuantitativa sobre los servicios de orientación profesional tiende a ser poco útil para los procesos de evaluación y calidad de los servicios.

· Las políticas de orientación profesional se basan insuficientemente en la opinión de los usuarios y en los hechos y datos pertinentes, incluida información básica, como los niveles de utilización y los tipos de servicio a los que se ha accedido.

Cuestiones a las que deben responder las políticas

· ¿Por qué es la evaluación de los servicios de orientación profesional financiados con fondos públicos importante para los usuarios y para los contribuyentes? ¿Cómo sirve dicha evaluación a los intereses de los mismos?
· Dada la situación actual de los servicios de orientación en su país, ¿cuáles deberían ser los mecanismos apropiados de evaluación? ¿Quién debería decidir al respecto y cómo?

· ¿Cuáles son las ventajas y las limitaciones de los mecanismos de garantía de la calidad cuando éstos están centrados en la administración, en el usuario y en los profesionales? ¿Qué combinación de éstos produce los resultados óptimos?

· ¿Cuáles son las ventajas y las limitaciones de las normas que garantizan la calidad de carácter voluntario frente a las normas obligatorias?

· ¿En qué medida son pertinentes y adecuadas las normas de calidad existentes (por ejemplo, las normas ISO; Gestión de la Calidad Total) para la oferta de orientación profesional? ¿Cómo lo sabemos?
· ¿Qué ejemplos de buena práctica para asegurar la calidad de la orientación profesional se han desarrollado a nivel nacional o sectorial que puedan modificarse o transferirse a otros contextos?
· ¿Cómo pueden evaluarse o regularse en el sector privado los servicios de orientación profesional? ¿Cuál debería ser el papel de la administración?
· ¿De qué tipo de datos se dispone actualmente para ayudar a comprender la calidad de la oferta de servicios de orientación?
· ¿Cómo se utilizan los procesos de evaluación periódica, como la recogida de la opinión de los usuarios?
· ¿Qué partes interesadas y organizaciones representativas deben participar en las tareas de diseño y control de normas de servicio? ¿Cómo pueden participar los usuarios en este proceso? Con las actuales normas que garantizan la calidad ¿cómo están representados los intereses de las partes implicadas (usuarios, contribuyentes, gestores y asesores)? ¿Cómo podrían estar mejor representados estos intereses?
· ¿Qué mecanismos se han desarrollado para asegurar la coherencia de la oferta de servicios en distintos sectores, regiones y proveedores?
· ¿Qué normas de calidad deben desarrollarse para asegurar que la información profesional sea fiable, objetiva, oportuna, exhaustiva y de fácil comprensión y utilización?
algunas opciones políticas

· Investigar qué mecanismos de evaluación y normas de calidad existen en su país para la orientación profesional, incluyendo las normas relativas a los materiales de información. ¿Cómo pueden mejorarse?

· Investigar qué mecanismos de evaluación y normas de calidad, incluyendo las relativas a los materiales de información, para la orientación profesional se están utilizando en otros países ¿Qué se puede aprender de estas experiencias?

· Estudiar métodos y normas de calidad en otros ámbitos de las políticas de educación, formación, empleo y de los derechos de los consumidores en su país. Evaluar su grado de pertinencia y adecuación para su aplicación o utilización en los servicios de orientación profesional.

· Realizar una prueba piloto de un conjunto de procedimientos de evaluación de los servicios de orientación profesional. Determinar cuáles producen los mejores resultados para los usuarios, los contribuyentes y los proveedores de fondos.

· Iniciar debates intersectoriales sobre los procesos de evaluación y normas de calidad entre las partes interesadas (usuarios, contribuyentes, administradores, profesionales) para desarrollar juntos una estrategia que mejore los procedimientos de evaluación existentes. Determinar cómo pueden apoyarse mutuamente los diferentes sectores para desarrollar dicha estrategia y aprender de la experiencia de los otros. Desarrollar enfoques comunes cuando proceda.

· Considerar cómo podrían utilizarse las normas para acreditar la oferta de servicios de orientación profesional. Considerar cómo puede apoyarse este enfoque a través de la creación de una marca (técnica de marketing) de servicios reconocidos.

· Establecer normas de calidad con respecto a las declaraciones de los clientes (incluido el acceso a los servicios de grupos de clientes prioritarios) e introducir mecanismos de control y recogida de la opinión de los usuarios para garantizar el cumplimiento de dichas normas.

· Utilizar normas de calidad como criterios para establecer objetivos de rendimiento (incluidos objetivos de acceso a los servicios por grupos de clientes prioritarios) y para organizar la evaluación y la inspección del servicio, y como mecanismos de control y retroalimentación.

· Establecer requisitos mínimos que deben cumplir las autoridades regionales o locales, o terceras partes si se concede una licencia o se contratan los servicios financiados con fondos públicos cuando la responsabilidad de la provisión de orientación se delega a través de su externalización o descentralización.
· Mejorar la calidad de la provisión de los servicios exigiendo mayor calidad en la formación inicial y continua de las diferentes categorías del personal de orientación profesional.
· Realizar o encargar estudios de observación del trabajo del personal de orientación profesional y de las personas que participan en la elaboración de información en los sectores de la educación y del mercado de trabajo para identificar las capacidades que se espera que demuestren los profesionales en el cumplimiento de sus tareas.
· Elaborar instrumentos de medida de las aptitudes y capacidades que los servicios de orientación profesional intentan desarrollar en sus clientes y examinar el modo de incluir tales instrumentos de medida en normas de calidad.
· Implicar a los usuarios en la diseño, la aplicación y la evaluación de los sistemas de garantía de calidad.
· Cuando la orientación profesional forme parte de la evaluación general de un conjunto de instituciones y organismos (tales como escuelas, entornos de formación profesional, universidades u oficinas de empleo), velar por que el equipo de inspección incluya a personas que entiendan y tengan capacidad en este ámbito. Desarrollar criterios específicos para utilizarlos en la inspección de la orientación profesional en dichos contextos y publicar informes independientes o dedicar una subsección importante a la orientación profesional en el informe general.
· Considerar cómo pueden aplicarse las normas de calidad de los servicios de orientación profesional financiados con fondos públicos a los servicios del sector privado para garantizar la protección de los usuarios.
ejemplos de respuestas eficaces

· Normas de calidad: En el Reino Unido, las normas de calidad sobre la oferta de orientación profesional fueron inicialmente desarrolladas por el Guidance Council, una organización independiente que representa a las organizaciones de orientación profesional y que, en la actualidad, está gestionada por la Employment National Training Organisation (Organización Nacional de Formación para el Empleo). La matrix Quality Standard (norma de calidad matriz), como se denomina, abarca cinco ámbitos que se ocupan directamente de las formas de ayudar a las personas (por ejemplo, el grado de efectividad en la ayuda prestada para explorar posibilidades y realizar elecciones, y para acceder a la información) y cinco ámbitos relativos al modo de gestión de los servicios (por ejemplo, la atención a las opiniones de los usuarios y el desarrollo de las cualificaciones de su personal). Las organizaciones de orientación profesional que desean ser acreditadas con arreglo a la norma son evaluadas por un organismo externo, actualmente el Guidance Accreditation Board. Las organizaciones que deseen recibir fondos gubernamentales para poder ofrecer orientación profesional deben disponer de esta acreditación. La Norma puede utilizarse también para la mejora de la calidad, con la ayuda de consultores del Guidance Council. Para más información sobre esta Norma, ver:

www.matrix-quality-standard.com.

· Directrices voluntarias: En Dinamarca, a raíz de la publicación, en 1995, de las directrices éticas por parte del Consejo Nacional de Orientación Educativa y Profesional, se publicaron directrices adicionales para desarrollar procesos que garanticen la calidad. Dichas directrices proponen que cada servicio debata y apruebe criterios de calidad y que establezca procedimientos apropiados de autoevaluación.

15
EVALUAR LA EFICACIA DE LA ORIENTACIÓN PROFESIONAL

TEMAS POLÍTICOS

· Actualmente, muy pocas administraciones disponen de los datos necesarios para ofrecer una panorámica general de los servicios de orientación profesional y su eficacia para cumplir los objetivos de interés público.

· Pocos Ministerios señalan precisamente cuánto dinero público se gasta en servicios de orientación profesional y cómo se gasta. Tampoco hay información sobre la inversión y el gasto privado en este ámbito.

· Cuando evalúan las contribuciones, los procesos y los resultados de los servicios de orientación profesional, la mayoría de los responsables políticos se apoyan en unos datos muy limitados.

· Cuando se recopilan datos, hay una tendencia a concentrarse en indicadores cuantitativos (por ejemplo, el número de usuarios entrevistados por los servicios de orientación, las tasas de éxito de los servicios públicos de empleo en materia de búsqueda de empleo) y no en indicadores cualitativos (por ejemplo, la satisfacción del cliente o la mejora de las capacidades de tomar decisiones sobre el propio futuro profesional).

· La tarea de establecer una base de datos fiable es especialmente difícil en el ámbito de la orientación profesional, donde no puede verse y medirse fácilmente el proceso y los resultados y donde es difícil determinar la causalidad.

· A pesar de la importante tradición investigadora en el ámbito de la orientación profesional, pocos investigadores y centros de investigación especializados abordan específicamente cuestiones metodológicas y de otro tipo relacionadas con la obtención de datos consistentes y directamente relacionados con la acción política. La poca investigación existente sigue siendo fragmentada y no tiene carácter acumulativo.

· Incluso existiendo datos fiables, la relación entre dichos datos y el proceso de elaboración de la política es a menudo escasa.

Cuestiones a las que deben responder las políticas

· ¿Qué beneficios aportarán unos datos fiables para la elaboración de política en materia de orientación profesional? ¿Quién se beneficiará y cómo?
· ¿Qué tipo de datos se recopilan actualmente, quién lo hace, en qué sectores y para qué fines? ¿Cómo se utilizan (si se utilizan) estos datos para guiar la elaboración de la política y la evaluación? ¿Qué datos faltan y serían necesarios?
· Cuando existen sistemas de gestión de la información, ¿qué cambios son necesarios para incluir datos relativos a la orientación? ¿Son compatibles los sistemas manejados por las autoridades educativas y las autoridades del mercado laboral y pueden consolidarse los datos de los diferentes sistemas?
· En los sistemas descentralizados, ¿qué estrategias existen para garantizar que la información recopilada a nivel regional o a escala de subsistema pueda consolidarse a nivel nacional (por ejemplo, controlar la coherencia de los servicios y el acceso equitativo a los derechos)?
· ¿Qué nuevos tipos de datos son necesarios para controlar la correspondencia entre la oferta de servicios de orientación profesional y los objetivos políticos?
· ¿Qué estrategias de recopilación de datos existen para señalar la necesidad de grupos destinatarios y servicios nuevos, o diferentes o ampliados?
· ¿Qué datos hay sobre el rendimiento de la inversión pública actual en servicios de orientación profesional?

· ¿Cuáles son los costes y beneficios relativos de los diferentes tipos de servicios?

· ¿Qué información hay sobre el alcance y la naturaleza de los servicios de orientación del sector privado? ¿Quién utiliza dichos servicios y a qué precio?
· ¿Se están recopilando datos sobre los servicios de orientación financiados con fondos públicos y privados en relación con los siguientes aspectos?:
· el número de usuarios de dichos servicios, incluidas sus características (por ejemplo, la edad, el sexo, la región, la situación socioeconómica, el nivel educativo o el origen étnico);
· las diversas necesidades de los diferentes tipos de usuarios;
· el grado de satisfacción de los usuarios;
· las variaciones del grado de satisfacción de los usuarios con arreglo a sus características.
algunas opciones políticas

· Identificar la variedad de datos que se están recopilando actualmente para las diferentes dimensiones de la oferta de orientación y el objetivo, el empleo y la utilidad de dichos datos.

· Identificar las carencias de datos con respecto a la medición del impacto de la inversión actual en servicios de orientación profesional y considerar qué otros tipos de datos se necesitan ahora.

· Colaborar con las partes interesadas (usuarios, administradores, profesionales) a nivel nacional para identificar qué tipos de datos y procedimientos de recopilación de datos serían pertinentes y útiles para ofrecer información sobre el impacto de los objetivos y los logros actuales de la política pública de orientación profesional. (Dichos datos podrían incluir indicadores sobre los usuarios, los servicios prestados, la utilización del tiempo del personal y los costes y resultados).

· Estudiar qué conjunto, tipos y procedimientos de recopilación de datos se están utilizando actualmente en otros países y adaptarlos y adoptarlos como proceda.

· Colaborar con otros países para desarrollar indicadores comunes, criterios de referencia, sistemas de recopilación de datos y métodos para los estudios de rentabilidad.

· Financiar la investigación a fin de identificar los tipos de datos que se necesitan para desarrollar políticas adecuadas de orientación profesional. Encargar estudios de evaluación e investigación.

· Velar por que la investigación encargada para la aplicación y la evaluación de la política de educación, formación y empleo incluya referencias importantes a la orientación profesional.

· Velar por que las unidades de estadística de los Ministerios presten atención a cuestiones de medición y evaluación de la oferta de orientación profesional. Iniciar un debate entre dicho personal y los responsables de la política de orientación profesional.
· Fomentar, si es viable, el establecimiento de una unidad de investigación que se centre específicamente en cuestiones de orientación profesional con objeto de reforzar la información necesaria para guiar la elaboración de la política.
· Alentar a los investigadores académicos, incluyendo aquellos que trabajan en el ámbito de la orientación, a realizar investigaciones que apoyen una elaboración de la política de orientación profesional basada en los datos.

· Velar por que los programas de formación inicial en materia de orientación profesional dediquen gran atención a la elaboración de la política de orientación profesional basada en los datos. Impartir formación continua sobre este aspecto a los profesionales de la orientación profesional.

· Incluir cuestiones relativas a los servicios de orientación profesional en las encuestas ya realizadas a nivel nacional o regional, por ejemplo, sobre los consumidores, los hogares, la población activa, los alumnos de la educación de adultos o los estudiantes que abandonan prematuramente la escuela. Estudiar posibilidades de realizar encuestas de mercado para conocer las necesidades de las personas en materia de orientación profesional y la medida en que se atienden actualmente dichas necesidades.

ejemplos de respuestas eficaces

· Relacionar la evaluación y la elaboración de la política: Entre 2000 y 2003, Finlandia llevó a cabo una extensa evaluación de sus servicios de orientación: en la enseñanza primaria, la enseñanza secundaria, la educación superior, la educación de adultos, y el servicio público de empleo. Aunque pusieron de manifiesto muchos ejemplos de buena práctica, las evaluaciones indicaron que las iniciativas nacionales estaban fragmentadas y que los servicios no habían podido satisfacer la demanda creciente. A nivel institucional, los mecanismos de retroalimentación resultaron ser insuficientes y quedó patente la necesidad de planificar y dirigir mejor la oferta de orientación. Los resultados del proceso de evaluación han dado lugar a la adopción de distintas medidas. Así, la variabilidad de los servicios terciarios señalada en la evaluación ha hecho que se estreche la relación entre financiación y orientación profesional y se exige a las instituciones que preparen planes de orientación como parte de sus contratos de rendimiento. La Junta nacional de educación debe aplicar nuevas directrices nacionales en materia de orientación en los centros docentes y poner en práctica un servicio basado en Internet para apoyar al autoevaluación de los servicios. Otras iniciativas incluyen el refuerzo de la formación continua de los profesores y los profesionales de la orientación, la creación de una red de consultores regionales, la puesta en marcha de una serie de programas piloto regionales y el desarrollo de normas nacionales sobre la proporción de estudiantes por asesor. .

· Centros de orientación profesional especializados que realizan investigaciones

- En la República Checa, el National Institute of Vocational Education ha llevado a cabo amplios estudios sobre el grado de satisfacción y la utilización que hacen los estudiantes de diversos servicios de orientación profesional. Se incluyen servicios prestados por centros docentes y servicios prestados a los centros docentes por agencias externas, por fuentes tales como los medios de información e Internet y por fuentes informales como familiares y amigos.

- Irlanda tiene un National Centre for Guidance in Education, que es un organismo del Ministerio de Educación y Ciencia. Sus funciones incluyen la gestión de las iniciativas nacionales, la elaboración de materiales de apoyo a la orientación para profesionales, el asesoramiento sobre buenas prácticas, el apoyo a la innovación y proyectos piloto, la difusión de información a los profesionales, la organización de formación continua, el encargo y la realización de encuestas e investigaciones sobre la orientación, y el asesoramiento al Ministerio en materia de elaboración de la política.

- Rumania tiene un Departamento de educación y formación profesional en el Instituto de ciencias de la educación, que ha sido designado como autoridad metodológica de la red de orientación y asesoramiento del Ministerio de Educación. Está gestionado por un equipo de especialistas altamente cualificados con titulación superior en una variedad de ámbitos relacionados con la orientación y el asesoramiento. Ha realizado una serie de proyectos de investigación para evaluar los recursos humanos y de TIC, las cualificaciones del personal, las pruebas, la orientación profesional de adultos, los programas informáticos de orientación profesional y los beneficiarios de los servicios de orientación.

- En el Reino Unido, los centros especializados de investigación y análisis político en el ámbito de la orientación profesional incluyen el National Institute for Careers Education and Counselling (NICEC) y el Centre for Guidance Studies de la Universidad de Derby. Algunos otros centros, pertenecientes o no a la educación superior, emplean a personal de investigación con conocimientos específicos en materia de orientación profesional. En Inglaterra, el Ministerio de Educación (Department for Education and Skills) ha patrocinado el establecimiento de un Foro Nacional de Investigación para la orientación profesional. El foro reúne a los actores principales en la investigación de la orientación profesional con objeto de mejorar la capacidad, coherencia, calidad y coordinación de la investigación en temas de orientación profesional en el Reino Unido. Servirá para focalizar el diálogo entre investigadores, profesionales de la orientación, asociaciones profesionales y responsables políticos y así promocionar una base documental mucho más sólida para la gestión política y para la práctica.

16
CONCLUSIÓN:

CARACTERÍSTICAS DE UN SISTEMA DE ORIENTACIÓN

A LO LARGO DE LA VIDA
Un compromiso con las políticas de aprendizaje a lo largo de la vida y las políticas activas de empleo requiere que los países miembros de la UE y de la OCDE contemplen dos desafíos fundamentales en la elaboración de los sistemas de orientación a lo largo de la vida. Estos son:

· Evolucionar desde un enfoque que apoya la toma de decisiones educativas y ocupacionales a corto plazo, a un enfoque más amplio que además también desarrolla las capacidades de las personas para gestionar su propio futuro profesional, desarrollando capacidades de planificación profesional y empleabilidad; y

· Encontrar métodos de financiación eficaces para ampliar el acceso de los ciudadanos a la orientación profesional en todo momento de su vida.

Los sistemas de orientación profesional a lo largo de la vida que respondan a estos desafíos deben tener las siguientes características:

· Transparencia y facilidad de acceso en todo momento de la vida, así como la capacidad de satisfacer las necesidades de un amplio abanico de ciudadanos;

· Atención expresa a los momentos fundamentales de transición en cualquier momento de la vida;

· Flexibilidad e innovación en la prestación de los servicios que refleje las diferentes necesidades y circunstancias de los diversos grupos de usuarios;

· Programas que desarrollan la capacidad de las personas para gestionar su futuro profesional;

· Posibilidades de investigar y experimentar las oportunidades de aprendizaje y trabajo antes de elegirlas;

· Acceso a una información general e integrada sobre temas educativos, ocupacionales y de mercado de trabajo;

· Acceso a orientación individualizada cuando sea necesaria, ofrecida por profesionales de la orientación adecuadamente formados y cualificados;

· Acceso asegurado a unos servicios que no dependan de los intereses de empresas o instituciones particulares;

· Procesos para estimular una planificación y revisión regular; y

· Participación de las partes interesadas en temas de orientación profesional.

El Anexo II describe con más detalle algunos de los principios que sustentan estas características que se describen de forma más elaborada en el Anexo IV.

Esta guía ha expuesto una serie de temas políticos específicos que deben tenerse en cuenta a la hora de crear sistemas con estas características. Ha descrito algunas cuestiones a las que deben responder los responsables políticos al tratar estos temas y alguna de las opciones que están al alcance de su mano. Esta guía proporciona algunos ejemplos de respuestas eficaces que algunos países concretos han dado a estos temas y cuestiones.

ANEXO I

Recursos en línea para responsables políticos de orientación profesional

1- Recursos CEDEFOP

El CEDEFOP (Centro Europeo para el Desarrollo de la Formación Profesional) tiene un abanico de recursos en línea para apoyar a los responsables políticos de orientación profesional.

1.1 Información sobre las políticas, los estudios y los proyectos de la UE relacionados con la orientación:

La web del CEDEFOP en temas de orientación contiene: los resultados del trabajo del Grupo de Expertos de la Comisión sobre orientación a lo largo de la vida; información relacionada de los programas y desarrollos políticos de la UE; los resultados, por países, de los estudios sobre políticas de orientación profesional llevados a cabo por la OCDE, CEDEFOP y ETF (Fundación europea para la formación); documentos de diversos eventos internacionales sobre orientación e información sobre futuros acontecimientos. Este sitio web contiene un enlace a la base de datos del CEDEFOP Knowledge Management System eKnowVet que permite a los usuarios buscar y extraer datos, por temas, de los estudios realizados sobre las políticas de orientación profesional de todos, o de algunos de los veintinueve países europeos que formaron parte de los mencionados estudios. También se pueden encontrar enlaces a sitios web con información adicional sobre estos estudios. Se desarrollará una sección con ejemplos de prácticas y políticas interesantes.

Para acceder a las páginas web sobre orientación, dirigirse a http://www.trainingvillage.gr/etv y registrarse, sólo se tarda unos minutos. Lo único que tiene que hacer es dar su nombre, elegir un identificador de usuario y una contraseña, confirmar esta, dar su dirección de correo electrónico y su país, seleccionar una lengua e indicar el cargo que ocupa en su organización. (Si lo desea, puede pedir que se le incluya en el «Who’s who» del Electronic Training Village del CEDEFOP). Una vez registrado, se le invita a acceder con su nuevo código de usuario y su contraseña. A continuación, seleccione proyectos y redes y orientación y podrá ver las páginas web actuales.

Sólo necesita registrarse una vez y, después, el sistema le reconoce y le permite acceder a las páginas directamente utilizando el siguiente enlace:

http://www.trainingvillage.gr/etv/Projects_Networks/Guidance
Para más información contactar con Jennifer Wannan del CEDEFOP:
 jwa@cedefop.eu.int
1.2- La comunidad virtual del CEDEFOP

El CEDEFOP también proporciona una comunidad virtual dirigida a responsables políticos, profesionales e investigadores que desean tomar parte en el activo intercambio de puntos de vista e información sobre un amplio abanico de temas de orientación. Para formar parte de la comunidad virtual utilizar el siguiente enlace:

http://cedefop.communityzero.com/lifelong_guidance
2- Recursos de la OCDE

El estudio de la OCDE sobre las políticas nacionales de orientación profesional contiene materiales adecuados para los responsables políticos en orientación profesional. Este material contiene las respuestas a los cuestionarios nacionales que realizaron los países participantes, el informe sobre el país escrito por el grupo de expertos que visitó el país, un conjunto de ocho documentos de expertos encargados conjuntamente por la OCDE y la Comisión Europea, y un conjunto de documentos de debate. Se puede tener acceso a dicho material en la siguiente dirección:

http://www.oecd.org/edu/careerguidance
ANEXO II

Objetivos y principios comunes de la orientación profesional a lo largo de la vida

Introducción

En este texto se presentan un conjunto de objetivos y principios en materia de orientación a lo largo de la vida acordados bajo los auspicios del programa de trabajo «Educación y Formación 2010» de la Unión Europea. Tales objetivos y principios se han desarrollado en cooperación con el Grupo de Expertos de la Comisión Europea sobre orientación a lo largo de la vida. El establecimiento de objetivos y principios comunes en materia de orientación a lo largo de la vida a nivel europeo para apoyar el desarrollo de la política y los sistemas nacionales se recomendó en el informe provisional «Educación y Formación 2010» del Consejo Europeo (Educación, Juventud) y la Comisión Europea (2004) y se expusieron en la Resolución del Consejo (Educación, Juventud) de mayo de 2004 sobre el refuerzo de las políticas, los sistemas y las prácticas de orientación a lo largo de la vida en Europa. En dicha Resolución se consideraba que en la provisión de los servicios de orientación a lo largo de la vida la persona o el alumno deberían tener una importancia central y establecía como necesidades prioritarias: a) la reorientación de los servicios para desarrollar la capacidad profesional de la persona, b) la ampliación del acceso a los servicios y c) la mejora de estos. Los principios de la orientación que se exponen a continuación se agrupan con arreglo a estas prioridades. Pueden utilizarse para la autoevaluación y desarrollo de la oferta de los servicios de orientación en el ámbito nacional, regional y local.

1. ¿Qué significa la orientación a lo largo de la vida?

La orientación se refiere a un conjunto de actividades
 que permiten a los ciudadanos de cualquier edad identificar en cualquier momento de su vida sus aptitudes, capacidades e intereses, adoptar decisiones importantes en materia de educación, formación y empleo y gestionar su trayectoria vital individual en el aprendizaje, el trabajo y otros entornos en los que se adquieren o utilizan dichas capacidades o aptitudes (a lo largo de toda la vida). La orientación se facilita en una variedad de entornos: educación, formación, empleo, a escala local y a nivel privado.

2. Objetivos

Los objetivos de la orientación son los siguientes:

· Capacitar a los ciudadanos para gestionar y planificar sus itinerarios de aprendizaje y laborales con arreglo a sus objetivos vitales, relacionando sus capacidades e intereses con la educación, la formación, las oportunidades de empleo y el autoempleo, y contribuyendo así a su realización personal.

· Ayudar a las instituciones de educación y formación a contar con alumnos, estudiantes y aprendices motivados que asuman la responsabilidad de su propio aprendizaje y fijen sus propios objetivos en sus resultados.

· Ayudar a las empresas y organizaciones a contar con personal motivado y adaptable, capaz de acceder y beneficiarse de las oportunidades de aprendizaje ofrecidas en el lugar de trabajo y fuera de él

· Ofrecer a los responsables políticos un medio importante para conseguir un amplio conjunto de objetivos de interés público.

· Apoyar las economías locales, regionales, nacionales y europeas a través del desarrollo y la adaptación de los trabajadores a las demandas económicas y las circunstancias sociales cambiantes.

· Ayudar a establecer sociedades en las que los ciudadanos contribuyan activamente a su desarrollo social, democrático y sostenible.
3. Principios básicos en la prestación de los servicios de orientación

Los siguientes principios constituyen la base de los servicios de orientación:

Que se centre en el beneficiario

· Independencia: la orientación facilitada respeta la libertad de elección profesional y desarrollo personal del ciudadano usuario.

· Imparcialidad: la orientación facilitada se ajusta exclusivamente a los intereses de la persona, no está influida por intereses del proveedor, intereses institucionales o financieros y no discrimina en razón del sexo, la edad, el origen étnico, la clase social, las cualificaciones, la capacidad, etc.

· Confidencialidad: los ciudadanos tienen derecho a la privacidad de la información personal que facilitan en el proceso de orientación.

· Igualdad de oportunidades: la orientación facilitada promueve la igualdad de oportunidades de aprendizaje y laborales de todos los ciudadanos.

· Enfoque global: en el proceso de orientación se considera el contexto personal, social, cultural y económico de la toma de decisiones del ciudadano.

Que capacite a los ciudadanos

· Participación activa: la orientación es una actividad de colaboración entre el ciudadano, el proveedor y otros agentes significativos, por ejemplo, aquellos que ofertan aprendizaje, las empresas, los miembros de la familia o los intereses del municipio, y se basa en la participación activa del ciudadano.

· Habilitación: la orientación facilitada ayuda al ciudadano a ser capaz de planificar y gestionar sus itinerarios de aprendizaje y profesionales y las transiciones existentes en ellos.

 Que mejore y facilite el acceso

· Transparencia: la naturaleza del servicio o servicios de orientación facilitados resulta inmediatamente obvia para el usuario.

· Amabilidad y empatía: el personal de orientación ofrece una atmósfera acogedora a los ciudadanos.

· Continuidad: la orientación facilitada apoya a los ciudadanos a través del conjunto de transiciones de aprendizaje, laborales, sociales y personales que realizan o encuentran.

· Disponibilidad: todos los ciudadanos tienen derecho a acceder a los servicios de orientación
 en cualquier momento de su vida.

· Accesibilidad: la orientación facilitada está accesible de una manera flexible y fácil de utilizar, por ejemplo a través de entrevistas personales, por teléfono, por correo electrónico o en el marco de actividades de promoción externa, y en momentos y lugares adecuados a las necesidades de los usuarios.

· Idoneidad: la orientación se facilita mediante una gran variedad de métodos para responder a las diversas necesidades de los ciudadanos.

Que asegure la calidad

· Adecuación de los métodos de orientación: los métodos de orientación utilizados tienen una base teórica y/o científica pertinente para el objetivo para el que se utilizan.

· Mejora continua: los servicios de orientación se mejoran continuamente incluyendo de manera regular las opiniones de los ciudadanos y se ofrecen al personal posibilidades de formación permanente.

· Derecho de reparación: los ciudadanos tienen derecho a presentar una queja formal si consideran que la orientación recibida no es satisfactoria.

· Personal competente: el personal que facilita la orientación dispone de capacidades acreditadas a nivel nacional para identificar y ocuparse de las necesidades de los ciudadanos y, en su caso, enviar a las personas a un servicio más adecuado.

4. Objetivos de la política de la UE a los que contribuye la orientación a lo largo de la vida

La orientación a lo largo de la vida ayuda a los responsables políticos europeos a conseguir una serie de objetivos comunes de interés público:

· Inversión eficaz en educación y formación: Aumentar las tasas de participación y finalización de los estudios y la formación ajustando mejor los intereses y las capacidades individuales a las oportunidades de aprendizaje.

· Eficacia del mercado laboral: Mejorar la motivación y el rendimiento laboral, y las tasas de conservación del empleo, y reducir el tiempo gastado en la búsqueda de empleo y el tiempo de desempleo ajustando mejor las capacidades y los intereses de las personas a las oportunidades laborales y de desarrollo profesional, aumentando el conocimiento de las posibilidades actuales y futuras de empleo y aprendizaje, incluyendo el autoempleo y la iniciativa empresarial, y fomentando la movilidad geográfica y laboral.

· Aprendizaje a lo largo de la vida: Facilitar el desarrollo personal y la empleabilidad de todos los ciudadanos gracias a la participación continua en la educación y la formación, ayudándoles a encontrar su propio camino entre unos itinerarios de aprendizaje cada vez más diversificados, pero relacionados entre sí, ayudándoles a identificar sus cualificaciones transferibles y a validar su aprendizaje no formal e informal.

· Inclusión social: Apoyar la inserción y la reinserción educativa, social y económica de todos los ciudadanos y grupos (incluidos los de terceros países, en particular los que tienen dificultades para acceder y comprender la información sobre aprendizaje y trabajo) para fomentar la inclusión social, la ciudadanía activa y la reducción del desempleo de larga duración y los ciclos de pobreza.

· Igualdad social: Ayudar a los ciudadanos a superar los obstáculos al aprendizaje y el trabajo por razones de edad, sexo, origen étnico, o discapacidad, o institucionales.

· Desarrollo económico: Apoyar el aumento de las tasas de participación en el empleo y reforzar el desarrollo de las aptitudes y cualificaciones de los trabajadores en la economía y la sociedad del conocimiento.
ANEXO III

Algunos criterios utilizados para evaluar la calidad de la orientación profesional

Los cinco conjuntos de criterios que se describen a continuación están principalmente basados en las conclusiones obtenidas de un estudio sobre los sistemas de garantía de la calidad para los servicios de orientación a lo largo de la vida en Europa, estudio realizado por el CEDEFOP (2003‑2004) en respuesta a una iniciativa del Grupo de Expertos de la Comisión Europea sobre orientación a lo largo de la vida. Estos criterios suponen una base común a diversos marcos de garantía de calidad existentes utilizados para los servicios de orientación y sus productos; y otros que el Grupo de Expertos considere conveniente incluir en dichos marcos. Pueden utilizarse para la autoevaluación y desarrollo de los actuales sistemas de garantía de la calidad y como un enfoque común para el desarrollo de nuevos sistemas.

I. Participación del ciudadano y el usuario

Los sistemas de garantía de la calidad deberían:

· Incluir información para el usuario relativa a sus derechos (por ejemplo, a través de «cartas del usuario») y tener en cuenta el trabajo de las asociaciones nacionales y europeas de consumidores en los procesos de protección de los consumidores y reclamación.

· Garantizar que se consulte periódicamente a los usuarios sobre su satisfacción con el servicio y su experiencia con él.

· Exigir a los que ofrecen estos servicios que utilicen sistemáticamente las conclusiones obtenidas de dichas consultas.

· Implicar a los usuarios en el diseño, la gestión y la evaluación de los servicios y productos de orientación.

II. Competencia profesional

Los sistemas de garantía de calidad deberían:

· Exigir que los profesionales dispongan de la capacidad necesaria para realizar las tareas de orientación que deben desempeñar.

· Exigir que los profesionales de la orientación tengan o adquieran cualificaciones que garanticen que disponen de las capacidades necesarias para desempeñar las tareas de orientación exigidas.

· Incluir el control o la evaluación del trabajo de los profesionales de la orientación con respecto a los resultados de las intervenciones de orientación que está previsto que realicen.

· Exigir un desarrollo profesional y una mejora del servicio continuos.

· Incluir a todas las asociaciones profesionales pertinentes en el desarrollo de normas y procedimientos de garantía de la calidad.

III. Mejora del servicio

Los sistemas de garantía de la calidad deberían:

· Incluir normas de servicio
 claramente definidas, alguna forma de control de si el servicio cumple dichas normas y, de no ser así, un procedimiento a seguir para alcanzar el nivel necesario.

· Incluir alguna forma de controlar y evaluar si la acción emprendida para mejorar los servicios y la información ayuda en efecto a cumplir las normas especificadas y contribuye a la mejora continua.

· Incluir alguna forma de diferenciar y controlar la oferta de los servicios con arreglo a las necesidades de los distintos grupos destinatarios.

· Exigir a los servicios que establezcan relaciones y ofrezcan ayuda a grupos y organismos que facilitan orientación informal (por ejemplo los padres, las organizaciones de voluntariado y los organismos relacionados con las actividades de ocio).

· Velar por que los materiales utilizados (por ejemplo, las herramientas de evaluación) cumplan las especificaciones técnicas en materia de garantía de calidad.

IV. Coherencia

Los sistemas de garantía de la calidad deberían:

· Incluir enlaces para promover relaciones de trabajo eficaces en los servicios de la administración responsables de la garantía de la calidad en la orientación y entre ellos.

· Velar por que no haya conflictos entre los distintos sistemas de garantía de la calidad que se aplican en los diferentes sectores de la orientación o en relación con los diversos grupos destinatarios.

· Incluir formas de controlar la utilización y la utilidad de los enlaces entre los organismos que ofrecen orientación.

V. Servicios independientes

Los sistemas de garantía de la calidad deberían incluir directrices sobre las actividades de orientación realizadas por los organismos privados, los empresarios, los sindicatos y otros proveedores no oficiales.

Anexo IV

Características principales de un sistema de orientación a lo largo de la vida

En este anexo se describen las características principales de un sistema de orientación a lo largo de la vida. Esta sistema desarrollado por un Grupo de Expertos en orientación a lo largo de la vida de la Comisión Europea, está pensado para que los responsables políticos lo usen como lista de comprobación para revisiones particulares y paritarias a nivel nacional. Representa un modelo ideal de sistema de orientación a lo largo de la vida con el que poder contrastar las características de los sistemas nacionales existentes. Ideado para ser utilizado conjuntamente con los objetivos y principios comunes de la orientación a lo largo de la vida expuestos en el Anexo II, así como los criterios de evaluación de calidad de la orientación profesional establecidos en el Anexo III.

1. Características de un sistema centrado en el ciudadano

1.1 Todos los ciudadanos tienen acceso a orientación a lo largo de sus vidas: en las ocasiones, lugares y de la forma que responda a sus necesidades.

1.2 Los ciudadanos disponen de oportunidades para aprender a como tomar decisiones educativas u ocupacionales significativas, así como a dirigir su aprendizaje y trabajo para progresar mediante diversas oportunidades de aprendizaje o itinerarios profesionales4.

1.3 Existen mecanismos que permiten a los ciudadanos invertir satisfactoriamente y beneficiarse de las oportunidades de formación a lo largo de la vida; identificar las competencias adquiridas tanto en el aprendizaje no formal como el informal; y desarrollar otras competencias.

1.4 La participación ciudadana en orientación mejora gracias a la aplicación de los principios de orientación a lo largo de la vida expuestos en el Anexo II.

1.5 El derecho a la orientación de los ciudadanos está claramente definido.

1.6 Se redirige a los ciudadanos para que reciban una adecuada orientación adicional dentro de un mismo sector o a otro sector, según se estime oportuno, e incluso traspasando las fronteras nacionales.

1.7 Continua mejora de los servicios de orientación, de la información profesional, de las herramientas y productos de orientación mediante la aplicación de criterios de garantía de calidad como los establecidos en el Anexo III, en los que ciudadanos y usuarios juegan un papel fundamental.

2. Características para el desarrollo de políticas

2.1 El aprendizaje a lo largo de la vida y el desarrollo la empleabilidad son los marcos y principios guía para el desarrollo de políticas, sistemas y prácticas de orientación a lo largo de la vida.

2.2 Las políticas y programas de orientación a lo largo de la vida forman parte integral de las políticas y programas de desarrollo social y económico a nivel nacional y de la Comunidad Europea. Se incluyen políticas y programas relacionados con la educación, formación, empleo, inclusión social, igualdad de género, desarrollo de recursos humanos, desarrollo regional y rural y mejora de las condiciones de vida y trabajo.

2.3 Las políticas y programas de orientación se desarrollan de manera coordinada a través de los sectores de educación, formación, empleo y de la comunidad dentro de un marco de formación a lo largo de la vida y de empleabilidad activa.

2.4 Los roles y las responsabilidades de los involucrados en el desarrollo de las políticas, sistemas y programas de orientación a lo largo de la vida, están bien definidos.

2.5 Las políticas y programas de la orientación a lo largo de la vida se formulan y realizan mediante la participación de las partes interesadas a través de mecanismos como foros nacionales para la orientación. Las partes interesadas pertinentes son ministerios, usuarios, agentes sociales, proveedores de servicios, servicios de empleo, instituciones educativas y de formación, profesionales de la orientación, padres y jóvenes.

2.6 Las políticas y programas de la orientación a lo largo de la vida tienen en cuenta los cambios económicos nacionales e internacionales y el desarrollo tecnológico. Se revisan periódicamente en relación con el desarrollo económico y social planificado.

3. Características de coordinación

3.1 Los sistemas de orientación operan de forma flexible, abierta y complementaria en los sectores de educación, formación, empleo y de la comunidad.

3.2 Los servicios de orientación de un sector se coordinan con los servicios de los sectores restantes a nivel nacional, regional y local. Existe una estrecha cooperación y colaboración entre la orientación proveniente del sistema de educación y formación y la orientación proveniente de fuera del mismo.

3.3 Se establecen a nivel local redes de trabajo formal y asociaciones de profesionales de la orientación.

3.4 La orientación en el lugar de trabajo se lleva a cabo mediante asociaciones entre profesionales de la educación y la formación, servicios de empleo públicos, empresas y organizaciones que representen a los trabajadores.

3.5 Los representantes de los agentes sociales y de otras partes interesadas están incluidos en los organismos responsables de administrar los servicios de orientación gestionados con fondos públicos.

3.6 En estructuras descentralizadas, existen compromisos centrales para asegurar la consistencia en servicios regionales y locales de manera que todos los ciudadanos se puedan beneficiar por igual, independientemente de su situación geográfica.

4. Atención específica dentro del sistema general

4.1 Se toman medidas para proporcionar una adecuada y efectiva orientación sobre aprendizaje y trabajo a grupos de riesgo de exclusión social, como personas que no terminaron la enseñanza obligatoria o aquellos que abandonaron los estudios sin recibir ninguna cualificación; mujeres; trabajadores mayores; miembros de minorías lingüísticas u otras minorías; personas con discapacidad; trabajadores migrantes y empleados de sectores económicamente débiles y empresas con un alto riesgo de desempleo. El objetivo de estas medidas es favorecer la igualdad de oportunidades de empleo de dichos grupos y potenciar su integración en la sociedad y la economía.

4.2 Dichas medidas forman parte de las estrategias nacionales, regionales y locales para la oferta universal de orientación a lo largo de la vida.

5. Características de la evaluación del sistema

5.1 Los sistemas y programas de orientación se revisan periódicamente con el fin de:

· optimizar el uso de los recursos disponibles;

· promover la sinergia entre y a través de los sectores de educación, formación y empleo;

· ajustar su organización, su contenido y sus métodos para favorecer las condiciones de cambio social y económico; las necesidades de cambio de algún grupo en particular y avances en conocimientos relevantes; y

· favorecer los cambios necesarios para una mayor efectividad de las políticas nacionales.

5.2 La investigación se lleva a cabo para apoyar una política basada en datos fehacientes y el desarrollo de sistemas.

5.3 La investigación y los programas de orientación experimental se diseñan para:

· evaluar la eficiencia interna y la eficacia externa de los componentes individuales del sistema de orientación a lo largo de la vida;

· determinar los costes internos y externos, así como los beneficios de los patrones y métodos alternativos para la oferta de la orientación a lo largo de la vida;

· determinar un criterio a la hora de establecer prioridades y estrategias para el desarrollo de la orientación a lo largo de la vida en determinados sectores de la economía y en grupos de población específicos;

· incrementar los conocimientos de aspectos psicológicos, sociológicos y pedagógicos de la orientación a lo largo de la vida;

· mejorar los tests psicológicos y otros métodos utilizados para la identificación de competencias, la evaluación de aptitudes e intereses, y la valoración de los niveles de conocimientos y destrezas adquiridos a través del aprendizaje no formal y el informal;

· estimar las oportunidades de empleo de diferentes sectores de la actividad económica y profesional; y

· mejorar la información disponible sobre las profesiones, sus requisitos y las vías de progreso profesional.

5.4 Los métodos y procedimientos administrativos se diseñan y modifican para que favorezcan la realización de los programas de orientación a lo largo de la vida.

6. Características internacionales

6.1 Europa es el referente para la oferta de servicios de orientación a lo largo de la vida dentro de la Unión Europea.

6.2 Los Estados Miembros cooperan entre sí, con la Comisión Europea y con las otras partes involucradas a la hora de diseñar, elaborar e realizar acciones colectivas de orientación a lo largo de la vida dentro del contexto de la política comunitaria para la educación, la formación y el empleo.

6.3 Dicha cooperación puede incluir:

· ayuda bilateral o multilateral con otros países en el diseño, elaboración o realización de dichos programas;

· investigación conjunta y revisiones paritarias para mejorar la calidad del diseño y realización de los programas;

· ayudar a aquellos que trabajan en el campo de la orientación en la ampliación de conocimientos, destrezas y experiencias diferentes a las disponibles en sus países de origen: por ejemplo, facilitándoles el acceso a servicios en otros países o estableciendo instalaciones de uso común;

· intercambio sistemático de información, incluyendo resultados de investigaciones y programas experimentales, mediante reuniones de expertos, intercambios y encuentros transnacionales, seminarios, grupos de estudio, redes de trabajo o intercambio de publicaciones; y

· preparación y difusión de materiales básicos de orientación, incluyendo planes curriculares o especificaciones laborales, para facilitar la movilidad geográfica y ocupacional.

6.4 Los Estados Miembros fomentan y respaldan a los centros que facilitan intercambios de experiencias y promueven la política de cooperación internacional, el desarrollo de sistemas y programas y la investigación metodológica.

� La palabra “orientación” se utiliza en todo el documento refiriéndose a orientación educativa y profesional.

� Como ejemplos de tales actividades puede mencionarse la oferta de información, consejo y asesoramiento, la evaluación de las capacidades, la tutoría, el apoyo, la enseñanza en materia de toma de decisiones y de las capacidades de gestión de la propia carrera profesional. Para evitar ambigüedades, dado que los Estados miembros emplean para referirse a los servicios implicados en estas actividades términos diferentes, como servicios de orientación educativa, profesional u orientación para la carrera, de orientación y asesoramiento profesional, etc., el término «orientación» se utiliza en este texto para referirse a cualquiera de estos servicios y los Estados miembros deben entender que se refiere a los servicios pertinentes de su país.

� CARTA SOCIAL EUROPEA (Revisión de 1996) Artículo 9 – Derecho a la orientación profesional

		«Para garantizar el ejercicio efectivo del derecho a la orientación profesional, las Partes Contratantes se comprometen a establecer o facilitar, según se requiera, un servicio que ayude a todas las personas, incluso los minusválidos, a resolver los problemas que plantea la elección de una profesión o la promoción profesional, teniendo en cuenta las características del interesado y su relación con las posibilidades del mercado de empleo; esta ayuda deberá ser prestada gratuitamente tanto a los jóvenes, incluidos los niños en edad escolar, como a los adultos.»

� Las normas de servicio deben aplicarse tanto a los servicios ofrecidos directamente a los usuarios como a la información que se les ofrece (ya sea información impresa, a través de las TIC o en cualquier otro formato).

4 Itinerarios profesionales se refiere a las posibles opciones en las que se aprenden y se ponen en práctica las competencias. Este término incluye una amplia gama de experiencias tanto formales (educación, trabajo) como informales (hogar, comunidad).

PAGE
1

