KIHASZNÁLATLANUL

A romániai (magyar) felnőttképzés rendszere

Szerkesztette:

Papp Z. Attila

A kötet megjelenését támogatta:
Apáczai Közalapítvány – Budapest

A kötet szerzői

Márton János: 4.1., 4.2., 4.3. fejezetek

Németh Szilvia: 3. fejezet

Papp Z. Attila: 2., 4.4., 5. fejezetek

Tartalomjegyzék

1. Bevezető

2. Felnőttképzés: fogalmi tisztázás, nemzetközi gyakorlatok
3. Élethossziglani tanulás az Európai Unió dokumentumainak tükrében
4. A romániai felnőttképzés rendszere:

4.1. A felnőttoktatás/képzés jogi kerete a rendszerváltás utáni Romániában (1990–2004)
1. Az 1990–1994 közötti időszak jogszabályai
2. Az 1995–2001 közötti időszak jogszabályai
3. A 2002- 2004 közötti időszak jogszabályai
4.2. Rendszerszintű és regionális, megyei statisztikai adatok
4.3. Finanszírozás
4.4. Szolgáltatók közelről (interjúk elemzése)

1. A képző intézmény vezetőinek személyes életútja

2. Cégalapítás történetei

3. A szolgáltató (felnőttképző) cégek önértékelése

4. Stratégia

5. A szolgáltató intézmények kapcsolathálója

6. EU-ra várva?

7. Képzések kerete és tartalma

8. Regionális különbségek

9. Kísérlet a képző intézmények tipologizálására

10. Kisebbségi vetületek

5. Összegzés: felnőttképzés és iskolarendszerű szakképzés viszonya (kisebbségi közegben)

6. Irodalomjegyzék
7. Mellékletek
1. Bevezetés

Nagyon sok romániai társadalmi jelenség leírásakor, értelmezésekor sarokpontnak számít 1989 decembere. Az akkori események következtében beinduló változások, a mindennapi élet összes szintjét érintő új jogi keretek létrehozása átalakították az ország mondhatni teljes politikai, gazdasági, szociális világát.

Az ország gazdasági szerkezetének megváltozása nagy mértékű munkanélküliséget eredményezett, ugyanakkor új gazdasági szereplők megjelenését is: a munkaadókat, a vállalkozókat. Történeti távlatból szemlélve mondhatni percek alatt nyilvánvalóvá vált, hogy a munkavállalók („a munkások”, az alkalmazottak) korábbi képességei, kompetenciái használhatatlanná váltak, milliós nagyságrendű tömegeknek kellett szembesülniük azzal a ténnyel, hogy addigi szakmai tudásuk megkérdőjeleződik, vagy szabatosabban fogalmazva: piaci értékük minimálisra csökken. Ilyen átmeneti helyzetekben van, akinek sikerül „átmentenie” magát, és megtalálja saját helyét a politikai vagy (vállalkozóként) a gazdasági szférában (avagy egyszerre mindkettőben), de a nemcsak metaforaként használt „milliós tömegnek” másfajta alkalmazkodási utat kellett végigjárnia.

Az új gazdasági szerkezet (amelyet nagyon sommásan az ipari termelés visszaszorulásával és a szolgáltató szektor beindulásával jellemezhetünk) és a potenciális munkavállalók szakképzettsége, illetve kompetenciái közötti szakadék áthidalását az oktatási rendszernek, illetve a felnőttek oktatásának és képzésének kellene betöltenie. Csakhogy erre a feladatra az oktatási rendszer – kiterjedtségéből fakadó – tehetetlensége miatt nem volt, nem lehetett képes. Kísérletek persze történtek, hiszen már az évtized legelejétől elindultak az úgynevezett posztliceális képzések, amelyek fő célcsoportja éppen a felnőttek voltak, de a szakképzés sajnos a mai napig sem tudott az új kihívásoknak megfelelően megújhodni.

Az előbb említett szakadék betöltésének egy másik áthidaló kísérletét a felnőttképzés jelentette. Ebben az esetben azonban azzal kellett szembesülni, hogy ez egy olyannyira új rendszer volt, amelynek a jogi szabályozása kezdetleges, illetve amelynek működtetői is a kezdeti esetlegességekkel küszködtek. Továbbá e szféra értelmezése is szűkítő jellegű volt, mert elsősorban a munkanélküliek képzését, átképzését jelentette.

Óhatatlanul meg kell jegyeznünk azonban, hogy mondhatni globális érvényű az a tény, miszerint a munkaerőpiaci igények és a munkaadók kompetenciái között állandó módon létezik egyfajta szakadék. Az újfajta igények sokkal gyorsabban jelentkeznek, mint ahogy azt az oktatási, képzési kínálat ki tudná elégíteni. E serkentő feszültség hozta életre azt, amit manapság az élethossziglani tanulás paradigmájával szoktak jelölni.

Jelen kötet kísérletet tesz arra, hogy végigköveti a román felnőttképzési/oktatási rendszer kilencvenes évek elejétől kibontakozó rendszerét. Az olvasónak már valószínű eddig is feltűnt, hogy a felnőttoktatás és felnőttképzés kifejezéseket felváltva használtuk. Ennek részben az az oka, hogy magyar nyelven e két fogalom között általában különbséget szoktak tenni, másrészt ez azt is jelzi, hogy a felnőttek képzését célzó oktatás körül még most is fogalmi bizonytalanságokkal kell számolnunk. E szféra még korántsem olyan könnyen behatárolható, hogy egyértelmű, „kanonizált” fogalmakkal leírhatnánk. E megfontolásokból a kötetet egyfajta fogalmi tisztázással indítjuk, és röviden számba vesszük, milyen tematikák kapcsolódnak a felnőttképzés rendszeréhez az EU csatlakozás küszöbén.

A fogalmi tisztázást tovább árnyaljuk egy „vendégtanulmánnyal”, amely az előbb már említett élethossziglani tanulás paradigmáját járja körül. Úgy gondoljuk, fontos megismernünk, hogy az Európai Unió dokumentumai alapján hogyan tematizálódik az élethossziglani tanulás jelenségköre, illetve milyen elvárások fogalmazódnak vele szembe. Ám mindez nemcsak önmagában fontos, hanem azért is, mert az EU dokumentumok elvárásai és ajánlásai alapján érthetőbbé, értelmezhetőbbé válik mindaz, ami Romániában az elmúlt 15 évben a felnőttképzés területén végbement.

A kötet következő fejezete kellő részletességgel végigköveti, a román felnőttképzési rendszer jogi kodifikációjának folyamatát. Ennek a leírásnak egyrészt az a célja, hogy végigkövessük a különböző parlamenti ciklusok törvényhozóinak felnőttképzésről alkotott elképzeléseit, másrészt pedig – a jelenbe közeledve – megismerhetjük e szféra legfontosabb szereplőit, egyszersmind képet kapjunk a rendszer működési, finanszírozási feltételeiről. Ha összevetjük e fejezetet az előbbi, az EU dokumentumokba foglalt koncepciókkal, könnyen beazonosíthatóvá válik az a jogharmonizációs kényszer, ami a román törvényhozást e tekintetbe is jellemzi.

A néha szövevényesnek tűnő, átlagolvasónak talán nehezen (ám szakemberek számára feltételezhetőleg könnyen) követhető jogi útkeresők túlhaladása után a rendelkezésünkre álló adatok alapján olyan statisztikai adatsorokat hoztunk létre, amelyek áttekintő képet adnak a romániai felnőttképzés rendszeréről. Noha ezek az adatsorok csak az államilag engedélyezett (akkreditált) képzéseket tartalmazzák, úgy gondoljuk, ezek segítségével sikerül a legfontosabb regionális tendenciákat megragadnunk. Ezen adatsorok ismertetésénél külön hangsúlyt fektettünk az erdélyi és ezen belül az ún. „székely megyék” helyzetére.

A jelen, azaz a romániai (magyar) felnőttképzési valóság újabb megragadási kísérlete a következő fejezet. Ebben a részben kvalitatív empirikus vizsgálatunk ismertetésére kerül sor, amelyben közelről megvizsgáljuk a felnőttképzésbe/oktatásba érdekelt képző intézményeket. A korábban jobbára elméletileg (jogi szinten) vagy elvontan (statisztikai összegzéssel) leírt szférát ezúttal az egyik fontos szereplő, az intézmények vezetői rétegének perspektivájából fogjuk láttatni. A több mint 30 interjú feldolgozása lehetővé teszi, hogy összegzésképpen felvillantsuk a romániai magyar felnőttképzési rendszer legfontosabb problémagócait.

*

Bevezetőnk lezárásaként külön meg kell említenünk, hogy e kötet nem jöhetett volna létre a budapesti Apáczai Közalapítvány hathatós támogatása nélkül. Köszönjük tehát ezúttal is az Alapítványnak, hogy lehetővé tette e kötet megjelentetését, illetve az alapját képező kutatások lebonyolítását. Végül, de nem utolsó sorban, köszönjük a csíkszeredai Soros Oktatási Központ munkatársainak, hogy nemcsak befogadták kutatásunkat, hanem Boros Csilla személye által kezdeményezői is voltak e szakmai csapatmunkának.

A szerkesztő

2. Felnőttképzés és –oktatás: kísérlet a fogalmak leírására és néhány kapcsolódó tematika bemutatására

A felnőttképzés és felnőttoktatás fogalmai első megközelítésben könnyen behatárolható területeknek tűnnek. Igen ám, de ha egy egyszerű, „diákosan dekonstruáló” logikai műveletet is hajtunk végre, máris szembesülünk azzal, hogy meg kellene válaszolnunk, mit értünk felnőtt alatt, és mit értünk képzés/oktatás alatt? Ezek az újabb fogalmak újra egyszerűnek tűnhetnek, de a látszat megint csal. Nem kell különösebb fantázia annak belátáshoz, hogy megállapítsuk: felnőttek is és az oktatás (és társadalmi beágyazottsága) is sokféle lehet.

A felnőttképzés/oktatás fogalma körüli bizonytalanságot további, földrajzi-kulturális hagyományok és társadalomtörténeti és társadalompolitikai okok is nehezítik. A felnőttkori tanulás gyökerei a francia foradalomig, Condorcet-ig, de leginkább a 19. századi dán költő, történész, evangélikus püspök Nicolaj Frederik Severin Grundtvig (1783-1872) tevékenységéig nyúlik vissza. Grundtvig – akinek nevét a Socrates program felnőttoktatásra vonatkozó alprogramja is viseli jelenleg – volt az, aki, a dán parasztok állampolgári, illetve mások értékeit is tisztelő jó hazafivá nevelését szorgalmazta. A felnőttnevelés e formája gazdaképzéssel is társult, és hamarosan elterjedt a többi skandináv, majd később a világ más országaiban is.

A népfőiskolai mozgalom Magyarországon – jobbára a népi írók népnevelő küldetésének szellemében – a két világháború között érte el virágkorát: „faluvezető” képzések, a sárospataki református népfőiskola megnyitása, a KALOT hálózat. (Harangi 2003) Romániában a népfőiskolák a 19. század második felében a nemzeti gondolat felébresztésének és ébrentartásának eszközei voltak, a két világháború között pedig elsősorban Dimitrie Gusti monografikus szociológiai iskolája éltette tovább. (Sava – Matache 2003)

Míg Grundtvig nyomán a népfőiskolai mozgalmak hasonló népi/nemzeti/állampolgári felvilágosító mozzanatot tartalmaznak, addig a különböző országokban eltérő kifejezésekkel illetik azt az „oktatási valamit”, amely sem nem az általában vett „normál” közoktatást és nem is a felsőoktatást jelenti, de valamilyen módon mégis érinti a felnőtteket. Angol nyelvterületen például Adult Education, Continuing Education kifejezéseket használnak, franciául: l’Education des Adultes, Education Permanente, németül die, die Weiterbuildung. Országnyelveken és többnyelvű szótárakat is szoktak e témakörről megjeleníteni, amelyek a fogalmak értelmezését társadalomtörténeti kontextusban fejtik ki. Például a német Erwachsenenbuildung elődje a Volksbuildung volt. Az utóbbi népművelést, népoktatást jelentett, és ideológiája az volt, hogy a „népet” felülről oktrojált programokkal kell „kiművelni”. A fogalom azonban folyamatosan szalonképtelenné vált, és helyét átvette az előbbi, felnőttoktatást jelentő kifejezés. (Pethő 2000)

Magyarul a felnőttnevelés, felnőttoktatás és felnőttképzés kifejezéseket használják. Míg az előbbi már többé-kevésbé kiszorult a közhasználatból, és jobbára csak elméleti összefüggések taglalásakor használatos, illetve egyéb olyan kifejezésekkel együtt, mint önnevelés, önoktatás, önképzés az andragógia tárgykörét képezi, addig az utóbbi kettőnek bizonyos szempontokból könnyen lehatárolható területei vannak. (Mayer 2004) Azt is mondhatnánk, magyarul szerencsés helyzetben vagyunk, mert e két fogalom céltételezés és intézményi kritérium szerint élesen elkülönül, pontosabban a szaknyelv markánsan elválasztja a két szférát. Eszerint:

· Felnőttoktatás: azokat a közoktatási rendszerbe illeszkedő iskolarendszerű programokat jelöli, amelyek célja az általános művelődés, nevelés és oktatás;

· Felnőttképzés: azokra a speciális, piaci alapú szakmai oktatásra-képzésre vonatkozik, amelyeket iskolarendszerben vagy azon kívül folytatnak.

Látható tehát, hogy a két fogalom egyrészt az oktatás célja tekintetében különül el (általános ismeretek vs. szakismeretek), másrészt pedig az intézményi keretek mentén is: felnőttoktatás csak iskolarendszerben zajlik (pl. esti, levelező tagozatokon), felnőttképzés pedig piaci alapon szerveződik akár iskolarendszerben, akár azon kívül. Az iskolarendszerű felnőttoktatást a második esély iskolájának is szokták nevezni, hiszen a felnőtt tanuló újabb lehetőséget kap arra, hogy a hagyományos formális oktatásból való kimaradását pótolja.

A román szakterminológia részben francia mintára épül, de újabban – könnyen belátható módon – az EU dokumentumok alapján az angol kifejezések adaptálását is megtalálhatjuk. Például: educaţia adulţilor, educaţie permanentă, educaţie continuă, formarea profesională/continuă/permanentă a adulţilor. Vizsgáljuk meg röviden a Grundtvig/Socrates pályázatokban szereplő fenti román kifejezéseket:

· educaţia adulţilor – a legáltalánosabb értelemben vett oktatási/nevelési tevékenység, de országonként változik használata; magyarul felnőttoktatást és felnőttképzést egyaránt jelenthet;
· educaţia populară – népfőiskolák világa, a szabadidő kiteljesítését célzó képző/oktató tevékenységben való részvétel; magyarul leginkább népnevelés lehetne vagy bizonyos értelemben felnőttképzés;
· educaţia permanentă: folyamatos képzés – személyre szabott képzés, amelynek célja nem egy előre meghatározott ismeretszint elérése vagy valamilyen információ mennyiség átadása, hanem egyénre szabottan, az egyéni tapasztalatokra építő, az egyéni saját vágyakat kiteljesítő képzés; célcsoportja nem is kell feltétlenül, hogy (csak) a felnőttek legyenek;
· élethossziglani tanulás – nem az alapképzés hiányosságait egészíti ki, hanem lehetővé teszi mindenki számára, hogy egész életében tanulhasson (későbbiekben részletesen tárgyaljuk)
· educaţia de bază: írás, olvasás, számolás, problémamegoldás képességének elsajátítása; magyarul: alapképzés
· formarea profesională continuă – folyamatos szakképzés: képzés, átképzés, továbbképzések területe.

E néhány terminológia ismertetését azért tartottuk fontosnak, hogy érzékeltessük mennyire szerteágazó is lehet a felnőttképzés világa, illetve mennyire bizonytalan lehet egyik nyelvből a másikba „átsétálni”. És ez az átsétálás nem csak filológiai probléma, hanem a nemzetközi összehasonlításokat megnehezítő tényező is. Nem véletlen, hogy az OECD jelentésekben a felnőttképzés mondhatni egy szűkített, viszonylag jól mérhető, a munkaerőpiacra kivetített indikátorral találkozunk, az ún. folyamatos szakmai képzésben való részvétellel. Ez az indikátor azt jelöli, hogy „a kötelező iskolázást követően milyen mértékben gyarapítják tudásukat az egyének, s hogy a felnőttkori képzési lehetőségek elosztása milyen jellegzetességeket mutat a kötelező iskolarendszerű képzésekhez viszonyítva.” (Imre 2003:28) A folyamatos képzésre (Continuing education and training) pedig azt a definíciót olvashatjuk miszerint ez „magában foglal minden általános célú és a munkavégzéshez kapcsolódó oktatási és képzési tevékenységet, amelynek szervezője, finanszírozója, illetve támogatója lehet az állam, de ide sorolható a munkaadó által nyújtott képzés is, vagy a résztvevők saját finanszírozású szervezett tanulása” (Imre 2003:163)

A nemzetközi összehasonlításokat azonban nehezíti két nagyobb tényező. Egyrészt, mint korábban felvillantottuk, a felnőttképzésre vonatkozóan több definíciót felállíthatunk, és ahány megfogalmazást használunk, annyiféle adatsort kaphatunk. De ez még csak elméletileg van így, ugyanis másrészt azzal is szembe kell nézni, hogy míg az iskolarendszerű képzésekre viszonylag megbízható adataink vannak, addig az iskolarendszeren kívüli képzésekre vonatkozóan már vagy nem annyira megbízhatóak, vagy hiányosak az adatok. Az akkreditált képzésekre vonatkozóan például össze lehet állítani (vagy egyes országokban össze is állítanak statisztikákat; Romániában – még – nem), addig a nem akkreditált, de mégis „fogyasztott” képzésekről esetlegesek az információk.

Újabb OECD jelentések azonban kísérletet tesznek ezen anomáliák túllépésére. Első lépésben ugyanis konszenzus alakult ki arra vonatkozóan, hogy – definícióktól függetlenül – mindenféle felnőttképzést az élethossziglani tanulás részének tekintenek. Második lépésben elfogadottá vált, hogy a sokféle definíció ellenére néhány alapvető dimenzió (kérdés) mentén összehasonlíthatóvá válnak az egyes országok felnőttképzési rendszerei. Ezek a következők:

 Mit tanul a felnőtt?

 Miért (milyen indíttatásból) tanul?

 Hogyan (teljes vagy részidőben, milyen intézményi keretek között) tanul? (Mihályi 2003)

Térjünk vissza azonban egy szintén alapvető kérdéshez: ki a felnőtt? Úgy gondoljuk, e négy kérdés kibontása, megválaszolása elvezet azokhoz a kapcsolódó tematikákhoz, amelyekkel a felnőttképzés jelenségének leírása, megértése során mindenképp szembesülnünk kell.

A felnőtt meghatározásánál két szempontot kell óhatatlanul figyelembe vennünk:

a. az életkort;

b. az egyén (képzési) státuszát.

Az életkori behatárolás relatívnak tűnik. Országonként és képzési típusonként változik az alsó korhatár és rendszerint törvény is szabályozza. Általában felnőtt tanulónak tekintik azokat, akik teljesítették a tankötelezettséget és/vagy betöltötték a munkába álláshoz szükséges korhatárt. Ez Romániában például 16 év, Magyarországon pedig a 2001-ben elfogadott felnőttképzési törvény szerint 18 év. Kérdés azonban, hogy mit kezdhetünk azokkal a fiatal felnőttekkel, akik a felsőoktatásban vesznek részt? Magyarországon és más OECD országban ez a korosztály kiesik a felnőttképzés célcsoportja közül. Az OECD szakértői ezért felnőtt tanuló alatt olyan 25-64 év közötti személyeket értenek, akik már túljutottak a kötelező oktatás és képzés periódusán. (Mihályi 2003)

Az előbbi behatárolásból is levezethető az egyén képzési státusza, hiszen felnőtt alatt gyakorlatilag azokat érjük, akik még a munkaerőpiacon mozognak. Eszerint az a felnőtt, akinek valamilyen (gazdasági, szociális, kulturális) oknál fogva az alapképzésnél megszakadt az iskolai életútja és szeretné azt újra folytatni, éppen munkaerőpiaci helyzete javítása érdekében. Érdemes itt megjegyezni, hogy a felnőttképzés tágabb értelemben nem használ, vagy úgy is fogalmazhatnánk: piaci szerveződési logikája nyomán nem használhat felső korhatárt, hiszen a képzési szolgáltatások egyik újabban tipikus vevői éppen a nyugdíjasok (akik nem kimondottan munkaerőpiaci megfontolásból teszik ezt, de készek fizetni a képzésért).

Nézzük meg tehát az alábbiakban, hogy kik lehetnek a felnőttképzés és oktatás potenciális célcsoportjai. A felnőttek köre ugyanis kellőképpen tág ahhoz, hogy árnyaltabban tekintsünk rájuk. Ezt az árnyaltságot szemléltetendő az alábbi összesítő táblázatban külön oszlopokban tüntetjük fel a magyar szóhasználat szerinti felnőttképzés és felnőttoktatás lehetséges célcsoportjait:

2.1. sz. táblázat
	Felnőttképzés lehetséges célcsoportjai

	Felnőttoktatás potenciális célcsoportjai

	1. Dolgozók továbbképzése

2. Dolgozók átképzése

3. Ideiglenes inaktívak képzése

4. Fiatalok szakképzése

5. Munkanélküliek átképzése

6. Munkanélküliek szocializációja

7. Időskorúak integrációja

8. Oktatási javak öncélú fogyasztása

	1. Alacsony iskolázottságúak

2. Pályakezdő munkanélküliek

3. Idősebb korú (45 év feletti) munkanélküliek

4. Női munkanélküliek (nagycsaládosok, gyermeküket egyedül nevelők)

5. Szociális konfliktussal rendelkező családok és egyének

6. Hátrányos helyzetű térségben vagy településen élők

7. Depressziós ipari övezetekben élők

8. Megváltozott munkaképességűek, egészségkárosodottak és fogyatékosok

9. Roma lakosság túlnyomó része

10. Állami gondozottak

11. Börtönlakók és börtönből szabadultak

12. Társadalmi beilleszkedési zavarokkal küzdők (drogfüggők, szenvedélybetegek, depressziós tünetekkel rendelkezők, szociopátiás személyek)

A célcsoportok összevetése is jelzi, hogy míg a felnőttoktatás különböző hátrányos helyzetű csoportok számára kifejezetten a társadalmi integrációt kívánja elősegíteni, a felnőttképzés esetében részben munkaerőpiaci megfontolásokról van szó, részben pedig megjelenik az oktatás önmagáért való fogyasztása is. A kétféle módon szerveződő oktatási tevékenység keresztmetszetét a munkanélküliek különböző csoportjai képezik. A munkanélküliek vannak kitéve ugyanis a legnagyobb rizikófaktornak, ezen belül pedig a legveszélyeztetettebbek az idősebb és tartós munkanélküliek csoportja.

Az előbbiek is kellőképpen szemléltetik azt, hogy mára a felnőttképzés nagyon differenciálttá vált. Azt is meg kell jegyeznünk, hogy míg bizonyos célcsoportok könnyen láthatók, addig másokat nagyon nehéz beazonosítani, és az egyes célcsoportok másfajta motivációval is rendelkeznek. Ez egyrészt a felnőttek oktatását/képzését felvállaló intézmények rekrutációs stratégiájára hat ki, illetve határozottan felveti a szociális partnerség szükségességét. Az alulmotivált felnőttek képzése ugyanis nagyobb sikernek örvendhet, ha az egyén fölött több olyan intézmény „gyámkodik”, amelyek meggyőzik az egyént a képzés fontosságáról (sematikusan leegyszerűsítve például: az egyik intézmény képez, a másik munkahelyet biztosít, önkormányzat vagy más hivatal fizet a képzésért).

A célcsoport sokrétűsége és a felnőttek oktatási motivációja azonban módszertani, pedagógiai kihívásokat is jelent. Empirikus kutatásunk ismertetése során e témakörre még visszatérünk, itt csak felvetjük, hogy nagyon sok európai országban (így Romániában és Magyarországon is) az egyik legnagyobb gondot a felnőtteket képzők képzése és továbbképzése jelenti. Az ilyen típusú képzések még nem épültek be a pedagógiai módszertani kultúrába.

A módszertani vetületekre való odafigyelés nagyban segíti megválaszolni a mit és hogyan tanuljon a felnőtt kérdéseket. Alapvető kiindulópont, hogy e képzések során figyelembe kell venni az életkori sajátosságokat, illetve a felnőtt szociális helyzetét (munkanélküli vagy sem), és főképp a képzéseken való részvételének közvetlen célját. Tény, hogy a pedagógiai siker akkor biztosítottabb, ha e képzési forma (is) tanulóközpontúvá válik, amelynek ilyen pillérei lehetnek, mint az egyéni élettapasztalat beépítése a tanmenetbe, tananyag értelmének egyértelmű kommunikációja, rugalmas tanulásszervezés, folyamatos, személyreszabott értékelés. (Setényi 2004)

A felnőttképzési szektor nagyrészt a munkába való átmenetet valósítja meg vagy a munkaerőpiacon való megfelelést igyekszik biztosítani. Ezért funkciói részben pótló jellegűek, amikor az első szakképzettség (initial education) megszerzését biztosítja, és részben a munkaerőpiaci jelenlétet biztosítja, amikor folyamatos szakmai képzésről (continuing vocational training), vagy foglalkoztatást segítő, illetve kiegészítő képzésekről beszélünk. (Zachár 2003) A munkaerőpiacra való „gyártásnak” azonban módszertanilag és curriculáris szempontból is figyelembe kell venni, hogy mit várnak el a gazdasági szereplők a potenciális munkavállalóktól. Az európai tapasztalatok szerint a munkavállalókkal szemben az alábbi követelmények fogalmazódnak meg:

· vállalkozási és változások kezelésével összefüggő készségek;

· kockázatvállalás, valamint a kudarckerülés képessége;

· kreativitás, innovációképesség;

· rugalmas alkalmazkodás és gyors reagálás képessége;

· szervezeti struktúrához történő alkalmazkodás, team-munka. (Mayer 2003)

Míg az iskolarendszerű (szak)képzésekben ezek a követelmények „feloldódhatnak” az oktatás általános célkitűzései mellett (az iskola ugyanis nevel is), vagy romániai tapasztalat szerint nagy mértékben ténylegesen is háttérbe szorulnak a szociális, helyi partnerség kezdetleges volta miatt, addig a felnőttképzésben ezek az elvárásoknak az érvényesülése a szó szoros értelmében létfontosságúvá válik, hiszen itt egyének munkahelyéről és családok biztonságáról van szó.

Noha külön fejezetben foglalkozunk az élethossziglani tanulás paradigmájával itt is megjegyezzük, hogy ez a paradigma kettős célt tűz ki: aktív polgárok nevelését és a foglalkozatás növelését. Röviden úgy is mondhatnánk, hogy az „életre és a munkára nevel”. E cél elérése érdekében az EU munkahelyi élethossziglani tanulásáról szóló 2004-es fehér könyve (White book 2004) az alábbi öt ajánlást teszi:

· a munkavállalók és munkaadók motivációjának biztosítása;

· pedagógiai módszertan területén: a formális és nonformális oktatás elismerése;

· minőségbiztosítási rendszerek bevezetése;

· az intézmények innovációs képességének növekedése a szociális partnerség által;

· az élethossziglani tanulás piaci igazodása.

Látható a fenti ajánlásokból is, hogy a motiváció, pedagógiai módszertan, minőségbiztosítás, innovációs képesség, szociális partnerség és piaci igazodás olyan kulcsszavak ma már, amelyek nélkül sem a felnőttképzést, és sem az életre és munkára nevelést nem lehet elképzelni. Jórészt ezek a stratégiai fejlesztési irányvonalak köszönnek vissza a magyarországi felnőttképzés vonatkozásában
 és mint később látni fogjuk romániai (magyar) viszonylatban is

Fontosnak tarjuk még megjegyezni, hogy ezt a paradigmát oly módon érdemes felfogni, hogy az ne a felnőttképzéstől különváló képzési szektor legyen, hanem egy olyan állandósult egyéni oktatásstratégia, amely mintegy „állandó felkészültségben” tartja az egyént: e paradigmában ugyanis olyan kompetenciák és képességek elsajátításáról, átadásáról van szó, amelyek bármikor mozgásba hozhatók, az új kihívásokra azonnal alkalmazhatók. Ez érdeke lehet a potenciális munkavállalónak is, vagy a munkanélkülinek, de érdeke lehet a helyét kereső friss nyugdíjasnak is. Manapság egyre többen hangoztatják, hogy a felnőttoktatás és képzés záloga az óvodai nevelésben és az ifjúkori oktatásban található.
 Alapvető készségek, beállítódások már ezeken a szinteken kialakulnak, az élethossziglani tanulás paradigmája pedig egyesíti a külön szinteken és (informális, nonformális, formális) módon szerzett világra való érzékenységeket és odafigyelést..

3. Élethossziglani tanulás az Európai Unió dokumentumainak tükrében

3.1. Tanuló társadalom

Előzmények

Az 1990-es évek közepére nyilvánvalóvá vált, hogy Európában az egyre emelkedő munkanélküliségi mutatók, valamint az ebből adódó magas fokú társadalmi kirekesztődés az Európai Unió tagállamait arra kell, hogy sarkallja, hogy ezeknek a problémáknak a rendezésére újfajta stratégiákat határozzanak meg.

1994-ben az Európa Tanács kimondta, hogy „az egész világon az információs és telekommunikációs technológiák egy új ipari forradalmat idéznek elő, egy forradalmat, amely épp annyira jelentős és radikális, mint az ezt megelőzők.”(Bangemann, 1994)

1995-ben a Tanítás és tanulás című háttértanulmány (Teaching and Learning, 1995) szerzői megnevezték azt a három fő tényezőt, amelyek rendkívüli hatást gyakoroltak az Unió gazdasági tevékenységére és annak kontextusára, valamint jelentős befolyással bírtak az európai társadalmi folyamatokra. Ezek a tényezők a következők:

· az információs társadalom kialakulása;
· a tudomány és technológia fejlődésének széleskörű befolyása, valamint
· a gazdaság nemzetközivé válása.

„A kereskedelem nemzetközivé válása, a globalizált technológiák, sőt mi több az információs társadalom megjelenése, egyrészt megsokszorozta az információhoz és a tudáshoz való hozzáférés lehetőségét, másrészt megváltoztatta a munka szervezeti formáit és az elsajátított tudást, csökkentve mindannyiunk biztonságérzetét, néhányunkat a kirekesztettség állapotába taszítva.” (Teaching and Learning, 1995, 2.o.).

A fentiekben bemutatott három tényező által teremtett új feltételek új alkalmazkodási mintákat követelnek, elsősorban rugalmasságot a munkaerőpiacon való tartós jelenlét érdekében. Nincs olyan életre szóló modell, amelyet követve elkerülhetők a munkavállalás buktatói. A társadalom minden egyes tagja egy állandó tanulási folyamat részesévé válik: megalapozva, egy tanuló társadalom létrejöttét.

A tanuló társadalom életre hívása akkor nevezhető sikeresnek, ha létrehozható egy széles tudásalap, amelyen kifejlődhetnek az egyének alkalmazhatóságának feltételei, az oktatás és képzés világának hathatós segédletével (Teaching and Learning, 1995, 5.o.).
A tudás széleskörű megalapozása

A számítástechnika fejlődésével egyre szélesebb rétegek juthatnak gyors információkhoz, földrajzi és kulturális kontextusok tárházával kerülnek kapcsolatba. Az Európai Unió problémaelemző háttértanulmánya (Teaching and Learning, 1995, 6.o.) szerint, az információ- áramlás felgyorsulásából származó egyik legnagyobb problémaforrás a tudás fragmentáltsága. A könnyen hozzáférhető információkra épülő, a befogadó által szabadon választott, nem szűrt tudásmennyiség individuális értelmezéseket, elemzéseket eredményez. Ezért komolyan kell számolni, a társadalom három részre szakadásának valós veszélyével: kialakulhat az információkat használni és értelmezni tudók, az azokat csak használni tudók, valamint a tudáshoz sem hozzáférni, így sem használni, sem értelmezni nem tudók tábora. Az utóbbi csoport lehetőségei drasztikusan leszűkülnek, képviselői a társadalom perifériájára, s szociális gondoskodásra szorulnak.

Ennek a veszélynek az elhárítása csak akkor történhet meg, ha sikerül:

az egyesült Európa fiatal polgárait az „építő szkepszis” eszközével felruházni, azaz az általuk összegyűjtött tudásanyag érvényességének állandó megkérdőjelezésére, új válaszok keresésére sarkallni őket, a minket körülvevő világ iránti természetes kíváncsiságot felkelteni, a természeti és társas jelenségek megfigyelésének, deduktív értelmezésének fontosságára felhívni a figyelmet,

elősegíteni az egyéni és társadalmi értékekre alapozott személyes ítélő-, és döntőképesség kialakulását, mint a környező világ megértésének zálogát.
A munkaerőpiaci alkalmazhatóság feltételeinek a kialakítása

A munkaerőpiacon való hosszútávú, zökkenőmentes jelenlét alapfeltétele egy háromrétegű képesség- rendszer megléte. Ez a három tudásréteg a következő:

1. Alaptudás, az egyén alkalmazhatóságának bázisa - a formális oktatás és szakképzés által nyert tudás, az individuális tanulás módszertani eszközeivel és nyelvtudással felvértezve.

2. Technikai tudás - a szakképzés és a munkavégzés során kialakult szakmai kompetencia, informatikai és számítástechnikai jártassággal kiegészítve.

3. Társas kapcsolatok kialakításának képessége – kollegialitáson és kreativitáson alapuló munkatársi együttműködések létrehozása, minőségi csapatmunkára való hajlandóság.

Az egyén alkalmazhatósága és az adott munkaköri feladathoz való alkalmazkodó- képessége attól függ, hogy a fentiekben vázolt tudástípusokat milyen módon tudja ötvözni és saját személyes érdekeinek megfelelően használni. „Az individuum saját képességeinek alakítójává lép elő, képessé válva a hagyományos képzési útvonalakon szerzett tudását a munkavégzés során és az egyéni érdeklődés által elsajátítottakkal ötvözni” (Tanítás és tanulás, 1995, 14.o.).

3.2. Az élethossziglani tanulás paradigmája

A tanuló társadalom céljának megfogalmazása, valamint az egyén hosszútávú alkalmazhatósági feltételeinek a meghatározása egyenesen vezet az élethossziglani tanulás elvének előtérbe kerüléséhez.

1996-ban két esemény helyzete előtérbe az élethossziglani tanulás paradigmáját:

1. a nagyfokú munkanélküliség okainak elemzése után, az élethossziglani tanulás fejlesztése stratégiai fontosságú területté lép elő, és
2. az 1996-os évet, Európában, az élethossziglani tanulás évévé nyilvánították, annak érdekében, hogy széles körben is egyértelművé váljon, hogy e paradigma az Európai Unió oktatási, képzési és ifjúsági programjainak a középpontja. (Towards a Europe of Knowledge, 1996).

Az 1996-os év fő célkitűzése az volt, hogy egyértelműen meghatározza a következő tevékenységi prioritásokat:

· Az újfajta tudás megszerzésének elősegítését.

· Az iskola és az üzlet világának egymáshoz való közelítését.

· A társadalmi kirekesztődés leküzdését.

· Három európai nyelv elsajátításának hangsúlyozását.

1997-ben az élethossziglani tanulás a luxemburgi értekezleten az EU foglalkoztatáspolitikájának horizontális prioritásává vált, 2000-ben a lisszaboni értekezleten az EU versenyképességének kulcselemévé minősült át, s még ugyanebben az évben a feirai értekezleten az Európai Foglalkoztatási Stratégia horizontális prioritásává lépett elő (Út a tanuláshoz, 2004).

2001-ben az Európai Bizottság vitaanyagot bocsátott az Európai Unió tagországainak rendelkezésére, Memorandum az egész életen át tartó tanulásról címmel. A memorandum célja, a lisszaboni és a feirai értekezleten elhangzottak alapján, egy koherens stratégiai vitaanyag megfogalmazása, a mindenki számára elérhető egész életen át tartó tanulás elősegítése érdekében. A Memorandum bevetőjében megfogalmazott elképzelés, az információs társadalom által okozott újkeletű társadalmi és gazdasági problémákra adott válaszként jeleníti meg az élethossziglani tanulást:

„Az egész életen át tartó tanulás immár nem csupán az oktatás és képzés egyik aspektusa: ennek kell irányító elvvé válni az ellátás és részvétel terén a tanulási összefüggések teljes kontinuumában. Az elkövetkezendő évtizedekben ezt az elképzelést kell a gyakorlatban megvalósítani. Európa minden lakójának – kivétel nélkül – biztosítani kell az esélyegyenlőséget, hogy a társadalmi és gazdasági változás által támasztott igényekhez igazodni tudjanak, és Európa jövőjének kialakításában aktívan részt vehessenek. (Memorandum…, 2001, 2.o.)”

A lisszaboni értekezleten egyértelműen kimondták, hogy a tudás társadalmának legfőbb értéke a tudást teremtő, és az azt átgondoltan felhasználó emberi képesség, amely kibontakoztatásához elengedhetetlenül szükséges a tanulás és képzés előtérbe helyezése. Az 1990-es évektől zajló „tanulás- prioritási diskurzus” újszerűsége abban állt, hogy az oktatást, mint a „legtágabb értelemben vett oktatást” (Memorandum, 2001, 4.o.) definiálta.

Az élethossziglani tanulás meghatározása nem adott tanulási helyszíneken való részvételre, hanem a tanulás folytonosságára helyezi a hangsúlyt. „Az egész életen át tartó tanulás szempontjából minden fajta tanulás folyamatos kontinuumot alkot a bölcsőtől a sírig” (Memorandum, 2001, 6.o.).

Egyes nézetek szerint, az élethossziglani tanulás meghatározásában az idő- dimenzión túl – amely az élet egészében fel-felbukkanó időszakos tanulást emeli ki – az „élet teljes körére” kiterjedő dimenzióra is kellőképp fel kell hívni a figyelmet (Horner, 2002). Erre azért van szükség, mert az élethossziglani tanulás- paradigma épp a tanulás számtalan helyszínének nem hierarchikus, hanem egymást kiegészítő voltának felismerése épül.

Így az emberi képesség fejlesztése deklaráltan három tanulási tevékenység keretében történhet:

a. „Formális tanulás: oktatási és képzési intézményekben valósul meg, és oklevéllel, szakképesítéssel ismerik el.

b. Nem formális tanulás: a rendes oktatási és képzési rendszerek mellett zajlik, és általában nem ismerik el hivatalos bizonyítvánnyal. A nem formális tanulás lehetséges színtere a munkahely, de megvalósulhat civil társadalmi szervezetek és csoportok (pl. ifjúsági szervezetek, szakszervezetek, politikai pártok) tevékenysége keretében is. Megvalósulhat a formális rendszert kiegészítő szervezetek vagy szolgáltatások révén is (pl. művészeti, zenei kurzusok, sportoktatás vagy vizsgára felkészítő magánoktatás).

c. Informális tanulás: a mindennapi élet természetes velejárója. A formális és nem formális tanulási formákkal ellentétben, az informális tanulás nem feltétlenül tudatos tanulás, és lehet, hogy maguk az egyének sem ismerik fel tudásuk és készségeik bővülését.” (Memorandum, 2000, 7.o.)

A megvalósítás előfeltételei

A Memorandumban az élethossziglani tanulás megvalósításának hat előfeltételét határozzák meg, amelyek a következők:

1. Új ismeretek és készségek hozzáférésének biztosítása mindenki számára

A lisszaboni értekezlet következtetéseiben felsorolják a tudásalapú társadalomban és gazdaságban való aktív részvételhez szükséges új alapkészségeket és ismereteket. Ezek az informatikai jártasság, idegennyelv-ismeret, műszaki kultúra, vállalkozási és társadalmi ismeretek és készségek (Lisbon European Council Conclusions, 2000). (Természetesen, a listán nem szereplő hagyományos készségek, mint írás-olvasás, számolás, megítélése nem változott, ezek továbbra sem veszítettek hangsúlyozott fontosságukból.) A felsorolt alapkészségek az ismeretek és kompetenciák tág területeire vonatkoznak(az általános, szakmai és társadalmi készségek összefonódnak.

Mindenki számára kulcsfontosságú ezen készségek biztos alkalmazása, mert a munkaerőpiac folyamatosan „változó jellegű készségeket, szakképzettségeket és tapasztalatokat igényel” (Memorandum, 2000, 10.o.)

„Megtanulni tanulni, a változásokhoz való alkalmazkodás és a hatalmas információs áramlatban való eligazodás ma már olyan alapvető készségnek számít, amellyel mindenkinek rendelkeznie kell. A munkaadók egyre inkább megkövetelik munkavállalóiktól, hogy képesek legyenek új készségeket gyorsan megtanulni és elsajátítani, új kihívásokhoz és helyzetekhez alkalmazkodni” (Memorandum, 2000, 10.o.).

2. Nagyobb befektetés biztosítása az emberi erőforrások területén

A lisszaboni értekezlet következtetéseiben foglaltak szerint, a befektetés fogalmának újbóli meghatározása után, növelni kell az emberi erőforrásokban, az egy főre eső éves befektetést. Az új definícióra azért van szükség, mert olyan újfajta, átlátható intézkedéseket kell kidolgozni, amelyek egyértelműen ösztönzik a felnőttkori tanulást. Ilyen lehet például az egyéni tanulási folyószámla létrehozása, amely az embereket a saját tanulási költségeikhez való hozzájárulásra ösztönözné. A tanulási folyószámlán elhelyezett megtakarításokat és letéteket köz- és magán támogatási forrásokból ugyanakkora, vagy kiegészítő, vissza nem térítendő kölcsönökkel és juttatásokkal toldanák meg.

3. Innováció az oktatásban és tanulásban

A tanulási rendszereknek, az oktatási és tanulási módszereknek, tereknek igazodniuk kell az emberek mai életmódjához és tanulási szokásaihoz., az érdeklődési körök, szükségletek és igények széles skálájához Ez a célkitűzés, olyan szemléletváltást követel, amelynek középpontjában „felhasználó- orientált” rendszereknek kell állniuk, s amelyekben a szektorok és szintek közötti átjárhatóság biztosított kell, hogy legyen.

„Az egyének csak akkor válhatnak aktív tanulóvá, ha javítunk a létező gyakorlaton, és új, sokoldalú megközelítéseket dolgozunk ki, kihasználva az IKT (információs és kommunikációs technológia) és a tanulási terek teljes skálája nyújtotta lehetőségeket” (Memorandum, 2000, 14.o.).

4. A tanulás értékelése

A tanulásban való részvétel és a tanulás eredményének értelmezési és értékelési módozatai javításra szorulnak, különös tekintettel a nem formális és informális tanulás területére. A nem formális tanulás „hivatalos” elismerése lehetővé tenné, hogy kiszélesedjen az elismert végzettségek skálája, s az akkreditált előzetes és tapasztalati tanulás a legkülönfélébb kontextusokban legyen alkalmazható.

5. Az útmutatás/ orientálás és tanácsadás újragondolása

A tanuló társadalom jellegzetessége, hogy tagjai életük során többszöri munkahelyváltásra kényszerülnek, s ezért képzések során vesznek részt. A helyes választások és döntések meghozatalához pontos információra van szükségük, melyben a szakemberek segítsége nélkülözhetetlen. Ezért olyan új megközelítés szükséges, amely az útmutatást „mindenki számára folyamatosan rendelkezésre álló szolgáltatásként fogja fel” (Memorandum, 2000, 18.o.). Az oktatási, szakképzési és egyéni útmutatás közti különbségeket fel kell számolni, hogy új célcsoportok legyenek megközelíthetők, s „az ellátó rendszereknek kínálati megközelítésüket a keresleti megközelítés felé kell eltolniuk, és a felhasználók szükségleteit és igényeit kell a középpontba állítaniuk” (Memorandum, 2000, 18.o.). A helyben elérhető szolgáltatás során a tanácsadónak ismernie kell a tanácskérők egyéni helyzetét, valamint a foglalkoztatók igényeit is.

6. Közelebb vinni a tanulást az otthonokhoz

Mivel a legtöbb ember, gyermekkorától időskoráig, helyben tanul, nélkülözhetetlen a regionális és helyi hatóságok erőforrásainak mozgósítása. Ha a helyben elérhető tanulásra sokféle lehetőség nyílik, a tanulóknak nem kell elhagyniuk lakóhelyüket, valamint az IKT– alapú ellátás fejlesztésével költséghatékony módon lehet eljutni az elszórtan, elszigetelten élő lakossághoz.

Az élethossziglani tanulás Európájának valóra váltása

A fentiekben bemutatott, az élethossziglani tanulásról szóló Memorandumban megfogalmazottak alapján konkrét lépések kidolgozására 2001-ben megszületett az Európai Unió Bizottság „Az élethossziglani tanulás Európájának valóra váltása” (Making a European Area of Lifelong Learning a Reality = MELAR) című jelentése, amely részletes szakmai követelményeket fogalmazott meg a terület fejlesztésével kapcsolatban (Út a tanuláshoz, 2004).

A MELAR- jelentés követelmény- rendszere a Memorandumban foglaltak megvitatása során elhangozott véleményekre épül. A jelentésben foglaltak alapján elmondható, hogy a Memorandum élethossziglani tanulás definícióját több kritika is érte, amelyek szerint a meghatározást túlságosan a munkaerőpiaci dimenziók uralták. Így a Memorandum meghatározása, amely értelmében - az élethossziglani tanulás minden célra kiterjedő tanulási tevékenység, amelyet a polgárok folyamatosan végeznek a tudás, a készségek és a kompetenciák fejlesztése céljából (Memorandum, 2(((, 2.o.) - a következőkre változott:

„Élethossziglani tanuláson értjük, az élet során végzett mindenfajta tanulási tevékenységet, amely a tudás, képességek és kompetenciák fejlesztését célozza, személyes, társadalmi, szociális és/vagy munkaerőpiaci perspektívából” (MELAR, 2002, 9.o.).

A Memorandumban foglaltak kapcsán kialakult vita során meghatározásra került az a három alapvető kritérium is, amelyek az élethossziglani tanulás alapját kell, hogy képezzék. Ezek a következők:

1. tanuló- központúság mind a formális, mind a nem formális, s az informális tanulás során, (lásd 5. o.)

2. esélyegyenlőség, azaz mindenki számára hozzáférhető tanulási formák biztosítása, valamint

3. minőségi oktatás.

A MELAR- jelentésben, a fenti kritériumok mentén vázolt stratégia célja, hogy a benne vázolt szakmai alapkövek - a társadalmi partnerség, a tanuló igényeinek a középpontba helyezése, a megfelelő erőforrások és a hozzáférés biztosítása, a tanulás kultúrájának kibontakoztatása, valamint a kiválóságra való törekvés – által elősegítse a tudatos állampolgárság, a személyes beteljesülés, a munkaerőpiaci alkalmazhatóság, és a társadalmi befogadás megvalósítását.

3.1. sz. táblázat: A stratégiai építőelemek megvalósításának konkrét lépései, a MELAR-jelentés alapján.

	Társadalmi partnerség
	A tanulók igényeinek a középpontba helyezése
	A megfelelő erőforrások biztosítása
	A tanuláshoz való hozzáférés biztosítása
	A tanulás kultúrájának kibontakoztatása
	Kiválóságra való törekvés

	A nemzeti, regionális és helyi kormányzatok együttműködése
	Alaptudás korszerűsítése
	A magán és állami beruházások növelése
	A tanulást akadályozó társadalmi, földrajzi és pszichológiai korlátok felszámolása
	A tanulás értékének emelése és jutalmazása
	Indikátorok meghatározása

	Az oktatásban jártas helyi szervezetek összefogása
	A tanulási folyamat facilitátorainak továbbképzése
	A meglévő források átcsoportosítása, a formális tanulás-központúságról a nem-formális és informális tanulásra
	A nem-formális és informális tanulás során szerzett ismereteknek a formális tanulásban való elismerése
	A tanulás társadalmi presztízsének az emelése
	A formális és nem-formális tanulás minőségbiztosítása

	A tanulási folyamat „szereplőinek” - tanulók, befektetők, tanácsadók, stb.- együttműködése
	A munkáltatók igényeinek felmérése
	A tudásalapú társadalomban szükséges új tudás és kompetenciák kifejlesztését célzó új típusú beruházások megalapozása
	
	A rendelkezése álló források megfelelő használata
	Értékelő-rendszer kidolgozása, különös tekintettel a komprehenzivitásra

	Európai szintű együttműködés létrehozása a modellértékű helyi kezdeményezések széleskörű terjesztésére
	A potenciális tanulók érdeklődési körének feltérképezése
	A beruházások és a helyi stratégiák összehangolása
	
	Az információ-szolgáltatók, tanácsadók szerepének hangsúlyozása
	A stratégia helyességének állandó, visszatérő ellenőrzése

	
	
	A tanítás és képzés új feladatainak és szerepének körvonalazása
	
	A vállalkozások „tanuló szervezetekké” való alakítása
	

	
	
	
	
	A szolgáltató szféra, a munkáltatók és szakszervezetek bátorítása tanulási lehetőségek teremtésére
	

A fentiekben felsorolt „építőelemek” meghatározásán túl a jelentés fő konklúziója az, hogy az Európai Unió tagállamaiban az oktatási rendszerek gyökeres átalakítása elengedhetetlenül szükséges. Minden tagország köteles minőségi tanulási lehetőségeket biztosítani állampolgárai számára, olyan rugalmas és nyitott tanulási környezetet teremtve, ahol a tanulók saját szükségleteikhez igazított egyéni tanulási útvonalakat alakíthatnak ki önmaguk számára (MELAR, 2((1, p. 11).

A MELAR-jelentésben megfogalmazott cselekvési prioritások az élethossziglani tanulásról szóló memorandum hat kulcs- üzenetére épültek: az első három az élethossziglani tanulás európai dimenzióira fókuszálva, az utolsó három pedig a nemzeti, regionális és helyi együttműködések fontosságát hangsúlyozva.

3.3. Az esélyegyenlőség hangsúlyozása

Az eddig bemutatott, az élethossziglani tanulásról szóló európai uniós dokumentumok egyik fő vezérelve az esélyegyenlőség hangsúlyozása. Az esélyegyenlőségre épülő cselekvési terv a legkonkrétabban a MELAR- jelentésben jelenik meg. Míg a korábbi jelentések újdonsága abban állt, hogy a „befogadó társadalom” megvalósítását, az állampolgárok munkaerőpiaci alkalmazhatóságának növelésével, s a tudásalapú társadalom megteremtésének céljával egyforma hangsúllyal kezeli, addig a MELAR- jelentés, az esélyegyenlőség elérését célzó konkrét lépéseket is meghatároz, valamint európai modell-értékű kezdeményezéseket is bemutat.

Az esélyegyenlőség megvalósítására vonatkozó kitételek

A „tanulás értékelése”, az „életvezetési tanácsadás”, a „tanulók és a tanulási lehetőségek összehangolása”, az „alapkészségek fejlesztése”, valamint az „innovatív pedagógia”, mint cselekvési prioritások mind tartalmaznak az esélyegyenlőség megvalósítására vonatkozó kitételeket:

1. A tanulás értékelése

1. A formális tanulás keretében szerzett diplomának az Európai Unió összes államában való elismerése, elősegítve az állampolgári mobilitást.
2. A nem formális és informális tanulás során szerzett tudás „hivatalos” értékelése, elismerése egy állampolgári- portfolió rendszer segítségével.

2. Életvezetési tanácsadás

1. Minőségi, átlátható, koherens tanácsadó szolgáltatás beindítása különös tekintettel a „leszakadó” rétegek igényeinek figyelembe vételével.

2. Az összeurópai tanulási lehetőségeket összegző Internet- portál létrehozása.

3. A tanulók és a tanulási lehetőségek összehangolása

· Tanuló közösségek segítése, helyi tanulási központok létrehozása.

· Helyi és regionális tanulási központok közti együttműködések létrehozása.

· Az élethossziglani tanulást népszerűsítő helyi és regionális kampányok előkészítése.

4. Alapkészségek fejlesztése

· Egy alapkészség- csomag meghatározása.

· Mindenki számára hozzáférhető alapkészség-fejlesztés, különös tekintettel a formális oktatásból való korai lemorzsolódókra, és felnőtt tanulókra.

5. Innovatív pedagógia

· A tudás-központúságról a kompetencia-központúságra, a tanítás-orientáltságról a tanulás-orientáltságra való átállás.

· Kisiskolások bevezetése a hatékony, önálló tanulás rejtelmeibe.

· A gyakorlat-orientált tanulási formák előtérbe helyezése.

· Tanár és tréner- továbbképzések, multikulturális tartalommal, a tolerancia és a demokrácia értékeinek hangsúlyozásával.

· Az IKT- alapú oktatás preferálása, az eLearning kezdeményezés széleskörű beindítása.

· Az élethossziglani tanulást célzó NGO
- kezdeményezések támogatása, tanuló szervezetek működésének elősegítése.

3.4. Az esélyegyenlőség megvalósításának lehetőségei

A MELAR- jelentésben szereplő célkitűzések eddigi megvalósítási módjait összefoglaló, az egész Európai Unió számára modell-értékkel bíró kezdeményezések bemutatását szolgálja, a jelentés mellékleteként megjelentetett „Az élethossziglani tanulás gyakorlata és indikátorai” (Lifelong Learning Practice, 2((1) című dokumentum.

A dokumentumban bemutatott kezdeményezések három fajta célközönséget szólítanak meg:

a. alacsony iskolai végzettséggel rendelkező munkanélkülieket,

b. munkahellyel rendelkező, de új kompetenciákat kialakítani szándékozó vagy kényszerülő munkaerőket, valamint

c. valamilyen fogyatékossággal élőket.

A jelentésben bemutatott, különleges gondozást igénylő, vagy sajátos nevelési igényű felnőttek lehetőségeinek növelését célzó konkrét programok a következők:

„Tanulás receptre”

Az angliai Nottingham körzetében megvalósított projekt helyszíne három, főként különleges gondozást igénylők által látogatott orvosi rendelő. A kezdeményezés azon a feltevésen alapul, amely szerint jelentős kapcsolat található a rossz egészségi állapot, a szegénység és az alacsony fokú iskolázottság között. A rendelőkben dolgozók megállapítása szerint, ha a hozzájuk forduló betegeknek sikerül tanulási lehetőséget biztosítani, mind mentális mind fizikai erőnlétük rohamosan javulni kezd. A projekt által a rendelőkbe helyezett „tanulási tanácsadó” egyéni beszélgetéseken keresztül segít meghatározni azokat a tanulási útvonalakat, amelyek a legmegfelelőbbek lennének az egyes betegek számára. A kezdeményezés fő ereje abban rejlik, hogy ezzel a módszerrel a máskülönben legnehezebben elérhető rétegeket sikerül megszólítani, s sok esetben lehetőség nyílik az enyhe értelmi fogyatékkal élők fejlesztésére, s számukra megvalósítható életcélok kitűzésére.

„Tanulási mediátor”

A Spanyolországban, Baszkföldön indított kezdeményezés célja, társadalomtudományi végzettséggel rendelkező szakemberek munkaközvetítő irodákban, tanulási mediátorokként való alkalmazása. A mediátorok feladata a helyi tanulási lehetőségek összegyűjtése, s az őket felkereső potenciális tanulók szükségleteinek feltárása, s az ezeket kielégíteni tudó oktatási szolgáltatók megkeresése. A projekt különös figyelmet fordít a fogyatékkal élők lehetőségeinek feltérképezésére.

Regionális tanulási központok

Ausztria Saalfelden(Salzburg régiójában egy különleges helyi tanulási központot hoztak létre. A létesítmény célja, hogy a régió többszörösen hátrányos helyzetben lévő lakosait visszavezesse az oktatásba, on-line kurzusok és „második esély” programok segítségével új szakképzettséghez jutassa a már hosszú ideje munka nélkül élőket.

Tanulási nehézséggel küzdők IKT- hozzáférésének elősegítése (ALDICT- program)

A belga ALDICT- projekt keretén belül kidolgozásra került egy értelmi fogyatékosok által használható e-mail program. Az e-mail program nem használ szöveget, a felhasználó ábrák segítségével fogalmazhatja meg mondandóját. A program automatikus fordítást is tartalmaz, így lehetőség van arra, hogy az üzeneteket más szimbólum- rendszerekre és más európai nyelvekre is átfordítsák. A szimbólumokra épülő e-mail kommunikációt több mint 1((német, portugál és brit felhasználó tesztelte.

„Áthidalás – hátrányos helyzetűek és fogyatékkal élők élethossziglani tanulásának fenntartására”

Az „Áthidalás-projekt” célja, hogy az ír Cork várost az inkluzív pedagógia központjává léptesse elő. Iskolák, közösségek és egyének is részt vesznek e cél megvalósításában.

Ajánlások a munkaerőpaicra történő átmenet megvalósítására

A fentiekben bemutatott programok, valamint a röviden jellemzett dokumentumok mindegyike külön hangsúlyozza a tanulásból nehézségét. Különösen igaz ez, a valamilyen fogyatékkal élők csoportjára, akiknek munkalehetőségeik a legtöbb régióban rendkívül korlátozottak.

Ezt a problémát járja körül, az Eurydice 2((2-ben készített jelentése, amely 16 európai országban, a speciális oktatást igénylő tanulók munkaerőpiaci lehetőségeit elemzi. A jelentés szerzői fontosnak tartják már bevezetőjükben leszögezni, hogy a speciális oktatási igényű tanulók már az oktatási és képzési folyamat során is hátrányos helyzetben vannak, s munkaerőpiacra való átmenetkor hátrányuk még inkább nő. A következő táblázat e két élethelyszín adta nehézségeket foglalja össze, egyes európai uniós dokumentumok alapján:

3.2. sz. táblázat: Az oktatás és képzés során, valamint a munkaerőpiacon tapasztalt nehézségek. (Transition from School to Employment, 2((2, 1(. o.)
	Oktatás és képzés
	Munkaerőpiac

	Magas lemorzsolódási arány (OECD, 1997)
	Nagyfokú munkanélküliség
(ILO, 1998)

	Az oktatáshoz és képzéshez való hozzáférés alacsony aránya
(ILO, 1998)
	A munkahelyhez való hozzáférés alacsony aránya
(Lauth, 1996, EC, 1998)

	A kvalifikáció hiánya, vagy korlátozottsága
(1998, ILO)
	A változó munkakörülményekhez való alkalmazkodás nehézsége
(EC, 1996).

	A képességek alulértékelése (UNESCO, 1994)
	A munkáltatók negatív attitűdje
(ILO, 1998)

	A szakképzés nem mindig a gyakorlathoz igazított
(EC, 1992)
	Az oktatással való korlátozott kapcsolat, vagy a kapcsolat teljes hiánya

A táblázatban bemutatott problémák vizsgálatán keresztül, az oktatási és munkáltatói szféra számára megfogalmazott, rendezésre váró kérdések a következők:

· Miként lehetne visszaszorítani a szakképzésben tapasztalható nagy mértékű lemorzsolódást és a fiatalkori munkanélküliséget?

· Hogyan lehetne a minőségi oktatáshoz és képzéshez való hozzáférést növelni?

· Miként lehetne olyan kvalifikációs dokumentumokat kiállítani, amelyek híven tükrözik birtokosuk képességeit?

· Hogyan lehetne az oktatási, képzési, valamint a munkáltatói szektor között kölcsönös megértésen alapuló együttműködést kialakítani?

A beszámoló, a feltett kérdések rendezésére mind a döntéshozók, mind a gyakorlati szakemberek számára megfogalmaz ajánlásokat. Az ajánlások olyan gyakorlati lépéseket határoznak meg, amelyek szükségesek ahhoz, hogy megvalósulhasson az oktatási szakaszt elhagyó fogyatékkal élő fiatalok munkaerőpiaci jelenléte. Az ajánlások öt fő témakört ölelnek fel. (Minden egyes témakör feltüntetése után, röviden ismertetjük azokat a konkrét feladatokat, amelyek által az egyes célkitűzések megvalósíthatók.)

1. A tanulók egyéni választásának, érdeklődésének figyelembe vétele

Olyan írásban rögzített előkészítő terv kialakítása, amely rögzíti a tanulónak az oktatásból a munkaerőpiacra történő átmenetét:

· A tervnek a konkrét történésekhez való folyamatos igazítása.

· A tanuló bátorítása saját képességeinek felfedezésére.

· A tanulónak és szüleinek folyamatos tájékoztatása a jövőbeli lehetőségekről.

· Annak biztosítása, hogy a tanuló oktatási és „átmeneti” terve világos, a tanuló számára is könnyen érthető stílusban íródjon.

2. Megfelelő egyéni tanulási programok kidolgozása

Biztosítani kell, hogy az egyéni tanulási és átmeneti terv kidolgozásának középpontjában maga a tanuló álljon:

· Az egyéni tanulási program értékelésébe be kell vonni a tanulót és annak családját.

· Portfolió kialakításával, mind az eredeti tanulási tervet, mind az értékelések során kialakított változtatásokat egy helyen kell hozzáférhetővé tenni.

· A portfoliónak a tanuló attitűdjének, tudásának, tapasztalatainak, alap- és kommunikációs képességeinek leírását is tartalmaznia kell.

3. Az oktatási és munkáltatói szféra aktív együttműködésének kialakítása

Szükséges egy támogató szakértőhálózat kialakítása, amely lehetőséget nyújt a problémás esetek megvitatására. Elengedhetetlenül szükséges a szakértői hálózat tagjainak tréning jellegű felkészítése az együttműködésre, a feladatok megosztásának optimális kialakítására.

4. Az iskola és a munkaerőpiac közti kapcsolat kiépítése

A munkaerőpiaci történéseket állandóan nyomon kell követni:

· Fel kell venni a kapcsolatot helyi vállalkozásokkal, hogy lehetőség nyíljon a napi gyakorlat megismerésére, valamint a tanárok néhány napos gyakorlati képzésére.

· A munkáltatókat meg kell hívni iskolai találkozókra, hogy közvetlenül, az iskolai közegben, megismerkedhessenek a tanulókkal.

· Biztosítani kell az iskolát elhagyó, végzett növendékek utókövetését.

 5. Annak elismerése, hogy az oktatásból a „munka világába” való átmenet egy hosszú folyamat része.

Az „átmeneti terveket” már a tanuló iskolába lépését követően el kell kezdeni kialakítani:

· Előre meg kell határozni azt a tanárt, aki a tanulónak az oktatásból a munkaerőpiacra való átmenetét nyomon fogja követni, s tanácsadóként mellette fog állni.

· Az átmenet segítése munkahelyi feladatként jelenjen meg, kellő anyagi juttatással támogatva.

Minőségi indikátorok

Az élethossziglani tanulás minőségi indikátorainak összegyűjtése során (European Report on Quality Indicators, 2002.) öt olyan területet határoztak meg, amelyek az élethossziglani tanulás stratégiájának szempontjából a fő kihívásokat jelentik. Ezek közül az egyik legfontosabb, a befogadó társadalom megvalósításának kihívása.

A társadalmi befogadás kritériuma felől nézve, az élethossziglani tanulás jelentősége abban áll, hogy nem tovább erősíti a meglévő társadalmi törésvonalakat, társadalmi egyenlőtlenségeket, hanem a széles rétegek számára biztosítja a tanulási folyamatban való újbóli részvételi lehetőséget, mindenki számára megadja az önfejlesztés esélyét. Ha az Európai Unió tagországainak oktatási rendszerei hozzá akarnak járulni a toleráns, befogadó társadalom kialakításához, akkor először is az oktatásban való részvétel korlátait kell pontosan meghatározni, és hatékonyan felszámolni. Különös figyelmet kell szentelni a társadalom perifériájára szorult, valamint a speciális nevelési igényű csoportoknak a tanulási folyamatba való bekapcsolódását nehezítő, vagy teljességgel megakadályozó intézkedésekre.

„Ha az egyének bármi okból kifolyólag nem vehetnek részt abban a képzésben, amelyben szeretnének, az élethossziglani tanulás, mint a társadalom átalakításának egyik stratégiájának befolyása és mozgástere rendkívül beszűkül, már a kezdetektől fogva.” (European Report on Quality Indicators, 2002, 72.o.)

Ezért rendkívül fontos, hogy a széleskörű és egyenlő esélyeken nyugvó tanulást elősegíteni kívánó stratégiáknak messze túl kell mutatni az egyenlőség jogi fogalmán, a stratégia konkrét lépéseinek meghatározásakor:

· pontosan behatárolt célcsoportokat kell kijelölni,

· a tanulás nem tradicionális formáit és az általuk szerzett kompetenciákat el kell ismerni,

· minden potenciális tanulónak lehetővé kell tenni, hogy élete bármely szakaszában bekapcsolódhasson a formális oktatási rendszerbe (European report on quality indicators, 2002, 42.o.).

A tanuláshoz való könnyű hozzáférés az élethossziglani tanulás stratégiájának középpontjában áll. Ezért az egyik legfontosabb feladat, olyan tanulási környezet megteremtése, amely a lakosság lehető legszélesebb rétegei számára hozzáférhető. Napjainkban a tanuláshoz való hozzáférést több tényező akadályozza:

· mind a formális, mind a nem formális oktatás intézményi kerete,

· az informális tanulási lehetőségek többnyire tanuló- függők, azaz hiába férhetne hozzá az adott tanuló bizonyos tudáshoz, ha annak elsajátításához nem rendelkezik kellő kompetenciával (pl. idegen nyelv ismerete), vagy nincs kellő technikai felszereltség birtokában (pl. Internet-hozzáférés),

· az információ-, illetve az anyagi háttér hiánya.

Fontos megemlíteni, hogy sok esetben, akik hozzáférhetnének a tanulási lehetőségekhez, nem használják ki azokat. Számos tényező befolyásolja a személy döntését abban, hogy részt vesz-e a képzésben vagy nem. A formális oktatásban, képzésben való részvétel nagymértékben függ az intézmények adta lehetőségektől, valamint a munkáltatóknak a továbbképzésekhez való hozzáállása is jelentősen befolyásolja a munkavállalók tanuláshoz való kedvét, a felnőttkori tanulásban való részvételét. A nem formális és informális tanulási tevékenységek direkt és indirekt, főként személyes ösztönzőkön múlnak.

A felnőttkori tanulásban való részvételről szóló adatok, csak a formális oktatásra vonatkoznak, a nem formális és informális tanulásról reprezentatív adatokkal az Európai Unió még nem rendelkezik. A közelmúltban csatlakozott országok közül négy rendelkezik a felnőttkori oktatásban való részvételről és az iskolát korán elhagyókról megbízható adatokkal. A következő ábra ezeket mutatja be:
3.1. sz. ábra: A 25-64 év közötti korosztály oktatásban és képzésben való részvétele, valamint az oktatást 18-24 év között elhagyó, s további képzésekben részt nem vevő lakosok aránya (Eurostat, Labour force survey, European Report on Quality Indicators, 2002, 44.o.)
[image: image7.wmf]

A fentiekben bemutatott adatok egyértelműen bizonyítják, hogy a felnőttkori tanulásban való részvétel aránya rendkívül alacsony. Az élethossziglani tanulás minőségi indikátorairól szóló tanulmány szerzői hangsúlyozzák, hogy a felnőttkori oktatásban és képzésben való részvétel nagymértékben függ a kötelező oktatásban szerzett pozitív tapasztalatoktól. Az élethossziglani tanulás fontosságára világít rá az a tény is, hogy a megfelelő képesítés nélküli személyek közül négyszer annyian válnak munkanélkülivé, mint a valamilyen kvalifikációval rendelkezők (OECD, EAG, 2001 in European Report on Quality Indicators, 2002, 46.o.). Ezeknek a tényeknek figyelembevételével elmondható, hogy a munkanélküliség és a társadalmi kirekesztettség elleni küzdelem az oktatás és képzés minőségének emelésével, s a gyakorlat- orientált tanulás előtérbe helyezésével kell, hogy kezdődjön. Ezen az úton haladva juthatunk el az élethossziglani tanulás stratégiájának széleskörű gyakorlati megvalósításához, ahhoz az élethossziglani tanuláshoz, amely:

 „… az iskolai előkészítéstől a nyugdíj utáni korig terjedően magába foglal minden formális, nem formális és informális tanulást. Sőt, az élethossziglani tanulás fogalmába minden olyan tanulási tevékenység beleértendő, amely tudás, készségek és képességek fejlesztése céljából történik, személyes, polgári, társadalmi és(vagy foglalkoztatási szempontból.”(Az Európai Tanács 2((2(C 163((1 döntése az élethossziglani tanulásról).

4. A romániai felnőttképzés rendszere
4.1. A felnőttoktatás/képzés jogi kerete a rendszerváltás utáni Romániában (1990–2004)
Ebben a részben azt szemléltetjük, hogy miként jelentkezik a felnőttoktatás/képzés illetve élethossziglani tanulás az 1989-es rendszerváltás után elfogadott jogszabályokban. Időrendi sorrendben igyekeztünk összeválogatni és bemutatni minden olyan jogszabályt, amely valamilyen módon érinti témánkat. Azokat a jogszabályokat, amelyek egy adott korszakban alapdokumentumnak tekinthetők és alapvető szabályozásokat dolgoznak ki, rendszerint igen részletesen ismertetjük, a kevésbé lényeges vagy csak részleteikben a témához kapcsolódó jogszabályokból pedig csak az ide vonatkozó szakaszokat illetve bekezdéseket emeljük ki.

Az 1990–2004 közötti időszakot a felnőttoktatás/képzés szempontjából három korszakra oszthatjuk:

I. 1990–1994 – a felnőtt-szakképzés, mint a munkanélküliek szakképzési formája;

II. 1995–2001 – a felnőttoktatás/képzés és élethosszig tartó oktatás megjelenése, párhuzamosan a munkanélküliek szakképzésével;

III. 2002–2004 – a munkanélküliek szakképzésének módosulása és a felnőttképzési jogszabályok gyakorlatban való alkalmazása;

Az alábbiakban a három korszak szerint csoportosítva ismertetjük az általunk fontosnak tartott összes jogszabályt. Ez után ismét visszatérünk a korszakolásunkra, és megvizsgáljuk mindhárom időszak lényegesebb jellemzőit a jogszabályok tükrében.

I. Az 1990–1994 közötti időszak jogszabályai:

A rendszerváltás után az első jogszabályokban a felnőttképzés a munkanélküliek szakmai képzéseként jelentkezett. A parlament 1991. január 7-én fogadta el az 1991-es évi 1-es számú törvényt a munkanélküliek szociális védelméről és szakmai reintegrációjáról.
 A törvényben több bekezdés is vonatkozik a munkanélküliek képzésére és átképzésére. A képzési és átképzési tevékenységek megvalósítására a törvény képző és átképző központok létrehozását tűzi ki célul.

Az 1. szakasz
 szerint azok a munkaképes személyek, akik munkahely hiányában nem dolgozhatnak szakmai végzettségüknek megfelelő munkahelyen, munkanélkülinek számítanak és munkanélküliségi segélyben vagy más szociális támogatásban részesülnek, valamint képzés és átképzés révén megvalósuló szakmai reintegrációban.

A munkanélküliségi segély folyósításának ideje alatt – maximum 270 naptári nap – a munkanélküliek kötelesek résztvenni a munkaügyi és szociális védelmi igazgatóságok
 által megállapított foglalkozásban vagy szakmában
 képző vagy átképző tanfolyamon.
 (9. szakasz, 1. bekezdés) A résztvevők a tanfolyam ideje alatt is részesülnek a támogatásban, egészen az első munkába állásig, de nem tovább mint a tanfolyam befejezése utáni 30. nap. (2. bekezdés)
 Azok a személyek, akik indokolatlanul visszautasítják a munkaügyi igazgatóságok azon javaslatát vagy ajánlatát, hogy képző vagy átképző tanfolyamon vegyenek részt, nem részesülnek tovább munkanélküliségi segélyben. (5. szakasz, c. alpont)

A tanfolyamot sikeresen elvégző személyek kötelesek annál az egységnél munkába állni, ahová kihelyezik őket. Abban az esetben, hogyha két esetben megalapozott indok nélkül visszautasítják a kihelyezést, kötelesek visszafizetni a tanfolyam ideje alatt folyósított munkanélküliségi segélyt, valamint megtéríteni a tanfolyam beiskolázási költségeit. (10. szakasz, a. alpontja) Ehhez a rendelkezéshez kapcsolódik a törvény 18. szakasza 1. bekezdésének d. pontja, amely szerint a munkanélküliségi segély folyósítása megszűnik abban az esetben, hogyha a munkanélküli személy megtagadja a képzésen való részvételt vagy megszakítja/nem fejezi be a tanfolyamot.

Ami a képzések finanszírozását illeti, a törvény 20. szakaszának b. pontja kimondja, hogy a munkanélküliek képzési és átképzési költségeinek egy részét a munkanélküliségi segélyalapból
 finanszírozzák.

A törvény – Zárórendelkezések címet viselő – IV. fejezetében található a 26. szakasz, amelynek öt bekezdése a képzésekkel illetve átképzésekkel foglalkozó intézményekre vonatkozik. Az 1. bekezdés szerint 90 nappal a törvény életbe lépése után a Kormány határozatban állapítja meg a munkanélkülieket képző és átképző központok
 alapításának, szervezésének és működésének feltételeit, valamint az érintett személyek jogait és kötelezettségeit. A törvény életbe lépésétől számított három éven belül a kormány köteles a munkanélküliek képzésének és átképzésének működéséhez megfelelő anyagi alapot biztosítani. (2. bekezdés) A képző és átképző központok működtetése az oktatási hálózat infrastruktúrájának a használatával történik: átveszik azokat az ingatlanokat, amelyek működése nem indokolt, továbbá átveszik ezen intézményekből a szükséges személyzetet. (3. bekezdés)

Ezek a központok a munkaügyi és szociális védelmi igazgatóságok alárendeltségében fognak működni. (26. szakasz, 4. bekezdés) Az igazgatóságok szervezhetnek képző és átképző tanfolyamokat a munkanélküliségi segélyre jogosultak számára szakiskolákban és más hasonló intézményekben is. (5. bekezdés)

1991. április 20-án fogadta el a kormány a munkanélküliek szakmai képzésére és átképzésére vonatkozó 288-as számú határozatot,
 amely 21 szakaszban szabályozza a képzések és átképzések rendszerét.

A határozat I. fejezete az alábbi címet viseli: A munkanélküliek képző és átképző tanfolyamainak szervezése és lebonyolítása. Az 1. szakasz az 1991. évi 1-es számú törvényre utalva kimondja, hogy a képzés és az átképzés a munkaügyi és szociális védelmi igazgatóságok szervezésében zajlik: az alábbi intézményekben:

a) saját képző és átképző központokban(
b) megállapodás alapján más egységekben: független egyedáruságok,
 kereskedelmi társaságok, kisvállalkozások és jövedelmi célú egyesületek, köz– és magánoktatási intézmények, engedélyezett magánvállalkozók.

A munkanélküliek képzése és átképzése a munkaerő-piaci keresleteknek megfelelő mesterségekben és szakmákban
 történhet. (2. bekezdés)

A 3. szakasz a tantervekre vonatkozik: a munkanélküliek képzési és átképzési tanterveit valamint képzési programjait a központok dolgozzák ki az érdekelt intézményekkel közösen, vagy az 1. szakasz b. alpontjában felsorolt egységek esetében a munkaügyi és szociális védelmi igazgatóságok közösen a felkészítést lebonyolító intézményekkel. A képzések időtartama változó, legtöbb hat hónap, az illető foglalkozás vagy szakma összetettségének függvényében. Az illető foglalkozásban vagy szakmában egyes ismeretekkel és gyakorlati jártassággal rendelkező személyek átképzése esetében, az időtartam felére csökkenthető. (4. szakasz)

A határozat 5. szakasza (1–4. bekezdés) meghatározza a tanfolyamokon való részvételre jogosultak körét:

· megfelelő tanulmányokkal rendelkező, az illető foglalkozásra vagy szakmára alkalmas személyek(
· egyes egyszerűbb foglalkozásokban vagy szakmákban, amelyek nem igényelnek elméleti felkészültséget, a tanfolyamokra felvételt nyerhetnek olyan személyek is, akik nem végezték el a kötelező oktatást, azonban rendelkeznek a minimálisan szükséges általános ismeretekkel(
· a gazdasági és közigazgatási állásokban, ahová a képző és átképző tanfolyamokra való jelentkezési arány magasabb, a munkaügyi és szociális védelmi igazgatóságok az érdekelt egységekkel együttesen más szakmai feltételeket is megszabhatnak, beleértve a jelentkezőknek pszichológiai és képességi tesztek elé történő állítását(
· a csökkent munkaképességgel rendelkező vagy fogyatékos személyek csak orvosi szakértői bizottság ajánlásával vonhatók be a képzésbe vagy átképzésbe.

A határozat 6. szakasza szerint valamely képző vagy átképző tanfolyamra felvételt nyert munkanélküliek, kötelesek alkalmazási szerződést kötni a munkaügyi és szociális védelmi igazgatóságokkal. Részükre az igazgatóságok megállapodásokat kötnek gazdasági egységekkel, amelyek vállalják, hogy alkalmazzák őket a tanfolyam elvégzése után. (1. és 2. bekezdés) Azok a munkanélküliek, akik kötelezettséget vállalnak, hogy a tanfolyam elvégzése után önálló vállalkozásba kezdenek, felmentést nyernek a fenti kötelezettségek alól (3. bekezdés); hasonlóképpen a munkanélküliségi segélyben nem részesülő személyeknek sem kell alkalmazási szerződést kötniük. (4. bekezdés)

A 7. szakasz a képzés módjára vonatkozik. Az 1. bekezdés szerint a képzés és az átképzés elméleti felkészítést és gyakorlati oktatást foglal magában, vagy, az egyszerűbb foglalkozások esetében, csak gyakorlati oktatást. Az elméleti felkészítés a képző és átképző központok székhelyén, valamint az 1. szakasz b. alpontjában felsorolt egységekben történik; a gyakorlati felkészítő programot a körülmények függvényében, heti 1-2 napban összevonva, vagy 2-3 ciklusban szervezik (2. bekezdés). A gyakorlati oktatást általában annál az egységnél végzik, ahol az érintett személyek munkába állnak, de a tanfolyamok szervezői más egységeket vagy képző/átképző központokat is kijelölhetnek. (3. bekezdés)

A vizsgáztatás módját a 8. és 9. szakaszokban szabályozzák:

· A képző és átképző tanfolyamok vizsgával zárulnak, amely egy elméleti és egy gyakorlati próbából áll, vagy esetenként csak egy gyakorlati próbából. Az elméleti próba a munkaügyi és szociális védelmi igazgatóságok keretében létrehozott vizsgabizottságok előtt történik, míg a gyakorlati próba abban az egységben, ahol a gyakorlati felkészítés zajlott. (8. szakasz, 1. bekezdés) A vizsgabizottságokat a munkaügyi és szociális védelmi igazgatóságok igazgatója nevezi ki a következő összetételben: a tanfolyamért felelős személy, a munkaügyi és szociális védelmi igazgatóság képviselője valamint 1–3 szakember, akik közül az egyiknek abból az egységből kell lennie, ahová a végzős személyt kihelyezik. (8. szakasz, 2. bekezdés)

· Azok a tanfolyamhallgatók, akik mindegyik próbán minimum 5-ös osztályzatot szereztek, a képzésnek megfelelő foglalkozásban vagy szakmában szakképzettnek számítanak és végbizonyítványt
 kapnak. (9. szakasz, 1. bekezdés) Azok a tanfolyamhallgatók, akik nem mentek át a próbákon, legkésőbb 30 napon belül újra vizsgázhatnak. (9. szakasz 2. bekezdés) A bizonyítványt a képző és átképző központ bocsátja ki, és egyenértékű a más oktatási intézmények által kibocsátott okmányokkal. (9. szakasz 3. bekezdés)

A határozat 10. szakasza, az 1991/1-es törvény előírásaival összhangban, a képző és átképző tanfolyamokon résztvevő munkanélküli személy jogait és kötelezettségeit sorolja fel:

· Jogok: (1. bekezdés)

a) részesülhet munkanélküliségi segélyben a képzés teljes időtartama alatt, valamint tovább is, az első munkába való kihelyezés időpontjáig, de nem tovább, mint a tanfolyam elvégzése utáni 30. nap(

b) részesülhet a társadalombiztosítási jogokban, beleértve a rokkantnyugdíjat, gyereksegélyt és ingyenes orvosi ellátást, amit a törvény a munkavállalók részére állapít meg, az a. alpontban előírt teljes időtartamra (

c) ingyen részesülhet tanszerekben és oktatási anyagokban, és használatba kaphat tankönyveket(
d) részesülhet a törvénynek megfelelően védőruhában és –felszerelésben a gyakorlati oktatás ideje alatt(
e) eredményei függvényében részesülhet a gyakorlati oktatás ideje alatt elvégzett munka értékének legtöbb 10%-ának megfelelő pótlékban,
 amelynek összegét a gyakorlati oktatást lebonyolító intézmények határozzák meg(
f) részesülhet ingyen szállásban munkásszállókban és térítés ellenében étkezésben, akkor, hogyha nem tudja biztosítani a napi kiszállást vagy több mint 50 km távolságra lakik a felkészítő egységtől(abban az esetben, hogyha nem biztosítható elhelyezés munkásszállóban, az alkalmazó egység fedezi a szállás költségeit egy másodosztályú szálloda szintjéig(

g) ingyenbérletet kaphat vasúti vagy közúti közlekedési eszközre, hogyha az otthona és a más helységben található felkészítő egység közötti távolság meghaladja az 5 km-t(
h) visszaléphet a tanfolyamról, anélkül, hogy a terhére írnák a beiskolázási költségeket és a neki kifizetett munkanélküliségi segélyt, amennyiben elhelyezkedett a korábbi szakmájában vagy önálló vállalkozásba kezdett, amit elhelyezkedési igazolással vagy működési engedéllyel tud igazolni.

· Kötelezettségek: (2. bekezdés)

a) betartja a munkaügyi és szociális védelmi igazgatósággal megkötött alkalmazási szerződést, a 6. szakasznak megfelelően(
b) látogatja a tanfolyamokat a kitűzött órarendnek megfelelően(az igazolatlan hiányzásokat a munkanélküliségi segély csökkentésével büntetik(hogyha az igazolatlan hiányzások száma meghaladja az órák össz-számának 10%-át, a hallgatót kizárják a tanfolyamról. A kizárt hallgatónak egyetlen egyszer áll jogában visszairatkozni a képző vagy átképző tanfolyamra.
c) betartja a munkavédelmi és munkafegyelmi előírásokat a tanfolyam ideje alatt(
d) visszafizeti a beiskolázási költségeket és a tanfolyam ideje alatt kapott munkanélküliségi segélyt, hogyha a tanfolyam elvégzése után megalapozott indokok nélkül visszautasít két kihelyezést.

A képzés és átképzés költségei a következőképen alakulnak: (11. szakasz)

· A munkanélküliségi segélyben részesülő személyek képzési és átképzési tevékenységének költségeit a munkaügyi és szociális védelmi igazgatóságok fedezik a munkanélküli alapból. (Ezekbe a költségekbe tartozik, a munkanélküliségi segély mellett a tanfolyamon való részvétel díja, valamint minden más költség, ami a jelen határozat 10. szakaszának 1. bekezdésében előírt jogokból fakad.) (1. bekezdés).
· A tanfolyamon való részvétel díját a lebonyolító egység határozza meg, ez tartalmazza a képzési vagy átképzési tevékenységből adódó összes költséget – személyzeti, anyagi, fenntartási és működési költségek, esetenként a bérleti díj, a szállás valamint étkezde önköltsége. Az oktatási intézményekben zajló tanfolyamok esetében a díjat a tanfolyamok megkezdésekor kell kifizetni (2. bekezdés).
· Egyes nyomtatott anyagok kiadási költségeit, a sajtóban, rádióban, televízióban megjelenő hirdetések költségeit, valamint a Munkaügyi és Szociális Védelmi Minisztérium
 és területi szervei által a munkaerő-piaci keresletről és kínálatról szervezett tájékoztató akciók szervezési költségeit, a munkanélküliségi segélyalapból fedezik. (3. bekezdés).
· A munkanélküliek képzésével és átképzésével járó költségek fedezésére, valamint a munkába történő visszailleszkedésük céljából megjelenő hirdetések költségeinek fedezésére előirányozzák a munkanélküliségi segélyalap 20%-át, ami más célokra nem fordítható. (4. bekezdés)
· A Munkaügyi és Szociális Védelmi Minisztérium, a munkaadói szervezetek és a szakszervezetek között évente megkötött megállapodásokban megállapítják ezek hozzájárulását a képző és átképző tevékenységek finanszírozásához(hasonló megállapodások területi szinten is megköthetők (5. bekezdés).

A 12. szakasz szerint a tanfolyamhallgatók által a képzési időszakban elvégzett munkákból származó jövedelmek – amelyekből levonják a nekik kifizetett összegeket, a 10. szakasz 1. bekezdésének e. pontja szerint – a munkanélküliségi segélyalapba kerülnek.

A határozat lehetőséget biztosít a képzéseken és átképzéseken való részvételre azok számára is, akik nem munkanélküliek. Az erre vonatkozó előírásokat a 13. szakasz szabályozza:

· Azok a személyek, akik nem részesülhetnek munkanélküliségi segélyben, valamint azon más személyek, akik szeretnék képezni vagy átképezni magukat – főként akik önálló vállalkozás indítását tervezik –, felvételt nyerhetnek a tanfolyamokra, amennyiben fedezik a beiskolázási költségeket. (1. bekezdés)

· Azok a személyek, akik nem jogosultak munkanélküliségi segélyre, vagy akiknek megszűnt a munkanélküliségi segélye és nincs jövedelmük, vagy jövedelmük alacsonyabb az országos minimálbér 50%-ánál, és képző vagy átképző tanfolyamon szeretnének résztvenni, nem kötelesek kifizetni a beiskolázási költségeket. (2. bekezdés)

A határozat II. fejezetének címe: A munkanélküliek képző és átképző központjainak létrehozása, szervezése és működése. A központok létesítésére a 14. szakasz vonatkozik: az 1991/1-es törvény 25. szakaszának előírásainak megfelelően a Munkaügyi és Szociális Védelmi Minisztérium munkanélkülieket képző és átképző központokat létesít, mint közoktatási intézményeket, amelyek a munkaügyi és szociális védelmi igazgatóságoknak alárendelve szerveződnek és működnek. Ezek a központok jogi személyek és teljes egészében költségvetésen kívüli forrásokból finanszírozott közintézményként működnek.

A képző és átképző központok főbb célkitűzései: (15. szakasz)

a) tanfolyamokat szerveznek székhelyükön vagy más egységekben, munkanélküliek képzése és átképzése érdekében(alapfoglalkozásukat/szakmájukat egészségügyi okokból gyakorolni nem képes személyek átképzése érdekében(valamint más, munkavállaló személyek képzése és átképzése érdekében, saját vagy munkaadójuk kérésére(
b) kérésre módszertani és szakmai támogatást kínálnak a különböző egységekben zajló képző és átképző tanfolyamokhoz, programokkal, oktatási anyagokkal és oktatókkal támogatják ezeket az egységeket(
c) biztosítják a munkanélküliségi segélyben részesülő személyek szakmai tájékoztatását, segítséget nyújtanak a megfelelő szakma kiválasztásában, valamint információkkal látják el őket a képzési/átképzési lehetőségekről és a munkaerőpiacról(
d) részt vesznek a munkaerőpiac foglalkozások és szakmák szerinti alakulására, ezek tartalmával kapcsolatosan bekövetkező változásokra vonatkozó tanulmányok és előrejelzések elkészítésében, javaslatot tesznek a képzési tervek és programok megfelelő alkalmazására.

A határozat hat utolsó szakasza (16-21. szakasz) a képző és átképző központok működési feltételeivel kapcsolatosan tartalmaznak előírásokat. A képző és átképző központok tevékenységi köre, vagyona, megnevezése és székhelye, valamint a szervezeti felépítés (organogramm) meghatározása a munkaügyi és szociális védelmi igazgatóságok javaslati körébe tartozik és a munkaügyi és szociális védelmi miniszter fogadja el. (16. szakasz) A központok szervezéséhez szükséges helyiségeket a prefektúrák és polgármesteri hivatalok biztosítják. (17. szakasz)
A 18. szakasz szerint:
· A központok anyagi alapjainak fejlesztését a költségvetésből származó alapokból finanszírozzák. (1. bekezdés)

· A képző és átképző központok építésének és felszerelésének finanszírozásában részt vehetnek a munkaadói szervezetek és a szakszervezetek, valamint nemkormányzati (civil) szervezetek is. (2. bekezdés)

A képző és átképző központok vezető, előadó és oktató személyzetének bérezése a hasonló oktatási intézmények személyzetére vonatkozó törvényes előírások szerint történik. (19. szakasz)

A központokban és egységekben zajló képző és átképző tanfolyamok szervezését szakigazgatóságai révén a Munkaügyi és Szociális Védelmi Minisztérium ellenőrzi,. (21. szakasz)
A kormány 1991. július 26-án fogadta el az 1991/506-os számú kormányhatározatot,
 amellyel a Munkaügyi és Szociális Védelmi Minisztérium keretén belül létrehozza a Munkaerő- és Munkanélküliségi Főosztályt. A mindössze 5 szakaszból álló határozat 2. szakasza a Főosztály főbb hatásköreit sorolja fel, amelyek között megtalálhatók a következők:

· törekszik a munkanélküliek szakmai-társadalmi reintegrációjára(
· megszervezi és biztosítja a munkanélküliek képzését és átképzését, valamint kezeli ezen tevékenység fedezésére kiutalt alapokat(
· megszervezi a munkanélküliek felkészítését a gazdasági, jogi, marketing és menedzsment alapismeretek területén, önálló vállalkozások alapítása végett.

Az 1992. július 22-én elfogadott 86-os számú törvénnyel
 módosították és kiegészítették a munkanélküliek szociális védelméről és szakmai reintegrációjáról szóló 1991/1-es számú törvényt. A 11. szakasz után – amely a munkanélküliségi segély megszűnése után 18 hónapig biztosított szociális támogatási pótlékra
 vonatkozik – bekerült a törvénybe a 11^1. szakasz,
 amelynek 3. bekezdése szerint a szóban forgó pótlék folyósításának ideje alatt az érintett személyek képző és átképző tanfolyamokon vehetnek részt, amelyek időtartama nem haladhatja meg a pótlék folyósításának idejét. Az ehhez kapcsolódó 18. szakasz d. alpontja értelmében a tanfolyamon való részvétel indokolatlan megtagadása vagy a tanfolyam abbahagyása, illetve el nem végzése esetén megszűnik a pótlék folyósítása.

1993-ban egyetlen említésre méltó jogszabály sem került elfogadásra, 1994-ben viszont két olyan jogszabályt is elfogadtak, amelyek korábban már ismertetett jogszabályokat módosított.

Az egyik az 1994/171-es számú kormányhatározat,
 amely a munkanélküliek képzésére és átképzésére vonatkozó 1991/288-as kormányhatározatot módosítja. Ezekből kettőt emelnénk ki: az 1. és a 2. szakasz módosítását. Az előbbiben megfogalmazták a munkanélküliek képzési és átképzései tevékenységének a célját: „a nem foglalkoztatott személyek szociális védelmi formáinak a tökéletesítése, valamint ezen személyek szakmai reintegrációs esélyeinek növelése”.

A 2. szakasz szerint azon foglalkozások és szakmák megállapítása, amelyekben a munkanélküliek képzése és átképzése történik, a területi jellegű (helyi) munkaerőpiac pillanatnyi és távlati szükségleteire vonatkozó elemzéseknek megfelelően történik.

A másik jogszabály az 1994. július 13-i 1994/57-es számot viselő törvény,
 amely az 1991/1-es törvényt egészíti ki és módosítja. Ebből egy szakaszt emelnénk ki, amely a módosítás során lényeges változást szenvedett: „Azok a végzettek, akik megalapozott indok nélkül visszautasítják a munkába való kihelyezést, kötelesek megtéríteni a beiskolázási költséget. A tanfolyamra való beiratkozáskor a személyek megkötnek ilyen értelemben egy vállalást a munkaügyi és szociális védelmi igazgatóságokkal, amely a vállalt kötelezettségek be nem tartása esetén végrehajtói jogcímmel bír.” (10. szakasz 2. bekezdését) Itt tehát egy megszorítás tapasztalható a törvény korábbi tartalmához képest, amely csupán a második kihelyezés visszautasítása után alkalmazta az előírt szankciót.

II. Az 1995–2000 közötti időszak jogszabályai:
Ebben az időszakban az első lényeges jogszabály a román kormány 1995. május 4-én elfogadott 1995/296-os határozata,
 amely újból módosította az 1991/288-as kormányhatározatot. A módosítások tulajdonképpen az egész határozatot érintik, lényeges változások és kiegészítések születtek. Ezeket részletesen ismertetjük.

Az első módosítás a határozat címében történt, az új cím: Határozat a munkanélküliek szakképzésére,- átképzésére és - továbbképzésére vonatkozóan. Tehát megjelenik a képzés és átképzés fogalma mellett a továbbképzés fogalma is.

Módosult az I. fejezet címe is: A munkanélküliek szakmai képző, -átképző és - továbbképző tanfolyamainak szervezése és lebonyolítása.

A módosítás után az 1. szakasz a következőképpen néz ki:

· A munkanélküliek képző, átképző és továbbképző tevékenységének célja, az 1991/1-es törvénynek megfelelően, a nem foglalkoztatott személyek szociális védelmi formáinak a tökéletesítése, valamint ezen személyek szakmai reintegrációs esélyeinek növelése. (1. bekezdés)

· A munkanélküliek képzése, átképzése és továbbképzése a munkaügyi és szociális védelmi igazgatóságok szervezésében zajlik: saját képző, átképző és továbbképző központokban; megállapodás alapján oktatási egységekben; megállapodás alapján más intézményekben: egyedáruságok, kereskedelmi társaságok, más, a törvény szerinti engedéllyel rendelkező állami és magán gazdasági egységek. (2. bekezdés)

Azon foglalkozások és szakmák megállapítása – amelyekben a munkanélküliek képzése, átképzése és továbbképzése történik – a területi jellegű (helyi) munkaerőpiac pillanatnyi és távlati szükségleteire vonatkozó elemzések és tanulmányok alapján történik, valamint a gazdasági egységek és önálló vállalkozás indítását óhajtó munkanélküliek határozott kérésére. (2. szakasz) Ebben a szakaszban tehát kiegészítések találhatók.

További bekezdésekkel bővült a 3. szakasz, bevezették a moduláris rendszert a bonyolultabb, több jártasságot igénylő foglalkozások és szakmák tanterveire és képzési programjaira vonatkozóan. Ezeket általában modulárisan dolgozzák ki: alapmodul (képzés) és kiegészítő modulok (továbbképzés). Az érintett foglalkozásokat a Munkaügyi és Szociális Védelmi illetve az Oktatási Minisztérium
 határozza meg. (2. bekezdés)

Növelték a tanfolyamok időtartamát is, valamint átszervezték a 4. szakaszt, a korábbi egy bekezdés helyett háromra osztották: a munkanélküliek szakmai felkészítésének időtartama változó, legtöbb 9 hónapig terjedhet, az illető foglalkozás vagy szakma komplexitásának függvényében. Különleges esetekben a munkaügyi és szociális védelmi miniszter igazoló dokumentáció alapján jóváhagyhatja, hogy a felkészítés időtartama hosszabb legyen, anélkül azonban, hogy meghaladná a 24 hónapot. (4. szakasz, 1. bekezdés) A korábbi maximálisan megengedett 6 hónaphoz képest tehát 9 hónapra, különleges esetekben 24 hónapra nőtt a tanfolyamok időtartama.

Azon személyek átképzése esetén, akik az illető foglalkozásban vagy szakmában rendelkeznek bizonyos ismeretekkel és gyakorlati jártassággal, a tanfolyam időtartamát a szervezők felére csökkenthetik. (4. szakasz, 2. bekezdés) A munkanélküliek szakmai felkészítése történhet mind a munkanélküliségi segély vagy szakmai integrációs támogatás,
 mind a támogatási pótlék folyósításának ideje alatt. (4. szakasz, 3. bekezdés)
A 6. szakasz 3. és 4. bekezdését a módosító határozat hatályon kívül helyezi.

 A 9. szakasz 1. bekezdésében egy pontosítás található: a tanfolyam végzősei számára a képző, átképző vagy továbbképző központok, vagy a területi munkaügyi és szociális védelmi igazgatóságok végbizonyítványt bocsátanak ki, amely feljogosítja őket, hogy azt a foglalkozást vagy szakmát gyakorolják, amelyben felkészítést nyertek.

A 10. – a tanfolyamokon résztvevők jogaira és kötelezettségeire vonatkozó – szakaszban született néhány lényeges módosulás. A jogokra vonatkozó 1. bekezdés h. pontja szerint a hallgató visszaléphet a tanfolyamról egészségi okok miatt is, amennyiben ezt orvosi papírokkal tudja igazolni. A kötelezettségre vonatkozó 2. bekezdés esetében a b. pont módosult, itt egy megszorítás lépett életbe: a tanfolyamról kizárt hallgatónak nem áll jogában visszairatkozni többé ingyenes tanfolyamra, amire kormányhatározat korábbi szöveg lehetőséget biztosított.

A 11. szakaszban inkább kiegészítő jellegű módosításokat találhatunk: a 2. bekezdésben szereplő rendelkezés nagyobb befolyást biztosít a területi munkaügyi és szociális védelmi igazgatóságnak a tanfolyam költségeinek megállapításában. Ez korábban kizárólag a képző és átképző központok hatáskörébe tartozott.

Módosult a határozat II. fejezetének a címe is. Az új cím: A munkanélküliek képző, átképző és továbbképző központjainak létrehozása, szervezése és működése.

A 14. szakasz tartalmában lényeges változtatás, hogy a képző és átképző intézmények már nem közoktatási intézményekként szerveződnek.

Két jelentős tartalmi változást szenvedett a 17. szakasz:

· A megyei tanácsok, helyi tanácsok és iskolai tanfelügyelőségek biztosítják a munkanélküliek képző, átképző és továbbképző központjainak szervezéséhez szükséges helyiségeket. (1. bekezdés)

· Abban az esetben, hogyha nincs lehetőség egyes megfelelő helyiségek átvételére az 1. bekezdésnek megfelelően, a munkanélküliek képző, átképző és továbbképző központjai bérelt helyiségekben is működhetnek. (2. bekezdés)

Az első bekezdés korábbi változatban szereplő prefektúrák helyett a megyei tanácsok (önkormányzatok), a polgármesteri hivatalok helyett a helyi tanácsok (önkormányzatok) kerültek a szövegbe – tehát a végrehajtó intézményeket a döntéshozó intézmények váltották fel –, és megjelentek az iskolai tanfelügyelőségek. A második bekezdés teljesen új, ezáltal csökken az előírás korábbi autoritatív jellege, hiszen az 1991/288-as határozat eredeti szövegében előírásszerűen szerepelt az, hogy a felsorolt intézmények kötelesek helyiséget biztosítani a képző központoknak.

Az 1991/288-as kormányhatározatot módosító, a fentiekben ismertetett 1995/296-os kormányhatározat abból a szempontból is lényeges, hogy elsőként határozza meg, hogy „képzés és átképzés” szószerkezetet a határozat teljes szövegében a „képzés, átképzés és továbbképzés” szószerkezet helyettesíti. Tehát megjelenik a továbbképzés fogalma. Hasonlóképpen a „munkanélküliségi segély” szószerkezethez, ahol szükséges, hozzáadódnak a „szakmai integrációs támogatás” és a „támogatási pótlék” szószerkezetek is.

A Román Parlament 1995. július 24-én fogadta el a 1995/84-es számú oktatási törvényt.
 Ez szabályozza az egész romániai oktatási rendszer működését, és tartalmaz néhány rendelkezést a felnőttképzésre illetve az élethossziglani tanulásra vonatkozóan – ez az első jogszabály, amelyben megjelenik az élethossziglani tanulás
 fogalma. A 15. szakasz 5. bekezdése felsorolja azokat az oktatási formákat, amelyeket az országos oktatási rendszer magában foglal: ezek között az f. ponttal számozva, utolsóként megjelenik az élethossziglani tanulás. Ugyanezen szakasz 9. bekezdése arról rendelkezik, hogy az élethossziglani tanulás rendszerében gyakorolható a levelező- illetve a távoktatás is.

A törvény 32. szakasza szerint a szakiskolák – a gazdasági egységek és közintézmények illetve magánintézmények kérésére – szerződés alapján szakképzési és szakmai átképzési programokat szervezhetnek.

A törvény III. része Az oktatás tartalma címet viseli. Ezen belül a IV. fejezet az élethossziglani tanulásra és a felnőttek oktatására vonatkozik. A 133. szakasz szerint az élethossziglani tanulás biztosítása érdekében az Oktatási Minisztérium együttműködik a Művelődési Minisztériummal és más érdekelt minisztériumokkal, valamint a tömegtájékoztatási eszközökkel, vallásfelekezetekkel, népfőiskolákkal, kulturális alapítványokkal és más intézményekkel, annak érdekében, hogy megkönnyítse az állampolgárok tudományhoz és kultúrához való hozzáférését, életkortól függetlenül, a társadalmi életben bekövetkező nagyobb változásokhoz való alkalmazkodásuk elősegítésére.

A 134. szakasz értelmében az Oktatási Minisztérium, intézményei révén, szerződés alapján szakmai segítséget nyújt azoknak, akik az élethossziglani tanulás rendszerében felnőttképzési programokat
 szerveznek, vagy saját kezdeményezésből is szervezhet hasonló programokat.

A minisztériumok, független egyedáruságok, kereskedelmi társaságok, vagy más jogi és magánszemélyek az oktatási intézményekkel közösen vagy azoktól függetlenül szervezhetnek képzéseket és továbbképzéseket felnőttek számára, saját – jelenlegi vagy jövőbeli – alkalmazottaik képzése érdekében. (135. szakasz, 1. bekezdés) Az 1. bekezdésnek megfelelően szervezett képzéseket az Oktatási Minisztérium engedélyezi, azokat kivéve, amelyeket a Munkaügyi és Szociális Védelmi Minisztériummal együttműködve szerveznek a munkanélküliek szociális védelme és szakmai reintegrációja érdekében. Az Oktatási Minisztérium abban az esetben ismeri el a kibocsátott szakképesítési bizonyítványt,
 hogyha a képzéseket az általa elismert programok alapján szervezik. (135. szakasz, 2. bekezdés)

A felnőttek képzésére az Oktatási Minisztérium engedélyével létrehozhatók nyílt– vagy távoktatási intézmények és hálózatok(ezek költségeit a haszonélvezők és az érdekelt intézmények fedezik. (136. szakasz, 1. és 2. bekezdés)

Az oktatási törvényt később több alkalommal is módosították, amelyek némelyike a felnőttképzésre és az élethossziglani tanulásra vonatkozó részeket is érinti. Ezeket a módosításokat később ismertetjük.

Szintén 1995-ben, december 18-án került elfogadásra a Munkaügyi és Szociális Védelmi Minisztérium 435-ös számú rendelete,
 amely két módszertani előírást hagy jóvá. A rendelet három szakaszból áll, és mellékletként tartalmazza a két módszertani előírás szövegét.

Az első melléklet A munkanélküliek képző, átképző és továbbképző tanfolyamainak és más szakmai felkészítési formáinak szervezésére, lebonyolítására és elvégzésére vonatkozó módszertani előírások címet viselő dokumentum, amely 4 fejezetben, 51 szakaszban tárgyalja a képzésekre vonatkozó előírásokat.

Az I. fejezet általános rendelkezéseket tartalmaz:

„Az 1991/1-es újraközölt törvény és az 1991/288-as újraközölt kormányhatározat előírásainak megfelelően a Munkaügyi és Szociális védelmi Minisztérium területi igazgatóságai révén szakmai képző, átképző vagy továbbképző tanfolyamokat szervez munkanélküliek számára, illetve ezek szakmai reintegrációs esélyeinek növelése érdekében.” (1. szakasz)
Azon szakmák és foglalkozások megállapítását, amelyekben a munkanélküliek képzése, átképzése vagy továbbképzése történik, a munkaügyi hivatalok
 végzik, az alábbiak szerint: (2. szakasz, 1. bekezdés)

a) olyan gazdasági egységek kérésére, amelyek munkanélkülieket szeretnének alkalmazni(
b) azon munkanélküliek kérésére, akik magánvállalkozásba szeretnének kezdeni(
c) a munkaerő pillanatnyi (az utóbbi egy évre visszamenő időszak) vagy távlati (egy évnél nagyobb időszak, de nem hosszabb, mint a munkanélküli segély és a támogatási pótlék juttatásának időszaka együttesen) szükségleteire vonatkozó elemzések és tanulmányok, dokumentációk alapján, területi viszonylatban(

A 3. szakasz az 1991/288-as kormányhatározat szövegében már szereplő előírásokat tartalmaz, azonban kibővíti ezeket egy lényeges rendelkezéssel is: „Valamely, a munkanélküliségi segélyalapból finanszírozott képző, átképző, továbbképző tanfolyamon vagy más szakmai felkészülési formán kötelesek részt venni a munkaügyi hivatal által kijelölt azon személyek, akik munkanélküliségi segélyben vagy szakmai integrációs támogatásban részesülnek.” (1. bekezdés) Általában a munkanélküliségi segély, valamint a szakmai integrációs támogatás és támogatási pótlék folyósításának ideje alatt, egy munkanélküli csak egy szakmai felkészítő tanfolyamon vehet részt. Abban az esetben, hogyha ennek elvégzése után nem tud munkába állni önhibán kívüli okok miatt, a munkaügyi és szociális védelmi igazgatóság jóváhagyhatja, a támogatási pótlék folyósításának ideje alatt, egy második tanfolyamon való részvételét. (3. bekezdés)

A 4. szakasz azt szabályozza, ami kimaradt az 1991/288-as határozatnak a későbbi módosításaiból: a nem munkanélküli személyeknek a tanfolyamokon való részvételi feltételét: képző, átképző vagy továbbképző tanfolyamok szervezhetők a gazdasági egységek, kisiparosok vagy magánszemélyek számára, amennyiben fedezik a képzési költségeket. (1. bekezdés)

A II. fejezet 1. alfejezete a Szervezés, a tanfolyamokra való beiratkozás és ezek lebonyolítása címet viseli.

 Az 5. szakasz a tanfolyamok szervezésére vonatkozó előírásokat tartalmaz:

· A munkanélküliek szakmai képző, átképző vagy továbbképző tanfolyamait a munkaügyi és szociális védelmi igazgatóságok szervezik: képző, átképző vagy továbbképző központok révén(a törvény szerint szervezett tanintézmények révén(más, a törvény szerint engedélyezett intézmények révén: független egyedáruságok, kereskedelmi társaságok, alapítványok illetve más, állami vagy magántőkéjű gazdasági egységek. (1. bekezdés) A két utóbbi esetben a tanfolyamok szervezése a munkaügyi és szociális védelmi igazgatóságok, valamint a felkészítést végző egységek között szerződés alapján történik. (2. bekezdés)

· Az képző, átképző vagy továbbképző tanfolyamok szervezésének feltételei: (3. bekezdés)
a) teljesüljön a 2. szakaszban előírt követelmény arra a foglakozásra vagy szakmára nézve, amelyben a tanfolyamot szervezik(

b) létezzenek a szakmai felkészítő tevékenység lebonyolításához szükséges anyagi feltételek: taneszközökkel és oktatási anyagokkal jól felszerelt és ellátott helyiségek(jó szak– és pedagógiai felkészültséggel rendelkező előadó és oktató személyzet(a tanfolyam minden résztvevője számára megfelelően biztosított gyakorlóhelyek.

A 6. szakaszban a tanfolyamok szervezéséhez szükséges dokumentáció összeállításáról rendelkezik a jogalkotó. A szervezendő tanfolyam részére, a munkaügyi és szociális védelmi igazgatóságok, a munkaügyi hivatal révén összeállítja az alábbiakat tartalmazó dokumentációt: a munkaügyi és szociális védelmi igazgatóság igazgatója által aláírt határozat(
 egy megállapodás azzal az egységgel (egységekkel), ahol a képzés lebonyolításra kerül, a kölcsönös kötelezettségek megállapításáról(
 a költségelőirányzat és a tanfolyamhallgatói díj(a továbbképző tanfolyam katalógusa(az előadók jelenléti naplója(
 az elméleti és gyakorlati képzés tanterve(a képzés programja (az elméleti és gyakorlati felkészítés napjai, az elméleti rész órarendje)(a tanfolyamon előadó és a gyakorlati oktatást végző személyek névsora. A munkanélküli segélyben, szakmai integrációs támogatásban vagy támogatási pótlékban részesülő, a tanfolyamra gazdasági egységek kérése nyomán felvételt nyert személyek részére megállapodást kötnek a szóban forgó gazdasági egységekkel a tanfolyam elvégzése utáni alkalmazásra vonatkozóan.

A munkaügyi és szociális védelmi igazgatóságok és a képző, átképző vagy továbbképző központok átruházhatják egyes munkanélküliek felkészítésének megszervezését állami oktatási intézményeknek vagy az 1995/84-es tanügyi törvény által elismert más felkészítő intézményeknek, megállapodást kötve ezekkel. (7. szakasz)

A képzés szakterületeire a 8. szakasz vonatkozik: azoknak a foglalkozásoknak és szakmáknak, amelyekben képző, átképző vagy továbbképző tanfolyamokat szerveznek, szerepelniük kell a Foglalkozási és Szakmai Jegyzékben.
 (1. bekezdés) Egyes foglalkozásokban vagy szakmákban a szakképzés továbbképző tanfolyamok révén valósul meg. Ezeket a munkaügyi hivatal állapítja meg, a gazdasági egységek vagy a magánvállalkozás beindítását tervező munkanélküliek kérésére, illetve a munkaerőpiac követelményeinek megfelelően. (2. bekezdés)

A jogszabály 9. szakasza a tanfolyamok időtartamára vonatkozó előírásokat tartalmaz:

· A felkészítés időtartamát az illető foglalkozás vagy szakma komplexitásának függvényében állapítják meg. A felkészítés időtartama nem haladhatja meg a 9 hónapot; az elméleti és a gyakorlati oktatásra felváltva kerül sor (6 óra/nap – elmélet, 8 óra/nap - gyakorlat). (1. bekezdés) Különleges esetekben a Munkaügyi és Szociális Védelmi Minisztérium jóváhagyhatja – az 1991/288-as újraközölt kormányhatározat 4. szakaszának 1. bekezdése szerint – egy igazoló dokumentáció alapján,
 hogy a felkészítés időtartama hosszabb legyen 9 hónapnál, anélkül, hogy meghaladhatná a 24 hónapot. (3. bekezdés)

· Azon személyek átképzése esetén, akik az illető mesterségben, szakmában vagy tevékenységben rendelkeznek egyes ismeretekkel és gyakorlati jártassággal, a felkészítés időtartama felére csökkenthető. (5. bekezdés)

Ezek a rendelkezések az 1991/288-as kormányhatározatban is megtalálhatók, azonban nem ennyire bőven és pontosítva.

A 10. szakasz a képzés minőségének biztosítása érdekében tartalmaz előírásokat: a szakképzési folyamat minőségének biztosítása érdekében a munkaügyi hivatalok és a munkanélküliek képző, átképző és továbbképző központjai választják ki azokat a felkészítő egységeket, amelyekkel együtt kívánnak működni a cél érdekében.
A képzés ellenőrzését a Munkaügyi és Szociális Védelmi Minisztérium végzi az alábbiakon keresztül: az Általános Munkaügyi Igazgatóság vezérigazgatója által felhatalmazott szakemberek; a munkaügyi hivataloknak a munkaügyi és szociális védelmi igazgatóságok igazgatója által felhatalmazott szakszemélyzete(a képző, átképző és továbbképző központok igazgatója által felhatalmazott szakértők és oktatók(pénzügyi kérdésekben pedig a minisztérium és a munkaügyi és szociális védelmi igazgatóságok munkanélküliségi segélyalapot kezelő, ellenőrző részlegének ellenőrei. (11. szakasz)

A II. fejezet 2. alfejezete A képző, átképző és továbbképző tanfolyamokra történő beiratkozás címet viseli.

A beiratkozásához szükséges feltételek (12. szakasz): a munkanélküliek beiratkozása a munkaügyi hivatalnál történik, amely bejegyzi ezt a nyilvántartási lapba. A nem munkanélküliek pedig közvetlenül iratkozhatnak be. Ahhoz, hogy valaki beiratkozhasson képző, átképző, továbbképző tanfolyamra vagy más felkészítési formára, teljesítenie kell bizonyos feltételeket: a kötelező iskolák elvégzése vagy alapvető ismeretek az illető szakmában, egészségügyi alkalmasság, beiskolázási díj kifizetése (ha szükséges) és más kritériumok. (13. szakasz)

A fejezet 3. alfejezetének címe: Az elméleti és gyakorlati oktatás lebonyolítása. Ezen belül az A. betűvel jelzett cikk a képzési tervekre és programokra vonatkozik.

A 15. szakasz három bekezdésben foglalkozik a kérdéssel:

· A képzési tevékenység magában foglalja az elméleti felkészítést és a gyakorlati oktatást, vagy csak a gyakorlatot (egyszerűbb foglalkozások esetében). Ezek képzési tervek és programok alapján zajlanak. (1. bekezdés)

· Az elméleti felkészítés váltakozva zajlik a gyakorlati oktatással, a körülmények függvényében, 1-2 nap hetente, vagy 2-3 ciklusban összevonva. Az elméleti rész az összes felkészítési órák 33%-át foglalja magában. (2. bekezdés)

· A továbbképzési tevékenység magában foglalja az elméleti vagy a gyakorlati felkészítést, vagy mindkettőt. (3. bekezdés)

Ez a szakasz is korábban már ismertetett előírásokat pontosít: lényeges az elméleti és a gyakorlati felkészítés közötti arányok szabályozása.

Az egyes foglalkozásokban a képzési terveket és programokat a képzést biztosító egységek és a munkaügyi hivatalok vagy a képző központok dolgozzák ki, és a Munkaügyi és Szociális Védelmi Minisztérium Munkaerő– és Munkanélküliségi Főosztálya keretén belül működő Szakképzési és Integrációs Igazgatóság
 igazgatója hagyja jóvá. (16. szakasz, 1. bekezdés)

A 16. szakasz további bekezdései a képzési tervekre és programokra, valamint azok elfogadására vonatkozó technikai információkat tartalmaznak, ezek egy része megtalálható az 1991/288-as határozat szövegében. A képzési tervnek tartalmaznia kell a tantárgyakat és a felkészítési órák számát (elmélet és gyakorlat) minden foglalkozás esetében; a képzési programnak pedig az elméleti és gyakorlati képzés témaköreit és az ezeknek megfelelő órák számát. A programok tartalmát a szakoktatás szintjének megfelelően állapítják meg, a foglalkozási szabványok
 betartásával. (17. szakasz, 1. és 2. bekezdés)

A 3. alfejezet B. betűvel jelölt cikke az elméleti és gyakorlati felkészítésre vonatkozik.

A 19. szakaszban szabályozzák a tanfolyamcsoportok összetételét. Az 1. bekezdés szerint az elméleti felkészítés 15–25 tagú csoportokban zajlik, különleges esetekben 5 személlyel is indítható csoport. A csoportokat foglalkozásokban szervezik a képzés és átképzés esetében, témakörökben a továbbképzés esetében. (2. bekezdés) Kisszámú csoportok esetén indokolt a közös tantárgyak közösen történő oktatása, illetve amikor nem szervezhetők csoportok, lehetőség van az egyéni oktatásra is. (3. és 4. bekezdés)

Abban az esetben, hogyha az igazolatlan órák száma meghaladja az össz-órák számának 10%-át, a tanfolyamhallgatót kizárják, és nem vehet részt újabb ingyenes tanfolyamon. Azokat a hallgatókat, akik az órák több mint 20%-áról hiányoznak egészségügyi okok miatt, visszavonják a tanfolyamról, és megismételhetik azt, vagy más tanfolyamra iratkozhatnak be. Ugyanez vonatkozik a katonai szolgálat letöltése érdekében a tanfolyamot megszakító személyekre is. (21. szakasz)

A 22-25. szakasz a tanfolyamokon zajló munka részleteit ismerteti – a jelenlét nyilvántartása, órarend összeállítása stb. A 26. szakasz szerint az egymás utáni elméleti órák száma egy tantárgyból legtöbb 4 lehet, az egy napra jutó elméleti órák száma pedig nem haladhatja meg a 6-ot. Egy óra 50 perc hosszú, amelyet 10 perc szünet követ. A gyakorlati oktatási nap hossza 8 óra.

A gyakorlati oktatás rendszerint a tanfolyamhallgatókat alkalmazó egységeknek a termelő részlegében zajlik, vagy más, a szervező vagy a képző központ által megállapított egységekben. A gyakorlati oktatás ideje alatt a hallgatók a munkahely sajátosságainak megfelelő előírások szerint dolgoznak (27. szakasz)

A képző központok műhelyeiben végzett gyakorlati oktatást minden 25-30 hallgató számára egy oktató biztosítja, a gazdasági egységek műhelyeiben zajló gyakorlati oktatást pedig egy mester vagy a munkacsoport vezetésével megbízott személy. (28. szakasz, 1. és 2. bekezdés)

A 29. szakasz értelmében, a gyakorlati oktatás első (délelőtti) váltásban történik, 18 év feletti hallgatók végezhetik a gyakorlatot a második (délutáni) váltásban is, hogyha biztosítva vannak az oktatási körülmények.

A 4. alfejezet rendelkezik az ismeretek ellenőrzéséről és felméréséről; ebben kerültek megfogalmazásra a vizsgáztatással kapcsolatos előírások.

A 30. szakasz szerint a megszerzett ismeretek és képességek ellenőrzése a képzés teljes ideje alatt történik. A hallgatók ellenőrzése történhet szóbeli vizsga, írásbeli dolgozat, grafikai dolgozat, projektek, gyakorlati próba formájában. Egy tanfolyam során legalább két ellenőrzést kell végezni. A felmérés a képző, átképző és továbbképző tanfolyamokon 1-től 10-ig terjedő osztályzatok révén történik. A jegyek minden tantárgyból egész számok, amit az átlagoknak a hallgató javára történő kerekítésével kapnak meg (31. szakasz, 1.– 3. bekezdés). A tanfolyamokon az átmenő osztályzat minden tantárgyból az 5-ös. Azok a hallgatók, akik nem szerezték meg minden tantárgyból az átmenő osztályzatot a tanfolyam befejezése utáni legkésőbb 30. napig, nem vehetnek részt a záróvizsgán. (32. szakasz)

Az 5. alfejezet címe A képző, átképző és továbbképző tanfolyam záróvizsgája.

A záróvizsga az 1991/288-as kormányhatározat 8. szakaszának megfelelően létrehozott bizottság előtt zajlik, egy elméleti és egy gyakorlati próbából áll (a képzés/átképzés esetében), illetve egy elméleti, vagy egy elméleti és egy gyakorlati próbából (a továbbképzés esetében). (33. szakasz 1. és 2. bekezdés) A gyakorlati képességeket a vizsgabizottság 1-től 10-ig terjedő jeggyel osztályozza. A minimális átmenő osztályzat az 5-ös. Akik nem szereznek átmenőt, még egyszer próbálkozhatnak a vizsga napjától számított 30 napon belül. (33. szakasz 4. és 5. bekezdés) Azon munkanélküli tanfolyamhallgatók számára, akik nekik tulajdonítható okok miatt nem mennek át a pótvizsgán, az 1991/1-es újraközölt törvény 20. szakasza értelmében megszűnik a munkanélküliségi segély folyósítása, és nem iratkozhatnak be újabb ingyenes tanfolyamra. (6. bekezdés)

A továbbképző tanfolyamok végén az elméleti vizsga lehet szóbeli vagy írásbeli, esetleg mindkettő. (34. szakasz) A vizsga átmenő jegye minden tárgy esetében az 5-ös. Az átlag az elméleti és a gyakorlati próba jegyeinek átlaga, az átmenő jegy itt is minimum 5-ös. (35. szakasz)

A 6. alfejezet a szakmai felkészítő tevékenység és a képzési, átképzési és továbbképzési iratok kibocsátására és nyilvántartására vonatkozik. Ebben az alfejezetben sorolták fel azokat a dokumentumokat, amelyeknek szerepelniük kell a szakképzési tevékenység nyilvántartásában.

A II. fejezet 7. alfejezete A továbbképző tanfolyamok szakképesítési– és végbizonyítványainak a kibocsátása címet viseli. A 40-45. szakaszok technikai információkat tartalmaznak a bizonyítványok kitöltésével, átvételével, nyilvántartásával kapcsolatban.

A jogszabály III. fejezete a munkanélküliek képző, átképző és továbbképző tanfolyamainak költségeire vonatkozik. A 46. szakasz szerint a tanfolyamok költségeit a munkanélküliségi segélyalapból finanszírozzák.

A IV. fejezet címe A munkanélküliek felkészítő tevékenységének előadó, oktató és irányító személyzete.

A 48. szakasznak megfelelően az elméleti képzést végző személyzetnek jó szakmai felkészültséggel és tapasztalattal rendelkező szakértőkből (a munkanélkülieket képző, átképző és továbbképző központok esetében), tanintézmények oktatószemélyzetéből vagy a jelen jogszabály 5. szakasza 1. bekezdésének c. alpontjában említett egységek szakértőiből kell állnia. (1. bekezdés) A gazdasági egységek révén megvalósított gyakorlati oktatási tevékenységet az illető intézmények munkacsoportjainak vezetői, az oktatási intézményekben megvalósított tevékenység esetében az illető intézmények oktatómesterei biztosítják. (2. bekezdés)

Minden tanfolyam szervezésére és irányítására a megyei munkaügyi és szociális védelmi igazgatóság igazgatója vagy a munkanélkülieket képző, átképző és továbbképző központ igazgatója kinevez egy szervezőt. (50. szakasz, 1. bekezdés) A tanfolyamszervezőnek a következő feladatai vannak: figyelemmel kíséri a tanfolyam megszervezéséhez szükséges dokumentáció elkészítését(kiválasztja az előadó és oktató személyzetet(figyelemmel kíséri a szükséges audiovizuális eszközök és oktatási anyagok biztosítását(kidolgozza a lebonyolítási programot és a tanfolyam napi órarendjét(megállapodásokat köt a képzést biztosító intézményekkel és figyelemmel kíséri azok tiszteletben tartását. (50. szakasz, 2. bekezdés)

A módszertani előírások tartalmaznak még 11 mellékletet is, amelyekben az egyes technikai jellegű kérdésekre vonatkozó nyomtatványok formai követelményeit ismertetik.

A miniszteri rendelet második melléklete A munkanélküliek képző, átképző és továbbképző központjainak létrehozására, szervezésére és működésére vonatkozó módszertani előírások című jogszabály.

Az I. fejezet címe: A munkanélküliek képző, átképző és továbbképző központjainak létrehozása. A jogszabály 1. szakaszában definiálják ezeket a központokat: a munkanélküliek képző, átképző és továbbképző központjai szakmai felkészítő és továbbképző közintézmények, jogi személyiséggel, amelyeket a munkanélküliségi segélyalapból finanszíroznak. Ezeket az intézményeket a Munkaügyi és Szociális Védelmi Minisztérium, a területi munkaügyi és szociális védelmi igazgatóságok javaslatára, illetve a minisztérium Szakképzési és Integrációs Igazgatóságának igényfelmérő tanulmánya alapján hozza létre.

Egy ilyen központ létrehozásához teljesülniük kell az alábbi feltételeknek: (2. szakasz, 1. bekezdés)

a) a megye szintjén létezzen legalább 500 személy (tanfolyamhallgató) szakmai képzésének, átképzésének vagy továbbképzésének igénye, akik a törvény szerint részesülnek ebben a szociális védelmi formában. Tanfolyamhallgató alatt egy átlag 16 hetes tanfolyamon résztvevő személy értendő(
b) létezzenek megfelelő anyagi feltételek a szakképzési tevékenység lebonyolításához (beleértve a használatba vagy bérbe vett helyiséget is).

Azokban a megyékben, ahol nem teljesülnek ezek a feltételek, a munkanélküliek szakképzési tevékenységének lebonyolítását a munkaügyi hivatal keretén belül működő szakrészleg valósítja meg. (2. szakasz, 2. bekezdés)

Valamely képző, átképző és továbbképző központ alárendeltségében létesülhetnek jogi személyiség nélküli fiókintézmények – más helyiségben, mint a központi székhely –, hogyha ezek a fiókok biztosítják évente 300 tanfolyamhallgató felkészítését, és hogyha teljesülnek a korábban felsorolt feltételek. (2. szakasz, 3. bekezdés)

A II. fejezet címe: A munkanélküliek képző, átképző és továbbképző központjainak, szervezése és működése.

Tevékenységüktől függően e központok az alábbi kategóriákba tartozhatnak: (3. szakasz, 1. bekezdés)

a) Harmadosztályú – kis központok, melyek nem rendelkeznek saját oktatási helyiségekkel és amelyek csak a szervezési tevékenységet bonyolítják le, közvetítő szerepet töltve be a munkügyi hivatalok és az évente 500-1000 személy felkészítését lebonyolító egységek között. Ezek a központok nem hozhatnak létre fiókegységeket.

b) Másodosztályú – közepes központok, amelyek a szervezési tevékenység mellett elméleti felkészítést is végeznek minimum 5 tanteremben. Ezeknek a központoknak lehetnek évente 750–1500 tanfolyamhallgató gyakorlati oktatására alkalmas műhelyeik is, az irodai tevékenységek (informatika, birotika) és szolgáltatások területéről származó foglalkozásokban (varrás, hímzés, kötöttáru, háztartási gépek javítása)(
c) Elsőosztályú – nagy központok, amelyek minimum 10 tanteremmel és évente több mint 1500 tanfolyamhallgató gyakorlati oktatására alkalmas saját műhelyekkel rendelkeznek – olyan mesterségekben, amelyek számára ilyen tevékenységekhez való felszerelés szükséges (pl.: kőművesség, bádogosság, autószerelés, fafeldolgozás, fémfeldolgozás stb.) –, valamint háztartási melléképületekkel (szállás és étkezés).

Az első– és másodosztályú központok alaptevékenységüket képzési profil szerint végzik, és alárendeltségükben működhetnek fiókintézmények.

Ugyanezen szakasz 2. bekezdése szerint az I. és II. osztályú központoknak rendelkezniük kell a szakképzési tevékenységnek megfelelő anyagi-didaktikai eszközökkel, az érvényben levő szabványok szintjén. A központ kategóriáját az alapító rendeletben pontosítják. (3. bekezdés)

A képző, átképző és továbbképző központok az alábbi hatáskörökkel rendelkeznek: (4. szakasz)

a) tanfolyamokat szerveznek a munkaerőpiac által igényelt foglalkozásokban vagy szakmákban
 a munkaügyi hivatal által javasolt és kiválasztott munkanélküliek számára(
b) tanfolyamokat szerveznek a gazdasági egységek és más érdekelt egységek kérésére(
c) megvalósítják azon inasok elméleti felkészítését, akik saját műhelyekkel rendelkező kisiparosoknál szakosodnak olyan szakmákban vagy foglalkozásokban, amelyek esetében a felkészítés képző tanfolyamok formájában van előírva(
d) kérésre módszertani és szakértői segítséget nyújtanak más egységekben zajló tanfolyamok számára(oktatási programokat és dokumentációt, valamint tematikus előadásokat állítanak össze a szóban forgó egységek részére(
e) képzési terveket és programokat dolgoznak ki olyan foglalkozások és szakmák számára, amelyben tanfolyamokat szerveznek(

f) a munkaügyi és szociális védelmi igazgatóságok és a helyi közigazgatás szakszerveinek felkérésére részt vesznek – szolgáltatás formájában – a munkaerőpiac szakmáira és foglalkozásaira, valamint ezek tartalmi változásaira vonatkozó tanulmányok és elemzések kidolgozásában(
g) felmérik a magánvállalkozói tevékenység engedélyezését igénylő személyek szakmai képességeit(
h) megszervezik a kisiparosi engedély megszerzéséhez szükséges szakképesítést megállapító vizsgabizottság tevékenységét.

Ez a szakasz azért is lényeges, mert itt kerülnek felsorolásra a képző, átképző és továbbképző központok hatáskörei, amelyek az 1991/288-as kormányhatározatban nem találhatók meg, hiszen ott csak a központok célkitűzéseit sorolták fel.

Szintén a központokra vonatkozó előírásokat tartalmaz az 5. szakasz 1. bekezdése is, amely szerint a munkanélkülieket képző, átképző és továbbképző központok felépítésében – kategóriájuk függvényében – lehet egy oktatási vagy tanfolyam-szervezési részleg, egy oktatási tevékenységet kiegészítő részleg, egy gazdasági részleg, egy igazgatási részleg és egy titkárság. Az oktatási részleg az egy évben lebonyolítandó elméleti órák számának megfelelő számú szakértőből áll. A tanfolyam-szervezési részleg főbb feladatkörei: a tanfolyamok megszervezése(a tanfolyamcsoporttal való közvetlen tevékenységekben való részvétel (előadások, viták, vizsgáztatás stb.); a képzési tervek és programok kidolgozása(módszertani tanácsadás. (2. bekezdés)

A 6. szakasz ismerteti a központok személyzeti összetételét – a központok kategóriája függvényében, vezető és végrehajtó szinten –, míg a 7-8. szakaszok a központok létszám-keretét és a szervezési/működési szabályzatának elfogadását szabályozzák. A központok személyzetét szakmai képesség alapján választják ki(az igazgatói vagy vezetői beosztásra és a szakértők kiválasztására kiírt versenyvizsgán kötelező módon jelen kell lennie a Munkaügyi és Szociális Védelmi Minisztérium Szakképzési és Integrációs Igazgatósága egy képviselőjének. (9. szakasz)

A jogszabály III. fejezete a központok finanszírozására vonatkozó előírásokat tartalmazza.

A képző, átképző és továbbképző központokat a munkanélküliségi segélyalapból finanszírozzák, saját vagyonuk, kiadási és bevételi költségvetésük van, és pénzügyi mérleget készítenek. (11. szakasz, 1. bekezdés) Az éves költségvetésüket a munkaügyi és szociális védelmi igazgatóság munkaügyi hivatala hagyja jóvá, ugyanez a hivatal végez ellenőrzéseket a költségvetést illetően a központokban. (2. és 3. bekezdés) A központok szolgáltatásból származó, valamint a képzés alatt a tanfolyamhallgatók által elvégzett munkákból származó jövedelmei a munkaügyi hivatalok munkanélküliségi segélyalapjába kerülnek. (6. szakasz)
Az 1996-os őszi parlamenti választások kormányváltást eredményeztek. A romániai rendszerváltás után először a korábban demokratikus jelzővel illetett ellenzék került hatalomra. Az 1997–2000-es időszakban elfogadott jogszabályok tehát a román jobboldali kormányzás idején születtek, és tekintetbe véve az ország euroatlanti csatlakozási folyamatát, valószínűsíthető, hogy nagyrészt az Európai Unió nyomására. Megjegyzendő azonban, hogy a Victor Ciorbea vezette kormány (1996. december – 1998. április) vezetése alatt egyetlen olyan jogszabály sem született, amely az általunk vizsgált témakörben kiemelésre érdemes lenne. Mindez annak ellenére, hogy a kormányprogramban néhány helyen megjelenik a szakmai képzés/továbbképzés kérdése, és az oktatáspolitikai célkitűzések között az élethossziglani tanulás fontosságát is kiemelik.

Az 1996-os választások után az első idevágó fontosabb jogszabály a Radu Vasile kormánya idején, 1998. július 9-én elfogadott 145-ös törvény,
 amelynek címe: Törvény az Országos Foglalkoztatási és Szakképzési Ügynökség
 létrehozásáról, szervezéséről és működéséről. Ezzel a törvénnyel a kormány tulajdonképpen egy programjában megfogalmazott célkitűzést valósított meg: a kormányprogramban A munkaerőpiac egyensúlyzavarainak enyhítése címet viselő alpontban szerepelt, hogy elfogadják az Országos Foglalkoztatási és Szakképzési Ügynökség létrehozására vonatkozó törvényt.

A törvény tartalmaz néhány részt, ami kapcsolódik a felnőttképzés témaköréhez.

Az ANOFP országos jelentőségű, jogi személyiséggel rendelkező közintézmény. Megszervezi és egybehangolja országos viszonylatban a munkaerő–foglalkoztatási és –képzési tevékenységét, valamint az álláskereső személyek védelmét. Székhelye Bukarestben van (1. szakasz, 1–3. bekezdés).

Az országos ügynökségnek alárendelve létrejönnek a megyei és Bukarest municípiumi, önálló jogi személyiségekkel rendelkező foglalkoztatási és szakképzési ügynökségek, amelyek saját alegységeket hozhatnak létre. (2. szakasz)

A törvény II. fejezete Az Országos Foglalkoztatási és Szakképzési Ügynökség hatáskörei címet viseli. A 3.szakasz az ügynökség célkitűzéseit sorolja fel. Ezek közül az első kettő: a társadalmi párbeszéd intézményesítése a foglalkoztatás és a szakképzés területén(illetve stratégiák alkalmazása a foglalkoztatás és a szakképzés területén.

Célkitűzései megvalósítása érdekében az ANOFP többek között az alábbi hatáskörökkel rendelkezik:
 szakképzési szolgáltatásokat nyújt és finanszíroz, a munkaerő-foglalkoztatási politikával és a munkaerőpiacon megnyilvánuló törekvésekkel összhangban, az álláskeresés megkönnyítése céljából(jogszabály tervezeteket javasol a Munkaügyi és Szociális Védelmi Minisztériumnak a foglalkoztatási, szakképzési és az álláskereső személyek szociális védelme területén(tanulmányokat és elemzéseket készít a foglalkoztatás és szakképzés területén, amelyeket a Munkaügyi és Szociális Védelmi Minisztérium használ fel ezen a területen kidolgozandó stratégiákban. (4. szakasz, b., f. és g. alpont)

Láthatjuk tehát, hogy az Ügynökség a munkaerő foglalkoztatása mellett szakképzéssel kapcsolatos feladatokat is ellát.

A törvény 6. szakasza is tartalmaz néhány információt a (felnőtt)képzésre vonatkozóan:

· Az ANOFP ingyenesen (bérmentesen) foglalkoztatási és szakképzési szolgáltatásokat biztosít az érdekelt magán– és jogi személyek számára, mint pl.: az álláskereső személyek képzése és átképzése(az átszervezésre váró gazdasági egységek személyzetének szakmai átképzése, a munkanélküliség megelőzése érdekében. (1. és 2. bekezdés)

Megtalálható tehát az ANOFP által nyújtott szolgáltatások között a munkanélküliek képzése és átképzése is. Ebből a szempontból a törvény még azon jogszabályok közé tartozik, amelyek a felnőttképzést elsősorban a munkanélküliség problémájának kezelésének egyik formájaként értelmezik.

Az ANOFP a foglalkoztatási és szakmai képzési szolgáltatásokat átruházhatja egyes köz- vagy magánszférából való szolgáltatóknak. (7. szakasz, 1. bekezdés) A szolgáltatók engedélyezésének kritériumait a kormány határozza meg. (2. bekezdés)

A törvény III. fejezete az Ügynökség szerveződésére, működésére és vezetőségére vonatkozik, míg a IV. fejezet tartalmazza az átmeneti és zárórendelkezéseket.

A 20. szakasz 1. bekezdése szerint az ANOFP valamint a megyei foglalkoztatási és szakképzési ügynökségek átveszik a megyei munkaügyi és szociális védelmi igazgatóságoktól és a munkanélkülieket képző, átképző és továbbképző központoktól a szükséges személyzetet. Ez a személyzet megtartja az alapbérét és más korábbi bérezési jogait, hogyha ugyanazt a tisztséget, szakmai fokozatot tölti be, mint korábban.

Az ANOFP, valamint a megyei foglalkoztatási és szakképzési ügynökségek megállapodás alapján igazgatásba veszik a Munkaügyi és Szociális Védelmi Minisztériumtól a munkanélküliségi segélyalapot, valamint az alárendeltségébe tartozó központi és megyei hivatalok ingó és ingatlan javait. (21. szakasz)

E két utóbbi szakasz fontos rendelkezéseket tartalmaz: a munkanélküliek képzése és átképzése átkerül a munkaügyi és szociális védelmi igazgatóságok hatásköréből a foglalkoztatási és szakképzési ügynökségek hatáskörébe, az összes ide tartozó szolgáltatóval, ingó és ingatlan vagyonnal együtt. Emellett fontos az is, hogy a munkanélküliségi segélyalap – amiből a munkanélküliek képzését és átképzését biztosították – szintén a foglalkoztatási és szakképzési ügynökségek kezelésébe kerül.

A törvény 23. szakasza kimondja, hogy az ANOFP, valamint a megyei ügynökségek 1999. január 1-től kezdik meg működésüket.

1998. augusztus 27-én a kormány elfogadta a 102-es számú kormányrendeletet,
 amely az oktatási rendszeren keresztül megvalósuló folyamatos szakképzésre
 vonatkozik. Ez az első olyan jogszabály, amelyben megjelenik a folyamatos szakképzés, mint a felnőttképzés egyik formája. A rendelet 9 szakaszban szabályozza a kérdést.

Az 1. szakasz szerint a folyamatos az oktatási rendszeren keresztül valósul meg, összhangban a piacgazdaság követelményeivel és igényeivel.

Az oktatási rendszeren keresztül megvalósuló folyamatos szakképzés a közintézmények és magánszervek által kezdeményezett és szervezett speciális programok révén történik, a társadalmi partnerség szellemében, a multimédiás eljárásokra hangsúlyt fektető interaktív módszerekkel: levelezéses oktatás, távoktatás, videokonferenciák, számítógép alapú oktatás. (2. szakasz, 1. bekezdés) Ezen programok finanszírozása az állami költségvetésből vagy a helyi költségvetésből előirányzott összegekből, a résztvevők, a szakszervezetek és a munkaadói szervezetek hozzájárulásából, az országos szakképzési alapból, a munkanélküliségi segélyalapból, erre a rendeltetésre szánt külső alapokból, valamint más forrásokból biztosított. (2. bekezdés)

Az oktatási rendszeren keresztül megvalósuló folyamatos szakképzés biztosítja: (3. szakasz, 1. bekezdés)

a) az alapoktatás kiegészítését, továbbképzés révén(
b) a folyamatos szakképzést szakmai továbbképzés és egyes új szakképesítések elsajátítása révén(
c) állampolgári nevelést, az állampolgári jogok érvényesítéséhez és a társadalmi felelősségvállalásához szükséges szakértelem és magatartás elsajátítását(
d) az állampolgár egyéni képességeinek és érdekeinek oktatását, művelését, egy aktív társadalmi szerep betöltése érdekében.

Az oktatási rendszeren keresztül megvalósuló folyamatos szakképzés az alábbi közjogi vagy magánjogi személyként szerveződő oktatási intézmények révén történhet: közoktatási és felsőoktatási intézmények(művészeti népiskolák, népfőiskolák, művelődési házak, művelődési otthonok, kulturális központok, könyvtárak, múzeumok, ifjúsági vagy szakszervezeti házak és klubok, más közintézmények(a Nemzeti Oktatási Minisztériumnak,
 a Művelődési Minisztériumnak, más minisztériumoknak vagy a helyi közigazgatás hatóságainak alárendelt, folyamatos szakképzést biztosító központok(nemkormányzati (civil) szervezetek, szakmai egyesületek. (4. szakasz)

Az 5. szakasz előírásai az intézmények engedélyezésére és a vizsgáztatási formák kidolgozására vonatkoznak. Az oktatási rendszeren keresztül megvalósuló folyamatos szakképzést nyújtó intézmények engedélyezésének módszertanát, valamint a szakképzés záróvizsgájára és a bizonyítvány kibocsátására vonatkozó feltételeket a jelen rendelet 3. szakaszában felsorolt programok függvényében a Nemzeti Oktatási Minisztérium, a Munkaügyi és Szociális Védelmi Minisztérium, más érdekelt minisztériumok és/vagy az érdekelt intézmények dolgozzák ki.

A 4. szakaszban felsorolt intézmények, a törvénynek megfelelően, kibocsáthatnak országos érvényű oktatási okleveleket vagy végbizonyítványokat, a megszerzett képességek feltüntetésével. (6. szakasz)

Az oktatási rendszeren keresztül megvalósuló folyamatos szakképzést az illető területen szakértőnek számító, hazai vagy külföldi képzők biztosítják. (7. szakasz)

A 9. szakasz előírja, hogy jelen rendelet életbe lépésétől számított 60 napon belül az érdekelt/felhatalmazott intézmények kidolgozzák az alkalmazás módszertani előírásait.

Elolvasva a kormányrendeletet, láthatjuk, hogy egy általános rendelkezéseket megfogalmazó jogszabályról van szó, amely csupán a kereteit vázolja fel az oktatási rendszeren keresztül megvalósuló folytonos szakképzésnek, míg a részletes rendelkezések kidolgozását az egyes intézmények hatáskörébe utalja. A jogszabály tulajdonképpen két évig nem kerül terítékre: csak 2000-ben fogadja el a parlament a jóváhagyó törvényt. Ez is egy jó példája a Romániában abban az időszakban zajló jogalkotási szokásoknak: számos olyan esetben, amikor az Európai Uniós csatlakozási feltételek teljesítése érdekében valamilyen területen egy jogszabály elfogadására volt szükség, a kormány ezt határozat vagy sürgősségi rendelet formájában elfogadta, azonban a parlament elé terjesztés vagy csak nagyon későn vagy egyáltalán nem történt meg, vagy hogyha megtörtént, a parlament a megtárgyalását későn tűzte napirendre.

1999. január 14-én az 1999/4-es számú kormányhatározatban
 elfogadták az 1998/145-ös törvénnyel létrehozott Országos Foglalkoztatási és Szakképzési Ügynökség statútumát. A statútum II. fejezete az ügynökség célkitűzéseiről és feladatköreiről szól. A 3. szakaszban az Ügynökség főbb célkitűzéseinek felsorolásában a b. ponttal számozott a foglalkoztatási és szakképzési stratégiák alkalmazására vonatkozik.

1999-ben létrehozták az első olyan intézményt, amelynek fő feladata a felnőttképzés koordinálása volt: az 1999. július 20-án elfogadott 1999/132-es számú törvénnyel
 megalakult az Országos Felnőtt-szakképzési Tanács.

A CNFPA egy független közigazgatási hatóság, amelynek konzultatív szerepe van a felnőttképzésre vonatkozó politikák és stratégiák kidolgozásában. Hármas (tripartit) felépítésű, a központi közigazgatás, a munkaadói szervezetek és a szakszervezetek országos képviselőiből tevődik össze. Jogi személyiség, bukaresti székhellyel. (1. szakasz, 1. és 2. bekezdés.)

A Tanács tevékenységének célja a felnőtt-szakképzés folyamatának támogatása, az ezen a területen elfogadott politikák és stratégiák megalapozásához szükséges elemek biztosítása révén, a piacgazdaság követelményeivel összhangban. (2. szakasz)

A CNFPA hatáskörei: (3. szakasz 1. bekezdés)

a) tanulmányok és elemzések alapján felméri a felnőtt-szakképzés középtávú és hosszú távú szükségleteit foglalkozásokra és szakmákra lebontva, regionális valamint országos viszonylatban(
b) véleményezi a felnőtt-szakképzésre vonatkozó jogszabályokat(
c) együttműködik a kormányzati szervekkel, a független közigazgatási szervekkel és a hazai és nemzetközi nemkormányzati szervezetekkel, amelyek a szakképzés területén folytatnak tevékenységet.

Ezeken kívül a Tanács még más, a működési szabályzatában előírt tevékenységet is folytathat. Hatáskörei gyakorlásában a szakképzés területére vonatkozó statisztikai adatokat és tanulmányokat kérhet a közigazgatási hatóságoktól, amelyeknek kötelessége ezeket rendelkezésére bocsátani. (3. szakasz, 2. és 3. bekezdés)

A CNFPA 15 tagú: 5 tagot a miniszterelnök nevez ki az érintetett minisztériumok javaslatára, 5 tagot az országos szintű munkaadói szervezetek neveznek ki közösen, és 5 tagot az országos szakszervezetek neveznek ki közös megegyezés alapján. (4. szakasz.)

A törvény további (5-11.) szakaszai a Tanács működésével kapcsolatos technikai vonatkozó előírásokat tartalmaznak: a tagság feltételei (5. szakasz)(a Tanács tagjainak mandátuma (6. szakasz)(a Tanács ülései, határozathozatal módja, ülésjáradék (7. szakasz)(a Tanács elnöke (8. szakasz)(technikai titkárság (9. és 10. szakasz)(a Tanács működéséhez szükséges összegek biztosítása (11. szakasz).

A törvény utolsó, 12. szakasza előírja, hogy a CNFPA szervezési és működési szabályzatát a törvény megjelenésétől számított 45 napon belül ki kell dolgozni és el kell fogadtatni a Tanáccsal.

1999. szeptember 23-án a kormány elfogadott egy újabb általános jogszabályt: a Foglalkozási Szabványügyi Tanács
 létrehozására vonatkozó 1999/779-es számú határozatot.

Az 1. szakasz értelmében a COSA a kormány, munkaadók és szakszervezetek képviselőiből álló – hármas – önálló, nemkormányzati, nonprofit, országos közérdekeltségű, jogi személyiséggel rendelkező szervezet, amelynek feladata a foglalkozási szabványokra alapozva kidolgozni a szakmai kompetenciák új értékelési rendszerét.

A COSA célja egy olyan intézményes keret megalkotása, amely lehetővé teszi a foglalkozási szabványok szerint felkészült, értékelt és bizonyítvánnyal rendelkező munkaerő biztosítását. (3. szakasz, 1. bekezdés) Céljai megvalósítása érdekében felhatalmazással rendelkezik, hogy biztosítsa az indítványozott rendszer minőségét és szakilletékességi bizonyítványokat
 bocsásson ki. (3. szakasz, 2. bekezdés)

A COSA hatáskörei: (5. szakasz)

a) sajátos kritériumokat és egységes eljárást dolgoz ki a foglalkozási szabványokra nézve(
b) új foglalkozási szabványokat fogad el, módosítja és érvényteleníti a létezőket(
c) saját kritériumok alapján más intézményeket akkreditál, amelyek képesek foglalkozási szabványokat kidolgozni
d) kidolgozza a szakmai kompetenciáknak a foglalkozási szabványok alapján történő értékelési módszertanát;
e) engedélyt bocsát ki szakmai kompetenciákat értékelő szakemberek számára, valamint fel is készíthet ilyen szakembereket;
f) szakmai kompetenciákat igazol a COSA betűszó alatt;
g) saját kritériumok alapján más intézményeket akkreditál, amelyek képesek elvégezni a szakmai kompetenciák értékelését
 a foglalkozási szabványoknak megfelelően;
h) adatbázisokat (adatbankokat) fejleszt, amelyek tartalmazzák a foglalkozási szabványokat; az akkreditált értékelő-központokat; a foglalkozási szabványokat kidolgozó akkreditált intézményeket; az engedélyezett értékelő szakembereket; valamint a személyes szakmai kompetenciákat igazoló bizonyítványokat;
i) képviseli és támogatja Románia érdekeit nemzetközi téren a szakmai kompetenciák igazolásának
 témakörében;
j) felkérésre részt vesz azon jogszabályok előkészítésében, amelyek által a szakmai kompetenciák igazolására vonatkozó európai normákat ültetik át a román törvénykezésbe;
k) saját tevékenységi körében felkészítő tevékenységeket, ismeretátadást és technikai segítségnyújtást biztosít;
l) kereskedelmi forgalomba hozza a foglalkozási szabványokra vonatkozó szakdokumentációt;
m) eleget tesz minden más feladatnak és kötelezettségnek, amelyek a tevékenységi köréhez kapcsolódó érvényben levő jogszabályokból következnek.

A 6-8. szakaszok a Tanács szervezeti felépítésére, vagyonára és költségeire vonatkozó általános rendelkezéseket tartalmaznak. A 9. szakasz arról rendelkezik, hogy a COSA szervezési és működési szabályzatát jelen határozat életbe lépésétől számított 30 napon belül dolgozzák ki és fogadják el.

A két legutóbb ismertetett jogszabály szövege alapján ismét elmondhatjuk, hogy igen sok általánosságot tartalmazó keretszabályokkal van dolgunk. Létrehoztak két országos intézményt, de észrevehető, hogy korábbi gyakorlatnak megfelelően ismét csak egy – valószínűleg az európai integrációs folyamat követelményi által felvetett – űr betöltéséről van szó, anélkül azonban, hogy a gyakorlatba ültetése terén jó ideig komoly lépések történtek volna.

A két fenti jogszabály megszületése közötti időszakban, 1999. július 30-án a parlament elfogadta az 1999/151-es számú törvényt,
 amellyel jóváhagyta – kiegészítésekkel és módosításokkal – az 1995/84-es számú oktatási törvényt módosító és kiegészítő 1997/36-os kormányrendeletet. A rendelet néhány szakaszban fontos módosítást hajt végre az oktatási törvény szövegében.

Az 5. szakasz két korábbi bekezdését – amelyek arra vonatkoztak, hogy a állampolgároknak mindenféle megkülönböztetés nélkül joguk van részt venni bármely oktatási formában, valamint az állam biztosítja a demokratikus elveken alapuló oktatást és a differenciált oktatáshoz való jogot –, kiegészítették egy harmadik bekezdéssel. Eszerint „az állam támogatja az élethossziglani tanulás elveit.”

Az élethossziglani tanulásra vonatkozó III. rész IV. fejezetén belül kibővítették – a korábbi két bekezdés helyett négy bekezdésre – és módosították a 135. szakaszt. Az 1. bekezdés szerint a jogi vagy magánszemélyek a folyamatos képzés rendszerén belül szervezhetnek – oktatási intézményekkel közösen vagy azoktól függetlenül – felnőttek számára képző, továbbképző vagy átképző tanfolyamokat, amelyek a munkaerőpiacon elismert szakilletékességi bizonyítványokat nyújtanak. A jogi személyek számára akkor engedélyezett a korábbi bekezdésben említett tanfolyamok szervezése, hogyha ezt a tevékenységet belefoglalták az alapszabályzatukba és rendelkeznek a Nemzeti Oktatási Minisztérium, vagy esetenként a Munkaügyi és Szociális Védelmi Minisztérium vagy más közhatóságok engedélyével, a két minisztérium által elfogadott szabályzatban meghatározott értékelési kritériumoknak megfelelően, a foglalkozási szabványok tiszteletben tartásával. A magánszemélyek csak az említett engedélyezés körülményeinek megfelelően szervezhetnek hasonló tevékenységeket. (2. bekezdés) A folyamatos képzési rendszer keretén belül a szakmai kompetenciák igazolásának módját a Nemzeti Oktatási Minisztérium és a Munkaügyi és Szociális Védelmi Minisztérium közösen állapítják meg, a foglalkozási szabványoknak megfelelően. (3. bekezdés) A továbbképző tanfolyamokon résztvevő közintézményi tisztviselők a tanfolyamok ideje alatt részesülnek az alapbérükben és az ezzel járó pótlékokkal. Amennyiben a tanfolyamokat nem a lakhelyüknek megfelelő helységben szervezik, rendelkeznek azokkal a jogokkal is, amelyek megilletik a kiküldetésben levő közalkalmazottakat. (4. bekezdés)

A koalíciós kormány újabb válsága következtében 1999. decemberében a Vasile-kormányt felváltotta a Mugur Isărescu vezette kormány. Ez a kormány a 2000. évi őszi választásokig, tehát nem egészen egy évig vezette az országot. Ez az év a felnőttképzésre vonatkozó jogszabályok szempontjából eléggé termékeny volt, több olyan jogszabályt is elfogadtak, amelyek ezt a témát is érintik.

2000. január 18-án a Nemzeti Oktatási Minisztérium elfogadta az iskolákban, líceumokban és a pedagógusok házaiban zajló felnőttképzési program alkalmazására vonatkozó 2000/3062-es számú rendeletet.

A rendelet bevezetőjében az alábbi megfogalmazást olvashatjuk:

„Az élethossziglani tanulási programok az egész világon az oktatási rendszerek egyik prioritásává váltak. A felnőttoktatás, mint egy hatalmas erőforrás a technikai, gazdasági, intézményes és emberi fejlődés számára, az esélyegyenlőség méltányosságának biztosítása érdekében tudatosított és szisztematikusan megközelített kérdés az európai országokban. Országunkban szükséges a felnőttoktatás szisztematikus és intézményesített formáira való áttérés, a hatékonynak bizonyuló nemzetközi gyakorlatnak megfelelően.

A Nemzeti Oktatási Minisztérium 1999-ben nyilvánosságra hozta A felnőttek oktatási programja az iskolákban és líceumokban című projektet, amelyet közvitára bocsátott (a Nemzeti Oktatási Minisztérium 1999. június 2.-i 3920-as számú rendelete). A felnőttképzés mint az élethossziglani tanulás egy sajátos dimenziója, összesíti azokat a tevékenységeket, amelyek célja mindazon ismeretek, képességek, kompetenciák és magatartások fejlesztése, amelyekre a felnőttnek szüksége van bizonyos élethelyzetekben, a társadalomban betöltött legmegfelelőbb helyének és szerepének megtalálása elősegítésének érdekében.

Felnőtt alatt az a személy értendő, aki valamilyen okoknál fogva kikerült a formális oktatási rendszerből, esetenként a kötelező oktatás szintjén, máskor ennek elvégzése előtt, ismét más esetekben saját kezdeti képzésének keretében elért egy magas oktatási szintet, de szeretné folytatni tanulmányait az illető területen, kiegészíteni az elért kezdeti szintet vagy megváltoztatni/bővíteni kompetenciái területét. Következésképpen a felnőttoktatás/képzés feltételezi ezek alakítását az egyes sajátos kötelezettségek gyakorlásához szükséges ismeretek, képességek, kompetenciák és magatartások szisztematikus fejlesztésének folyamatában. E folyamat keretében a felnőttoktatás/képzés jelentős érdekszférát jelent.

Az 1997-es CONFINTEA V-Hamburg felnőttoktatási konferencia, amelyen Románia is képviseltette magát, a Hamburg-i Nyilatkozat, valamint az ezt megelőző és ezt követő regionális tárgyalások, bizonyos országos, regionális és nemzetközi stratégiák támogatását célozzák meg, amelyek célja a prioritások újbóli áttekintése és a felnőttoktatási erőforrások mozgósítása, azért, hogy minél többet fektessenek minden felnőttbe, biztosítsák számára képességeinek fejlesztését a célból, hogy képes legyen életminőségét javítani.

A felnőttoktatás olyan program, amely lehetővé teszi a szakiskolák, líceumok és egyetemek számára, hogy növeljék hozzájárulásukat a közösségek fejlődéséhez és növeljék költségvetésen kívüli erőforrásaikat.”

A rendelet 10 szakaszt tartalmaz. Az 1. szakasz szerint a megyei iskolai tanfelügyelőségek, iskolák és líceumok az intézményi autonómiájának keretén belül az 1999/2000-es iskolai év második szemeszterétől az iskolák, líceumok és a pedagógusok házai az iskola ajánlatába, illetve a tevékenységi tervekbe konkrét felnőttoktatási programokat foglalnak bele, a helyi közösségek sajátos igényeivel összhangban és a helyi hatóságokkal, civil szervezetekkel (nemkormányzati szervezetek, szakszervezetek, szülői testületek, vallásfelekezetek képviselői) és a munkaadók képviselőivel együttműködve.

Az oktatási intézmények által ajánlott, a helyi szükségletekkel összhangban levő felnőttoktatási programoknak elsősorban az alábbiakat kell szem előtt tartaniuk: (2. szakasz)

· azon felnőttek alapoktatásának kiegészítése (beleértve az írás-olvasás tanítást is), akik valamilyen oknál fogva nem fejezték be a kötelező oktatást;

· a felnőttek felkészítése a betanító és folyamatos szakképzés valamint a szakmai továbbképzés rendszerében;

· a felnőttek felkészítése az élethossziglani tanulás rendszerében olyan szakterületeken, mint informatikai technológia, idegen nyelvek, gazdasági és vállalkozói oktatás, demokratikus állampolgári oktatás, egészségügyi oktatás, menedzsment, szülők oktatása és mások.

A felnőttoktatási programokat más érdekelt intézményekkel együttműködve is lehet szervezni: népfőiskolák, művelődési házak, munkaügyi hivatalok; nemkormányzati szervezetek, és más magánintézmények, amelyek felnőttoktatási tanfolyamokat szerveznek. Az iskolák, líceumok és a pedagógusok házai szerződés alapján segítséget nyújthatnak azoknak, akik az élethossziglani tanulás rendszerében különböző programokat szerveznek.

A felnőttoktatási programok minden olyan személy számára nyitottak, aki túllépte a kötelező oktatásban, szakiskolákban és líceumokban előírt törvényes korhatárt. Ezek a programok elsősorban olyan népességcsoportoknak szólnak, amelyek veszélyeztetettnek számítnak: azok a személyek, akik sohasem jártak iskolába, akik otthagyták a kötelező oktatást, vagy akik befejezték ugyan ez utóbbit, de nem rendelkeznek az olvasási, írási, számolási képességekkel; munkanélküliek; gazdasági, társadalmi és kulturális szempontból hátrányos helyzetben levő személyek; sajátos egészségügyi gondokkal küzdő személyek, hátrányos helyzetűek vagy akik nem integrálódtak a családi, szakmai vagy társadalmi környezetbe. (3. szakasz)

A felnőttoktatási programok finanszírozása különböző módon történhet, a célcsoportok és prioritások függvényében: költségvetési támogatás a prioritásként kezelt programok esetében, mint a felnőttek alapképzésnek kiegészítése (beleértve az írás-olvasástanítást is), illetve költségvetésen kívüli támogatás (önfinanszírozás, tandíjak, szponzorizálás stb.) minden programtípus esetében, beleértve – a források függvényében – az alapoktatást kiegészítő programokat is. (4. szakasz)

A felnőttoktatási programok különböző formában folytathatók: nappali, esti, csökkentett látogatású, nyílt és távoktatási formák szerinti modulok, képzések vagy tanfolyamok. A programok/tanfolyamok szervezési módját, időtartamát, tartalmát, a hozzáférési feltételeket az oktatási intézmények és a pedagógusok házainak vezetői állapítják meg, és a megyei tanfelügyelőségek vagy esetenként a Nemzeti Oktatási Minisztérium hagyja jóvá. A szakképzési programoknak rendelkezniük kell a Országos Szakképzési Központ
 és a Nemzeti Oktatási Minisztérium szakigazgatóságának a jóváhagyásával. (5. szakasz)

Az iskolák, líceumok és pedagógusok házai népszerűsíteni fogják a felnőttoktatási programokat a központi és helyi médiában, a helyi hatóságokkal, civil szervezetekkel és munkaadói szervezetekkel együttműködve. (6. szakasz)

A felnőttoktatási programokban alkalmazott oktató és más személyzet bérezése költségvetési vagy azon kívüli forrásokból történik. (7. szakasz)

A Nemzeti Oktatási Minisztérium intézményei (iskolák, líceumok és pedagógustestületek házai) által szervezett felnőttoktatási programok keretében elvégzett tanulmányok elismerésére és igazolására az Oktatási Minisztérium 2000. március 1-ig kidolgozza ezek szabályozási feltételeit, más érdekelt minisztériumokkal – Munkaügyi és Szociális Védelmi Minisztérium, Ifjúsági és Sportminisztérium, Művelődési Minisztérium – együttműködve. (8. szakasz)

A 9. szakasz értelmében az oktatási intézményekben és a pedagógusok házaiban zajló felnőttoktatási programokat olymódon kell szervezni, hogy a diákok iskolai programja és a pedagógusok házainak sajátos tevékenysége normális módon folyhasson. Ezen programok keretében az oktatási felületek és segédeszközök a szokásos munkaprogram után bocsáthatók a résztvevők rendelkezésére vagy, a helyzettől függően, a szokásos program ideje alatt, annak zavartalan működésének biztosítása mellett.

Az utolsó, 10. szakasz szerint a rendeletet a közoktatási államtitkárság, a kisebbségi oktatásért felelős államtitkárság, az Oktatási Minisztérium szakigazgatóságai, a megyei tanfelügyelőségek, az iskolák, líceumok és a pedagógustestületek házainak igazgatósága hajtja végre.

 Szintén a 2000. év elején fogadta el a Nemzeti Oktatási Minisztérium a megyei iskolai tanfelügyelőségek újjászervezésére vonatkozó 2000/3271-es számú rendeletet.
 A rendelet bevezetőjében található néhány fontos elv:

„A romániai átfogó oktatási reform keretében, a Nemzeti Oktatási Minisztérium az elfogadott politikákat és stratégiákat a társadalmi, kulturális, közigazgatási és gazdasági realitásokra alapozta. Az oktatási reform egyrészt megcélozza azoknak a gondoknak a rövidtávú orvoslását, amelyekkel a romániai társadalom szembesül, másrészt az oktatási reformnak támogatnia kell és elő kell segítenie a társadalmi, kulturális, közigazgatási és gazdasági fejlődést, azon országok szabványainak megfelelően, amelyekkel Románia szeretne együttműködni, illetve az Európai Unió politikájából adódó fejlődéseket, amelyekkel szemben Románia határozott kötelezettségeket vállalt. Az oktatási politikák explicit módon tartalmazzák azokat a stratégiai irányokat, amelyeket követve az oktatás hozzájárul a román társadalomnak egy befogadó – amelyben miden állampolgárnak esélye van érvényesíteni saját képességeit – és egy fejlődő – amelyben minden állampolgár személye és szakmai fejlettsége révén részt vesz az országos szintű társadalmi-gazdasági fejlődéshez a globalizáció által feltételezett versenyhelyzet (versenyképesség) körülményei között – társadalommá való alakulásához.

A bemutatást erre a két alapvető irányra szűkítve, fontos megjegyezni az 1999–2001-es időszakban cselekvési prioritásnak számító stratégiai célokat: (…) A prioritások szemszögéből nézve egyenlő mértékben fontos a «második esély» típusú programokra sajátosan jellemző tanfolyamok szervezése azok számára, akik társadalmi okok miatt nem részesülhettek az első esélyben, a kötelező oktatásban. Ezek a tanfolyamok összekapcsolódnak az alapképzés szintjének megfelelő szakképzési ajánlatokkal olymódon, hogy megkönnyítsék a társadalmi-szakmai beilleszkedést, más szóval, hogy leküzdjék a társadalmi kirekesztettséget. A bevonás fogalom vonatkozik minden állampolgár azon lehetőségére is, hogy rendelkezzék a felkészüléshez való hozzáféréssel egész élete során; emiatt a betanításnak (alapozó képzésnek) a folyamatos tanuláshoz szükséges képességek fejlesztésére kell irányulnia, és mivel a hozzáférés feltételezi egy képzési ajánlat létét, az oktatási intézménynek élethossziglani tanulási programokat kell fejlesztenie.”

A rendeletben található néhány utalás a felnőttoktatásra vonatkozóan is. Az 5. szakasz szerint mindenik tanfelügyelőség három adminisztratív osztály keretében szervezi tevékenységét: curriculum és iskola-ellenőrzési osztály; intézményes fejlesztési és humánerőforrás-menedzsment osztály; pénzügyi- és anyagi-erőforrás igazgatási és kezelési osztály.

Az intézményi fejlesztés feltételezi az oktatási menedzsmentet, az oktatási intézmény önértékelő képességét, a szervezeti kultúra fejlesztését az oktatási folyamat átláthatóságának biztosítása érdekében, az oktatási intézménynek a kulturális, társadalmi és gazdasági környezettel való kapcsolattartási képességét, az oktatási intézménynek a közösségi és regionális fejlesztésben való részvételi képességét az élethossziglani tanulásnak sajátosan megfelelő programok és projektek révén. Szem előtt tartják mind a „második esély” oktatásnak sajátosan megfelelő programokat, mind a felnőttképzési és –oktatási programokat. (7. szakasz, 2. bekezdés)

A Parlament 2000. július 21-én fogadta el a 2000/133-as törvényt,
 amellyel jóváhagyta a korábban már ismertetett 1998/102-es számú, az oktatási rendszeren keresztül megvalósuló folyamatos szakképzésre vonatkozó kormányrendeletet. Tehát közel két év telt el a rendelet elfogadása és parlamenti megerősítése között.

A törvénnyel több helyen is módosítást hajtottak végre a rendelet szövegében. Módosult a rendelet címe is: Rendelet az élethossziglani tanulásnak az oktatási intézményeken keresztül megvalósuló szervezésére és működésére vonatkozóan.

Az 1. szakasz a következőképpen módosult: „Az élethossziglani tanulás és a személy társadalmi támogatása jelen határozat értelmében az oktatási intézményeken keresztül valósul meg, az egyéni szükségletekkel, a piacgazdaság követelményeivel és igényeivel, és egy demokratikus társadalom társadalmi gyakorlatával összhangban.”

A rendelet 2. szakaszában is lényeges tartalmi módosulás következett be: az 1. bekezdésben a korábban használt „folyamatos szakképzés” megnevezést az „élethossziglani tanulás” szókapcsolat váltotta fel . Ugyanez a módosítás található 3., de a 7. és 8. szakaszban is. A 4. szakasz esetében, az előbbi három szakaszban történt módosítás mellett még egy módosítás született: a c. alpontban az Oktatási Minisztérium és a Művelődési Minisztérium mellett, az érintett intézmények körében megjelenik a Munkaügyi és Szociális Védelmi Minisztérium is.

Módosult a 6. szakasz is, a korábbi egy bekezdés mellé egy újabb került be, amely szerint a kibocsátott oklevelek és végbizonyítványok lehetnek országos vagy helyi (lokális) érvényűek.

A rendelet 9. szakasza a módosított szövegben már nem szerepel.

A módosításon túl azonban a szöveg továbbra is nagymértékben hasonlít a korábbi változatához és gyakorlati alkalmazására továbbra sem került sor. Valószínűsíthető, hogy a módosítás által csupán az európai előírásokhoz való közeledés érhető tetten: valójában egy definíciós/fogalmi módosításról van szó, amikor a „folyamatos szakképzés” megnevezést az Európában használt és elterjedt „élethossziglani tanulás” megnevezés váltja fel, anélkül azonban, hogy ez a gyakorlatban lényeges változásokat eredményezne.

2000. augusztus 31-én az Isărescu-kormány elfogadta a 2000/129-es kormányrendeletet,
 amelynek címe: A felnőttek szakképzésére vonatkozó kormányrendelet. Ez az első olyan jogszabály, amely kimondottan a felnőttek szakképzését szabályozza, lényeges tartalmi előírásokat tartalmaz a felnőttképzésre vonatkozóan. Az alábbiakban részletesen ismertetjük a rendeletet.

Az I. fejezet címe: Általános rendelkezések. A rendelet 1. szakasza szerint Romániában a felnőttek szakképzése nemzeti prioritásnak számít (1. bekezdés). A 2. bekezdés meghatározza, hogy a jelen rendelet értelmében ki számít felnőttnek: azok a 15. életévüket betöltött személyek, akik munkaviszonyt létesíthetnek.

A felnőtteknek egyenlő jogaik vannak a szakképzéshez való hozzáféréshez, életkor, nemi, faji, etnikai származásbeli, politikai hovatartozásbeli vagy vallási alapon történő diszkrimináció nélkül. (2. szakasz, 1. bekezdés)

A kereskedelmi társaságok, az országos vállalatok és társaságok, az önálló egyedáruságok és más, a központi vagy helyi közigazgatásnak alárendelt egységek, a költségvetési és költségvetésen kívüli alapokból finanszírozott egységek és intézmények – a következőkben munkaadók – minden eszközzel biztosítani fogják fizetett alkalmazottaik számára a szakképzéshez való időszakos hozzáférés feltételeit. A munkaadók és munkavállalók jogai és kötelezettségei, ez utóbbiak szakképző tanfolyamokon való részvétele esetén, belefoglaltatnak a kollektív vagy az egyéni munkaszerződésbe. (2. szakasz, 2. bekezdés) Az álláskereső személyek a törvény szerint részt vehetnek az Országos Foglalkoztatási és Szakképzési Ügynökség által szervezett szakképzési programokon. (2. szakasz, 3. bekezdés)

A felnőtt-szakképzés főbb célkitűzései (3. szakasz):

a) az egyének társadalmi integrációjának megkönnyítése saját szakmai törekvéseikkel és a munkaerőpiac szükségleteivel összhangban(
b) a munkaerő versenyképességének növekedéséhez hozzájárulni képes humán erőforrások felkészítése(
c) a szakmai ismeretek aktualizálása/frissítése és az alapfoglalkozásnak valamint más rokon foglalkozásoknak megfelelő szakmai felkészültség tökéletesítése(
d) a végzettség megváltoztatása, a gazdasági átszervezés, a társadalmi mobilitás vagy a munkaképesség változása által kiváltott okok miatt,

e) egyes, a munkahelyi feladatok teljesítéséhez szükséges előrehaladottabb ismeretek, modern módszerek és eljárások elsajátítása.

A felnőtt-szakképzés összetevői: (4. szakasz)

· A felnőttek szakképzése magában foglalja az országos oktatási rendszer sajátosságaihoz képest más formában megszervezett betanító szakképzést
 és a folyamatos szakképzést.
 (1. bekezdés). A bevezető szakképzés biztosítja egy állás betöltéséhez szükséges minimális szakmai képességek megszerzéséhez való felkészítést. (2. bekezdés) A folyamatos szakképzés a bevezető szakképzés után biztosítja a már megszerzett szakmai képességek bővítését vagy új képességek megszerzését. (3. bekezdés)

A rendelet 5. szakaszában a szakképzés különböző fokozatainak meghatározása található:

· A szakmai kompetencia azt a képességet jelenti, hogy a munkahelyen kért tevékenységeket a foglalkozási szabványban meghatározott minőségi szinten valósítják meg. (1. bekezdés)

· A szakmai kompetenciák betanítás, képzés, továbbképzés, szakosodás, átképzés révén nyerhetők el, az alábbiak szerint:

a.) a betanítás
 valamely tevékenység lebonyolításához minimálisan szükséges ismeretek, jártasságok és készségek elsajátítása(
b.) a képzés
 azon szakmai kompetenciák összességét jelenti, amely lehetővé teszi egy személy számára, hogy valamely foglalkozásnak vagy szakmának megfelelő tevékenységet folytasson(
c.) a továbbképzés
 a szakmai kompetenciák bővítését jelenti ugyanazon szakképesítésen belül(
d.) a szakosodás
 egy sajátos képzési forma, amely valamely foglalkozás tartalmi területének egy szűk részére vonatkozó ismeretek és készségek megszerzését célozza(
e.) az átképzés
 valamely, az előzőleg elsajátított foglalkozáshoz vagy szakmához képest más foglalkozás vagy szakma sajátos kompetenciáinak elsajátítását jelenti.

A rendelet 6. szakasza a felnőttképzési szolgáltatókra vonatkozóan tartalmaz előírásokat:

· A felnőttek szakképzését közjogi és magánjogi személyek végzik, inaskodás esetén magánszemélyek is, amelyeket a következőkben szakképzési szolgáltatóknak
 nevezünk. (1. bekezdés) Ezeknek képeseknek kell lenniük a szakképzési szabványoknak
 megfelelően nyújtani és teljesíteni a szakképzési szolgáltatásokat. (2. bekezdés) Szakképzési szolgáltatók lehetnek a közjogi vagy magánjogi személyek által létrehozott, jogi személyiséggel rendelkező vagy anélküli szakképző központok is. (3. bekezdés)

A felnőtt-szakképzés felkészülési szintek és szakmák szerint elkülönítve történik, figyelembe véve az alkalmazók igényeit, a felnőttek alapkompetenciáit, az általuk elfoglalandó állások követelményeit és előrelépési vagy munkába állási lehetőségeiket. (7. szaksz, 1. bekezdés) Ugyanezen szakasz 2. bekezdése felsorolja a felnőtt-szakképzés megvalósulási formáit: az alkalmazók által saját egységeik keretében vagy a szakképzési szolgáltatók által szervezett tanfolyamok(gyakorlati és szakosodási próbaidő belföldi és külföldi egységben(valamint más, a törvény által előírt szakképzési formák.

A rendelet II. fejezetének címe: A felnőtt-szakképzés megszervezése.

A felnőtt-szakképzés a humán erőforrásokra vonatkozó politikák és stratégiák része, amelyeket a Munkaügyi és Szociális Védelmi Minisztérium bocsát ki a CNFPA javaslatára, a kormány jóváhagyásával. (8. szakasz, 1. bekezdés). A CNFPA országos szinten egybehangolja a felnőtt-szakképzési tevékenységeket, alkalmazza a munkanélküliek képzésére és átképzésére vonatkozó politikákat és stratégiákat, saját szakképző központjai és más engedéllyel rendelkező központok révén szakképzési programokat szervez a felnőttek ezen kategóriái számára. (8. szakasz, 3. bekezdés). A saját alkalmazottaik szakképzése megvalósítása érdekében a munkaadók a szakszervezetekkel vagy az alkalmazottak képviselőivel egyeztetnek a szakképzési programok kidolgozásában. (9. szakasz)

A 11. szakasz 1. bekezdése szerint a szakképzési programokat a szakképző szolgáltatók szervezik a Romániai Foglalkozási Jegyzékben
 meghatározott és megtalálható foglalkozásokban és szakmákban, valamint több foglalkozásnak megfelelő szakmai kompetenciákban.

A Munkaügyi és Szociális Védelmi Minisztérium az ANOFP-vel együtt, a CNFPA-val, minisztériumokkal, országos ügynökségekkel, a központi közigazgatás szakszerveivel, valamint a szakmai szervezetekkel konzultálva kidolgozza a Romániai foglalkozások, mesterségek és szakmák jegyzékét,
 amelyet a munkaügyi és szociális védelmi miniszter rendellettel hagy jóvá. (11. szakasz, 2. bekezdés)

A szakképzési programok biztosítják egyes szakmai kompetenciák megszerzését, összhangban az országosan elismert foglalkozási szabványokkal, amelyet a COSA fogad el. A foglalkozási szabvány egy olyan dokumentum, amely meghatározza az egyes foglalkozásokhoz kapcsolódó kompetenciákat és azok minőségi szintjét. (12. szakasz 1. és 2. bekezdés)

Azok a szakképző szolgáltatók, akik szakképzési programot szeretnének szervezni olyan foglalkozásokban, amelyekhez nem létezik foglalkozási szabvány, kidolgozhatnak szabványterveket, amelyeket jóváhagyásnak vetnek alá. (13. szakasz)

A 14. szakasz 1. bekezdése több pontban felsorolja a szakképzési programok főbb elemeit:

a) a szakképzési program célkitűzései szakmai kompetenciákban kifejezve, amelyeket a program elvégzése után szerezhet meg minden személy(
b) a kitűzött célok megvalósításához szükséges felkészítési időtartam(
c) egy képzési ciklus vagy csoport minimális és maximális résztvevőinek száma(
d) az elméleti és gyakorlati felkészítő képességekkel rendelkező személyek, a továbbiakban képzők/oktatók(
e) a képzési program(
f) az illető foglalkozáshoz szükséges ismeretek és készségek elsajátítását biztosító eszközök és módszerek(
g) a felkészítő anyagok, a használt felszerelések leírása(
h) a szakképzési program céljainak teljesítését felmérő folyamatos és végső értékelési kritériumok.

A 2. bekezdés szerint a képzési program modulokra tagolódik.

A szakképzési szolgáltatóknak oly módon kell kialakítaniuk programjaikat, hogy egyenlően és diszkriminációmentesen biztosítsák a fogyatékos és hátrányos helyzetű személyek részvételét a programokban. (3. bekezdés)

Az országosan elismert bizonyítványt kibocsátó szolgáltatók és a képzéseken résztvevők szerződést kötnek egymással. (16. szakasz) A szakképzés a munkahelyen szervezett inaskodás formájában is megvalósulhat, amelyen a 15 évnél idősebb, 8 osztályos végzettséggel rendelkező személyek szerezhetnek szakképesítést. (17. szakasz, 1. bekezdés)

A III. fejezet címe: A szakképző szolgáltatók engedélyezése. A felnőtt-szakképzés értékelése és igazolása.

Csak azok a szakképző szolgáltatók bocsáthatnak ki országos érvényességű szakképesítési vagy szakilletékességi bizonyítványokat, amelyek a jelen határozat feltételeinek megfelelő engedéllyel rendelkeznek. Azok a munkaadók, akik alkalmazottaik számára szakképzési programokat szerveznek, csak saját egységükön belül érvényes bizonyítványokat kibocsátására jogosultak(ezek akkor lehetnek országos érvényességűek, hogyha a munkaadók rendelkeznek szakképző szolgáltatói engedéllyel. (18. szakasz)

A szakképző szolgáltatók engedélyezésére engedélyezési bizottságokat létesítenek. (19. szakasz, 1. bekezdés) Országos viszonylatban a szakképző szolgáltatók engedélyezési tevékenységét a CNFPA koordinálja. (19. szakasz, 2. bekezdés)

Az engedélyezési bizottságok az alábbi 9 tagból állnak: egy képviselő a megyei illetve Bukarest municípiumi iskolai tanfelügyelőségek részéről; egy képviselő a megyei és Bukarest municípiumi foglalkoztatási és szakképzési ügynökség részéről(egy képviselő a prefektúra részéről(a munkaadói szervezetek közös megegyezése alapján kinevezett három képviselő, megyei szinten(a szakszervezetek közös megegyezése alapján kinevezett három képviselő, megyei szinten. (20. szakasz, 1. bekezdés)

A bizottságokat a CNFPA határozata alapján nevezik ki; hatásköreik gyakorlásában technikai titkárságok segítik , amelyek megyénként 2 személyből állnak, Bukarestben pedig 6 személyből. (20. szakasz, 3. és 5. bekezdés)

Az engedélyezési bizottságok hatáskörei: (21. szakasz)

a) engedélyt bocsátanak ki a szakképző szolgáltatók számára(
b) tanácsadást és információkat szolgáltatnak a szakképző szolgáltatók számára(
c) monitorizálják a szakképző szolgáltatók tevékenységét, és ha szükséges, visszavonják azok engedélyét(
d) koordinálják a betanító, képző, átképző, továbbképző tanfolyamok és más sajátos formák elvégzése utáni felmérő tesztek megszervezését.

A CNFPA-nak a következő hatáskörei vannak az engedélyezési tevékenység koordinálásában: (22. szakasz)

a) összehangolja és módszertanilag irányítja az engedélyezési bizottságok tevékenységét;

b) a Munkaügyi és Szociális Védelmi Minisztériummal és a Nemzeti Oktatási Minisztériummal együttműködésben kidolgozza a szakképző szolgáltatók értékelési kritériumait, valamint az engedélyező bizottságok szabályzatait, módszertanait és elveit;
c) megoldja a szakképző szolgáltatóknak az engedélyezési bizottságok tevékenységével kapcsolatosan benyújtott óvásait.

A szakképző szolgáltatók engedélyezése az értékelési kritériumok alapján történik és 4 évre szól; az engedélyt pedig a különböző foglalkozásokra bocsátják ki. (23. szakasz, 1. és 2. bekezdés). A szakképző szolgáltatók és szakképző központok jogi személyiség nélküli alegységei (fiókintézményei) különálló egységeknek számítanak és külön engedélyezési eljárásnak vannak alávetve. (23. szakasz 3. bekezdés)

A szakképző szolgáltatók engedélyezésekor az alábbi értékelési kritériumokat kell szem előtt tartani: a szakképzési programot(a szakképző szolgáltatók tapasztalatát és az engedélyezés előtti tevékenységeinek eredményeit, vagy más szakképzési programokban nyújtott eredményeiket, hogyha fennáll ez az eset; az anyagi erőforrásokat. (24. szakasz 1. bekezdés) Az engedélyezés érdekében a szakképző szolgáltatóknak igazolniuk kell, hogy programjaikat olyan képző/oktatószemélyzettel valósítják meg, akik rendelkeznek a felnőtt-szakképzésnek sajátosan megfelelő pedagógiai felkészültséggel és a képzési programnak megfelelő szakmai felkészültséggel. (24. szakasz 2. bekezdés)

A 25. szakasz értelmében az engedélyezési bizottság visszavonhatja az engedélyt, hogyha a programok be nem tartását tapasztalja, vagy hogyha az értékelő/felmérő tesztek
 eredményei ismételten nem kielégítők. Az a szakképző szolgáltató, akinek visszavonták az engedélyét, csupán egy év múlva igényelhet újabb engedélyt(hogyha valamely szolgáltatónak kétszer visszavonták az engedélyét egy bizonyos foglalkozásra, ugyanabban a foglalkozásban többé nem kaphat engedélyt. (1– 3. bekezdés)

A 26. szakasz az engedélyezési díjakra vonatkozik. Az 1. bekezdés szerint az engedélyezési eljárás költségeinek fedezésére a szolgáltatók engedélyezési díjat fizetnek, amelyet a CNFPA kezel, költségvetésen kívüli rendszerben. Az engedélyezési díj nagyságát a Tanács fogadja el a bizottságok javaslata alapján. (2. bekezdés)

Az engedéllyel rendelkező szakképző szolgáltatók bejegyzésre kerülnek az engedélyezési bizottságoknál levő szakképzési naplókba. A CNFPA elkészíti az Országos Szakképzési Jegyzéket,
 amely tartalmazza az összes engedéllyel rendelkező szakképző szolgáltatót. (27. szakasz 1. és 2. bekezdés)

A 29–32. szakasz a képzés elvégzése utáni felmérésre, és bizonyítványok kibocsátására vonatkozik. A 29. szakasz szerint a szakképzési programokon résztvevő és az inaskodás révén szakképesítésben részesülő személyeknek az elméleti vagy gyakorlati felkészítő időszak befejezésekor szakmai kompetenciáikat felmérő teszteket kell elvégezniük. (1. bekezdés) A felmérő teszt egy sor gyakorlati és/vagy elméleti próbából áll, amelyeken felmérik, hogy a résztvevők elsajátították-e a szakképzési programnak megfelelő kompetenciákat. (2. bekezdés)

 A teszt egy felmérő bizottság előtt zajlik, amelyet az engedélyezési bizottság nevez ki, és a szakképző szolgáltatókon kívüli szakemberekből áll. (30. szakasz, 1. bekezdés) A felmérésen részt vehetnek a szakképzési programot szervező szolgáltatók képviselői is. (30. szakasz, 2. bekezdés)

A felmérő teszteken átmenő személyek szakképesítési bizonyítványt
 vagy szakilletékességi bizonyítványt
 kapnak. (31. szakasz, 1. bekezdés)

A szakképesítések megszerzési módjának és a szakképzés típusának függvényében az alábbi bizonyítványokat bocsátják ki: (31. szakasz, 2. bekezdés)

a) a betanító tanfolyamok és gyakorlati idő esetében szakilletékességi/jártassági bizonyítványt bocsátanak ki(
b) a képző vagy átképző tanfolyamok esetében szakképesítési bizonyítványt bocsátanak ki(
c) a továbbképző vagy szakosító tanfolyamok esetében szakilletékességi/jártassági bizonyítványt bocsátanak ki(
d) a munkahelyi inaskodás esetében szakképesítési bizonyítványt bocsátanak ki.

A modulokban szervezett szakképzési programok esetében, minden modul végén, a felmérő teszt elvégzése után szakilletékességi/jártassági bizonyítványt bocsátanak ki. (31. szakasz, 3. bekezdés) A képesítési bizonyítványok mellé egy mellékletet csatolnak, amiben feltüntetik a megszerezett szakmai kompetenciákat. (31. szakasz, 4. bekezdés)

A más szakképzési formák keretében megszerezett szakmai kompetenciákat a Foglalkozási Szabványügy Tanács felmérheti és bizonyítványt bocsáthat ki, amely megfelel a munkapiacon elismert szakképesítési bizonyítványoknak. (32. szakasz)
A rendelet IV. fejezete a felnőtt-szakképzés finanszírozására vonatkozik. A 33. szakasz értelmében a felnőtt szakképzést az alábbi forrásokból finanszírozzák: a munkaadók saját alapjaiból(a munkanélküliségi segélyalap költségvetéséből(támogatásokból, adományokból és más külső forrásokból(a szakképzési programokban résztvevő személyek hozzájárulásából.

A munkaadók által finanszírozott szakképzési programokban résztvevő munkavállalók a képzés ideje alatt rendelkeznek az egyéni munkaszerződésben megállapított jogaikkal(a munkaadók biztosítják a kiszállások költségeit is, hogyha a programok más helységben zajlanak, mint az alkalmazott munkahelye. (37. szakasz, 1. és 2. bekezdés)

A munkanélküliségi segélyalap költségvetéséből finanszírozzák azokat az ANOFP által szervezett szakképzési programokat, amelyeket a munkanélküli segélyben, szakmai integrációs támogatásban és támogatási pótlékban részesülő munkanélküliek számára szerveztek. (39. szakasz, 1. bekezdés) Az 1. bekezdésben felsorolt személyekhez képest más, álláskereső személyek is részt vehetnek saját hozzájárulásból vagy más forrásokból finanszírozott szakképzési programokon. (39. szakasz, 2. bekezdés)

Az V. fejezet hét szakasza (41–47. szakasz) a zárórendelkezéseket tartalmazza. Ezek jórészt azokra a szolgáltatókra vonatkoznak, akik jelen rendelet érvénybe lépése előtt már szakképzési programokat szerveztek. A 41. szakasz értelmében a már korábban elkezdett programok lebonyolítása az indításuk idején érvényes jogszabályok szerint történik egészen befejezésükig. Azon foglalkozások esetében, amelyekre nem létezik foglalkozási szabvány, a már elkezdett programok lejárta után a szolgáltatók csak akkor folytathatják tevékenységüket, hogyha elkészítik és elfogadtatják a törvénynek megfelelő foglalkoztatási szabványokat. Olyan foglalkozásokban, amelyekre nincs kidolgozva szabvány, a Munkaügyi és Szociális Védelmi Minisztérium jóváhagyásával lehet szakképzési programokat szervezni. (42. szakasz, 1. és 2. bekezdés)

A 43. szakasz kimondja, hogy azok a képző/oktató személyek, akik nem felelnek meg a rendelet 24. szakasza 2. bekezdésében előírt, a pedagógiai felkészültségre vonatkozó feltételeknek, meg kell szerezniük a képesítést 2002. december 31-éig. Amennyiben ezt nem teszik meg, nem működhetnek tovább, mint képzők.

A szakképző szolgáltatók a megyei statisztikai igazgatóságok rendelkezésére bocsátják a felnőttek szakképzési tevékenységére vonatkozó adatokat. (44. szakasz) Az Országos Statisztikai Bizottság
 tevékenységi körébe beveszik a felnőttek szakképzésre vonatkozó időszakos statisztikai kutatást. Ezek módszertanát, valamint a követendő mutatók megállapítását és kiszámítási módját az Országos Statisztikai Bizottság a Munkaügyi Minisztériummal és a CNFPA-val közösen dolgozza ki. (45. szakasz, 1. és 2. bekezdés)

A rendelet két utolsó szakasza határidőket szab meg a rendelet alkalmazási előírásainak kidolgozását és a rendelet egyes előírásait illetően. A 46. szakasz előírja, hogy az alkalmazási előírásokat a rendelet életbe lépésétől számított 90 napon belül ki kell dolgozni.

A 2000. novemberében megtartott parlamenti választások kormányváltást eredményeztek: az országot 1996–2000 között vezető kormánykoalíció pártjai elveszítették a választásokat és ellenzékbe kerültek, a kormányalakítás Adrian Năstase vezetésével a győztes Szociáldemokrata Párt (SZDP) feladata volt.

Az új kormány első jogszabálya a felnőttképzést is érintő szakterületen a 2001. február 22-én megjelent 2001/260-as kormányhatározat,
 amely módosítja az Országos Foglalkoztatási és Szakképzési Ügynökség (ANOFP) statútumát jóváhagyó 1999/4-es kormányhatározatot. A határozat II. szakasza arról rendelkezik, hogy az 1999/4-es kormányhatározatban, valamint az általa elfogadott statútumban az „Országos Foglalkoztatási és Szakképzési Ügynökség” megnevezés helyére az „Országos Munkaerő-foglalkoztatási Ügynökség”
 megnevezés kerül, valamint a „megyei és Bukarest municípiumi foglalkoztatási és szakképzési ügynökségek” megnevezést a „megyei és Bukarest municípiumi munkaerő-foglalkoztatási ügynökségek” megnevezés váltja fel.

Szintén az ANOFM-re vonatkozik az 1995–2001-es időszakból általunk utolsóként ismertetett jogszabály is: a 2001. december 27-i 2001/1318-as kormányhatározatot,
 amellyel újból módosítják az Ügynökség statútumát jóváhagyó 1999/4-es kormányhatározatot.

Az alábbi módosítást emelnénk ki: a statútum 10. szakaszának 1. bekezdése után a következő két bekezdés került be:

· Az ANOFM alárendeltségében működnek a jogi személyiséggel rendelkező regionális felnőtt-szakképző központok, amelyeket az Ügynökség költségvetéséből finanszíroznak. (2. bekezdés)

· Az előző bekezdésben említett központok vezetője egy igazgató, őt egy gazdasági igazgatóhelyettes és egy szakképzési kérdésekért felelős igazgatóhelyettes segíti, akiket az ANOFM elnökének határozatával neveznek ki. (3. bekezdés)

III. A 2002–2004 közötti időszak jogszabályai:
Ebben az időszakban számos olyan jogszabály született, amelyek már korábban elfogadott, a felnőtt-szakképzés/oktatás szempontjából nézve alapdokumentumnak számító jogszabályokat módosítottak vagy kidolgozták azok alkalmazási előírásait.

A Román Parlament 2002. január 16-án elfogadta a 2002/76-os törvényt
 a munkanélküliségi biztosítási rendszerre és a munkaerő foglalkoztatás ösztönzésére vonatkozóan. A törvény hatályon kívül helyez több általunk korábban ismertetett jogszabályt: az 1991/1-es törvényt (és módosításait)(az 1991/288-as kormányhatározatot (és módosításait)(a Munkaügyi és Szociális Védelmi Minisztérium 1995/435-ös rendeletét.

Az alábbiakban ismertetjük a 2002/76-os törvény azon részeit, amelyek kapcsolódnak a munkanélküliek szakképzési tevékenységéhez.

Az első ilyen rendelkezés a III. fejezet (A munkanélküliségi biztosítási rendszer) 2. alfejezetében (A munkanélküliségi biztosítás költségvetése) található. A 33. szakaszban felsorolják, hogy milyen költségeket fedeznek a munkanélküliségi biztosítási költségvetésből. Ezek között találhatók többek között: az álláskereső személyek szakképzési szolgáltatásai (f. alpont)(a foglalkoztatási és szakképzési szolgáltatások modernizálására vonatkozó, nemzetközi egyezmények alapján végzett projektek. (k. alpont)

A munkanélküliségi járandóságban
 részesülő személyek kötelesek részt venni a munkaerő-foglalkoztatási ügynökségek által szervezett foglalkoztatási és szakképzést ösztönző szolgáltatásokban. (41. szakasz, 1. bekezdés, c. alpont). Nem részesülnek munkanélküliségi járandóságban azok a személyek, akik a kérés benyújtásakor visszautasítanak egy felkészültségüknek vagy végzettségi szintjüknek megfelelő, lakóhelyüktől legtöbb 50 km távolságra található munkahelyet, vagy visszautasítják a munkaerő-foglalkoztatási ügynökségek által felajánlott foglalkoztatási és szakképzés-ösztönző szolgáltatásokban való részvételt. (42. szakasz 1. bekezdés) A munkanélküliségi járandóság folyósítását felfüggesztik abban az esetben is, hogyha a képző, átképző, továbbképző tanfolyamon vagy más szakmai felkészítésben résztvevő személy a szakmai gyakorlat ideje alatt és miatt három napnál hosszabb, időleges munkaképtelenséget okozó balesetet szenved. (45. szakasz, 1. bekezdés, h. alpont) Ez utóbbi rendelkezés jelentős változás az 1991/1-es, a munkanélküliekre vonatkozó törvényhez képest, amely értelmében a munkanélküliségi segély folyósítását ilyen esetekben nem szakították meg.

A V. fejezet címe: A munkaerő-foglalkoztatás ösztönzésére szolgáló intézkedések. A 2. alfejezet az álláskereső személyek foglalkoztatási esélyeinek növelésére vonatkozó előírásokat tartalmaz, amely a következő tevékenységek révén valósul meg: szakmai tájékoztatás és tanácsadás(munkaközvetítés(szakképzés(független tevékenység vagy vállalkozás elindításához szükséges szakvéleményezés és segítség nyújtása(az alkalmazottak bérezésből fakadó jövedelmének kiegészítése(a munkaerő mobilitásának ösztönzése. (57. szakasz)

A törvény a továbbiakban részletesen foglalkozik az 57. szakaszban felsoroltakkal. A szakképzésre a 63.-70. szakaszok vonatkoznak.

A 63. szakasz szerint:

· Az álláskereső személyek részt vehetnek szakmai kompetenciáik növelését és változatossá tételét biztosító szakképzési programokon, a munkaerőpiacon való mobilitás és reintegrálódás céljából. (1. bekezdés) A szakképző programok biztosítják ezen személyek betanítását, képzését, átképzését, továbbképzését és szakosodását. (2. bekezdés) Szakképzésük a munkaerőpiac pillanatnyi és távlati követelményei és az illető személy egyéni választásai és képességei figyelembe vételével történik, a következő formákban történhet: tanfolyamok, gyakorlati és szakképesítési szolgálati időszakok(valamint más formák. (3–4. bekezdés)

Az álláskereső személyek szakképzési tevékenysége az ANOFM által évente kidolgozott országos szakképzési terv alapján történik. Ezt a tervet a Munkaügyi és Társadalmi Szolidaritási Minisztérium
 fogadja el. (65. szakasz, 1. és 2. bekezdés)

A 66. szakasz 2. bekezdése definiálja a szakképzési szolgáltatást: szakképzési szolgáltatás alatt értik valamely szakmai felkészítési formában résztvevő személyeknek a részvétel ideje alatt élvezett összes jogait. Ugyanezen szakasz 3. bekezdése előírja, hogy a munkanélküliségi járandóságban részesülő személyek kötelesek résztvenni a munkaerő-foglalkoztatási ügynökségek által ajánlott és szervezett szakképzési programokon.

Az álláskereső személyek szakképzési tevékenységét az ANOFM koordinálja országos viszonylatban. Ezt a tevékenységet a munkaerő-foglalkoztatási ügynökségek valósítják meg alárendeltségükben levő szakképző központjaik és más, magán vagy közszférából való szakképző szolgáltatók révén. (67. szakasz, 1-2. bekezdés)

A képző, átképző, továbbképző és szakosító tanfolyamokat a Romániai Foglalkozási Jegyzékben (COR) meghatározott és megtalálható foglalkozásokban illetve szakmákban
 szervezik. (68. szakasz, 1. bekezdés) Az ANOFM, valamint az engedélyezett szakképző szolgáltatók szervezhetnek tanfolyamokat a Romániai Foglalkozási Jegyzékben nem szereplő foglalkozásokban és szakmákban is, hogyha megszerezték a Munkaügyi és Társadalmi Szolidaritási Minisztérium jóváhagyását. (68. szakasz, 2. bekezdés)

A 2002/76-os törvényben található, a munkanélküliek szakképzésére vonatkozó előírások nagy része más jogszabályokban is fellelhető. Megerősítést nyert ebben a törvényben az a rendelkezés, amely korábbi jogszabályokban már körvonalazódott: a munkanélküliek szakmai képzését, átképzését és továbbképzését az ANOFM szervezi meg és koordinálja.

A 2002/76-os számú törvény alkalmazásának módszertani előírásait a kormány a 2002/174-es kormányhatározattal
 fogadta el, 2002. február 20-án. A jogszabályból azokat az előírásokat emeljük ki, amelyek a 2002/76-os törvény fentebb ismertetett szakaszaival kapcsolatosak.

Az alkalmazási előírások 35. szakaszának 2. bekezdése szerint a törvény – nemrég ismertetett – 63. szakaszának alkalmazása érdekében a szakképzési programokat összhangba hozzák az Oktatási és Kutatási Minisztérium
 beiskolázási programjaival, a szakképzésnek a munkaerőpiac reális követelményeihez való igazodása céljából.

Az előírások 36. szakasza a tanfolyamokra felvehető személyekre vonatkozik. Az 1. bekezdés szerint azok a személyek nyerhetnek felvételt valamely szakmai felkészítő programra, akik munkaképesek, rendelkeznek a szükséges felkészültségi szinttel és a megyei munkaerő-foglalkoztatási ügynökségek karrier-tanácsadásban részesítették. Az egyszerűbb foglalkozásokban és szakmákban szervezett szakképzésre felvételt nyerhetnek olyan személyek is, akik nem végezték el a kötelező általános iskolát, de rendelkeznek a mesterség elsajátításához szükséges képességekkel. Az egyszerű foglalkozások és szakmák listáját a munkaügyi és társadalmi szolidaritási miniszter fogadja el rendeletben. (3–4. bekezdés). A megyei munkaerő-foglalkoztatási ügynökségek szervezhetnek szakmai felkészítő programokat a csökkent munkaképességű vagy fogyatékos személyek részére is. Ezek részvétele a szakorvos javaslatával történik. (5-6. bekezdés)

Az álláskereső, szakképzési programban résztvevő személyek jogai és kötelezettségei: (37. szakasz 1. bekezdés)

· A. Jogok:

a) a tanfolyam teljes ideje alatt elméleti és gyakorlati felkészítésben részesülnek(
b) taneszközökben és oktatási anyagokban részesülnek, és tankönyveket kapnak használatba(
c) részesülnek, hogyha indokolt, védőfelszerelésben, a gyakorlati oktatás ideje alatt(
d) részesülnek ingyenes bérletben a közszállítási eszközökön, a lakóhely és a képzés helye közötti útvonalra(
e) részesülnek a tanfolyam látogatásához szükséges orvosi vizsgálatban.

· B. Kötelezettségek:

a) részt vesznek a szakképzési programban foglalt összes tevékenységben és teljesítik az azokban előírt összes követelményt;

b) visszafizetik a munkaerő-foglalkoztatási ügynökségek által a szakképzési szolgáltatásokra kifizetett költségeket, hogyha a tanfolyam elvégzése után indokolatlanul visszautasítják a munkaerő-foglalkoztatási ügynökség által felajánlott munkahelyi kihelyezést.

A 37. szakasz 2. bekezdése arról rendelkezik, hogy az a-e. alpontokban felsorolt jogokkal járó költségeket a munkanélküliségi biztosítási alapból
 fedezik. A 4. bekezdés szerint azok a személyek, akik a munkanélküliségi biztosítási alapból finanszírozott szakképzési programban vesznek részt, visszaléphetnek ezekből anélkül, hogy megtérítenék a költségeket, hogyha munkába állnak, vállalkozásba kezdenek vagy egészségi állapotuk nem engedi meg a program folytatását. Ezeket igazolniuk kell az alkalmazási dokumentumok, a működési engedély vagy az anyakönyvi kivonat, illetve orvosi igazolás felmutatásával.

Hogyha az igazolatlan hiányzások száma meghaladja a képzési programban előírt óraszám 10%-át, a tanfolyamhallgatót kizárják a tanfolyamról, anélkül, hogy jogában állna újabb ingyenes tanfolyamon részt venni(továbbá kötelezik arra, hogy visszafizesse a beiskolázási költségeket a kizárás előtti időszakra, amit esetenként a munkanélküliségi járandóság folyósításának megszüntetése követhet. (5. bekezdés)

Ezeknek a rendelkezéseknek egy része hasonló formában benne volt azoknak a jogszabályoknak a szövegében, amelyek a 2002/76-os törvény megjelenésével hatályukat veszítették.

2002-ben elfogadásra került még néhány, a szakképzéssel kapcsolatos lényeges jogszabály. Ezek közül az első a 2002/377-es kormányhatározat,
 amelyet április 18-án fogadott el a kormány. A határozat a munkaerő-foglalkoztatás ösztönzésével kapcsolatos intézkedésekre, ezek finanszírozási módjára és gyakorlati megvalósításukra vonatkozó eljárásokat tárgyalja.

Mivel az eljárás számos olyan szakaszt is tartalmaz, amelyek a már korábban tárgyalt, érvényben levő jogszabályokban is megtalálhatók, így ezek ismétlését nem tartjuk indokoltnak. Csupán azokat a részeket emeljük ki, amelyek új rendelkezéseket tartalmaznak.

A dokumentum bevezető mondatában pontosítják, hogy az eljárás a korábban ismertetett 2002/76-os törvény V. fejezetében (A munkaerő-foglalkoztatás ösztönzésre szolgáló intézkedések) megfogalmazott előírások gyakorlati alkalmazására vonatkozik.

A szakképzésre a dokumentum III. fejezete vonatkozik (23-58. szakasz).

A 25. szakasz szerint a szakképzési szolgáltatások haszonélvezői azok a személyek, akiket a 2002/76-os törvény 16. szakasza felsorol. Mivel a törvény ismertetésekor nem tértünk ki a 16. szakaszra, most megtesszük. Eszerint tehát, a 2002/76-os törvény előírásainak haszonélvezői azok a személyek, akik állást/munkahelyet keresnek és az alábbi helyzetek valamelyikében találhatók:

a) munkanélküliek, nincs jövedelmük vagy a saját vállalkozásból származó jövedelmük kisebb, mint a törvény szerint nekik járó munkanélküliségi járadék(
b) nem találtak munkahelyet valamely oktatási intézmény elvégzése vagy a katonai szolgálat letöltése után(
c) rendelkeznek munkahellyel, azonban valamilyen okból kifolyólag meg szeretnék azt változtatni(
d) menekült státust kaptak vagy másfajta nemzetközi védelemben részesülnek, a törvénynek megfelelően(
e) külföldiek, akik Romániában dolgoztak vagy itt szereztek jövedelmet(
f) nem találtak munkahelyet újrahonosítás vagy a börtönőrizetből való szabadulásuk után.

Az eljárási dokumentum 26. szakaszának 1. bekezdése szerint az a., b., d. és f. alpontokban felsorolt személyek számára a szakképzési szolgáltatások ingyenesek. Az ingyenesség egyszer jár minden olyan periódusban, amikor az illető álláskereső személyként van nyilvántartva. (2. bekezdés). A c. és e. alpontokban említett személyek is részt vehetnek a munkaerő-foglalkoztatási ügynökségek által szervezett szakképzéseken, azonban a tanfolyam költségeit meg kell téríteniük. (3. bekezdés)

A 27. szakasz a résztvevőkkel szemben támasztott minimális követelményeket rendszerezi, ezek jórészt megegyeznek a 2002/76-os törvény 36. szakaszának már ismertetett előírásaival.

A 28. szakasz a szolgáltatókra vonatkozóan tartalmaz egyes előírásokat. Az 1. bekezdés szerint az álláskereső személyek szakképzését a munkaerő-foglalkoztatási ügynökségek szervezik az alárendeltségükben levő szakképzési központok révén, a felnőtt-szakképzés regionális központjai révén, valamint a köz– illetve magánszférából való, a törvény szerint engedélyezett szolgáltatók révén, amelyekkel szerződéseket kötnek. Az ügynökségek szervezői minőségükben segítséget nyújthatnak a saját szakképzési programot lebonyolító szolgáltatóknak. (2. bekezdés) Ez a segítség a szakképzési programok, záróvizsgák előkészítésénél, lebonyolításánál és megszervezésénél nyújtott támogatás, valamint a típusnyomtatványok, szakképesítési– vagy végbizonyítványok és a program lezajlásához szükséges más dokumentumok biztosítása formájában nyilvánulhat meg. (3. bekezdés)

A szolgáltatókat a munkaerő-foglalkoztatási ügynökségek választják ki, minden foglalkozás vagy szakma esetében, a nyílt közbeszerzési eljárásokra érvényes feltételek szerint szervezett licitáció keretében. A kiválasztásnál a legfőbb kritérium a technikai-gazdasági szempontból legelőnyösebb ajánlat. (29. szakasz, 1.és 2. bekezdés)

A jogszabály 30. szakaszának 1. bekezdése szerint a szakképzési programokat a célból szervezik, hogy ezek elvégzése után az álláskereső személyek közül minél többen munkába állhassanak. Ennek érdekében a munkaerő-foglalkoztatási ügynökségek szerződést kötnek a munkaerőt igénylő alkalmazókkal, vagy azokkal a szolgáltatókkal, akik vállalják a végzettek munkába való elhelyezését. (2. bekezdés)

A munkaerő-foglalkoztatási ügynökségek által szervezett szakképzési szolgáltatásokat a munkanélküliségi biztosítási alapból finanszírozzák. (31. szakasz) A szolgáltatók által nyújtott szolgáltatások ellenértékét a munkaerő-foglalkoztatási ügynökség a tanfolyam befejezése után téríti meg, a szolgáltató által benyújtott igazoló dokumentáció alapján. (32. szakasz)

A 35. szakasztól a szakképzési programok tartalmára vonatkozóan fogalmaztak meg néhány előírást. A szakképzési programok esetében szükséges kidolgozni az illető program számára egy curriculumot, amely tartalmazza a szakképzés tervét és programját. A curriculumot a szolgáltatók dolgozzák ki, és az ANOFM hagyja jóvá. (35. szakasz, 1. és 2. bekezdés). A curriculum alkalmazható a helyi szükségleteknek megfelelően a standard curriculum által előírt óraszámhoz képest 15%-os eltéréssel. (36. szakasz)

A szakképző tanfolyam időtartamát a curriculumban meghatározott foglalkozás vagy szakma összetettségének és sajátosságainak függvényében határozzák meg. Az ingyenes tanfolyamon résztvevő személyek számára a tanfolyam időtartama legtöbb 9 hónap lehet. (37. szakasz)

Az előző szakaszban említett 9 hónap különleges esetekben legfeljebb 24 hónapra hosszabbítható – ennek előfeltétele az igazoló dokumentáció – (38. szakasz); továbbá lehetőség van a tanfolyam időtartamának csökkentésére is – ez esetben a résztvevők képességeinek előzetes tesztelésére/felmérésére van szükség. (39. szakasz)

A munkaerő-foglalkoztatási ügynökség igazgatója minden tanfolyam mellé kinevez egy tanfolyamfelelőst. (40. szakasz, 1. bekezdés). Ennek feladatköreit a 2. bekezdés A. és B. pontjában találjuk meg.

· A. Hogyha a szakképzés az ügynökségnek alárendelt központokban zajlik: összeállítja a tanfolyam lebonyolításához szükséges dokumentációt; kiválasztja az elméleti és gyakorlati oktató/képző személyzetet; követi a tanfolyam lebonyolításához szükséges audiovizuális eszközök és taneszközök biztosítását; kidolgozza és követi a képzési programot és a tanfolyam napi órarendjét.

· B. Hogyha a szakképzést más szolgáltatókon keresztül bonyolítják le: ellenőrzi a tanfolyam lebonyolításához szükséges dokumentációt, amelyet a szakképzési szolgáltató bemutat; követi az oktatási, munkavédelmi, audiovizuális eszközöknek és az elméleti és gyakorlati oktató személyzetnek a szolgáltató általi biztosítását; követi a képzési program és a tanfolyam napi órarendjének tiszteletben tartását; követi a szolgáltatókkal kötött szerződések tiszteletben tartását.

A 42–49. szakaszok az alábbiakat szabályozzák: a tanfolyamcsoportok összetétele; az elméleti és gyakorlati képzés aránya; a képzés oktatói; a tanfolyamok óraösszetétele; a tanfolyamokon előírt jelenlét és annak ellenőrzési módja. Tekintettel arra, hogy ezekben a szakaszokban megfogalmazott rendelkezések nem sokban különböznek az 1995/435-ös munkaügyi minisztériumi rendelettel elfogadott első módszertani előírás rendelkezéseitől, ezek ismételt részletezését nem tartjuk indokoltnak.

A hallgatók által elsajátított ismeretek és képességek ellenőrzése az elméleti képzés és a gyakorlati oktatás teljes időtartama alatt zajlik. Az ellenőrzés, a képzés sajátosságaitól függően, szóbeli vizsgáztatásból, írásbeli dolgozatokból, gyakorlati dolgozatokból, projektekből állhat. (50. szakasz, 1. és 2. bekezdés) Az értékelés 1-től 10-ig terjedő osztályzatokkal történik, amelyeket a vizsgáztatás után azonnal bejegyeznek a naplóba és közölnek a hallgatóval. (51. szakasz, 1. és 2. bekezdés)

A záróvizsga egy bizottság előtt zajlik, amelyet a munkaerő-foglalkoztatási ügynökség ügyvezető igazgatója nevez ki. A bizottság összetétele: a munkaerő-foglalkoztatási ügynökség képviselője, 1–3 az elméleti és gyakorlati oktatást végző személyek közül, 1–3 szakértő az alkalmazó részéről. A bizottság elnöke az ügynökséget képviselő személy lesz. (52. szakasz, 1. és 2. bekezdés)

A záróvizsgán minden olyan hallgató részt vehet, aki részvett a képzési programban előírt tematikában és minimum 5-ös jegyet kapott a programban előírt összes tantárgyból, beleértve a gyakorlati vizsgát is. (53. szakasz). A záróvizsga a képzés és átképzés esetében egy elméleti és egy gyakorlati próbából áll, a továbbképzés és szakosodás esetében egy elméleti vagy egy elméleti és egy gyakorlati próbából. (54. szakasz)

Az elméleti vizsga menete: a vizsgabizottság megállapítja a tételeket, a programban foglalt anyagból(a hallgatók bemutatják a tételeket szóban, írásban, vagy mindkét formában(a vizsgáztató kijavítja a tételeket, és, hogyha szükséges, a vizsgabizottság ellenőrzi ezt. (55. szakasz, 1. bekezdés) A gyakorlati próba a vizsgabizottság előtt zajlik, és nem haladhatja meg a 8 órát. (55. szakasz, 2. bekezdés)

Az 56. szakasz értelmében az elméleti vizsga és a gyakorlati próba átmenő jegye minden tárgyból minimum 5-ös. (1. bekezdés) A vizsgaátlag az elméleti próbákon és a gyakorlati próbán megszerezett jegyek számtani átlaga. (2. bekezdés)

Az 57. szakasz a pótvizsga lehetőségére vonatkozik. Az 1. bekezdés szerint a záróvizsgán megbukott hallgatóknak jogukban áll újra vizsgázni a vizsga időpontjától számított 30 napon belül, a munkaerő-foglalkoztatási ügynökség ügyvezető igazgatójához benyújtott és általa jóváhagyott kérvény alapján. Azok a hallgatók, akik önhibájukon kívüli okok miatt nem tudnak megjelenni a vizsgán, a részvételüket megakadályozó okok megszűnése után, 30 napon belül jogosultak a vizsgán való részvételre. (2. bekezdés)

A záróvizsgát sikeresen letevő hallgatók számára szakképesítési bizonyítványt vagy végbizonyítványt bocsátanak ki. (58. szakasz, 1. bekezdés)

A korábban már ismertetett, a felnőttek szakképzésére vonatkozó 2000/129-es kormányrendeletet a 2002. június 11-én elfogadott 2002/375-ös törvénnyel
 hagyta jóvá a parlament. A jogszabály szövegét több helyen is módosították és kiegészítették. Az alábbiakban ezeket ismertetjük.

A törvény hatáskörébe tartozó személyek meghatározása átkerült az 1. szakaszba: felnőttnek számít az a személy, aki elérte a munkaviszony létesítését lehetővé tevő életkort és részt vehet szakképzési programban.

Lényeges kiegészítés történt az 5. szakaszban: az 1. bekezdés után bekerült a szövegbe az 1^1. bekezdés,
 amely szerint a szakmai képességeket formális, nemformális és informális módon lehet megszerezni.
 Ezeket a következőképpen definiálták:

a) formális mód alatt valamely szakképző szolgáltató által szervezett program elvégzése értendő(
b) nemformális mód alatt közvetlenül a munkahelyen végzett egyes sajátos tevékenységek folytatása vagy az önművelés értendő(
c) informális mód alatt a nem intézményesített, nem strukturált és nem szándékos szakképzési módozatok – a szociális-nevelési közeggel, családdal, társadalommal vagy szakmai környezettel fenntartott nem rendszerszerű kapcsolatok – értendők.

Jelentős módosítást szenvedett a 7. szakasz 1. bekezdése is: a felnőttek szakképzése felkészülési szintek, foglalkozások és szakmák szerint elkülönítve történik, figyelembe véve a munkaadók igényeit, a felnőttek alapkompetenciáit, az általuk elfoglalandó állások követelményeit és előrelépési vagy munkába állási lehetőségeiket, valamint a munkaerőpiac követelményeit és a felnőttek törekvéseit is. A felnőtt-szakképzési rendszeren belül működik a kredittranszfer rendszere.
 Az összegyűjtött kredipontok révén igazolható újabb szakmai kompetenciák elsajátítása.

A 8. szakasz 1. bekezdésében, a felnőtt-szakképzésre vonatkozó politikák és stratégiák kidolgozásánál, a Munkaügyi és Társadalmi Szolidaritási Minisztérium mellett bekerül a jogszabály szövegébe az Oktatási és Kutatási Minisztérium is. Ugyanez a változás a 11. szakasz 2. bekezdésében is, az Országos Szakképzési Jegyzék
 kidolgozására vonatkozó rendelkezés esetében.

Módosították a III. fejezet címét is, amely ezúttal így szerepel: A szakképző szolgáltatók engedélyezése.

A 18. szakasz 1. bekezdésben a szakképesítési bizonyítvány mellé bekerült a végbizonyítvány is. Ugyanebben a szakaszban, a 2. bekezdés elé beszúrtak egy újabb bekezdést, így a korábbi 2. és 3. bekezdés a 3-as illetve 4-es számot kapja. Az új 2. bekezdésnek a következő a tartalma: „Az élethossziglani tanulást biztosító egyetem-utáni programokat, amelyeket az akkreditált felsőoktatási intézmények szerveznek, valamint a más, egyetemi szintű felnőtt-szakképzési programokat, csupán a sajátos akadémiai engedélyezési és akkreditálási eljárásoknak kell alávetni.”

A 19. szakasz módosítása során felcserélték a két korábbi bekezdést, és pontosításokat eszközöltek az engedélyezési bizottságok megalakítására vonatkozóan:
· A szakképzési szolgáltatók engedélyezési tevékenységét a CNFAP koordinálja. (1. bekezdés)
· A szakképzési szolgáltatók engedélyezésére a CNFPA létrehozhat megyei illetve Bukarest municípiumi engedélyezési bizottságokat. (2. bekezdés)
Módosult az engedélyezési bizottságok összetételére vonatkozó 20. szakasz is:

· Az engedélyezési bizottságok 5 tagból állnak: egy elnök és 4 szakértő abban a foglalkozásban, amely számára történik az engedélyezés. A tagok: a megyei illetve Bukarest municípiumi munkaügyi és társadalmi szolidaritási igazgatóságok igazgatója(egy szakértő a megyei illetve Bukarest municípiumi iskolai tanfelügyelőség részéről(egy szakértő a megyei illetve Bukarest municípiumi munkaerő-foglalkoztatási ügynökség részéről(egy szakértő a megyei szintű munkaadói szervezetek részéről, konszenzusos javaslat alapján és egy szakértő a megyei szintű szakszervezetek részéről, szintén konszenzusos javaslat alapján. (1. és 2. bekezdés)

· Hatásköreik gyakorlásában az engedélyezési bizottságok más, az egyes foglalkozási területekben szakosodott szakértőket is igénybe vehetnek. (3. bekezdés) A bizottságok tagjainak, valamint a bizottságok által igénybe vett szakértők járandóságának kifizetéséhez szükséges költségeket a CNFPA költségvetésen kívüli jövedelmeiből fedezik. (4. bekezdés)

· Az engedélyezési bizottságok székhelye a megyei illetve Bukarest municípiumi munkaügyi és társadalmi szolidaritási igazgatóságoknál található. Hatásköreik gyakorlásában technikai titkárságok segítik, amelyek székhelye a megyei munkaügyi és társadalmi szolidaritási igazgatóságoknál vagy a Bukarest municípiumi Általános Munkaügyi és Társadalmi Szolidaritási Igazgatóságnál található. A technikai titkárságok két személyből állnak, akiket a megyei munkaügyi és társadalmi szolidaritási igazgatóságok igazgatója, Bukarestben pedig Általános Munkaügyi és Társadalmi Szolidaritási Igazgatóság igazgatója nevez ki saját személyzetéből. (5–6. bekezdés)

A technikai titkárságok az alábbi hatáskörökkel rendelkeznek: átveszik a szakképző szolgáltatók dossziéit, ellenőrzik tartalmukat és nyilvántartásba veszik(továbbítják az engedélyezési bizottságok elnökének a szakképző szolgáltató dossziéját(feljegyzik a szakképzési programokban résztvevő azon személyek névsorát, akik szerződést kötöttek a szolgáltatókkal. (21. szakasz, 2. bekezdés)

A jogszabály 22. szakasza, amely a CNFPA hatásköreire vonatkozott hatályát veszti, ezek később jelennek meg a jogszabályban.

A 24. szakasz 2. bekezdése a következőkképpen módosult: „Az engedélyezés érdekében a szakképző szolgáltatóknak igazolniuk kell, hogy programjaikat a képzési programnak megfelelő profilú vagy szakképesítésű képző személyekkel valósítják meg. 2010. január 1-től, az engedélyezés érdekében a szakképző szolgáltatóknak igazolniuk kell, hogy programjaikat olyan képző személyekkel valósítják meg, akik rendelkeznek a felnőtt-szakképzésnek sajátosan megfelelő pedagógiai felkészültséggel és a képzési programnak megfelelő sajátos felkészültséggel.” Kitolták tehát a felnőttképzői képesítés megszerzésének határidejét nyolc évvel.

A 25. szakaszban a „felmérő teszt” megnevezés helyett „záróvizsga” szerepel.

A 25. szakasz után bekerült a szövegbe a 25^1. szakasz,
 amely tulajdonképpen a korábbi 22. szakasz módosított és kibővített formája. Eszerint a CNFPA-nak a következő hatáskörei vannak az engedélyezési tevékenység koordinálásában:

a) módszertanilag irányítja, összehangolja és ellenőrzi az engedélyezési bizottságok és azok technikai titkárságainak tevékenységét(
b) jóváhagyja a szakképzési keretprogramokat, amelyek alapján a szakképző szolgáltatók kidolgozzák a szakképzési programokat(
c) a Munkaügyi és Társadalmi Szolidaritási Minisztériummal és az Oktatási és Kutatási Minisztériummal együttműködve kidolgozza a szakképző szolgáltatók értékelésének kritériumait, az engedélyezésre illetve az engedély visszavonására vonatkozó eljárásokat, valamint a felnőtt-szakképzés igazolásának módszertanát;

d) megoldja a szakképző szolgáltatóknak az engedélyezési bizottságok tevékenységével kapcsolatosan benyújtott óvásait(
e) monitorizálja a szakképző szolgáltatókat.

Az engedélyezési díjakra vonatkozó 26. szakasz is módosult, illetve kiegészült. A 2. bekezdés szerint az engedélyezési díj összege háromhavi átlagbérnek felel meg. A szolgáltatók által befizetett engedélyezési díjakból fedezik a bizottságok működésére, a technikai titkárságok bérezésére, a szolgáltatásokhoz szükséges anyagi költségekre és a tőkeköltségekre vonatkozó kiadásokat. (4. bekezdés)

A 27. szakasz után bekerült a szövegbe a III^1. fejezet,
 amelynek címe: A felnőtt-szakképzés értékelése és igazolása. Tehát a jogszabály korábbi szerkezetéhez képest a III. fejezetet két külön fejezetre osztották.

A 30. szakaszba bekerült egy új bekezdés, ami az 1-es számot viseli: a záróvizsga egy sor elméleti és/vagy gyakorlati próbát jelent, amelyek révén felmérik a szakképzési programnak megfelelő kompetenciák elsajátítását. A záróvizsga 2-3 szakértőből és a szakképzési programot szervező szolgáltató 1-3 képviselőjéből álló bizottság előtt zajlik. (2. bekezdés)

A 31. szakaszban három bekezdést is módosítottak. A program és a szakképzés megvalósítási formájának függvényében, az engedélyezett szakképző szolgáltató az alábbi típusú bizonyítványokat bocsáthatja ki: a képző vagy átképző tanfolyamok és a munkahelyi inaskodás esetében szakképesítési bizonyítványt; a betanító tanfolyamok, valamint a továbbképző vagy szakosító tanfolyamok esetében végbizonyítványt. (31. szakasz, 1. bekezdés)

A modulokban szervezett szakképzési programok esetében, minden modul végén, a felmérő teszt elvégzése után végbizonyítványt bocsátanak ki, az átvihető kreditpontokban mért, megszerzett szakmai kompetenciák igazolására. A szakképesítési bizonyítványok és a végbizonyítványok mellé egy mellékletet csatolnak, amiben pontosítják a megszerezett szakmai kompetenciákat. (31. szakasz, 3. és 5. bekezdés)

 Teljesen más lett a tartalma a módosítás után a 32. szakasznak: Azok a személyek, akik szakmai képességeiket formális vagy informális módon szerezték, valamint a nemformális módon megszerzett szakmai képességek birtokában vannak, és nem rendelkeznek országosan elismert bizonyítvánnyal, kérhetik, hogy ennek megszerzése érdekében engedéllyel rendelkező értékelő/felmérő központok felmérjék ismereteiket.
 A felmérés körülményeit a munkaügyi és társadalmi szolidaritási miniszter és az oktatási és kutatási miniszter közös rendeletben szabályozzák.

Néhány szakasz módosult a Zárórendelkezések című utolsó fejezetben is. A 42. szakasz után bekerült a 42^1. szakasz,
 amely szerint az engedéllyel rendelkező szakképző szolgáltatók mentesülnek a HÉA (TVA)
 fizetése alól a szakképzési tevékenységekre nézve.

A 43. szakaszt hatályon kívül helyezték. A 45. szakasz 2. bekezdésében, valamint a 46. szakaszban a felsorolt intézmények mellett megjelenik az Oktatási és Kutatási Minisztérium.

A 45. szakasz után bekerült a 45^1. szakasz,
 amely szerint a Munkaügyi és Társadalmi Szolidaritási Minisztérium, az Oktatási és Kutatási Minisztériummal közösen ellenőrzést gyakorol a felnőttek szakképzésének megszervezése és lebonyolítása felett.

A rendelet szövegében a „Munkaügyi és Szociális Védelmi Minisztérium”, „Nemzeti Oktatási Minisztérium”, „Országos Foglalkoztatási és Szakképzési Ügynökség” és „Nemzeti Statisztikai Bizottság” elnevezéséket a „Munkaügyi és Társadalmi Szolidaritási Minisztérium”, „Oktatási és Kutatási Minisztérium”, „Országos Munkaerő-foglalkoztatási Ügynökség” és „Nemzeti Statisztikai Hivatal” megnevezésekkel helyettesítették.

A bizonyítványok kibocsátását a Munkaügyi és Társadalmi Szolidaritási Minisztérium és a Nemzeti Oktatási Minisztérium 2002. évi 284/4248-as számú közös rendelete
 szabályozza, amelyben az ANOFM által szervezett szakképzési programok/tanfolyamok számára kibocsátott szakképesítési bizonyítványok és végbizonyítványok kibocsátására, kezelésére és tárolására vonatkozó módszertani előírásokat hagyták jóvá. Ezeket a korábban részletesen ismertetett, a munkaerő-foglalkoztatás ösztönzésére vonatkozó 2002/377-es kormányhatározatban jóváhagyott eljárások 58. szakasza alapján bocsátották ki.

A módszertani előírások 1. szakaszának 1. bekezdése szerint a záróvizsgán átmenő hallgatók számára szakképesítési bizonyítványt vagy végbizonyítványt bocsátanak ki. A 2. bekezdés szerint: a szakképzési program típusától függően a bizonyítványok az alábbiak lehetnek: a betanító, továbbképző és szakosító képzési programok esetében végbizonyítvány, a képző és átképző programok esetében pedig szakképesítési bizonyítvány.

A módszertani előírások további szakaszai – 2-9. szakasz – a bizonyítványok nyilvántartásához szükséges dokumentációra vonatkoznak, és nem tartalmaznak a szakképzés tartalmával kapcsolatos lényeges rendelkezéseket, így ezek ismertetését nem tartjuk fontosnak.

2003. január 24-én elfogadták az új munkatörvénykönyvet
 Romániában (2003/53-as számú törvény). A törvény biztosítja a munkavállalók szakképzéshez való jogát (39. szakasz, 1. bekezdés, g. pont).

A 149. szakasz szerint a fizetett alkalmazottaknak jogukban áll saját kérésükre szakképzés céljából fizetett vagy fizetés nélküli szabadságot kérni. A fizetés nélküli szabadságot a munkavállaló kérésére, a saját kezdeményezésből látogatott szakképzési tanfolyam teljes időtartamára ítélik meg. A munkavállaló kérését csak a szakszervezetek vagy az alkalmazottak képviselőinek beleegyezésével utasíthatja el a munkaadó, és csak abban az esetben, hogyha az alkalmazott hiánya súlyosan veszélyezteti a tevékenység folytatását. (150. szakasz, 1. és 2. bekezdés)

Amennyiben egy naptári év folyamán a 25 év alatti alkalmazottak esetében, illetve két egymást követő naptári év folyamán a 25 év feletti alkalmazottak esetében nem biztosították a szakképzésen való részvétel lehetőségét a munkaadó költségén, a munkavállalónak joga van egy 10 napig tartó, a munkaadó által fizetett szakképzési szabadsághoz. (152. szakasz, 1. bekezdés) A szakképzési szabadság nem vonható le az évi pihenőszabadságból. (153. szakasz)

A törvény külön címben foglalkozik a szakképzéssel. A 188. szakasz 1. bekezdésében felsorolják az alkalmazottak szakképzésének főbb céljait:

a) a fizetett alkalmazottaknak a beosztás vagy munkahely követelményeihez való alkalmazkodása;

b) valamely szakképesítés megszerzése;

c) a beosztás vagy munkahely igényeinek megfelelő ismeretek és készségek aktualizálása valamint az alapfoglalkozásnak megfelelő szakképesítés tökéletesítése/továbbképzése;

d) a gazdasági-társadalmi átalakítások által igényelt szakmai átképzés;

e) a szakmai tevékenység megvalósításához szükséges magasszintű ismeretek megszerzése, modern módszerek és eljárások megismerése;

f) a munkanélküliség kockázatának megelőzése;

g) a munkahelyi előrelépés és a szakmai karrier fejlesztése.

Az alkalmazottak szakképzése az alábbi formákban történhet: (189. szakasz)

a) a munkaadó, illetve belföldi vagy külföldi szakképzési szolgáltató által szervezett tanfolyamon való részvétel;

b) a beosztás vagy munkahely elvárásainak megfelelő alkalmazkodási időszak;

c) belföldi vagy külföldi gyakorlati vagy szakosodási időszak;

d) munkahelyen szervezett inaskodás;

e) egyéni képzés;

f) a munkaadó és az alkalmazott által megegyezett más képzési forma.

A munkaadónak kötelessége időszakosan biztosítani alkalmazottai számára a szakképzéshez való hozzáférést. (190. szakasz) Emellett a munkaadónak más kötelezettségei is vannak:

· Évente ki kell dolgoznia egy szakképzési tervet, a szakszervezetek vagy a munkavállalók képviselőinek konzultálásával. (191. szakasz, 1. bekezdés)

· Amennyiben ő kezdeményezi a szakképzési tanfolyamokon való részvételt, az ehhez kapcsolódó összes költséget fedeznie kell. (194. szakasz, 1. bekezdés)

Az alkalmazottaknak is vannak kötelezettségeik e tekintetben: amennyiben a szakképzési tanfolyamon való részvétel a munkahelyi tevékenységből való több mint 25%-os vagy teljes munkaidőbeli kiesést eredményez, az alkalmazott három évig nem kezdeményezheti az egyéni munkaszerződés felbontását. (194. és 195. szakasz)
 Ennek be nem tartása esetén vissza kell fizetnie a szakképzéséből fakadó összes költséget. (195. szakasz, 4. bekezdés)

Egy újabb módszertani előírást hagyott jóvá a kormány a 2003. május 8-án elfogadott 2003/522-es határozatában:
 a felnőtt-szakképzésre vonatkozó 2000/129-es kormányrendelet alkalmazásának módszertani előírásait. A 2000. augusztus 31-én elfogadott rendelet utolsó szakasza arról rendelkezett, hogy az alkalmazási előírásokat 90 napon belül kell kidolgozni. Ehhez képest közel három évre volt szükség, amíg megszületett a jogszabály. Időközben megszületett a 2002/375-ös törvény,
 amely egyes módosításokkal jóváhagyta a 2000/129-es kormányrendeletet. Ezután a kormányrendeletet a 2002. szeptember 30-i 711-es számú Hivatalos Közlönyben újraközölték. Az alábbiakban ismertetett módszertani előírások az újraközölt és – a módosításoknak megfelelően – szakaszaiban újraszámozott rendeletre vonatkozik.

Mivel számos esetben nem található újdonság a kormányrendeletben megfogalmazottakhoz képest, csak azokat a bekezdéseket ismertetjük, ahol lényeges kiegészítések vagy magyarázó előírások találhatók.

Az első ilyen mindjárt a 3. szakaszban található: a rendelet 7. szakaszában felsorolt felkészülési szintek az Országos Szakképzési Jegyzékben
 megállapított felkészülési szinteket jelentik, amelyet a kormány határozatban fogad el. Ugyanez a jegyzék szabályozza a képesítési szintek megszerzésének feltételeit, illetve a kredittranszfer rendszerét is. (3. szakasz, 1. és 3. bekezdés)

Azok a szakképzési programok, amelyek révén a felnőttek képzése vagy átképzése zajlik, az Országos Szakképzési Jegyzékben található képesítésekben szervezhetők. (5. szakasz, 3. bekezdés) Az Országos Szakképzési Jegyzék tartalmazza az országos szinten elismert képesítéseket. Ennek alapja a képesítési szintek, a szakmai kompetenciák és az kredittranszfer rendszere, a munkaerőpiac követelményeinek megfelelően. (6. szakasz, 1. bekezdés)

Az alkalmazási előírások 11. szakasza a rendelet 18. szakaszában előírtakra vonatkozik: csak azok a szolgáltatóknak kell magukat az engedélyezési eljárásnak alávetniük, akik országos szinten elismert szakképesítési bizonyítványokat vagy végbizonyítványokat szeretnének kibocsátani. A többi szolgáltató szervezhet saját végbizonyítvány kibocsátásával záruló szakképzési programokat, azonban ezeket nem ismerik el országos szinten.

A szakképzési programot szervező akkreditált felsőoktatási intézményeknek is jelen alkalmazási előírások szerint kell megszerezniük az engedélyt az illető programokra. (12. szakasz) Ez újdonság, hiszen korábban, a módosított 2000/129-es rendelet 18. szakasza szerint a felsőoktatási intézményeknek csak az akadémiai akkreditációnak kellett alávetniük magukat.

Az alkalmazási előírások egy igen jelentős része (14-29. szakasz) az engedélyezési bizottságokra és azok működésére vonatkozik. A bizottságok tevékenységüket az összes tag jelenlétében folytatják.
 Különleges esetekben három tag jelenlétében is működhetnek, azzal a feltétellel, hogy legyen jelen a bizottság elnöke és a társadalmi partnerek
 képviselői. (19. szakasz, 1. és 2. bekezdés) A döntéshozatalhoz minimum három azonos szavazat szükséges. (20. szakasz)

A 23. szakasz szerint a jogi személyek az engedélyezési díjakat azon megyei munkaügyi és társadalmi igazgatóság bankszámlájára utalják, amely megyében az engedélyt igénylik. (1. bekezdés) Ezek a díjak az állami költségvetés bevételeinek számítanak. (2. bekezdés) Az engedélyezési díjak kiszámításánál figyelembe vett átlagbér megegyezik a Nemzeti Statisztikai Hivatal által az előző hónapra megállapított átlagbér nagyságával. (3. bekezdés)

Az engedélyezési bizottságok tevékenységének megfelelő lebonyolításához a megyei munkaügyi és társadalmi szolidaritási igazgatóságok saját székhelyükön megfelelő helyiségeket biztosítanak a bizottságoknak. (25. szakasz)

A kormányrendelet 21. szakaszában felsorolt hatásköreik betöltése érdekében, az engedélyezési bizottságok elfogadják azon szakértők listáját, akikhez fordulhatnak a szakképző szolgáltatók értékelése/felmérése és a szakképzési programokon résztvevők vizsgáztatása érdekében; határozatokat
 bocsátanak ki; a szakképzési szolgáltatók engedélyezési és monitorizálási tevékenységére vonatkozó adatokat továbbítanak a CNFPA-nak; más szükséges tevékenységeket folytatnak hatásköreik teljesítése érdekében. (26. szakasz)

A technikai titkárságok hatásköreik betöltése érdekében támogatják az engedélyezési bizottságokat a szakképző szolgáltatók értékelésével/felmérésével és monitorizálásával kapcsolatos tevékenységeikben; elvégzik az engedélyezési folyamattal kapcsolatos titkársági teendőket; biztosítják a CNFPA, az engedélyezési bizottságok, a szakképző szolgáltatók, az értékelő/felmérő és vizsgáztatási tevékenységekben érdekelt szakértők közötti kommunikációt; tájékoztatják az érdekelt közönséget az engedélyezési folyamatról és az engedéllyel rendelkező szakképző szolgáltatókról. (27. szakasz, 2. bekezdés)

Az engedélyezési bizottságok tevékenységében felmerülő gondokat a CNFPA oldja meg. (29. szakasz)

Azok a szolgáltatók, amelyek engedélyt kaptak országosan elismert bizonyítványok kibocsátásával záruló programok szervezésére, ugyanazon engedéllyel betanító programokat is szervezhetnek valamely, az illető képzési programmal járó kompetenciák elsajátítására. (31. szakasz, 1. bekezdés)

A monitorizálási tevékenység során szisztematikusan követik, hogy a szakképző szolgáltatók mennyire felelnek meg az engedélyezés alapjául szolgáló kritériumoknak. (32. szakasz, 1. bekezdés) Ezen kritériumoknak a be nem tartása maga után vonja az engedély visszavonását. (32. szakasz, 2. bekezdés)

A 33. szakasz értelmében, hogyha egy bizottság elutasítja valamely szakképzési szolgáltató engedélyezési kérelmét, az a CNFPA-nál megfellebbezheti a döntést.

Az alkalmazási normák 35-37. szakaszai a bizonyítványokkal kapcsolatos technikai kérdésekre vonatkoznak, a 38-43. szakasz a záró rendelkezéseket tartalmazza. Ezek között nincsenek említésre méltó rendelkezések.

2003. június 10-én jelent meg a 2003/253-as számú törvény,
 amely módosítja és kiegészíti a 1999/132-es, az Országos Felnőtt-szakképzési Tanácsra (CNFPA) vonatkozó törvényt.

Módosult a törvény 1. szakasza, eszerint a CNFPA jogi személyiséggel rendelkező autonóm közigazgatási hatóság.

A 2. szakasz szerint a CNFPA-nak konzultatív szerepe van a felnőtt-szakképzési politikák és stratégiák megalapozásában és támogatásában. (1. bekezdés) A Tanács országos szinten összehangolja és ellenőrzi a következő tevékenységeket: a szakképző szolgáltatók engedélyezése, a megyei engedélyezési bizottságok révén(a foglalkozási szabványok kidolgozása(a felnőttek által a folyamatos szakképzés révén megszerzett képességek felmérése/értékelése és bizonyítása. (2. bekezdés)

Módosult a CNFPA hatásköreire vonatkozó 3. szakasz is. A hatáskörök az 1. bekezdésben találhatók:

a) véleményezi a felnőtt-szakképzésre vonatkozó jogszabály- tervezeteket(
b) saját célkitűzéseinek megvalósítása érdekében együttműködik minisztériumokkal, a központi közigazgatás szakszerveivel, független közigazgatási szervekkel, hazai és nemzetközi nemkormányzati szervezetekkel, a szakképző szolgáltatókkal és más közintézményekkel(
c) a felnőtt-szakképzés területén hazai és nemzetközi projektekben és programokban vesz részt(
d) részt vesz a felnőtt-szakképzési szolgáltatók értékelési kritériumainak és eljárásainak, az engedélyezési bizottságok, ezek technikai titkárságai és a vizsgabizottságok munkamódszereinek és –előírásainak kidolgozásában;
e) megállapítja a foglalkozási szabványok kidolgozására, ellenőrzésére és jóváhagyására, valamint a szakmai kompetenciákat felmérő központoknak
 a képzési, felmérési/értékelési, technikai támogatási és engedélyezési szolgáltatásaira vonatkozó illetékeket(
f) elkészíti és frissíti a Felnőtt-szakképzési Szolgáltatók Országos Jegyzékét;

g) sajátos kritériumokat és egységes eljárásokat dolgoz ki a foglalkozási szabványok létrehozására és használatára nézve(
h) új foglalkozási szabványokat fogad el és frissíti a már létezőket, a munkaerő-piaci folyamatoknak megfelelően(
i) kidolgozza a felnőttek szakmai kompetenciáinak értékelési/felmérési és igazolási módszertanát a foglalkozási szabványok alapján(
j) kinyomtatja és nyilvántartja a felmérő/értékelő központok által, a felmérésüket igénylő személyek részére kibocsátott szakképesítési bizonyítványokat(
k) engedélyezi a szakmai kompetenciákat felmérő/értékelő központokat és bizonyítvánnyal látja el a szakmai kompetenciákat felmérő/értékelő személyeket(
l) bővíti a foglalkozási szabványokat, az engedélyezett felmérő/értékelő központokat és a szakképesítési bizonyítványokat tartalmazó adatbázisokat(
m) felkészítési, ismeretátadási és technikai segítségnyújtási tevékenységet végez saját tevékenységi körében.

A további módosítások a Tanács összetételére, költségvetésére vonatkoznak. Az utolsó, 12. szakasz előírja, hogy a CNFPA szervezési és működési szabályzatát, amelyet a munkaügyi és társadalmi szolidaritási miniszter, illetve az oktatási és kutatási miniszter közös rendelettel fogadják el, a törvény életbe lépésétől számított 45 napon belül.

A törvény életbe lépésével egy időben hatályon kívül helyezték az 1999/779-es kormányhatározat, amely a Foglalkozási Szabványügyi Tanács (COSA) létrehozására vonatkozott. A COSA folyamatban levő szerződési kötelezettségei érvényben maradnak, ezeket a CNFPA veszi át, valamint az általa kibocsátott szakképesítési bizonyítványok is megtartják munkaerőpiaci érvényességüket.

A 2003. június 13-án elfogadott 2003/268-as törvénnyel
 módosították és kiegészítették az 1995/84-es számú oktatási törvényt. Ez a módosítás egyetlen szakasz esetében a szakképzésre vonatkozó rendelkezést is érint:

· Az oktatási intézmények az érdekelt tényezők kérésére, szerződés alapján szakképző és szakmai átképző tanfolyamokat, valamint más oktatási szolgáltatásokat szervezhetnek, a foglalkozási szabványok tiszteletben tartásával. (31. szakasz, 1. bekezdés)

A kormány a 2003. július 3-án elfogadott 2003/768-as határozatával
 hagyta jóvá az ANOFM szabályzatát. Ez a statútum két szakaszában tartalmaz a felnőtt-szakképzésre vonatkozó előírást.

A 2. szakasz 1. bekezdése felsorolja az ANOFM-nek alárendelt, jogi személyiséggel rendelkező egységeket: a megyei és Bukarest municípiumi munkaerő-foglalkoztatási ügynökségek, valamint a felnőtt-szakképzés regionális központjai. A megyei munkaerő-foglalkoztatási ügynökségeknek alárendelve működnek a helyi munkaerő-foglalkoztatási ügynökségek illetve a saját szakképzési központok.

A statútum 3. szakaszának 1. bekezdése az ANOFM főbb célkitűzéseit sorolja fel. Ezek közül sorrendben a második és a harmadik: a munkaerő-foglalkoztatásra és a munkanélküliek szakképzésére vonatkozó politikák, stratégiák, tervek és programok megvalósítása(illetve az álláskereső személyek szakképzési tevékenységének koordinálása országos szinten.

2003-ban a Munkaügyi, Társadalmi Szolidaritási és Családügyi Minisztérium
 és az Oktatási, Kutatási és Ifjúsági Minisztérium
 közös rendeletben fogadta el felnőtt-szakképzési szolgáltatók engedélyezési módszertanát (2003/353/5202-es miniszteri rendelet
). A módszertan tulajdonképpen a 2000/129-es kormányrendeletnek a 2003/522-es kormányhatározatban jóváhagyott alkalmazási előírásaira vonatkozik.

Mivel a három jogszabály szövegében nagyon sok a közös elem, és az alkalmazási előírások illetve a módszertani előírások több helyen is ismétlik annak a jogszabálynak az egyes részeit, amelyre vonatkoznak, csak azokat a szakaszokat emeljük ki, amelyek nem jelennek meg a korábban már részletesen ismertetett jogszabályokban.

A módszertani szabályozás 3. szakasza szerint a szakképző szolgáltatók az engedélyezési eljárások elindításához teljesíteniük kell az alábbi feltételeket: törvényesen legyenek megalapítva; működési szabályzatukba vagy alapítási okiratukba legyen belefoglalva a szakképzési tevékenység; tegyenek eleget a törvény által előírt adó– és illetékfizetési kötelezettségeiknek.

A 4. szakasz szerint a kibocsátott engedély 4 évig érvényes minden foglalkozás esetében, amelyben a szolgáltatók szakképzési programot szerveznek.

Az engedély kibocsátása érdekében a szakképző szolgáltatóknál az alábbi értékelési kritériumokat veszik figyelembe: a szakképzési program; a szakképzési program lebonyolításához szükséges erőforrások; a szolgáltató tapasztalata és az engedélyezés előtti tevékenységének vagy más szakképzési programokban elért eredményei. (5. szakasz, 1. bekezdés)

A szolgáltatók engedélyezésének alapját jelentő kritériumok alapul szolgálnak a monitorizálási tevékenységnek is. A kritériumok teljesítésének hiánya az engedély kibocsátásának megtagadását, vagy hogyha szükséges, az engedély visszavonását vonja maga után. (5. szakasz, 3. és 4. bekezdés)

Az engedély kibocsátása érdekében a szakképzési programnak tartalmaznia kell az alábbiakat: a szakképzési program azonosító adatai; a hozzáférési feltételek; a szakképesítésekben kifejezett célok, amelyeket minden, a programban résztvevő személynek el kell érnie, az országosan elismert foglalkozási szabványoknak megfelelően; a felkészítés időtartama; a lebonyolítás helyszíne; a program lebonyolításának formái; a képzési terv; a résztvevők száma; a szakképzési program értékelési eljárása; a képzési program; a programon résztvevő személyek értékelési/felmérési módjai. (6. szakasz, 1. bekezdés)

A szakképzési programok lebonyolításához szükséges erőforrások: humán, anyagi és pénzügyi erőforrások. (6. szakasz, 2. bekezdés)

A törvény által elfogadott keretprogramokat legkevesebb 70%-ban tiszteletben kell tartani. (6. szakasz, 3. bekezdés)

A 7. szakasz 1. bekezdése szerint a szakképzési programok minimális időtartamának óraszámban kifejezve, az elméleti és gyakorlati felkészítés esetében az alábbiak szerint kell alakulnia: 360 óra az 1-es szintű képzés esetében, 720 óra a 2-es szintű képzés esetében, valamint 1080 óra a 3-as szintű képzés esetében. A gyakorlati tevékenységek számára fenn kell tartani a szakképzési program minimum kétharmadát. (7. szakasz 3. bekezdés)

A 8. szakasz az egy csoportban maximálisan résztvevő hallgatók számát szabályozza: 28 személy az elméleti felkészítésen, illetve 14 személy a gyakorlati felkészítésen.

A szakképzési program értékelése szem előtt tartja: a program tartalmát, a lebonyolítás módját, a szolgáltatók által nyújtott szolgáltatásokat és a szervezési szempontokat. (9. szakasz, 1. bekezdés) A program értékelését a résztvevők is elvégzik, legalább a program befejezésekor. (9. szakasz, 2. bekezdés)

A szakképző program humán erőforrásai azokra a személyekre vonatkoznak, akik elméleti és gyakorlati oktatói szerepkört töltenek be. Az engedélyezés érdekében a szolgáltatóknak igazolniuk kell, hogy programjaikat a szakképzési programnak megfelelő szakterületű vagy képesítésű oktatókkal bonyolítják le. (10. szakasz, 1. és 2. bekezdés) 2010. január 1-től csak azok a szolgáltatók szerezhetnek engedélyt, akik igazolják, hogy oktatóik rendelkeznek a felnőttképzésnek megfelelő pedagógiai felkészültséggel és a programnak megfelelő szakmai felkészültséggel. (10. szakasz, 3. bekezdés)

A szolgáltatónak igazolnia kell, hogy rendelkezik a szakképzési program lebonyolításához szükséges anyagi feltételekkel: (11. szakasz, 1. bekezdés)

a) Biztosítania kell az elméleti és gyakorlati oktatásnak megfelelő helyiségeket, legkevesebb egy képzési ciklusra előre, az engedélyezés igénylésének időpontjától számítva. Fel kell tüntetni: a felkészülési helyiségek számát, nagyságát és felszereltségét a résztvevők számára és a képzési programra vonatkoztatva.
b) A helyiségek méreteinek és elrendezésének lehetővé kell tenniük az összes résztvevő számára, hogy folytathassa tevékenységét, ugyanakkor azt is, hogy az oktató felülvigyázhassa és útbaigazításokkal láthassa el a résztvevőt.
c) Az elméleti felkészítő helyiségeket az alábbi eszközökkel kell ellátni: tábla, flipchart, számítógépek, írásvetítők és számítógépes kivetítők, videolejátszó, TV stb., valamint bemutató eszközökkel (szemléltető táblák, videokazetták, sajátos szoftwerek stb.), a képzési programnak megfelelően.
d) A gyakorlati felkészülési helyiségek fel kell, hogy legyenek szerelve a képzési program által előírt, működőképes berendezésekkel, gépekkel, felszerelésekkel, szerszámokkal, anyagokkal.
e) Minden résztvevőnek biztosítani kell egy megfelelően felszerelt felkészülési helyet, valamint a gyakorlati oktatás lebonyolításához szükséges fogyóanyag-mennyiséget.
f) A felkészülési helyiségek méreteinek, felszereltségének és elrendezésének, a résztvevők számára és a képzési tevékenység lebonyolítására vonatkoztatva, meg kell felelniük a sajátos munkavédelmi normáknak.
g) Minden résztvevőnek egyéni hozzáférési lehetősége kell, hogy legyen a tanfolyam jegyzetéhez vagy tankönyvéhez. A jegyzet/tankönyv a résztvevők rendelkezésére bocsátható részletekben is, a programban való előrehaladás mértékének megfelelően.
h) A tanfolyam jegyzetének/tankönyvének lehetővé kell tennie az alapismeretek átadását a képzés tematikájának megfelelően.
i) A helyzettől függően a szakképző szolgáltató a résztvevők rendelkezésére bocsáthat más anyagokat is, mint: gyakorló füzet, dokumentációs anyagok, bibliográfia stb.
j) Hogyha a jegyzetet/tankkönyvet nem a szakképző szolgáltató adta ki, ezt pontosítani kell.

A szolgáltatók anyagi bázisa lehet saját tulajdonú vagy a tanfolyam idejére koncesszióba vett, bérelt vagy partnerség alapján igénybe vett, amit dokumentumokkal igazolni kell. (11. szakasz, 2. bekezdés)

A 13. szakasz értelmében az engedély megújítása esetén elvégzett értékeléskor/felméréskor a szakképző szolgáltató tapasztalatára vonatkozó kritérium kötelezővé válik.

A dokumentum III. fejezete (14-30. szakasz) az engedélyezési eljárásra vonatkozik.

Az engedélyezési eljárás a kérelem bejegyzésének időpontjától indul. Abban az esetben, hogyha a leadott dokumentációban az engedélyezési titkárság rendellenességeket tapasztal, az engedélyezési kérelem benyújtásától számított 5 napon belül közölnie kell ezt a szolgáltatóval. A szolgáltatónak egyetlenegyszer lehetősége van kijavítani a rendellenességeket, a bejegyzéstől számított 30 napon belül. (15. szakasz, 1. és 2. bekezdés)

Az engedélyezési bizottságoknak jogukban áll szakértőkhöz folyamodni, akiknek felkészültsége és tapasztalata kapcsolatban áll azzal a foglalkozással, amelyben az engedélyt igénylik. (16. szakasz, 1. bekezdés) Abban az esetben, hogyha a bizottságnak nem állnak rendelkezésére helyi szakértők az illető foglalkozásban, kérheti más bizottságok segítségét. (16. szakasz, 2. bekezdés) A szolgáltató értékelésére felkért szakértőnek kötelező módon be kell nyújtania egy nyilatkozatot, amelyben saját felelősségre kijelenti, hogy nincs az alábbi helyzetek egyikében sem: közte és a szakképző szolgáltató vezetője között nincs rokoni kapcsolat, beleértve egészen a harmadfokú rokonságot is; nem áll vagyoni kapcsolatban a szolgáltatóval; nem vett részt az engedélyezésnek alávetett szakképzési program kidolgozásában; nem vesz részt oktatóként a programban. (16. szakasz, 3. bekezdés)

A bizottság a titkárság által rendben talált engedélyezési dossziékat véleményezi. (17. szakasz, 1. bekezdés) Hogyha rendellenességet talál, írásban figyelmezteti 5 napon belül a szolgáltatót. A szolgáltatónak 30 nap áll a rendelkezésére – és csak egyetlenegyszer teheti meg – dokumentumokkal igazolni, hogy teljesít az engedélyezéshez szükséges minden feltételt. (17. szakasz, 2. bekezdés) Ha a bizottság úgy találja, hogy az engedélyezéshez szükséges feltételek teljesülnek, kiválaszt két szakértőt, akik felkészültsége és tapasztalata kapcsolatban áll az illető foglalkozással. (17. szakasz, 3. bekezdés) Mindkét szakértő külön-külön ellenőrzi az engedélyezési kritériumok teljesülését, a dokumentáció elemzésével és a szakképzés lebonyolítási helyszínének szemléjével. (18. szakasz, 1. bekezdés)

Az engedélyezési bizottság a kérelem leadásától vagy esetenként, a megállapított rendellenességek megoldásától számított 45 napon belül elbírálja az engedélyezési kérelmet: az engedélyezési dossziéban benyújtott dokumentumok, valamint a szakértők által összeállított értékelések alapján elfogadja vagy visszautasítja azt. (19. szakasz, 1. bekezdés) A bizottság döntését a technikai titkárság 5 napon belül közli a szakképző szolgáltatóval, mellékelve a döntés indoklását is. (20. szakasz)

Amennyiben a bizottság jóváhagyja a kérelmet, a technikai titkárság kitölti az engedélyt és bejegyzi az Engedélyezési jegyzékbe.

A 22. szakasz szerint az engedélyt az engedélyezési bizottság technikai titkársága bocsátja ki a szakképző szolgáltató törvényes képviselőjének, a döntés bejelentésétől számított 30 napon belül.

Az a szolgáltató, akinek kérelmét a bizottság elutasította, megfellebbezheti a döntést 30 napon belül, a CNFPA-nál. (23. szakasz, 1. és 2. bekezdés) A CNFPA elemzi a szolgáltató fellebbezését szakértők bevonásával, és a benyújtástól számított 30 napon belül orvosolja azt. (24. szakasz illetve 25. szakasz 1. bekezdés) Amennyiben jóváhagyja a fellebbezést, az engedélyezési bizottság köteles 30 napon belül kibocsátani az engedélyt a szolgáltató számára. (26. szakasz) Hogyha a szolgáltató elégedetlen a fellebbezés megoldásával, bírósághoz fordulhat. (27. szakasz) A bírósági ítélet végleges és visszavonhatatlan, és kötelező az engedélyezési bizottságra nézve. (28. szakasz)

A szakképző szolgáltatókra és a szakképzési programokra vonatkozó adatok bekerülnek a Felnőtt-szakképzési Szolgáltatók Országos Jegyzékébe. (29. szakasz)

Annak a szolgáltatónak, aki meg szeretné újítani az engedélyét, az érvényesség lejárta előtt maximum 60 nappal kérést kell benyújtania a technikai titkárságnál, az engedélyezési dossziéval együtt. (30. szakasz)

A dokumentum IV. fejezete a monitorizálási eljárást (31-33. szakasz) szabályozza. A 31. szakasz szerint a monitorizálási eljárás az engedélyezési kritériumok teljesülésének a szisztematikus ellenőrzését jelenti. (1. bekezdés) A szolgáltatót a 4 év alatt, amelyre az engedélye szól, monitorizálni kell legkevesebb három alkalommal, maximum 18 hónapos időközönként, amelyekhez kiegészítő látogatások társulhatnak bejelentések esetén és/vagy sajátos helyzetekben; valamint a résztvevők által elért eredmények rendszeres követése révén, a zárófelmérések alkalmával. (2. bekezdés)

A monitorizálást két személyből álló csoport végzi, amelynek tagjai lehetnek: megyei szinten az engedélyezési bizottság tagjai és/vagy szakértői, országos szinten pedig a CNFPA és technikai titkárságának tagjai és/vagy szakértői. (32. szakasz)

Az V. fejezet (34-37. szakasz) az engedély visszavonásával kapcsolatos rendelkezéseket tartalmazza. A 34. szakasz szerint a bizottság elemzi a monitorizálási jelentést, és abban az esetben, hogyha az engedélyezési kritériumoknak a megsértését tapasztalja, elrendelheti a szolgáltató figyelmeztetését vagy az engedély visszavonását. A figyelmeztetés után a szolgáltatónak 30 nap áll a rendelkezésére, hogy megoldja a rendellenességet. A határidő letelte után a monitorizáló csoport ellenőrzi a szolgáltatót, és közli a tapasztaltakat a bizottsággal. Amennyiben a szolgáltató nem oldotta meg a rendellenességet, az engedélyezési bizottság eldönti az engedély visszavonását. (35. szakasz, 1–3. bekezdés)

Abban az esetben, hogyha a szakképzési programok esetén két egymást követő csoport vizsgán való átmenési aránya alacsonyabb 70%-nál vagy a hallgatók lemorzsolódási aránya nagyobb 50%-nál, elrendelik a szolgáltató újraértékelését, és hogyha szükséges, visszavonják az engedélyét. (36. szakasz) A szolgáltató megfellebbezheti a CNFPA-nál az engedély visszavonására vonatkozó döntést, ugyanazon eljárás szerint, amely az engedély kibocsátásának megtagadása esetén érvényes (37. szakasz)

Az V. fejezet (38-44. szakasz) a zárórendelkezéseket tartalmazza.

A 38. szakasz szerint azokat a szolgáltatókat, amelyek nem megszokott szakképzési programokat szerveznek, mint a nyílt távoktatás, levelezéses oktatás, elektronikus oktatás,
 nem szükséges alávetni a jelen jogszabályban előírt engedélyezési eljárásnak.

A 43. szakasz 1. bekezdése felsorolja az engedéllyel rendelkező szakképző szolgáltatók kötelezettségeit:

a) a szakképzési szolgáltatás során tartsa be az engedélyezési kritériumokat;
b) a szakképzési programokon résztvevő személyeket életkor, nem, faj, etnikai eredet, politikai vagy vallási hovatartozás szerinti diszkrimináció nélkül kezelje;
c) igazítsa programjait a hátrányos helyzetű személyek szükségleteihez;
d) biztosítsa a résztvevők adatainak bizalmasságát;
e) engedélyezze a résztvevők számára a saját adataikhoz való hozzáférést;
f) kössön szerződéseket a résztvevőkkel a szakképesítési bizonyítványok kibocsátásával záruló programok esetében és jegyeztesse be ezeket a technikai titkárságoknál;
g) bocsássa az ellenőrzéssel és monitorizálással felhatalmazott személyek rendelkezésére a képzési tevékenységre vonatkozó információkat és dokumentációt;
h) bocsássa az ellenőrző és monitorizáló csoportok rendelkezésére a résztvevők által kitöltött értékelési kérdőíveket;
i) időben közölje a CNFPA-val és más, a törvény által felhatalmazott intézményekkel a kért statisztikai adatokat.

A 43. szakasz 2. bekezdése szerint a szolgáltató alapszabályzatában és tevékenységében bekövetkező minden olyan változást, amely módosítja az engedélyezési körülményeket, a módosítástól számított 15 napon belül az engedélyezési bizottság tudomására kell hozni.

Szintén a Munkaügyi, Társadalmi Szolidaritási és Családügyi Minisztérium és az Oktatási, Kutatási és Ifjúsági Minisztérium közös rendelete a felnőtt-szakképzés igazolási/bizonyítási módszertanát elfogadó 2003/501/5253-as miniszteri rendelet.
 A jogszabály a 2000/129-es kormányrendelet idevágó előírásainak alkalmazására vonatkozik.

Mivel ebben az esetben is – hasonlóképpen a korábban ismertetett minisztériumi rendelethez – a módszertani előírások és a kormányrendelet szövege számos helyen megegyezik, csak az új rendelkezést tartalmazó és tartalmilag lényeges részeket ismertetjük.

A 2. szakasz felsorolja a bizonyítványtípusokat, amelyeket a szakképző szolgáltató kibocsáthat a záróvizsgán sikeresen szereplő személyek számára. Ezeket a korábbiakban már ismertettük.

Azok a végzettek, akik összegyűjtik egy képzési vagy átképzési program összes moduljához a végbizonyítványokat, beiratkozhatnak záróvizsgára a szakképesítési bizonyítvány megszerzése érdekében, bármely, az illető programban vagy azzal minimum 70%-ban megegyező programban engedéllyel rendelkező szolgáltatónál. (3. szakasz)

A záróvizsgára beiratkozhatnak azok a résztvevők, akik végigjárták a szakképzési program tematikáját. (5. szakasz, 1. bekezdés) A képző vagy átképző programok esetében szükséges, hogy a vizsgára beiratkozó hallgatók minden tantárgyból vagy modulból átmenő jegyet szerezzenek. (5. szakasz, 2. bekezdés)

A záróvizsgát a szolgáltató szervezi, a megyei engedélyezési bizottság közreműködésével. (7. szakasz) A képzési program kezdetekor a szolgáltatónak kötelessége közölni a bizottsággal a program típusát és a záróvizsga várható időpontját, a vizsgabizottságban résztvevő szakértők kiválasztása érdekében. (8. szakasz, 1. bekezdés) A vizsgabizottságban szereplő szakértők nem lehetnek ugyanazok a személyek, akik az engedélyezési eljárás során a szolgáltató értékelését elvégezték. (8. szakasz, 2. bekezdés) A szolgáltató részéről a vizsgabizottságban résztvevő személy nevét 15 nappal a vizsga időpontja előtt közölni kell az engedélyezési bizottsággal. Ez utóbbi legkevesebb 10 nappal a vizsga előtt eldönti a vizsgabizottság összetételét, kinevezi annak elnökét és meghatározza az egyes tagok feladatköreit. A vizsgabizottság hatásköreire vonatkozó írásbeli döntést legkevesebb 48 órával a vizsga előtt a szolgáltató rendelkezésére kell bocsátani. (8. szakasz, 3–4. bekezdés)

A módszertani előírások III. fejezete a záróvizsga lebonyolítási módját szabályozza.

A képzési és átképzési programokon a záróvizsga egy elméleti és egy gyakorlati próbából áll. Az elméleti próba lehet írásbeli dolgozat és/vagy szóbeli vizsga, a gyakorlati próba pedig egy gyakorlati munka elkészítése és bemutatása. A gyakorlati próbán az átmenő osztályzat a 6-os, az elméleti vizsgán pedig 5-ös, mind írásbeli, mind szóbeli próba esetében. (12-16. szakasz) A vizsga végső osztályzata a két próba számtani átlaga, két tizedes pontossággal kiszámítva, kerekítés nélkül. (18. szakasz)

 Azok a hallgatók, akik nem jelennek meg a záróvizsgán vagy sikertelenül vizsgáznak, kapnak egy igazolást a szakképzési programban való részvételükről, amely alapján beiratkozhatnak egy újabb záróvizsgára, ugyanazon körülmények között. (23. szakasz)

A IV. fejezet (24-37. szakasz) a bizonyítványok kibocsátására és tárolására vonatkozó technikai előírásokat tartalmazza, az V. fejezet (38-42. szakasz) a zárórendelkezéseket. A 38. szakasz szerint azon szakképző szolgáltató esetében, amely fogyatékos személyek számára szervezett szakképzési programot, a záróvizsga során olyan vizsgáztatási eljárásokat kell alkalmazni – az egyéni sajátosságoknak és az illető fogyatékosság sajátosságainak megfelelően –, amelyek biztosítják ezen személyek számára az esélyegyenlőséget.

Amennyiben megszűnik az engedélyezett tevékenysége, a szakképző szolgáltató köteles átadni az engedélyezési bizottság technikai titkárságának a kibocsátott bizonyítványok és a kitöltetlenül maradt nyomtatványok nyilvántartására vonatkozó összes dokumentumot. (41. szakasz)

2004-ben is számos olyan jogszabály jelent meg, amely jelentős rendelkezéseket tartalmaz a felnőttképzéssel kapcsolatban, vagy korábban már ismertetett jogszabályt módosít.

Az első ezek közül a 2004. januárban elfogadott, a Munkaügyi, Társadalmi Szolidaritási és Családügyi Minisztérium és az Oktatási, Kutatási és Ifjúsági Minisztérium 2004/35/3112-es számú közös rendelete
 azon képesítések jegyzékének elfogadására vonatkozóan, amelyekben szakképesítési bizonyítványok kibocsátásával záruló programok szervezhetők. A rendelet 1. szakasza értelmében elfogadják azon képesítések jegyzékét, amelyekben szakképesítési bizonyítványok kibocsátásával záruló programok szervezhetők, és ezt a rendelet mellékleteként teszik közzé. A 3. szakasz szerint a Munkaügyi, Társadalmi Szolidaritási és Családügyi Minisztérium biztosítja a jegyzék aktualizálását. Az aktualizálás alatt értendő: a munkaerő-piaci változások következtében felmerülő új képesítések azonosítása, kodifikálása és bevezetése; a munkaerőpiacon már nem igényelt képesítések törlése; valaminti egyes képesítések újranevezésének tevékenysége, ha ez szükséges. (4. szakasz)

A jegyzék aktualizálása az érdekelt jogi személyek kérésére történik: munkaadók, minisztériumok, az ANOFM, szakszervezetek, munkaadói szervezetek, szakmai szervezetek és szakképző szolgáltatók. (5. szakasz) Az aktualizálás időszakosan történik, a munkaügy, társadalmi szolidaritási és családügyi miniszter, illetve az oktatási, kutatási és ifjúsági miniszter közös rendeletével. (9. szakasz)

Két héttel később, 2004. február elején jelent meg a Munkaügyi, Társadalmi Szolidaritási és Családügyi Minisztérium és az Oktatási, Kutatási és Ifjúsági Minisztérium a 2004/ 59/3175-es számú közös rendelete
 olyan szakképzési programok elfogadásáról, amely a foglalkozási szabványokkal nem rendelkező kompetenciák megszerzésére szerveznek.

Az 1. szakasz szerint elfogadják a foglalkozási/képzési szabványokkal nem rendelkező foglalkozásokban képző programok szervezését, amennyiben az ezt igénylő szakképzési szolgáltatók egyidőben teljesítik az alábbi feltételeket: igazolni tudják, hogy a CNFPA-tól módszertani segítséget kértek az illető foglalkozási szabvány kidolgozására nézvést; azonosítják azokat a szakmai kompetenciákat, amelyek a szakképesítési bizonyítvány leíró mellékletébe bele lesznek foglalva, a felnőttek szakképzésére vonatkozó 2000/129-es kormányhatározat alkalmazási előírásainak megfelelően.

Az engedélyezési bizottság, miután megállapította az előző szakaszban előírt feltételek egyidejű teljesülését, elkezdi az engedélyezési kritériumok értékelését/felmérését, és a helyzetnek megfelelően megadja vagy nem adja meg az engedélyt, azzal a feltétellel, hogy a CNFPA kidolgozza és elfogadja az illető szakmának megfelelő foglalkozási szabványt. (2. szakasz, 1. bekezdés) Harminc munkanappal a jelen rendelet értelmében szervezett és engedélyezett program záróvizsgája előtt a szolgáltatónak kötelessége letenni a CNFPA-hoz az illető foglalkozási szabvány tervét. Amennyiben a szolgáltató által leadott szabványtervet a Tanács nem fogadja el, az engedélyezési bizottság nem hagyja jóvá a vizsga megszervezését és visszavonja az engedélyt. (2. szakasz, 3–4. bekezdés) Ha időközben az Oktatási, Kutatási és Ifjúsági Minisztériuma kidolgozza és elfogadja az illető foglalkozási szabványt, a szolgáltató mentesül a szabványterv kidolgozásának kötelezettsége alól. (2. szakasz, 6. bekezdés)

Ha a szolgáltató által kidolgozott foglalkozási szabványt a CNFPA elfogadja, az illető szabvány országos érvényű lesz, és a közléstől számított 30 napon belül az összes szolgáltató számára érvényessé válik. (4. szakasz)

A következő jogszabály a 2004. április 7-én elfogadott 2004/107-es számú törvény,
 amely a már ismertetett 2002/76-os munkanélküliségi törvényt módosítja és egészíti ki. A 107-es törvény tartalmaz néhány a szakképzésre vonatkozó alfejezetet érintő módosítást is.

A törvény 66. szakasza a módosítás után a következőképpen néz ki:

· A 16. szakasz a., b., d., e. és f. alpontjában felsorolt személyek, valamint azok a személyek, akik falusi környezetben élnek és nincs jövedelmük, vagy havi jövedelmük nem haladja meg a munkanélküliségi járadékot, továbbá a munkaerő-foglalkoztatási ügynökségek nyilvántartásában szerepelnek, ingyenes szakképzési szolgáltatásokban részesülnek. (1. bekezdés)

· A szakképzési szolgáltatásokat ingyen biztosítják az alkalmazottak kérésére, a munkaadók beleegyezésével, vagy a munkaadók kérésére, és az alábbi helyzetben levő személyek részére is: akik folytatják tevékenységüket a gyereknevelési szabadság letöltése után, miután a gyerekük betöltötte a 2. életévét, illetve a 3. életévét, hogyha fogyatékos(akik folytatják tevékenységüket a katonai szolgálat letöltése után(vagy akik folytatják tevékenységüket munkaképességük visszanyerése folytán, betegnyugdíjazásuk után. (2. bekezdés) A 2. bekezdés előírásait abban az esetben alkalmazzák, hogyha a kérést a tevékenység újrakezdése utáni 12 hónapon belül megfogalmazzák. (3. bekezdés)
· Azok a börtönbüntetésüket töltő személyek, akiknek legtöbb 9 hónap van hátra büntetésükből, részt vehetnek a megyei munkaerő-foglalkoztatási ügynökségek által szervezett szakképzési programokban, a munkanélküliségi biztosítási alap költéségén. (4. bekezdés)

A munkanélküliségi járandóságban részesülő személyek kötelesek részt venni a munkaerő-foglalkoztatási ügynökségek által felajánlott és szervezett szakképzési programokban.(5. bekezdés) A 66. szakasz 1. bekezdésében felsorolt személyek csak egyetlen alkalommal részesülhetnek ingyenes szakképzési szolgáltatásban, minden olyan periódusban, amikor munkahelyet keresnek. (6. bekezdés)

Módosult a 67. szakasz 2. bekezdése: a szakképzési tevékenységet a munkaerő-foglalkoztatási ügynökségek valósítják meg alárendeltségükben levő szakképző központjaik és az Országos Munkaerő-foglalkoztatási Ügynökség regionális felnőtt-szakképző központjai, valamint más, magán vagy közszférából való, engedéllyel rendelkező szakképző szolgáltatók révén.

A CNFPA 2004. február 4-én elfogadta a 2004/8-as számú határozatát, majd 2004. május 31-én módosította ezt a 2004/32-es számú határozatával.
 Az I. szakaszban ismertetik a korábbi határozat egyes szakaszainak módosításait:

· A CNFPA jóváhagyhatja egy 70%-ban közös képzési program használatát két foglalkozás esetében, a szakképző szolgáltatónak pedig csak egy engedélyezési díjat kell kifizetnie. (1. szakasz)

· Az engedélyezési bizottság által kinevezett szekértők elemzik a javasolt képzési programokat, és eldöntik, hogy az valóban 70%-ban megegyeznek-e. (2. szakasz, 1. bekezdés) A bizottság technikai titkársága továbbítja a CNFPA-nak a 70%-ban közös képzési programokat, egyetlen díj kifizetésének jóváhagyása érdekében. (2. bekezdés) Az engedélyezési bizottság csak a CNFPA technikai titkárságának határozata után bocsáthatja ki az engedélyt. (3. szakasz)

A 2004/32–es határozat II. szakasza szerint jóváhagyják egyetlen engedélyezési díj kifizetését a különböző szintű, de a kompetenciák és óraszám tekintetében 70%-ban közös képzési programok esetében, hogyha az alacsonyabb szintű képzés benne foglaltatik a magasabb szintű képzésben. (1. bekezdés) A fenti szakképzési programok, a képesítési szintek meghatározásával, a következőképpen oszlanak modulokra: (2. bekezdés)

a) egy modul az I-es szintű képzés, egy modul a II-es szintű képzés és illetve egy modul a III-as szintű képzés esetében;
b) a II-es szintű képzés modulját olyan formában kell összeállítani, hogy a résztvevő, aki megszerezte az I-es szintnek megfelelő kompetenciákat, a programnak csak azt a részét járja végig, amely a II-es szintnek megfelelő kompetenciákat tartalmazza;
c) a III-as szintű képzés modulját olyan formában kell összeállítani, hogy a résztvevő, aki megszerezte az II-es szintnek megfelelő kompetenciákat, a programnak csak azt a részét járja végig, amely a III-as szintnek megfelelő kompetenciákat tartalmazza.

A résztvevőnek jogában áll abbahagyni a tanfolyamot bármelyik modul végén, amely I-es, II-es vagy III-as szintű képesítést nyújt számára. (3. bekezdés) A 2. bekezdés szerint strukturált mindenik modul végén megszervezett vizsgán való sikeres szereplés után szakképesítési bizonyítványt bocsátanak ki. (4. bekezdés)

A III. szakasz értelmében jóváhagyják egyetlen engedélyezési díj kifizetését az ugyanazon szintű, a kompetenciák és óraszám tekintetében 70%-ban közös képzési programok esetében. (1. bekezdés) Az előző bekezdésben említett szakképzési programok az alábbiak szerint oszlanak modulokra:

a) egy közös modul, amely a két képzésben közös kompetenciákat nyújtja, és végbizonyítvány kibocsátásával zárul;
b) egy-egy modul, amely az egyes képzéseknek megfelelő sajátos kompetenciákat nyújtja.

A közös modult végigjáró résztvevők, sikeres vizsga esetén végbizonyítványt kapnak, azok a hallgatók pedig, akik végigjárják valamely képzésnek megfelelő modult, kapnak egy szakképesítési bizonyítványt, a záróvizsga után. (3–4. bekezdés) Ugyanezek a személyek beiratkozhatnak a másik képzésnek megfelelő modulra is, és a záróvizsga után annak megfelelő szakképesítési bizonyítvány kaphatnak. (5. bekezdés)

Amennyiben a szakképző szolgáltató idegennyelv-képzéseket szervez, minden nyelv esetében külön engedélyezési díjat kell fizetni. (IV. szakasz)

2004. július 23-án az Országos Munkaerő-foglalkoztatási Ügynökség (ANOFM) a 2004/288-as számú rendeletében
 elfogadta a regionális felnőtt-szakképző központok statútumát. A statútum hat fejezetben, 30 szakaszban szabályozza a központok működését.

Az I. fejezet öt szakaszban általános rendelkezéseket tartalmaz. Az 1. szakasz szerint a regionális felnőtt-szakképző központok az ANOFM alárendeltségében működő regionális érdekeltségű, jogi személyiséggel rendelkező közintézmények. Ezek a központok megszervezik, összehangolják és megvalósítják regionális viszonylatban mind a felnőttek szakképzését – az ANOFM által évente elfogadott szakképzési terv alapján –, mind azok szakmai kompetenciáinak értékelését/felmérését. (2. szakasz, 1. bekezdés) A megyéknek a központok hatáskörébe történő besorolását az ANOFM végzi, a központok javaslata alapján. (2. szakasz, 2. bekezdés) A központok felnőttképzési tevékenységet folytathatnak a nem hozzájuk besorolt megyékben is, a megyei munkaerő-foglalkoztatási ügynökségek, a munkaadók, jogi és magánszemélyek, valamint más érdekelt szervek kérésére. (2. szakasz, 3. bekezdés)

A regionális központok az általuk nyújtott szolgáltatásokat a munkaadókkal, magán és jogi személyekkel, munkaadói szervezetekkel, szakszervezetekkel, a munkaerő-foglalkoztatási ügynökségekkel és más szervezetekkel partnerségben valósítják meg. (3. szakasz)

A létező munkaerőforrások foglalkoztatási esélyeinek növelése és a munkavállalók szakmai képességeinek a fejlesztése céljából, a regionális központoknak az alábbi fő célkitűzései vannak: a munkanélküliek munkaerő-piacra történő beilleszkedésének megkönnyítése; a munkaerőpiacon nehezen integrálható személyek beilleszkedésének a megkönnyítése; az álláskereső és munkavállaló személyek kompetenciái szintjének növelése, a megszerzett kompetenciák felmérése, valamint új kompetenciák elsajátítása; a szakmai kompetenciáknak megfelelő munkahelyekhez való hozzáférési esély növelése; a megszerzett szakmai kompetenciák elismerése. (4. szakasz)

A II. fejezet a regionális központok tevékenységének céljait, szerepét és hatásköreit sorolja fel. A 6. szakasz szerint a regionális központok tevékenységének célja az alábbi típusú szolgáltatások biztosítása: a felnőttek szakképzése, a munkaerő-piaci szakmai verseny szintjének elérése, megtartása és növelése érdekében, valamint a szakképzés értékelése és monitorizálása; a szakmai kompetenciáknak a munkaerőpiacon létező foglalkozási és minőségi szabványok szerinti felmérése; a karrierre vonatkozó tájékoztatás és tanácsadás.

A regionális központok a területi munkaerő-foglalkoztatási ügynökségek struktúráján belül a regionális szintű felnőtt-szakképzési stratégiák gyakorlatba ültetését célozzák meg a szakképzés szintjének az Európai Unió tagországai szabványaihoz való igazítása, a foglalkozási szabványoknak a felnőtt-szakképzés megtervezéséhez szükséges alapként történő felhasználása; a regionális munkaerőpiacra vonatkozó marketingtevékenység fejlesztése, a képzési igény, a jövőbeli értékelési és igazolási szükségletek felmérése/azonosítása; a szakképzési tevékenységnek az álláskereső személyek, a munkaadók, a munkavállalók és vállalkozni óhajtók igényei szerint történő alakítása; a regionális központok imidzsének kialakítása érdekében. (7. szakasz)

A céljaik megvalósítására a központok az alábbi hatáskörökkel rendelkeznek: (8. szakasz)

a) képzéseket szerveznek;
b) felmérik, a foglalkozási szabványoknak megfelelőn egy szakmában vagy foglalkozásban megszerzett képességeket és ismereteket;
c) monitorizálják a felnőtt-szakképzési folyamat fejlődését az országos/területi szinten elfogadott eredményességi mutatók alapján;
d) megszervezik és biztosítják a felnőttek tájékoztatását, szakmai tanácsadását és a belföldi munkaerőpiacon való eligazítását;
e) partnerségi kapcsolatokat kötnek a munkaadókkal, nemkormányzati szervezettekkel és a regionális szakképzési tevékenységben érdekelt más intézményekkel;
f) megkönnyítik egyes magasszintű ismeretek, módszerek és modern eljárások elsajátítását, a munkaerő-piaci minőségi szintre való felemelkedés érdekében;
g) megszervezik és biztosítják saját személyzetük szakképzését, az általuk nyújtott szolgáltatások minőségének javítása érdekében;
h) a felnőttképzés területén kidolgozandó stratégiákhoz szükséges tanulmányokat és elemzéseket készítenek;
i) bővítik a képzési programokat a munkaerő-piaci igények függvényében;
j) visszaszerzik a regionális központoknak a szakképzési programok valamint az álláskereső személyeknek nyújtott jogok következtében adódó költségeit;

k) szakképzési szolgáltatásokat nyújtanak az álláskereső vagy munkavállaló személyek számára, a szakmai mobilitás növelése és a munkanélküliség megelőzése céljából.

Hatásköreik megvalósítása érdekében a regionális központok technikai és szervezési intézkedéseket fogadnak el, amelyek biztosítják számukra a felnőtt-szakképzési intézményekként és a kompetenciákat felmérő központként való engedélyezésük követelményeinek teljesítését. (9. szakasz, 1. bekezdés) Technikai intézkedés alatt a szabványoknak megfelelő elméleti és gyakorlati oktatáshoz szükséges felszerelési és logisztikai követelmények biztosítását, szervezési intézkedések alatt pedig a szakképzési programoknak a hatékony lezajlásához szükséges körülmények biztosítását értjük. (9. szakasz, 2–3. bekezdés)

A szabályzat III. fejezete a regionális központok által nyújtott szolgáltatásokra vonatkozik. A 10. szakasz értelmében a regionális központok szakképzési szolgáltatásokat nyújtanak a munkaerő-foglalkoztatási ügynökségek, a munkaadók és más érdekelt szervek kérésére.

A központok által nyújtott szolgáltatások egyéni vagy csoporttevékenységekben nyilvánulnak meg, amelyek révén biztosítják: a szakmai tájékoztatást és tanácsadást a képzés minőségének növelése érdekében; a szakdokumentációt minden felkészülési formában, beleértve a munkahelyen megvalósuló és a távoktatási képzéseket is; a betanító, képző, átképző, szakosító és továbbképző tanfolyamokat; a szakmai kompetenciák igazolása/bizonyítása érdekében történő értékelést; a kommunikációs képességek fejlesztését a nemzetközi forgalomban használt idegen nyelveknek és az általános műveltségi ismereteknek a képzési programba való beillesztésével; a felnőtteknek a gazdasági és társadalmi élet minden területén zajló tevékenységeihez szükséges ismereti és részvételi képességek növelését; a felnőtteknek – az új ismeretek, képességek és tapasztalatok megszerzéséhez szükséges – információkhoz való hozzáférését. (11. szakasz)

A regionális központok szolgáltatásainak minőségét az elméleti és gyakorlati képzés folyamatos javításával biztosítják, az alábbiakra alapozva: a curricurális fejlesztés technikáinak és módszerinek folyamatos tökéletesítése; a szakképzésnek az országos rendszerben és bizonyos nemzetközi szinten elismert rendszerekben történő igazolása/bizonyítása; a minőségi és foglalkozási szabványok országos felmérési rendszerének követelményei szerinti értékelés bevezetése és általánosítása; a rugalmasság növelése a munkavállaló vagy álláskereső felnőttekkel való kapcsolatokban, a rendelkezésükre bocsátott felkészülési formák változatossá tétele; a törvény szerinti engedélyeztetés, mint szakképző szolgáltató, és a nemzetközi munkaerőpiacon alkalmazott minőségi szabványok szerinti akkreditálás; a távoktatási felkészülési formák támogatása. (12. szakasz)

A szabályzat IV. fejezete (13-16. szakasz) a regionális központok szerkezetére és vezető szerveire vonatkozóan tartalmaz előírásokat, az V. fejezet (17-19. szakasz) pedig a központok finanszírozásra és a felnőtt-szakképzésből adódó költségekre vonatkozóan. A 17. szakasz szerint a regionális központok tevékenységét a munkanélküliségi biztosítási alapból finanszírozzák. Tevékenységeik lebonyolításában a központok felhasználhatnak magán és jogi személyektől adományok és támogatások formájában kapott anyagi és pénzügyi javakat, az Európai Unió által humánerőforrás-fejlesztésre fordított alapokat, és más külső forrásokat. (18. szakasz) A képzési tevékenységek tandíjaiból származó összegek a munkanélküliségi biztosítási alap részét képezik. (19. szakasz)

A dokumentum VI. fejezete (20-30. szakasz) a regionális központok és a munkaerő-foglalkoztatási ügynökségek közötti kapcsolatot szabályozza. A munkaerő-foglalkoztatási ügynökségek nyilvántartásában szereplő álláskereső személyek prioritást élveznek a regionális központok által szervezett szakképzési programok esetében, számukra ezek a szolgáltatások ingyenesek. (20. szakasz, 1. és 2. bekezdés)

A felnőttek szakképzésére szánt anyagi és pénzügyi források fejlesztése, kiutalása, hatékony és tartós felhasználása érdekében a regionális központok partnerségi kapcsolatokat kezdeményeznek a munkaerő-foglalkoztatási ügynökségekkel, munkaadói szervezetekkel, független munkaadókkal, szakszervezetekkel, szakmai szervezetekkel, oktatási intézményekkel és más szervezetekkel, a regionális, megyei és helyi közösségek szintjén. (21. szakasz) A regionális központok és az ügynökségek közötti partneri viszony keretében meghatározzák az ügynökségek kötelezettségeit a tanácsadásra, szakmai irányításra, hallgatócsoportok kialakítására és a végzettek munkába állítására vonatkozóan, valamint a központok kötelezettségeit a képzés felvételre, képzésre, értékelésre és igazolásra/bizonyításra vonatkozóan. (23. szakasz)

A 28. szakasz szerint a központok tevékenységének újjászervezése és megszüntetése az ANOFM feladata. Ez ellenőrzi az alárendeltségében működő regionális központok tevékenységét. (29. szakasz)

A központok vagyoni forrásai az ügynökségektől megállapodás alapján átvett területekből, épületekből és felszerelésekből állnak, valamint ezeknek az ügynökség általi közvetett finanszírozásából. (30. szakasz)

A román kormány 2004. augusztus 18.-án elfogadott 2004/76-os számú rendeletével
 ismét módosítja és kiegészíti a felnőtt-szakképzésre vonatkozó 2000/129-es kormányrendeletet. Az alábbiakban ismertetjük ezeket a módosításokat.

Az 5. szakasz 3. bekezdésének módosításával csoportosították a hasonló szakképzési programokat: eszerint a felnőttek szakképzését betanító, képző, átképző, szakosító és továbbképző programok formájában szervezik meg, az alábbiak szerint:

a) a betanítás valamely képesítésnek megfelelő egy vagy több kompetencia elsajátítását jelenti, a foglalkozási vagy szakképzési szabványoknak megfelelően;
b) a képzés illetve az átképzés azon szakmai kompetenciák összességének elsajátításához vezető szakmai felkészülést jelenti, amely lehetővé teszik egy személy számára, hogy egy vagy több foglalkozásnak megfelelő sajátos tevékenységet folytasson;
c) a továbbképzés illetve a szakosodás azt a szakmai felkészülést jelenti, amely a személy által már birtokolt foglalkozásban az ismeretek, tapasztalatok, kompetenciák bővítését és kiegészítését eredményezi, valamint a kompetenciák fejlesztését ugyanazon képesítésben, új kompetenciák elsajátítását ugyanazon foglalkozási vagy más foglalkozási területen, több foglalkozásnak megfelelő alap/kulcskompetenciák vagy új technikai kompetenciák elsajátítását.”

A 12. szakasz szerint:

· A szakképzési programok biztosítják egyes szakmai kompetenciák megszerzését, összhangban az országosan elismert foglalkozási illetve szakképzési szabványokkal. (1. bekezdés) A foglalkozási illetve szakképzési szabvány az a dokumentum, amely meghatározza egy foglalkozás gyakorlásához szükséges illetve egy képesítésnek megfelelő szakmai kompetenciákat. (2. bekezdés)

Azok a szakképző szolgáltatók, amelyek foglalkozási illetve szakképzési szabvánnyal nem rendelkező foglalkozásokban szeretnének szakképzési programot, kidolgozhatnak szabványterveket, amelyeket a CNFPA jóváhagyásának vetnek alá. (13. szakasz, 1. bekezdés) Amennyiben a Tanács nem fogadja el a szabványtervet az engedélyezéstől számított 9 hónapon belül, a szolgáltató csak a foglalkozási szabvány elfogadása után szervezhet újabb szakképzési programot az illető foglalkozásban. (13. szakasz, 2. bekezdés)

A 20. szakasz szerkezetét átrendezték, a korábbi 2. bekezdés, amely az engedélyezési bizottságok összetételét ismertette, magába olvasztotta az 1. bekezdés lényegesebb részeit, és az újraszámozással az 1. bekezdés lett. Továbbá beszúrtak a 20. szakaszba öt új bekezdést (21-25. bekezdések).
 A 21. bekezdés szerint az engedélyezési bizottság minden tagja helyére az őket kinevező/jelölő intézmények vagy szervezetek megnevezhetnek egy helyettest. A bizottsági tagok mandátuma 4 év, amely megújítható újabb négyéves időszakokra. (22. bekezdés) A mandátum során a tagok bizonyos esetekben (pl. bűncselekmény elkövetése, érdekkonfliktusos helyzet kialakulása stb.) visszahívhatók az őket kinevező intézmények által.

A bizottsági helyek lemondás, visszahívás vagy elhalálozás következtében történő megüresedése esetén az illető tagot kinevező intézmény új tagot jelölhet a mandátum hátralevő idejére. (25. bekezdés)

A 20. szakasz 3. bekezdése szerint hatásköreik gyakorlásában az engedélyezési bizottságok az egyes foglalkozási területekben képzett szakértőket vesznek igénybe.

A 20. szakasz 4. bekezdését hatályon kívül helyezik, ehelyett bekerül egy 201. szakasz a szövegbe, amely a bizottsági tagok és a szakértők bérezésére vonatkozik.

Jelentős módosításokat szenvedett az engedélyezési díjakra vonatkozó 26. szakasz. Az 1. bekezdés új tartalma: „Az engedélyezés érdekében a szakképző szolgáltatók engedélyezési díjat fizetnek, amelyek az állami költségvetés részét képezik.” A 2. bekezdés szerint ez az engedélyezési díj kéthavi bruttó országos minimálbérnek felel meg.

A nem formális úton megszerzett szakmai kompetenciákra vonatkozó 32. szakasz is módosult, a korábbi egyetlen bekezdés helyett 5 bekezdésre tagolták. A nem formális úton megszerzett szakmai kompetenciák felmérését/értékelését és igazolását/bizonyítását a szakmai kompetenciákat felmérő központokban végzik. A CNFPA engedélyezi és monitorizálja ezeket a felmérő központokat és szakképzési felmérőket. Ezen hatáskörének megvalósításában a CNFPA a belső és külső ellenőrök segítségéhez folyamodik. (1–3. bekezdés) A nem formális úton megszerzett szakmai kompetenciák felmérési/értékelési és igazolási/bizonyítási eljárását a munkaügyi, társadalmi szolidaritási és családügyi miniszter illetve az oktatási és kutatási miniszter közös rendeletben szabályozza. (4. bekezdés)

A módosítás végén pontosítják, hogy a rendelet szövegében a „Munkaügyi és Társadalmi Szolidaritási Minisztérium” megnevezést a „Munkaügyi, Társadalmi Szolidaritási és Családügyi Minisztérium” megnevezés váltja fel, a „megyei illetve Bukarest municípiumi munkaügyi és társadalmi szolidaritási igazgatóságok” megnevezést a „megyei illetve Bukarest municípiumi párbeszéd, családügyi és társadalmi szolidaritási igazgatóságok”
 megnevezés. Ezek a névváltozások a minisztérium keretében történt átszervezések következményei.

A jogszabály zárómondata szerint jelen rendelet a Hivatalos Közlönyben való megjelenésétől számított 60 napon belül lép érvénybe. Ez a határidő a Munkaügyi, Társadalmi Szolidaritási és Családügyi Minisztérium illetve az Oktatási és Kutatási Minisztérium számára, hogy végrehajtsa a 2000/129-es rendelet alkalmazására elfogadott jogszabályok megfelelő szintű módosítását.

A most ismertetett, 2004/76-os számú kormányrendeletet a parlament 2004. november 1-én módosítások nélkül hagyta jóvá a 2004/454-es számú törvénnyel.

A két jogszabály elfogadása közötti időszakban azonban még született egy jelentős jogszabály: a 2004. október 28-án elfogadott 2004/1829-es számú kormányhatározat,
 amely módosítja és kiegészíti a módosított 2000/129-es korányrendelet alkalmazásának módszertani előírásait.

A módosítások zöme olyan szakaszokat érintett, amelyek többnyire formai/technikai és nem tartalmi jellegű kérdésekre vonatkoztak, vagy a rendelet szövegéhez képest nem fogalmaztak meg lényeges új előírásokat. Így ezeket a szakaszokat nem részletezzük, annál is inkább, mivel jelentős részük a felnőttképzésre vonatkozó 2000/129-es rendeletet módosító és kiegészítő – nemrég tárgyalt – 2004/76-os kormányrendelet szövegében is megtalálható. Egyetlen olyan módosítás, amelyet érdemesnek tartunk részletesen ismertetni, a 37. szakaszban történt, amely a nem formális úton megszerzett szakmai kompetenciák felmérési/értékelési illetve igazolási/bizonyítási eljárását szabályozza. Az 1. bekezdés szerint az eljárást a CNFPA dolgozza ki, és munkaügyi, társadalmi szolidaritási és családügyi illetve az oktatási és kutatási miniszter közös rendelettel hagyja jóvá.

Jelentős kérdéseket szabályoz viszont a módszertani előírások 1. melléklete: felsorolja a képesítési szinteket.

Eszerint:

· 1-es szint: A személy felelős saját tevékenysége elvégzéséért. A munka általában egyszerű, rutinszerű tevékenységekből áll. A szint eléréséhez szükséges szakképzés: általában kötelező oktatás és szakképzés. A szakképzés művészeti vagy szakiskolák keretében történik, vagy a felnőtt-szakképzési rendszer keretében szervezett szakképzési programok révén.

· 2-es szint: A személy felelős saját tevékenysége elvégzéséért. Emellett létezik egy kollektív felelősség azokban a tevékenységekben, amelyek csapatmunkát feltételez. A munka változatos körülmények között megvalósított széles tevékenységskálát feltételez. Bizonyos tevékenységek összetettek és nem rutinszerűek. A szint eléréséhez szükséges szakképzés legkevesebb kötelező oktatáson és a szakoktatáson – szakiskola – keresztül vagy a felnőtt-szakképzési rendszer keretében szervezett programok révén történik.

· 3-as szint: A személy felelős saját tevékenysége elvégzéséért, de a csoportra ráruházott feladatok megvalósításáért is, illetve rendelkezik koordinálási és ellenőrző feladatkörökkel is. A munka változatos körülmények között megvalósított széles tevékenységskálát feltételez, amelyek összetettek és nem rutinszerűek. A szint eléréséhez szükséges szakképzés: líceumi végzettség – technológiai és vokacionális – vagy posztlíceum, vagy líceumi végzettség és a felnőtt-szakképzési rendszer keretében szervezett sajátos szakképzési program.

· 4-es szint: A személy felelős saját tevékenysége elvégzéséért, de a csoportra ráruházott feladatok megvalósításáért is, és képes menedzseri típusú tevékenységek megvalósítására. A munka az ismereteknek változatos körülmények között megvalósított, széles tevékenységskálában történő alkalmazását feltételezi, amelyben különböző eljárások kombinálására vagy újabbak meghatározására van szükség. A szint eléréséhez szükséges szakképzés: egyetemi oktatás révén megvalósított posztszekundáris szakképzés.

· 5-ös szint: A személy felelős saját és az általa vezetett csoport tevékenysége elvégzéséért, és magas szintű személyi önállósággal rendelkezik. A munka feltételezi alapelvek összességének sokszor előreláthatatlan körülmények között történő alkalmazását. Feltételez magas szintű ismereteket és képességeket, mind a szóban forgó foglalkozás területén, mind ettől független szakterületeken. A szint alapvető jellemzői: elemző, diagnosztizáló, strukturáló, tervező, végrehajtó és értékelő készség. A szint eléréséhez szükséges szakképzés: egyetemi vagy egyetem utáni (posztuniverzitáris) oktatás.

A melléklet tartalmaz egy három megjegyzésből álló kiegészítést is, amelyből fontosnak tarjuk kiemelni az utolsó kettőt:

· Azok a személyek, akik megszereztek egy képesítést az oktatási rendszeren kívül, és folytatni szeretnék tanulmányaikat, elismertethetik megszerzett ismereteiket, képességeiket és tapasztalataikat a kredittranszfer rendszerének keretében.
· Az 1-es szintnek megfelelően szervezett szakképzési programokra felvételt nyerhetnek olyan személyek is, akik nem végezték el a kötelező oktatást és nincs lehetőségük folytatni kötelező tanulmányaikat a formális rendszer – nappali, esti, csökkentett látogatású oktatás – keretében.

Összefoglalás

A jogszabályok részletes ismertetése után összefoglaljuk a három korszakra vonatkozó fontosabb jellemzőket.

a). Az 1990–1994 közötti időszak:

Ebben a korszakban a felnőttképzés, mint olyan nincs megnevezve egyetlen jogszabályban sem. A felnőttek szakképzése elsőként szociális kérdésként jelentkezik, a munkanélküliség enyhítésére vonatkozó politikák részeként. A két alapjogszabály ebből a korszakból: az 1991/1-es munkanélküliségi törvény, valamint az 1991/288-as, a munkanélküliek képzésére és átképzésére vonatkozó kormányhatározat. Ezekben a szakképzés a munkanélküliség visszaszorításának egyik eszközeként jelentkezik. A jogszabályokban használt megnevezés a „munkanélküliek képzése és átképzése”. Emellett megjelennek arra vonatkozó rendelkezések is, hogy költségtérítés ellenében a nem munkanélküli személyek is részt vehetnek képző és átképző tanfolyamokon. A képzési tevékenység elsősorban a Munkaügyi és Szociális Védelmi Minisztérium által létrehozott, a munkaügyi és szociális védelmi igazgatóságok alárendeltségében működő képző/átképző központokban zajlik. Mindenképpen fontos, hogy a képzést felügyelő intézmény a Munkaügyi és Szociális Védelmi Minisztérium alárendeltségében működő munkaügyi és szociális védelmi igazgatóságok.

Az ebben a korszakban elfogadott többi jogszabály jórészt a két fent említett jogszabály módosítására és kiegészítésére vonatkozik. A képzés és átképzés fogalma mellett megjelenik a továbbképzés fogalma is. (az 1994/57-es törvény szövegében) Ezeket a „szakképzés”
 gyűjtőnévvel illetik.

b). Az 1995–2001 közötti időszak:
A romániai felnőtt-szakképzésre, felnőttoktatásra és élethossziglani tanulásra vonatkozóan ez a legtermékenyebb időszak a jogszabályok szintjén.
 Ebben jönnek létre a képzési tevékenységet működtető és összehangoló intézmények, illetve tovább bővül a kör más intézményekkel is. Lefektetik a felnőttképzés alapjait, definiálják az egyes fogalmakat és az európai normáknak megfelelően próbálják alakítani a felnőttképzési rendszert.

Ezt az időszakot tulajdonképpen további két korszakra tagolhatnánk:

· 1995–1997 között a korábbi időszakban szerepet vállaló intézmények mellett néhány újabb, már létező intézménynek a belépése, újabb fogalmak bevezetése és a képzési tevékenység lezajlására vonatkozó egyes alkalmazási előírások kidolgozása történik meg.

· A nagyobb eredmények 1998–2001 között születnek, amikor teljesen új intézmények jelennek meg, a fogalmi kereteket egyre jobban az európai előírásoknak megfelelően alkalmazzák, illetve kidolgozzák az alapvető jogszabálykereteket.

A Munkaügyi és Szociális Védelmi Minisztérium mellett az Oktatási Minisztérium is egyre nagyobb szerepet kap a felnőttképzésben, valamint megjelenik a szereplők között a Művelődési Minisztérium is. A képzés tehát már nem csupán a munkanélküliekre vonatkozó prioritás, hanem az egész felnőtt lakosságot érinti. Nemcsak a munkaügyi és szociális védelmi igazgatóságok alárendeltségében és velük kapcsolatban működő intézmények, hanem oktatási intézmények is részt vehetnek a képzési tevékenységben. Ugyanakkor belépnek a körbe a képzési tevékenységet szolgáltatásként biztosító intézmények – cégek, civil szervezetek és állami intézmények, mint pl. művészeti népiskolák, népfőiskolák, művelődési házak, művelődési otthonok, kulturális központok, könyvtárak, múzeumok, ifjúsági vagy szakszervezeti házak és klubok – is.

Létrehozzák előbb az Országos Foglalkoztatási és Szakképzési Ügynökséget (ANOFP) (1998/145-ös törvény), amely a munkanélküliek szakképzési tevékenységét felügyeli; majd a Felnőtt-szakképzés Országos Tanácsát (CNFPA) (1999/132-es törvény), amely a felnőtt-szakképzés koordinálását látja el országos viszonylatban, és a Foglalkozási Szabványügyi Tanácsot (COSA) (1999/779-es kormányhatározat), amelynek feladata a foglalkozási szabványokra alapozva kidolgozni a szakmai kompetenciák értékelésének rendszerét. Később az ANOFP-t átszervezik, az új neve Országos Munkaerő-foglalkoztatási Ügynökség (ANOFM) lesz (2000/294-es sürgősségi kormányrendelet), a COSA-t pedig megszüntetik és feladatait a CNFPA-ra ruházzák át (2003/253-as törvény). Létrejönnek a szakképző szolgáltatók engedélyezését végző bizottságok (2000/129-es kormányrendelet) és az ANOFM alárendeltségében működő regionális szakképző központok. (2001/1318-as kormányhatározat).

Fogalmi téren a következőképpen alakultak a dolgok: a korábban használatos „szakképzés” mellett megjelenik az „élethossziglani tanulás”
 és a „felnőttoktatás/képzés”
 fogalma is (1995/84-es tanügyi törvény). Megjelenik a „folyamatos szakképzés”
 fogalma (1998/102-es kormányrendelet). Ez utóbbit aztán a jogszabályok szintjén is helyettesítik az „élethossziglani tanulás” fogalmával. (2000/133-as törvény) Majd az élethossziglani tanulást és felnőttoktatást nemzeti prioritásként határozzák meg. (2000/3062-es számú oktatási minisztériumi rendelet)

Megjelenik a felnőtt-szakképzés keretszabályozását megalkotó első jogszabály (2000/129-es kormányrendelet), ebben definiálják a különböző képzési típusokat: betanítás, képzés, átképzés, továbbképzés és szakosodás.

Az általunk elkülönített három szakasz közül ez a legtermékenyebb és a legtöbb újdonságot hozó. Azonban a jogszabályokban megjelenő számos új kérdés gyakorlatba ültetés sokat váratott magára. Valószínűsíthető, hogy e jogszabályok legnagyobb része a reformfolyamat részeként, az Európai Uniós integráció követelményeinek való megfelelés céljából került elfogadásra, kevés gyakorlati vonatkozással. Nagyon jól tükrözi ezt az a tény is, hogy a jogszabályok között több kormányrendeletet vagy sürgősségi kormányrendeletet is találunk, ezeket pedig nem vagy későn terjesztették a parlament elé jóváhagyás céljából(valamint az a tény is, hogy szinte egyik, az általunk elemzett kérdésben áttörő és lényeges változást eredményező jogszabály mellé sem dolgozták ki időben az alkalmazási előírásokat.

c). A 2000–2004 közötti időszak:

Ez az az időszak, amikor igen kevés új dolog jelent meg a témában. Újdonságnak számít, hogy a formális oktatási formák mellett megteremtették a nemformális és informális oktatási formák szabályrendszerét is (2002/375-ös törvény). Az egyik leglényegesebb dolog a munkanélküliek jogállását szabályozó törvényi keret teljes átalakítása a 2002/76-os törvény által. Ezzel – és a 2002/174-es kormányhatározattal, valamint a 2002/377-es kormányhatározattal – az első korszakban meghatározó jogszabályokat hatályon kívül helyezték és megteremtettek egy új szabályozási keretet a témában. Ezáltal nagyrészt megszűnt a munkanélküliek szakképzése és a felnőttképzés korábbi évekre jellemző összefonódása, mindkettő megtalálta a helyét és szerepét a rendszerben, a maga sajátos intézményeivel egyetemben.

Az előző korszakhoz képest mégis jelentős változásnak számít, hogy a korábban elfogadott, a felnőttképzésre/oktatásra vonatkozó jogszabályokat szinte kivétel nélkül módosították és kidolgozták alkalmazási előírásaikat. Tehát az addig jórészt csak papíron létező rendelkezések a gyakorlatban is kezdtek kibontakozni. A 2004. év elejére sikerült a gyakorlatban is megteremteni a felnőttképzés/oktatás többé-kevésbé átláthatóan működő rendszerét.

Végezetül, az alábbi táblázatban összefoglaljuk a szövegben ismertetett jogszabályokat:

4.1. sz. táblázat: A romániai felnőttoktatásra/képzésre vonatkozó fontosabb jogszabályok
	Nr.
	Jogszabály száma és neve
	Létrehozott intézmény
	Módosítások, érvényesség

	Az 1990–1994 közötti időszak

	1
	1991. évi 1-es törvény a munkanélküliek szociális védelméről és szakmai reintegrációjáról
	–
	Módosítva

Hatályon kívül helyezve a 2002/76-os törvény által

	2
	1991. évi 288-as kormányhatározat a munkanélküliek szakmai képzésére és átképzésére vonatkozóan
	munkanélküliek képző/átképző központjai
	Módosítva

Hatályon kívül helyezve a 2002/76-os törvény által

	3
	1991. évi 506-os kormányhatározat a Munkaügyi és Szociális Védelmi Minisztérium Munkaügyi és Munkanélküliségi Főosztályának létrehozásáról
	Munkaügyi és Munkanélküliségi Főosztály
	Érvényben

	4
	1992. évi 86-os törvény az 1991/1-es törvény módosítására és kiegészítésére vonatkozóan
	–
	Módosítva

Hatályon kívül helyezve a 2002/76-os törvény által

	5
	1994. évi 171-es kormányhatározat az 1991/288-as kormányhatározat módosítására vonatkozóan
	–
	Módosítva

Hatályon kívül helyezve a 2002/76-os törvény által

	6
	1994. évi 57-es törvény az 1991/1-es törvény módosítására és kiegészítésére vonatkozóan
	–
	Módosítva

Hatályon kívül helyezve a 2002/76-os törvény által

	Az 1995–2001 közötti időszak

	7
	1995. évi 296-os kormányhatározat az 1991/288-as kormányhatározat módosítására vonatkozóan
	–
	Módosítva

Hatályon kívül helyezve a 2002/76-os törvény által

	8
	1995. évi 84-es Oktatási törvény
	–
	Módosítva

	9
	A Munkaügyi és Szociális Védelmi Minisztérium 1995. évi 435-ös rendelete két módszertani előírás jóváhagyásáról
	–
	Hatályon kívül helyezve a 2002/76-os törvény által

	10
	1998. évi 145-ös törvény az Országos Foglalkoztatási és Szakképzési Ügynökség létrehozásáról, szervezéséről és működéséről
	Országos Foglalkoztatási és Szakképzési Ügynökség (ANOFP)
	Módosítva

Érvényben

	11
	1998. évi 102-es kormányrendelet az oktatási rendszeren keresztül megvalósuló folyamatos szakképzésre vonatkozóan
	–
	Módosítva

Érvényben

	12
	1999. évi 4-es kormányhatározat az Országos Foglalkoztatási és Szakképzési Ügynökség statútumának elfogadásáról
	–
	Módosítva

Hatályon kívül helyezve a 2003/768-as kormányhatározat által

	13
	1999. évi 132-es törvény az Országos Felnőtt-szakképzési Tanács létrehozásáról, szervezéséről és működéséről
	Országos Felnőtt-szakképzési Tanács (CNFPA)
	Módosítva

Érvényben

	14
	1999. évi 779-es számú kormányhatározat a Foglalkozási Szabványügyi Tanács létrehozásáról
	Foglalkozási Szabványügyi Tanács (COSA)
	Hatályon kívül helyezve a 2003/253-as törvény által

	15
	1999. évi 151-es számú törvény az 1995/84-es oktatási törvényt módosító és kiegészítő 1997/36-os számú sürgősségi kormányrendelet elfogadásáról
	–
	Módosítva

Érvényben

	16
	A Nemzeti Oktatási Minisztérium 2000. évi 3062-es rendelete az iskolákban, líceumokban és pedagógusok házaiban zajló felnőttképzési program alkalmazására vonatkozóan
	–
	Érvényben

	17
	A Nemzeti Oktatási Minisztérium 2000. évi 3271-es rendelete a megyei iskolai tanfelügyelőségek újjászervezésére vonatkozóan
	–
	Érvényben

	18
	2000. évi 133-as törvény az 1998/102-es kormányrendelet módosításokkal történő elfogadásáról
	–
	Érvényben

	19
	2000. évi 129-es kormányrendelet a felnőttek szakképzésére vonatkozóan
	–
	Módosítva

Érvényben

	20
	2000. évi 260-as kormányhatározat az 1999/4-es kormányhatározat módosítására és kiegészítésére vonatkozóan
	Országos Munkaerő-foglalkoztatási Ügynökség (ANOFM)
	Hatályon kívül helyezve a 2003/768-as kormányhatározat által

	21
	2001. évi 1318-as kormányhatározat az 1999/4-es kormányhatározat módosítására és kiegészítésére vonatkozóan
	regionális felnőtt-szakképző központok
	Hatályon kívül helyezve a 2003/768-as kormányhatározat által

	A 2002–2004 közötti időszak

	22
	2002. évi 76-os törvény a munkanélküliségi biztosításai rendszerre és a munkaerő-foglalkoztatás ösztönzésére vonatkozóan
	–
	Módosítva

Érvényben

	23
	2002. évi 174-es kormányhatározat a 2002/76-os törvény alkalmazásának módszertani előírásaira vonatkozóan
	–
	Módosítva

Érvényben

	24
	2002. évi 377-es kormányhatározat a munkaerő-foglalkoztatás ösztönzésével kapcsolatos intézkedésekre, ezek finanszírozási módjára és gyakorlati megvalósítására vonatkozó eljárások elfogadására
	–
	Módosítva

Érvényben

	25
	2002. évi 375-os törvény a 2000/129-es kormányrendelet módosításokkal történő elfogadására vonatkozóan
	–
	Érvényben

	26
	A Munkaügyi, Szociális Védelmi és Családügyi Minisztérium illetve az Oktatási, Kutatási és Ifjúsági Minisztérium 2002. évi 284/4248-as rendelete az Országos Munkaerő-foglalkoztatási Ügynökség által szervezett szakképzési programok/tanfolyamok szakképesítési– és végbizonyítványainak kibocsátására, kezelésére és tárolására vonatkozó módszertani előírások elfogadásáról
	–
	Módosítva

Érvényben

	27
	2003. évi 53-as törvény: a Munkatörvénykönyv
	–
	Módosítva

Érvényben

	28
	2003. évi 522-es kormányhatározat a 2000/129-es kormányrendelet alkalmazásának módszertani előírásaira vonatkozóan
	–
	Módosítva

Érvényben

	29
	2003. évi 253-as törvény az 1999/132-es törvény módosítására és kiegészítésére vonatkozóan
	–
	Érvényben

	30
	2003. évi 268-as törvény az 1995/84-es oktatási törvény kiegészítésére vonatkozóan
	–
	Érvényben

	31
	2003. évi 768-as kormányhatározat az Országos Munkaerő-foglalkoztatási Ügynökség statútumának elfogadásáról
	–
	Módosítva

Érvényben

	32
	A Munkaügyi, Szociális Védelmi és Családügyi Minisztérium illetve az Oktatási, Kutatási és Ifjúsági Minisztérium 2003. évi 353/5202-es rendelete a felnőtt-szakképzési szolgáltatók engedélyezési módszertanának elfogadásáról
	–
	Érvényben

	33
	A Munkaügyi, Szociális Védelmi és Családügyi Minisztérium illetve az Oktatási, Kutatási és Ifjúsági Minisztérium 2003. évi 501/5253-as rendelete a felnőtt-szakképzés igazolási/bizonyítási módszertanának elfogadására vonatkozóan
	–
	Érvényben

	34
	A Munkaügyi, Szociális Védelmi és Családügyi Minisztérium illetve az Oktatási, Kutatási és Ifjúsági Minisztérium 2004. évi 35/3112-es rendelete azon képesítések jegyzékének elfogadására, amelyekben szakképzési bizonyítványok kibocsátásával záruló programok szervezhetők
	–
	Érvényben

	35
	A Munkaügyi, Szociális Védelmi és Családügyi Minisztérium illetve az Oktatási, Kutatási és Ifjúsági Minisztérium 2004. évi 59/3175-ös rendelete a foglalkozási szabvánnyal nem rendelkező kompetenciák megszerzésére szervezett szakképzési programok elfogadására vonatkozóan
	–
	Érvényben

	36
	2004. évi 107-es törvény a 2002/76-os törvény módosítására és kiegészítésére vonatkozóan
	–
	Érvényben

	37
	Az Országos Felnőtt-szakképzési Tanács 2004. évi 32-es rendelete
	–
	Érvényben

	38
	Az Országos Munkaerő-foglalkoztatási Ügynökség 2004. évi 288-as rendelete a regionális felnőtt-szakképző központok statútumának elfogadására
	–
	Érvényben

	39
	2004. évi 76-os kormányrendelet a 2000/129-es kormányrendelet módosítására és kiegészítésére vonatkozóan
	–
	Érvényben

	40
	2004. évi 454-es törvény a 2004/76-os kormányrendelet elfogadásáról
	–
	Érvényben

	41
	2004. évi 1829-es kormányhatározat a 2003/522-es kormányhatározat módosítására és kiegészítésére vonatkozóan
	–
	Érvényben

4.2. Rendszerszintű és regionális, megyei statisztikai adatok

4.2.1. Általános adatok a felnőttek szakképzésre vonatkozóan

Románia 2004–2006-os időszakra szóló Nemzeti Fejlesztési Tervének
 az I. 4. alfejezete a Humán erőforrás és a foglalkoztatás helyzete címet viseli. Ezen belül található egy rész, amely a folyamatos szakképzésre vonatkozik. Az ebben szereplő adatok szerint Romániában a legalacsonyabb a folyamatos szakképzésben résztvevők aránya, az Európai Unióval és a hozzá 2004-ben csatlakozott országokkal összehasonlítva.
4.2. sz. táblázat: A felnőtt lakosság (25–64 év) részvételi aránya a szakoktatásban– és képzésben (%)

	
	Románia
	Bulgária
	Magyarország
	Szlovákia
	CC 13
	AC 10
	EU

	2001
	1,1
	1,5
	3,0
	
	3,6
	4,6
	3,2

	2002
	1,1
	1,3
	3,3
	9,0
	
	4,9
	3,4

A szakképzés alulfejlett a vállalkozásokban is. Egy Eurostat CVTS2 által elvégzett 1999-es kutatás szerint Románia az utolsók között található a szakképzési minimumot biztosító vállalkozások hányadának tekintetében: a vállalkozások csupán 11%-a biztosított folyamatos szakképzési tanfolyamokat. Ugyanebben az évben Bulgáriában háromszor magasabb volt e vállalkozások aránya. Más országokkal összehasonlítva, a tanfolyamokon való részvételi arány jelentősen alacsony: Csehország (69%), Szlovénia (48%), Magyarország (37%).

Ami az alkalmazottaknak a vállalat által szervezett tanfolyamokon való részvételét illeti, ez az arány mind a férfiak, mind a nők esetében 20%, jóval az EU-s átlag alatt (30%). A legmagasabb ez az arány a 10–49 főt foglalkoztató vállalkozások esetében (30%), szemben az 50–249 főt foglalkoztató vállalkozásokkal (19%) vagy a nagyvállalatokkal (20%). A foglalkoztatási szektorokat tekintve, a pénzügyi közvetítést leszámítva, a legmagasabb részvételi arányok a közösségi, szociális, személyzeti szolgáltatások és a szállítás területén találhatók.

A romániai vállalkozások a folyamatos szakképzésbe való befektetés tekintetében is elmaradnak más országok vállalkozásaitól: míg munkaerő–költségeiknek csupán 0,5%-át fektetik be folyamatos szakképzési tanfolyamokba, Csehországban ez az arány 1,9%, Magyarországon 1,2%, a 2004-ben csatlakozott országok átlaga 1,5%, az EU átlaga 1,2%, és Dániában 3%.

A munkanélküliek szakképzése része az országos szakképzési folyamatnak. 2001-ben a munkanélküliség elleni intézkedésekre kiutalt költségvetés 16%-át fordították szakképzési tevékenységre. A folyamatos szakképzés keretében 1999. január 1.-től kb. 280 000 személy – beleértve a munkanélkülieket is – vett részt a megyei munkaerő-foglalkoztatási ügynökségek által szervezett szakképzési programokban.

2001-ben a különböző szakképzési formákban 23 737 munkanélküli vett részt (szemben a 2000-es 28 178 személlyel), amiből 13 442 személy 25 év alatti fiatal volt. A tanfolyamokon résztvevők közül összesen 15 659 személy végzett, amely 65%-ának sikerült elhelyezkednie.

2002-ben az Országos Munkaerő-foglalkoztatási Ügynökség 2830 tanfolyamot szervezett, amelyen részt vett:

· 11 000 álláskereső személy (számukra a felkészítést a munkanélküliségi biztosítási alapból fedezték);

· 37 000 új képesítés megszerzésére törekvő személy (ezek saját költségükön vettek részt a felkészítéseken).

4.2.2. Az engedéllyel rendelkező szolgáltatókra és képzési programokra vonatkozó statisztikai adatok

A Felnőtt-szakképzési Szolgáltatók Országos Jegyzéke
 2004. december 1.-i adatai szerint összesen 1467 képzési program rendelkezett a Felnőtt-szakképzés Országos Tanácsának (CNFPA) az engedélyével. Ezeket a programokat 551 szakképzési szolgáltató szervezi. Egy szolgáltatóra tehát átlagosan 2,66 program jut. Az alábbiakban ismertetünk néhány statisztikai adatot a programokra és a szolgáltatókra vonatkozóan, előtérbe helyezve a magyar többségű megyéket.

a). Szakképzési program megnevezése szerinti megoszlás
Elsőként ismertetjük az országban leggyakrabban szervezett képzési programokat. Az alábbi táblázat tartalmazza a húsz „legnépszerűbb” program gyakoriságát és százalékos arányát országos viszonylatban:

4.3. sz. táblázat: Képzési program szerinti megoszlás

	
	Program megnevezése

	Gyakoriság
	Százalékos arány

	1
	Biztonsági őr és rendfenntartó
	150
	10,2

	2
	Kereskedelmi dolgozó
	107
	7,3

	3
	Pincér, báros, közélelmezési egységekben eladó
	89
	6,1

	4
	Adatbázis kezelő, adatfeldolgozó
	71
	4,8

	5
	Élelmiszerbolti eladó
	60
	4,1

	6
	Szakács
	59
	4,0

	7
	Nemélelimiszerbolti eladó
	55
	3,7

	8
	Kőműves–vakoló
	43
	2,9

	9
	Confectioner - asamblor articole din textile
	36
	2,5

	10
	Humán-erőforrás ellenőr
	36
	2,5

	11
	Pék, cukrász
	34
	2,3

	12
	Élelmiszeripari dolgozó
	32
	2,2

	13
	Női fodrász
	31
	2,1

	14
	Hegesztő
	26
	1,8

	15
	Számítógép- és hálózatkezelő
	26
	1,8

	16
	Asztalos
	25
	1,7

	17
	Férfi és női fodrász, pedikűrös-manikűrös
	25
	1,7

	18
	Ács–asztalos–parkettázó
	24
	1,6

	19
	Masszőr
	22
	1,5

	20
	Egészségügyi–műszaki berendezés– és gázszerelő
	21
	1,4

	21
	Más
	495
	33, 74

	
	Összesen
	1467
	100,0

A táblázatból látható, hogy a húsz leggyakoribb program az összes program kétharmadát összesíti. A legtöbb engedélyezett program a biztonsági őr és rendfenntartó foglakozásban található. Hogyha megnézzük a legnépszerűbb szakterületeket, azt láthatjuk, hogy az őrző-védő/biztonsági mellett a kereskedelem, vendéglátás és számítástechnika, valamint az építkezéssel kapcsolatos foglalkozások a leggyakrabban igénybe vettek.

Az alábbiakban a képzési programokat a Romániai Foglalkozási Jegyzékben (COR)
 található csoportosítás szerint is megvizsgáljuk. Előbb azonban néhány szót a Romániai Foglalkozási Jegyzékről (COR): a Romániai Foglalkozási Jegyzék az aktív lakosság foglalkozásainak (funkciók és szakmák) szabványrendszere, amelybe minden foglalkozás csak egyszer van besorolva. A jegyzéket elsősorban a gazdasági gyakorlatban használják, célja biztosítani az egyes foglalkozásokkal és szakmákkal kapcsolatos adatok egységes gyűjtését, tárolását, feldolgozását és elemzését. Az euroatlanti csatlakozási folyamat során az új Romániai Foglalkozási Jegyzék (COR) összeállításában a cél a nemzetközi szinten kidolgozott szabványokhoz – az Európai Unió ISCO-88-Com és az ENSZ ISCO-88 jegyzékéhez – való igazodás volt.
 A Romániai Foglalkozási Jegyzék (COR) 10 főcsoportra tagolódik, ezek pedig 27 nagyobb alcsoportra. A nagyobb alcsoportok szintje alatt található 125 kisebb alcsoport, ezek alatt pedig 414 alapcsoport.

A rövid bemutatás után az alábbi táblázatban szemlélhetjük az 1467 szakképzési programnak a Jegyzék fő csoportjai szerinti megoszlását:

4.4. sz. táblázat: A Romániai Foglalkozási Jegyzék fő csoportjai szerinti megoszlás

	
	Főcsoport megnevezése

	Főcsoport száma
	Gyakoriság
	Százalékos arány
	Felkészültségi szint

	1
	Szolgáltatásokban és kereskedelemben dolgozók
	5
	708
	48,5
	2

	2
	Kétkezi munkások és kisiparosok
	7
	354
	24,2
	2

	3
	Technikusok, mesterek
	3
	166
	11,4
	3

	4
	Gép- és járműkezelők
	8
	116
	7,9
	2

	5
	Közigazgatási hivatalnokok
	4
	74
	5,1
	2

	6
	Mező-, erdő- és halgazdálkodásban szakosodott munkások
	6
	21
	1,4
	2

	7
	Értelmiségi és tudományos foglalkozású szakértők
	2
	20
	1,4
	4

	8
	Törvényhozók, magas beosztású hivatalnokok, gazdasági, közigazgatási és politikai egységek vezetői
	1
	2
	0,1
	-

	
	Összesen
	
	1461
	100,0
	

A képzések közel háromnegyedét a szolgáltatási és kereskedelmi szektorban igényelt szakmák illetve a kétkezi szakmák teszik ki. A szervezett programok között szerepelt hat olyan képzés is, amelyeknek nem volt megfelelőjük a Romániai Foglalkozási Jegyzékben.

Hogyha megnézzük a táblázat utolsó oszlopát, láthatjuk, hogy a Romániában szervezett képzési programok közel 90%-a 2-es felkészülési szintnek megfelelő képesítést biztosít.

Tovább bontva a Romániai Foglalkozási Jegyzéket, és megvizsgálva a nagy alcsoportok szerinti eloszlást, azt tapasztaljuk, hogy a szervezett képzési programok csupán 18 alcsoportot érintenek a Jegyzék 27 alcsoportjából. Ezt az alábbi táblázatban szemlélhetjük:

4.5. sz. táblázat: A Romániai Foglalkozási Jegyzék nagy alcsoportjai szerinti megoszlás
	
	Alcsoport megnevezése
	Alcsoport száma
	Gyakoriság
	Százalékos arány

	1
	Személyes és védelmi szolgáltatásokban dolgozók
	51
	486
	33,1

	2
	Modellek, manökenek és bolti/piaci eladók
	52
	222
	15,1

	3
	Kitermelőiparban és építkezésben dolgozó munkások és kisiparosok
	71
	154
	10,5

	4
	Élelmiszeripari és más kétkezi szakmákban képzett munkások és kisiparosok
	74
	131
	8,9

	5
	Más technikusi jellegű foglalkozások
	34
	103
	7,0

	6
	Irodai tisztviselők
	41
	69
	4,7

	7
	Kohászati, fémipari és kapcsolódó mesterségekben képzett munkások és kisiparosok
	72
	65
	4,4

	8
	Járművezetők és mozgóberendezés-kezelők
	83
	50
	3,4

	9
	Gépkezelők.../OPERATORI LA MASINI, UTILAJE SI ASAMBLORI DE MASINI
	82
	48
	3,3

	10
	Szakemberek a fizika és technika területén
	31
	39
	2,7

	11
	Élettudományi, egészségvédelmi és hasonló területeken képzett szakemberek
	32
	24
	1,6

	12
	Földművelők és mező-, erdő- és halgazdálkodásban szakképzett dolgozók
	61
	20
	1,4

	13
	Állógép-kezelők és hasonló szakmákban képzett dolgozók
	81
	18
	1,2

	14
	Más szellemi és tudományos foglalkozásokban képzett szakemberek
	24
	14
	1,0

	15
	Fizikusok, matematikusok, mérnökök
	21
	6
	0,4

	16
	Közszolgálati tisztviselők
	42
	6
	0,4

	17
	Finommechanikában és nyomdaiparban szakképzett munkások és kisiparosok
	73
	4
	0,3

	18
	Nagy gazdasági-társadalmi egységek vezetői (korporáció-vezetők)
	12
	2
	0,1

	19
	A Jegyzékben nem szereplő szakmák
	
	6
	0,4

	
	Összesen
	
	1467
	100,0

b). Szakképzési program típusa szerinti megoszlás
A törvényes szabályzásra vonatkozó részben láthattuk, hogy a felnőtt szakképzésre vonatkozó jogszabályok öt szakképzési típust különböztetnek meg: betanítás, képzés, átképzés, továbbképzés és szakosodás
. A felsorolt típusok szerinti a Felnőtt-szakképzési Szolgáltatók Országos Jegyzékében a következőképpen oszlanak meg a programok:

4.6. sz. táblázat: A program típusa szerinti megoszlás
	Program típusa

	Gyakoriság
	Százalékos arány

	Képzés
	1218
	83,0

	Betanítás
	113
	7,7

	Továbbképzés
	68
	4,6

	Szakosodás
	38
	2,6

	Képzés/átképzés
	22
	1,5

	Átképzés
	8
	0,5

	Összesen
	1467
	100,0

Az adatbázisban található egy köztes kategória is: képzés/átképzés. Hogyha összevonjuk a táblázatban szereplő hasonló programtípusokat a felnőtt-szakképzésre vonatkozó 2000/129-es kormányrendelet 2004-es módosításainak megfelelően, a következőképpen fog kinézni a fenti táblázat:

 4.7. sz. táblázat: Az összevont programtípusok szerinti megoszlás
	Program típusa
	Gyakoriság
	Százalékos arány

	Képzés

	1248
	85,0

	Betanítás
	113
	7,7

	Továbbképzés

	106
	7,3

	Összesen
	1467
	100,0

A táblázatból látható, hogy a programok legnagyobb része (85%-a) képzés típusú, és közel azonos arányban szerveznek betanítás vagy továbbképzés típusú programokat, ezek számaránya azonban több mint tízszer kisebb, mint a képzés típusú programoké.

c). A szolgáltató intézmények szerinti megoszlás
A Felnőtt-szakképzési Szolgáltatók Országos Jegyzékében szereplő 1467 képzési programot összesen 551 szolgáltató szervezi. A legtöbb képzési programot szervező szolgáltatókat az alábbi táblázatban szemlélhetjük
:

4.8. sz. táblázat: A legnagyobb szakképzési szolgáltatók listája

	
	Szolgáltató neve/megye
	Képzési programok száma
	Képzési programok aránya

	1
	CCRP Social Trade RT - Galaţi
	30
	2,0

	2
	Román-német Alapítvány – Arad/Temes
	23
	1,6

	3
	ATIS Solaris - Argeş
	23
	1,6

	4
	CEPECOM RT - Kereskedelmi dolgozók felkészülési központja - Bukarest
	19
	1,3

	5
	Szövetkezeti Iskolaközpont – Valcea
	17
	1,2

	6
	Román Országos Munkaadói Szervezet – Bukarest
	16
	1,1

	7
	APT International Alapítvány – Kolozs
	16
	1,1

	8
	Regionális Felnőtt-szakképző Központ - Dolj
	16
	1,1

	9
	Regionális Felnőtt-szakképző Központ - Kolozs
	14
	1,0

	10
	Megyei Munkaerő-foglalkoztatási Ügynökség - Prahova
	13
	0,9

	11
	Interom-Institutul Tehnologic Kft. - Bukarest
	13
	0,9

	12
	Megyei Munkaerő-foglalkoztatási Ügynökség - Iaşi
	13
	0,9

	13
	Megyei Munkaerő-foglalkoztatási Ügynökség - Máramaros
	12
	0,8

	14
	ARTOPROD Kft - Vâlcea
	12
	0,8

	15
	Megyei Munkaerő-foglalkoztatási Ügynökség - Dâmboviţa
	12
	0,8

	16
	Kereskedelmi képzési és menedzsment központ - Bukarest
	12
	0,8

	17
	Sinco Kft. Közélelmezési termelő, szolgáltató és kereskedelmi Társaság - Bukarest
	12
	0,8

	18
	IRECSON Kft. Román gazdasági-társadalmi kutatások és közvélemény-kutatások intézete - Bukarest
	12
	0,8

	19
	Hilda Iskola Kft. - Brassó
	11
	0,7

	20
	Spiru Haret Iskolaközpont – Máramaros
	11
	0,7

	21
	Regionális Felnőtt-szakképző Központ - Vâlcea
	11
	0,7

A 21 legnagyobb szolgáltató szervezi az összes képzési program 21,6%-át, azaz 318 programot. A maradék 1149 program 530 szolgáltató között oszlik meg.

A Jegyzékében szereplő szolgáltatókat csoportosítottuk és a hasonlókat összevontuk egy csoportba. Eszerint hat típusú szolgáltatót különböztettünk meg: Kft., civil szervezet, közintézmény, oktatási intézmény, részvénytársaság és munkaadói szervezet. Emellett volt néhány szolgáltatótípus, amely egyik csoportba sem illett bele, ezt az Egyéb kategóriába soroltuk. A szakképzési szolgáltatók típusa szerinti megoszlást az alábbi táblázatban szemlélhetjük:

4.9. sz. táblázat: Szolgáltatók típusa szerinti megoszlás
	Szolgáltató típusa
	Gyakoriság
	Százalékos arány
	Szervezett programok száma
	Szervezett programok aránya

	Kft.
	283
	51,3
	602
	41,0

	Civil szervezet
	113
	20,5
	371
	25,3

	Közintézmény
	50
	9,1
	249
	17,0

	Részvénytársaság
	49
	8,9
	96
	6,5

	Oktatási intézmény
	45
	8,2
	112
	7,6

	Munkaadói szervezet
	4
	0,7
	20
	1,4

	Egyéb
	7
	1,3
	17
	1,2

	Összesen
	551
	100,0
	1467
	100,0

A szolgáltató intézmények több mint fele (51,3%) Kft., ezek szervezik a képzési programok 41%-át, azaz 602 programot. A másik nagyobb csoportot a civil szervezetek jelentik (20,5%), amelyek a programok 25,3%-át szervezik. A közintézmények, a részvénytársaságok és az oktatási intézmények száma majdnem azonos (50, 49 illetve 45 szolgáltató – 9,1%, 8,9% illetve 8,2%). A munkaadói szervezetek és az egyéb szervezetek száma alacsony, összesen 11 (2%). Hogyha összehasonlítjuk a táblázat harmadik és ötödik oszlopát, észrevehetjük, hogy a civil szerveztek és a közintézmények az összes szolgáltatóhoz viszonyított számarányukhoz képest nagyobb arányban szerveznek képzési programot (20,5% szemben a 25,3%-kal, illetve 9,1% szemben a 17,0%-kal), míg a Kft.-k, rászvénytársaságok és az oktatási intézmények kisebb arányban (51,3% szemben a 41,0%-kal, 8,9% szemben a 6,5%-kal illetve 8,2% szemben a 7,6%-kal). Ugyanakkor az oktatási intézmények és az általuk szervezett szakképzési programok viszonylag alacsony aránya azt jelzi, hogy ezek az intézmények nem használják ki kellőképpen a felnőttképzésben rejlő lehetőségeket, holott az infrastruktúra és az oktatók megléte miatt számos más intézménnyel szemben előnyben lehetnének.
d). A képzési program bejegyzés és az engedélyezés dátuma szerinti megoszlás

A Felnőtt-szakképzési Szolgáltatók Országos Jegyzékében szerepel egy-egy adatsor a képzési program bejegyzésének időpontjára és az engedély kibocsátásának időpontjára vonatkozóan. Az általunk vizsgált időintervallum 2004. január 1. – december 1.

Az alábbi grafikonon szemlélhetjük a két adatsort:

4.1. sz. ábra: A bejegyzés és engedélyezés időpontja szerinti megoszlás

[image: image1.wmf]Bejegyzés és engedélyezés időpontja

0

100

200

300

400

január

február

március

április

május

június

július

augusztus

szeptember

október

november

Hónap

Programok száma

Bejegyzés időpontja

Engedélyezés időpontja

Az ábrából látható, hogy nincs túl nagy eltérés a két adatsor között, vagyis a bejegyzés időpontja és az engedély kibocsátásának időpontja között általában kevesebb, mint egy hónap telt el. Az alábbi táblázatban szemlélhetjük az egyes hónapokban bejegyzett programok illetve a kibocsátott engedélyek számát:

4.10. sz. táblázat: Bejegyzett programok és kibocsátott engedélyek száma havi megoszlásban
	Hónap
	Bejegyzett programok száma
	Engedélyezett programok száma

	január
	10
	-

	február
	90
	72

	március
	344
	340

	április
	238
	210

	május
	197
	143

	június
	145
	113

	július
	167
	127

	augusztus
	83
	76

	szeptember
	75
	75

	október
	74
	78

	november
	44
	47

Januárban igen kevés programot jegyeztek be – 10 program (0,7%) –, és ebben a hónapban egyetlen engedélyt sem bocsátottak ki. A legmagasabb bejegyzési arány márciusban tapasztalható – 344 program (23,4%) –, majd júniusig folyamatosan csökkent a havonta bejegyzett programok száma, júniusban már csak 145 programot (9,9%) jegyeztek be. Júliusban egy enyhe emelkedés következett be – 167 program (11,4%) –, majd augusztustól kezdve egyre nagyobb visszaesés tapasztalható: novemberben csupán 45 programot, a programok csupán 3,0%-át jegyezték be.

Az engedélyek kibocsátása szempontjából hasonló a helyzet, mint a bejegyzések időpontja esetében: márciusban bocsátották ki a legtöbb engedélyt – 340 program (26,5%) –, majd júniusig folyamatos csökkenés tapasztalható, egészen 113 programig (8,8%). Júliusban kissé emelkedett a kibocsátott engedélyek száma – 127 (9,9%) –, augusztusra 76-ra (6,0%) csökkent, három hónapig – augusztus–október – nagyjából ezen a szinten volt (75-78), majd novemberre ismét lecsökkent 47 programra (3,7%).

e) Területi bontás
A következőkben szemléltetjük, hogy területi bontásban hogyan néz ki programok megoszlása. Előbb országos szinten, megyei bontásban, majd regionális bontásban mutatjuk be, hogy miképpen oszlik meg az 1467 szakképzési program az ország egyes vidékei között. Ezek után pedig a minket jobban foglalkoztató erdélyi megyék – és ezen belül elsősorban a három székelyföldi megye – adatait szemléltetjük, nemcsak a programok száma, hanem azok típusa, valamint a szolgáltató intézmények típusa szerinti illetve a programok bejegyzése szerinti megoszlásban is.

Az alábbi térképen az 1467 programnak az ország 41 megyéje és a főváros közötti megoszlását láthatjuk:

4.1. sz. térkép: A képzési programok gyakorisága és aránya megyei bontásban

[image: image2.png]

A térképről látszik,
 hogy a legtöbb képzési program a fővárosban van engedélyeztetve, az országban összesen engedéllyel rendelkező programok közül majdnem minden ötödik (279 program – 19,0%). Bukarest után az alábbi megyék következnek: Vâlcea 92 program (6,3%), Brassó 71 program (4,8%), Galaţi 61 program (4,2%), Argeş 60 program (4,1%), Kolozs 58 program (4%). A székelyföldi megyék közül Hargita megye áll a legjobban 23 programmal (1,6%) – a 19. helyen –, őt követi Maros megye 22 programmal (1,5%) – a 21. helyen holtversenyben Hunyad megyével –, Kovászna megye 15 programmal (1%) pedig a 35. helyen található – holtversenyben Ilfov és Ialomiţa megyékkel. Vagyis a székelyföldi megyék közül kettő a középmezőnyben, egy pedig a mezőny alsó negyedében helyezkedik el. A legkisebb arányban a következő megyékben szerveznek képzéseket: Szatmár 13 program (0,9%), Olt 12 program (0,8%), Krassó-Szörény 12 program (0,8%), Mehedinţi 11 program (0,7%), Beszterce-Naszód 9 program (0,6%), Giurgiu 7 program (0,5%).

Összehasonlításképpen szemléltetjük a munkanélküliség arányainak alakulását megyei bontásban a 2004. decemberi adatok szerint:

4.2. sz. térkép: A 2004. decemberi munkanélküliségi arány megyei bontásban

[image: image3.png]Py
seiriny.

Bukarest 2,78

A munkanélküliségi arány országos átlaga 2004. decemberében 6,2%-os volt. Az átlagosnál jóval magasabb volt a munkanélküliség az alábbi megyékben: Vaslui (10,3%), Brassó (10,6%), Mehedinţi (9,9%), Ialomiţa (10,1%), Hunyad (10,9%), Fehér (9,9%), Galaţi (9,5%). Jóval az országos alatt találhatók a következő megyék: Szatmár (2,0%), Bihar (2,1%), Temes (2,6%), Bukarest (2,7%), Arad (3,5%). A székelyföldi megyék közül Maros megye áll a legjobban 4,1%-os munkanélküliségi aránnyal, őt követi Hargita megye 6,9%-kal, végül pedig Kovászna megye 8,0%-kal.

Hogyha összehasonlítjuk a két legutóbbi térkép (1. sz. térkép és 2. sz. térkép) adatait, megfigyelhető, hogy néhány kivételtől eltekintve – Brassó, Galaţi, Szatmár, Bihar –, azokban a megyékben szerveznek nagyobb arányban képzéseket, amelyekben alacsonyabb a munkanélküliség, tehát a képzések aránya fordítottan arányos a munkanélküliségi aránnyal. Ez némiképp paradox helyzet, figyelembe véve, hogy a jogszabályok szerint a romániai felnőttképzés egyik fő feladata és célja a munkanélküliség csökkentése lenne. Az adatok azt jelzik, hogy a felnőttképzést elsősorban üzleti meggondolásból szervezik,
 a fizetőképesebb megyékben magasabb a képzési programok száma.

Regionális bontásban a következőképpen oszlanak meg a programok
:

4.3. sz. térkép: A képzési programok száma és aránya regionális bontásban

[image: image4.png]245
(16,6%)

Moldva

479
(32,7%)

Erdély

279 (19,0%)

Az ábráról látszik, hogy – amennyiben a főváros adatait nem számoljuk bele a munténiai adatokba – a legnagyobb számban az erdélyi megyékben szerveznek képzési programokat – 479 program (32,7%) –, ezt követi Munténia 400 programmal (27,3%), Bukarest 279 programmal (19,0%), Moldva 245 programmal (16,6%) és a két dobrudzsai megye 64 programmal (4,4%). Amennyiben a bukaresti adatokat is odaszámítjuk a munténiai adatokhoz, úgy 679 programmal (46,3%) ez utóbbi régió lesz az első.

Ha még tovább boncolgatjuk az adatokat, kiszámolható, hogy az egy megyére átlagosan jutó szakképzési programok száma Dobrudzsában a legmagasabb (32 program/megye), ezt követi Moldva (32,6 program/megye), Erdély (29,9 program/megye), végül pedig Munténia (26,6 program/megye).

Most pedig nézzük a munkanélküliségi arányokat regionális bontásban:

4.4. sz. térkép: A 2004. decemberi munkanélküliségi arány regionális bontásban
[image: image5.png]

A 4. számú térképről látható, hogy a legmagasabb a munkanélküliség Munténiában és Moldvában (7,46%
 illetve 7,3%). Erdély 6,08%-kal és Dobrudzsa 5,7%-kal az országos átlag alatt találhatók, illetve Bukarestben csupán 2,7% a munkanélküliség aránya.
f) Az erdélyi megyék statisztikái

 Az alábbiakban tovább szűkítjük a területi bontást, és csak az erdélyi megyék adatait vesszük figyelembe. A 16 erdélyi megyében összesen 479 szakképzési program rendelkezik engedéllyel. Ezek aránya a következőképpen oszlik meg:

4.5. sz. térkép: A képzési programok aránya az erdélyi megyékben

[image: image6.png]seiriny.

25%

4.11. sz. táblázat: Képzési programok száma és aránya az erdélyi megyékben

	Megye
	Programok száma
	Programok aránya

	Brassó
	71
	14,8

	Kolozs
	58
	12,1

	Máramaros
	52
	10,9

	Temes
	51
	10,6

	Fehér
	40
	8,4

	Szeben
	32
	6,7

	Arad
	28
	5,8

	Hargita
	23
	4,8

	Maros
	22
	4,6

	Hunyad
	22
	4,6

	Bihar
	17
	3,5

	Kovászna
	15
	3,1

	Szilágy
	14
	2,9

	Szatmár
	13
	2,7

	Krassó-Szörény
	12
	2,5

	Besztrece-Naszód
	9
	1,9

	Összesen
	479
	100,0

Az erdélyi megyék közül a legnagyobb arányban Brassó (14,8% – 71 program), Kolozs (12,1% – 58 program), Máramaros (10,9% – 52 program) és Temes (10,6% – 51 program) megyékben szerveznek programokat. Ez a négy megye összesíti az erdélyi képzési programok közel felét (48,4%-át – 232 program). Legkisebb az arány Beszterce-Naszód (1,9% – 9 program), Krassó-Szörény (2,5% – 12 program), Szatmár (2,7% – 13 pogram) és Szilágy (2,9% – 14 program) megyében. Az erdélyi megyék listáján a székelyföldi megyék a középmezőnyben találhatók, Hargita megye sorrendben a nyolcadik a maga 4,8%-ával (23 program), Maros megye a tizedik 4,6%-kal (22 program), míg Kovászna megye 3,1%-kal (15 program) a tizenkettedik.

Jelentős különbség tapasztalható a két EU-határmenti régió között: míg a bánsági megyékben – Arad és Temes megye – viszonylag magas a programok aránya (a két megyében összesen 16,4% – 79 program), addig a partiumi megyékben – Bihar és Szatmár megye – igen alacsony (a két megyében összesen 6,2% – 30 program). A két régióval összehasonlítva székelyföldi régió három megyéjét, azt tapasztaljuk, hogy a kettő között helyezkedik 12,5%-kal – 60 program.

A szolgáltatók típusa szerint Erdélyben a következőképpen néznek ki az adatok:

4.12. sz. táblázat: Szolgáltatók típusa szerinti megoszlás az erdélyi megyékben
	Szolgáltató típusa
	Gyakoriság
	Százalékos arány
	Szervezett programok száma
	Szervezett programok aránya
	Országos gyakoriság
	Országos arány

	KFT
	96
	49,0
	182
	38,0
	286
	51,5

	Civil szervezet
	40
	20,4
	138
	28,8
	113
	20,4

	Közintézmény
	20
	10,2
	84
	17,5
	50
	9,0

	Oktatási intézmény
	19
	9,7
	40
	8,4
	50
	9,0

	Részvénytársaság
	17
	8,7
	25
	5,2
	45
	8,1

	Más
	4
	2,0
	10
	2,1
	7
	1,3

	Összesen
	196
	100,0
	479
	100,0
	555
	100,0

A 16 erdélyi megyében összesen 196 szakképzési szolgáltató tevékenykedik, ami az országosan működő 551 szolgáltató 35,57%-t jelenti.

A szolgáltatók közel fele Kft. (49,0%), ezek szervezik a képzési programok 38,0-át (182 program). A következő szolgáltatótípus a civil szervezetek csoportja (20,4%), amelyek a programok 28,8%-át szervezik. Következik három majdnem egyforma nagyságú csoport: közintézmények (10,2% – 20 szolgáltató), oktatási intézmények (9,7% – 19 szolgáltató) és részvénytársaságok (8,7% – 17 szolgáltató). Az egyéb szervezetek aránya csupán 2,0%-ot tesz ki.

Hasonlóképpen a korábbiakhoz, hogyha összehasonlítjuk a táblázat harmadik és ötödik oszlopát, észrevehetjük, hogy az országos tendenciák érvényesek az erdélyi megyékben is: a civil szerveztek és a közintézmények az összes szolgáltatóhoz viszonyított számarányukhoz képest nagyobb arányban szerveznek képzési programot (20,4% szemben a 28,8%-kal, illetve 10,2% szemben a 17,5%-kal), míg a Kft.-k , az oktatási intézmények és a részvénytársaságok kisebb arányban (49,0% szemben a 38,0%-kal; 9,7% szemben a 8,4%-kal, illetve 8,7% szemben a 5,2%-kal).

A fenti adatokat tovább bontva, és megvizsgálva, hogy az egyes erdélyi megyékben miképpen áll a helyzet, az alábbiakat tapasztalhatjuk:

4.13. sz. táblázat: Szolgáltatók típusa szerinti megoszlás az erdélyi megyékben

	
	Szolgáltató intézmények típusa

	
	KFT
	Civil szervezet
	Közintézmény
	Oktatási intézmény
	Részvény-társaság
	Más
	Összesen

	Arad
	6
	4
	-
	-
	3
	-
	13

	Beszterce-Naszód
	1
	1
	2
	-
	-
	-
	4

	Bihar
	4
	2
	1
	3
	1
	-
	11

	Brassó
	14
	3
	1
	3
	1
	2
	24

	Fehér
	8
	1
	2
	1
	2
	-
	14

	Hargita
	4
	2
	1
	1
	-
	-
	8

	Hunyad
	6
	3
	2
	1
	-
	-
	12

	Kolozs
	8
	6
	4
	1
	2
	-
	21

	Kovászna
	4
	2
	-
	-
	-
	-
	6

	Krassó-Szörény
	1
	1
	2
	-
	-
	-
	4

	Maros
	7
	3
	1
	2
	-
	-
	13

	Máramaros
	6
	3
	2
	3
	1
	-
	15

	Szatmár
	2
	4
	-
	3
	1
	-
	10

	Szeben
	9
	1
	-
	1
	3
	1
	15

	Szilágy
	7
	-
	1
	-
	-
	-
	8

	Temes
	9
	4
	1
	-
	3
	1
	18

	Összesen
	96
	40
	20
	19
	17
	4
	196

A táblázatból látható, hogy a szakképzési programok szervezésében a legtöbb Kft. Brassó megyében tevékenykedik (14 cég – a Kft.-k 14,58%-a). Még nagyobb számban tevékenykednek cégek Temes, Szeben, Kolozs és Fehér megyében. A civil szervezetek száma Kolozs megyében a legmagasabb (6 szervezet – a civil szervezetek 15%-a), majd Szatmár és Arad megyében. A közintézmények is Kolozs megyében vannak jelen a legnagyobb számban a szolgáltatók között (4 intézmény – a közintézmények 20%-a). Oktatási intézmények tekintetében Brassó, Bihar, Máramaros és Szatmár megyében 3–3 intézmény szervez képzéseket. Szintén három vagy annál kevesebb a részvénytársaságok száma egy-egy megyében, a legtöbb Arad, Szeben és Brassó megyében tevékenykedik.

A székelyföldi megyékben a következőképpen oszlanak meg a szakképzési szolgáltatók:

· Hargita megyében 8 szolgáltató: 4 Kft., 2 civil szervezet, 1–1 közintézmény illetve oktatási intézmény;

· Kovászna megyében 6 szolgáltató: 4 Kft. és 2 civil szervezet;

· Maros megyében 13 szolgáltató: 7 Kft., 3 civil szervezet, 1 közintézmény és 2 oktatási intézmény.

A 196 erdélyi szolgáltatóból összesen 27 tevékenykedik a három székelyföldi megyében (13,75%): 15 Kft. (19,79%), 7 civil szervezet (17,5%), 2 közintézmény (10,0%) és 3 oktatási intézmény (15,78%). Megfigyelhetjük, hogy a szolgáltatók nagyrésze a magánszférából és a civil szférából van, a közintézmények alig vannak jelen ezekben a megyékben a szakképzési tevékenységben.

 Összehasonlítva a székelyföldi régiót a határmenti két régióval – Bánság (Temes és Arad megye) illetve Partium (Bihar és Szatmár megye) –, de akár a dél-erdélyi régióval is (Brassó és Szeben megye), az alábbiakat tapasztalhatjuk: a két bánsági megyében összesen 31 szolgáltató tevékenykedik (15 Kft., 8 civil szervezet), a kér partiumi megyében 21 (6 Kft., 6 civil szervezet) illetve a két dél-erdélyi megyében 39 szolgáltató (23 Kft., 4 civil szervezet). A székelyföldi megyék tehát elmaradnak a bánsági és a dél-erdélyi régiótól, viszont jobban állnak, mint a partiumi régió.
A programok típusa szerint az alábbi adatok jellemzők Erdélyre:
4.14. sz. táblázat: Az összevont programtípusok szerinti megoszlás Erdélyben
	Program típusa
	Gyakoriság
	Százalékos arány
	Országos gyakoriság
	Országos arány

	Képzés

	397
	82,9
	1248
	85,0

	Betanítás
	61
	12,7
	113
	7,7

	Továbbképzés

	21
	4,4
	106
	7,3

	Összesen
	479
	100,0
	1467
	100,0

Akárcsak országos viszonylatban, Erdélyben is a képzés típusú programok vannak magasabb számban (397 program – 82,9%). Itt viszont magasabb a betanítás típusú programok aránya (61 program – 12,4%) és ennek valamivel több mint egyharmada a továbbképzések aránya (21 program – 4,4%).

Ha ezt megyék szerinti bontásban vizsgáljuk meg, az alábbi adatokat kapjuk:

4.15. sz. táblázat: Az összevont programtípusok szerinti megoszlás az erélyi megyékben
	Megye
	Program típusa

	
	Képzés
	Betanítás
	Továbbképzés

	
	Szám
	Arány

(%)
	Szám
	Arány

(%)
	Szám
	Arány

(%)

	Arad
	23
	5,8
	1
	1,6
	4
	19,0

	Beszterce-Naszód
	8
	2,0
	1
	1,6
	-
	-

	Bihar
	17
	4,3
	-
	-
	-
	-

	Brassó
	52
	13,1
	9
	14,8
	10
	47,6

	Fehér
	39
	9,8
	1
	1,6
	-
	-

	Hargita
	18
	4,5
	5
	8,2
	-
	-

	Hunyad
	16
	4,0
	5
	8,2
	1
	4,8

	Kolozs
	53
	13,4
	4
	6,6
	1
	4,8

	Kovászna
	14
	3,5
	-
	-
	1
	4,8

	Krassó-Szörény
	10
	2,5
	2
	3,3
	-
	-

	Maros
	19
	4,8
	3
	4,9
	-
	-

	Máramaros
	39
	9,8
	13
	21,3
	-
	-

	Szatmár
	12
	3,0
	1
	1,6
	-
	-

	Szeben
	26
	6,5
	5
	8,2
	1
	4,8

	Szilágy
	12
	3,0
	2
	3,3
	-
	-

	Temes
	39
	9,8
	9
	14,8
	3
	14,3

	Programok száma és aránya összesen

	397
	100
	61
	100
	21
	100

A táblázatból látható, hogy képzés típusú programot legmagasabb számban Kolozs (53 program – 13,4%) és Brassó (52 program – 13,1%) megyében szerveznek, betanítás típusú programot Máramaros megyében (13 program – 21,3%) illetve Brassó és Temes megyében (9-9 program – 14,8-14,8%), továbbképzés típusú programot pedig Brassó megyében (10 program – 47,6%).

A székelyföldi megyék esetében:

– a Hargita megyei 23 programból 18 képzés és 5 betanítás típusú;

· a Kovászna megyei 15 programból 14 képzés és 1 továbbképzés típusú;

· a Maros megyei 22 programból 19 képzés és 3 betanítás típusú.

Az Erdélyben szervezett 397 képzés típusú programból a három székelyföldi megye összesen 51 programot szervez (12,8%), a 61 betanítás típusú programból 8 programot (13,1%), a 21 továbbképzés típusú programból pedig mindössze 1 programot (4,8%).

Végezetül megvizsgáljuk, hogy az erdélyi megyékben miképpen oszlik meg a programok bejegyzésének időpontja, havi bontásba. Ezt az alábbi táblázat szemlélteti:

4.16. sz. táblázat: A programok bejegyzésének időpontja szerinti megoszlás az erélyi megyékben
	Megye
	Bejegyzés időpontja

	
	február
	március
	április
	május
	június
	július
	aug.
	szept.
	október
	nov.
	

	
	Szám
	Arány (%)
	Szám
	Arány (%)
	Szám
	Arány (%)
	Szám
	Arány (%)
	Szám
	Arány (%)
	Szám
	Arány (%)
	Szám
	Arány (%)
	Szám
	Arány (%)
	Szám
	Arány (%)
	Szám
	Arány (%)
	

	Arad
	2
	
	6
	
	4
	4,8
	-
	-
	8
	24,2
	4
	7,3
	-
	-
	-
	-
	2
	6,3
	2
	6,5
	

	Beszterce-Naszód
	4
	
	-
	
	2
	2,4
	-
	-
	-
	-
	-
	-
	2
	8,3
	1
	3,4
	-
	-
	-
	-
	

	Bihar
	1
	
	2
	
	9
	10,8
	1
	1,5
	3
	9,1
	-
	-
	-
	-
	-
	-
	1
	3,1
	-
	-
	

	Brassó
	-
	
	9
	
	6
	7,2
	10
	14,7
	8
	24,2
	12
	21,8
	3
	12,5
	8
	27,6
	10
	31,3
	5
	16,1
	

	Fehér
	-
	
	21
	
	10
	12,0
	6
	8,8
	1
	3,0
	-
	-
	2
	8,3
	-
	-
	-
	-
	-
	-
	

	Hargita
	-
	
	1
	
	-
	-
	8
	11,8
	2
	6,1
	7
	12,7
	2
	8,3
	2
	6,9
	-
	-
	1
	3,2
	

	Hunyad
	2
	
	7
	
	2
	2,4
	3
	4,4
	-
	-
	6
	10,9
	1
	4,2
	-
	-
	-
	-
	1
	3,2
	

	Kolozs
	-
	
	19
	
	2
	2,4
	7
	10,3
	1
	3,0
	8
	14,5
	2
	8,3
	9
	31,0
	10
	31,3
	-
	-
	

	Kovászna
	-
	
	4
	
	1
	1,2
	1
	1,5
	-
	-
	3
	5,5
	1
	4,2
	2
	6,4
	3
	9,4
	-
	-
	

	Krassó-Szörény
	6
	
	-
	
	-
	-
	3
	4,4
	-
	-
	3
	5,5
	-
	-
	-
	-
	-
	-
	-
	-
	

	Maros
	-
	
	4
	
	6
	7,2
	5
	7,4
	4
	12,1
	2
	3,6
	-
	-
	-
	-
	1
	3,1
	-
	-
	

	Máramaros
	5
	
	9
	
	16
	19,3
	1
	1,5
	1
	3,0
	1
	1,8
	3
	12,5
	3
	10,3
	2
	6,3
	11
	35,5
	

	Szatmár
	-
	
	2
	
	1
	1,2
	1
	1,5
	-
	-
	3
	5,5
	-
	-
	-
	-
	2
	6,3
	4
	12,9
	

	Szeben
	-
	
	6
	
	7
	8,4
	10
	14,7
	1
	3,0
	-
	-
	-
	-
	5
	20,8
	3
	10,3
	-
	-
	

	Szilágy
	-
	
	-
	
	8
	9,6
	4
	5,9
	2
	6,1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	

	Temes
	2
	
	12
	
	9
	10,8
	8
	11,8
	2
	6,1
	6
	10,9
	3
	12,5
	1
	3,4
	1
	3,1
	7
	22,6
	

	Programok száma és aránya összesen
	22
	
	102
	
	83
	100
	68
	100
	33
	100
	55
	100
	24
	100
	29
	100
	32
	100
	31
	100
	

A táblázatból kiolvasható, hogy a Krassó-Szörény és a Máramaros megyei szolgáltatók léptek leghamarabb a képzési programok bejegyeztetésében, ebben a két megyében jegyeztek be a legnagyobb számban programot az első hónapban (februárban): az egyik megyében 6, a másikban 5 programot, ami a februárban összesen bejegyzett programok 49,8%-át jelenti. Márciusban már más megyékben is léptek a szolgáltatók és ezek közül egyesben viszonylag nagy számban jegyeztek be programokat: Fehér megye 21 (20,6%), Kolozs megye 19 (18,6%) és Temes megye 12 programot (11,8%).

Vannak megyék, amelyekben egész évben folyamatosan zajlott a programok bejegyzése: Brassó, Kolozs, Máramaros, Temes; egyes megyékben viszont az év első hónapjaiban jegyezték be a programok nagyobb részét: Fehér megyében március és áprilisban, Beszterce-Naszód megyében februárban és áprilisban, Krassó-Szörény megyében februárban, Szilágy megyében áprilisban és májusban. Ezekben a megyékben az év eleji „kiugrás” után visszaesett a bejegyzett programok száma, van ahol később egyetlen programot sem jegyeztek be hónapokon keresztül.

A székelyföldi megyék közül a Kovászna és Maros megyei szolgáltatók léptek hamarabb, mindkét megyében márciusban 4–4 programot jegyeztek be, Hargita megyében ezzel szemben csak egy programot. Ez utóbbi megyében áprilisban kezdett növekedni a programok száma – ekkor 8 program került bejegyzésre –, illetve július volt még eredményes 7 programmal, a többi hónapokban csupán 1-2 programot jegyeztek be, esetleg egyet sem. Kovászna megyében március volt a legeredményesebb, aztán hullámzó volt a bejegyzés alakulása, itt is általában 1-2 programot jegyeztek be havonta, kivéve júliust és októbert, amikor 3-3 program került bejegyzésre. Maros megyében a kezdeti számhoz képest áprilisban tovább emelkedett a bejegyzett programok száma – 6 programra –, majd májusban 5-re és júniusban 4-re csökkent. Június után a bejegyzések szempontjából Maros megye nem volt túl eredményes, mindössze 3 program került bejegyzésre júliustól novemberig.

Összefoglalva a székelyföldi megyékben tapasztaltakat, elmondható, hogy mindenféle szempontból vagy a középmezőnyben vagy a mezőny végén helyezkednek el. A programok engedélyeztetésében a székelyföldi megyék általában később léptek, mint a listát vezető megyék – általában Brassó, Kolozs, Temes –, kisebb számban szerveznek programokat is.

g) Összegzés

Az adatsorok bemutatása és értelmezése után néhány következtetést is megfogalmazunk:

1. Szembetűnő és némiképp meglepő, hogy a legnagyobb számban az őrző-védő/biztonsági szakterületben szerveznek képzési programot.

2. Mind a szolgáltatók típusa szerinti megoszlásból, mind az egyes megyékben szervezett képzési programok számából kitűnik, hogy a felnőttképzés elsősorban már nem a munkanélküliség felszámolásának egyik eszköze, hanem sokkal inkább üzlet. Azokban a fejlett megyékben, ahol fizetőképesebb réteg él, nagyobb számban szerveznek képzési programokat és a szolgáltatók között is nagyobb számban vannak jelen a kereskedelmi társaságok, mint a kevésbé fejlett megyékben.

3. Jelentős különbségek figyelhetők meg az egyes erdélyi régiók között. A három székelyföldi megye majdnem minden tekintetben – képzési programok száma, bejegyzés időpontja, szolgáltatók száma stb. – elmarad a bánsági, a dél-erdély illetve a közép-erdélyi megyéktől. Meglepő viszont, hogy a partiumi megyék sem képesek kihasználni az EU közleségéből adódó lehetőségeket, és elmaradnak a többi fejlett megyétől, de esetenként a székelyföldi megyéktől is. Az erdélyi megyék között található néhány – Brassó, Temes, Kolozs és Máramaros –, amelyek nem csupán Erdélyben, de országos viszonylatban is az elsők között szerepelnek.

4.3. Finanszírozás

A romániai felnőttképzést több forrásból is finanszírozzák:

Állami költségvetés: ebből finanszírozzák az összes közintézményt, amelyek részt vesznek a felnőttképzésben (oktatási, szakképzési, kulturális, egészségügyi, sport stb.). Ide tartozik a Felnőtt-szakképzés Országos Tanácsának a finanszírozása is, amelyet a Munkaügyi, Társadalmi Szolidaritási és Családügyi Minisztériumon keresztül valósítanak meg, valamint a megyei engedélyezési/akkreditációs bizottságok finanszírozása is, amely a megyei munkaügyi és társadalmi szolidaritási igazgatóságokon keresztül történik.
Munkanélküliségi segélyalap: ebből finanszírozzák, az Országos Munkaerő-foglalkoztatási Ügynökség révén, az álláskereső/munkanélküli személyek szakképzési programjait, beleértve a regionális és megyei szakképzős központok működését is.
A 2002/76-os a munkanélküliségi biztosítási rendszerre és a munkaerő foglalkoztatás ösztönzésére vonatkozó törvény szerint a következő rétegeknek biztosított az ingyenes szakképzés: munkanélküliek, nincs jövedelmük vagy a saját vállalkozásból származó jövedelmük kisebb, mint a törvény szerint nekik járó munkanélküliségi járadék(nem találtak munkahelyet valamely oktatási intézmény elvégzése vagy a katonai szolgálat letöltése után(menekült státust kaptak vagy másfajta nemzetközi védelemben részesülnek, a törvénynek megfelelően(azok, akik nem találtak munkahelyet újrahonosítás vagy a börtönőrizetből való szabadulásuk után. A munkanélküliségi járadékban részesülő személyek kötelesek részt venni a megyei munkaerő-foglalkoztatási ügynökségek által szervezett ingyenes szakképzési programokban.

A Román Kormány és partnereinek hozzájárulása egyes kétoldalú, európai vagy nemzetközi, a felnőttképzés területét megcélzó egyes programokra vonatkozó szerződések keretében. (pl. a német és román kormány közötti kétoldalú együttműködés, amely során létrehoztak három német-román alapítványt; az európai programok közül: Leonardo da Vinci, Socrates (az Erasmus, Comenius, Minerva, és főként a Grundtvig alegységei révén), Phare, Tempus; a Világbank támogatásával futtatott programok;
Külföldi támogatás: elsősorban civil szervezetek számára, gyakran valamely nemzetközi szervezetben való tagságuk következtében;
Pályázatok: EU-s források, jelenleg leginkább az Európai Szociális Alap Socrates programjának Grundtvig alprogramja támogatja kifejezetten a felnőttképző/oktatás tematikájú projekteket.
Helyi önkormányzatok költségvetése: a népfőiskolák, művelődési házak, kultúrotthonok és más közintézmények, amelyek sajátos tevékenységeket folytatnak, és ezekhez a Művelődési és Vallásügyi Minisztériumalapjaiból finanszírozást kaphatnak;
A gazdasági egységek (munkaadók) forrásai: a 2003/53-as Munkatörvénykönyv szerint, a munkaadóknak kötelességük biztosítani alkalmazottaik részvételét a folyamatos szakképzési programokban;
Munkaadói szervezetek és szakszervezetek hozzájárulása: a képzési programok támogatásához megállapodás köthető úgy országos, mint helyi viszonylatban ezekkel a szervezetekkel.
Országos szakképzési alap: az oktatási rendszeren keresztül megvalósuló folyamatos szakképzés támogatására.
Szponzortámogatások: egyes felnőttképző intézmény vagy program részére;
A résztvevő személyek saját forrásai: azok a személyek által fizetett tandíjak, akik valamely felnőttképzési programon szeretnének részt venni. Az egyéni hozzájárulások jelentik a felnőttképzési tevékenységek fő finanszírozási forrásait.

Országos viszonylatban, a munkanélküliségi segélyalapot leszámítva, nem léteznek olyan alapok, amelyek a felnőttképzés állandó támogatását biztosítanák.

4.4. A szolgáltató intézmények közelről (az interjús vizsgálat tapasztalatai)

A jogi, valamint az országos, regionális statisztikai áttekintések, illetve a fogalmi tisztázások után természetesen felmerül az a kérdés, mindezek hogyan „élnek” a valóságban? Hogyan működik ma a romániai felnőttképzési rendszer, illetve e rendszeren belül léteznek-e magyar kisebbségi vonatkozások? Másképp fogalmazva: a rendszerre vonatkozó általános, általánosítható tulajdonságok megállapításán túl arra is kíváncsiak voltunk, hogy azokban a megyékben, ahol a magyarok tömbben, többségben, avagy nagyobb részarányban élnek, az ott működő felnőttképző szolgáltatók működésében tetten lehet-e érni a kisebbségi (ön)szerveződés valamilyen mértékű hatását. Van-e előnye vagy hátránya, egyszersmind valamilyen sajátossága az olyan képzéseknek, amelyek ezekben a közegekben indultak, illetve léteznek? Ha igen, fűzhetnénk tovább felvetéseinket, ez miben mutatkozik meg? A curriculumok szintjén avagy pusztán csak nyelvileg? Lehet-e egyáltalán egy ilyen, a munkaerőpiachoz nagyon közel álló és a hazai román jogszabályokhoz igazodó szféra „magyar”? Ha igen, ez megmutatkozik-e a szférát működtető szereplők kapcsolathálójában vagy valami másban?

Előre kell vetítenünk, hogy az ilyen típusú kérdésfelvetések kissé furán hathatnak a kizárólagosan csak a nemzetközi összehasonlító és magyarországi szakirodalom beavatott ismerői számára is. A felnőttképzés szférája kisebbségi vonatkozások nélkül is oly mértékben feltáratlan és nehezen megragadható,
 hogy ezen túlmenően a nyelvi, kulturális, etnikai hatások vizsgálata óhatatlanul is tehertételnek számít. Ilyen típusú hatásokat rendszerint nem is szoktak vizsgálni, a nemzetközi vagy az országos statisztikai adatok sem tartalmaznak erre vonatkozó információkat. Mindazonáltal, meg kell említenünk, hogy a romániai magyar szakképzés és munkaerőpiac összefüggéseit taglaló esettanulmányszerű leírásokkal vagy ezek általánosításaival találkozhatunk.

A romániai magyar középiskolai oktatás túlságosan elméleti jellegű, ami azt is jelenti, hogy a szakképzés nem tud kibontakozni. 2002/2003-as adatok szerint a középiskolások 63 százaléka elméleti képzésben részesült. (Fóris 2004) A szakiskolák kimondva vagy kimondatlanul jóval alacsonyabb presztízzsel rendelkeznek, mint a nagy hagyománnyal rendelkező líceumok (egykori gimnáziumok). Ráadásul a szocialista modernizáció részeként felfuttatott egykori szakiskolák „megrendelőinek” számító nagy ipari vállalatok a kilencvenes évek során teljesen vagy részlegesen megszűntek, így nem tudták betölteni korábbi funkciójukat. Az iskolák nehezebben ismerték fel magukat az új gazdasági helyzetben, magukra hagyatottan, rugalmatlanul viszonyultak a megváltozott munkaerőpiaci feltételekhez. Ráadásul szembesülni kellett az intézményi felszereltség, valamint a magyar nyelvű szakemberek és szakkönyvek hiányával, illetve a gazdasági szereplők érdektelenségével. (Fóris 2004) Egy összehasonlító tanulmány szerint az oktatás és gazdasági szféra egymásra találása esetleges, azaz spontán módon és nagyon gyakran informálisan zajlik, azaz csakis az intézményvezető ambícióin avagy érdekein múlik a kapcsolattartás. A szakképzésben érdekelt felek közötti egyeztetések esélye, illetve közös stratégiák kialakításának fóruma a kilencvenes években nem jött létre. (Fábri – Horváth 2001). Ezen a helyzeten valamelyest változtatott az 1999/2000-es évben bevezetett, a szakoktatás strukturális reformját elősegíteni szándékozó PHARE – VET RO program, vagy más típusú, a partnerséget elősegítő pályázatok (Leonardo pl.), ám ezek a kezdeményezések gyakran csak projektszerűen futottak le, hatásuk a projekt lezárulta után véget is ért. Természetesen nem egyszerű partneri viszonyok kialakítása egy olyan világban, amely régi és új hagyományai szerint is inkább tekinthető informális társadalomnak.

Míg az iskolarendszerű szakoktatásnak és a munkaerőpiacnak nem is sikerült komolyabb partneri viszonyt kialakítania, addig – feltételezhetjük, hogy – a lassan kibontakozó felnőttképzési rendszer közelebb kerül a munkaerőpiachoz. Empirikus vizsgálatunk egyfajta kísérletet tesz ennek megállapítására vonatkozóan is.

Mielőtt vizsgálatunk módszertanába és az eredmények ismertetésébe kezdenénk, tekintsünk át röviden, hogy milyen kérdésekkel, probléma felvetésekkel szembesül a jelenlegi romániai felnőttképzési rendszer.

Egy 2001-es, 9 megyére és Bukarestre, illetve 10 munkaügyi központra és 64 szolgáltató intézményre kiterjedő feltáró vizsgálat szerint (Ghinăraru 2001) a román felnőttképzésre vonatkozó statisztikai adatok meglehetősen kezdetlegesek, és ezért fejlesztésre, rendszeresített gyűjtésre szorulnak. A gazdasági szereplők még korántsem töltik be azt a szerepüket, amelyet a rendszer működtetésében betölthetnének, magyarán: nem, vagy csak kis mértékben fogalmaznak meg igényeket a szolgáltató intézményekkel szemben, illetve nem érdekeltek a munkavállalók képzésében, továbbképzésében. A kép teljesebbé tételéért azonban azt is hozzá kell tennünk, hogy a szolgáltatói oldal sem „áll a helyzet magaslatán”, ugyanis az intézmények sem rendelkeznek határozott fejlesztési stratégiákkal: a piac igényeinek beazonosítása kezdetleges, kevés a jó, felkészült és felnőttképzésben jártas oktató, bizonytalan a képzések elismerése, akkreditációja. A szolgáltatók zöme tehát nem rendelkezik fejlesztési stratégiával, hiányzik a megfelelő, a partneri igények állandó változására reagáló szervezeti kultúra, és így gyakran csak a túlélésre rendezkednek be. Ezek után természetesen már azon sem kell csodálkoznunk, hogy ilyen feltételek mellett a képzések minőségbiztosítási rendszere sem épülhetett ki.

A minőségbiztosítást ebben az esetben tágabb (jogi, társadalmi) kontextusban kell értenünk. A román felnőttképzésről, szakképzésről szóló gondolkodásban is az elmúlt években egyre inkább kompetencia, képességalapú tudásról (illetve ennek hiányáról) kezdenek beszélni. Kezd elterjedni és a jogi kodifikációban is megjelenni az az EU-s elvárás, hogy a képzéseknek (tágabban értve: az oktatásnak) szoros kapcsolatban kell lenniük a munkaerőpiaccal. Egy 2002-es idevágó tanulmány tételesen is kimondja, hogy „a felnőttképzés célja olyan ismeretek és kompetenciák biztosítása, amelyek lehetővé teszik a felnőtt számára, hogy munkahelyet találjon és saját szakmai karriert alakítson ki.” (Modrescu 2002:16) Ennek érdekében a szerzők szerint olyan szakpolitikát kellene életbe ültetni, amelynek három kulcseleme a következő:

a. a szakképzés minőségének biztosítása;

b. a szakképzéshez való hozzáférés kibővítése;

c. a kimeneti szabályozás (vizsgáztatás, tanúsítványok kibocsátása) átláthatóvá tétele.

A képzések minőségének biztosítására több javaslat is született, ezek közül 2004-ig egy életbe is lépett: az akkreditálás, a képzések engedélyezése decentralizálódott és többé-kevésbé transzparenssé, belátható időn belül megszerezhetővé vált. (ld. erről bővebben a felnőttek szakképzésére vonatkozó 2000/129-es kormányrendelet, illetve ennek módosításait és alkalmazási előírásait). Ez természetesen egyáltalán nem jelenti azt, hogy a képzések keretében minőségbiztosítási rendszereket használnának.

A munkaügyi központok és a szolgáltató intézmények közötti együttműködés hiányának vagy „túlterhelt” gyengeségének következtében (vagyis abban az esetben, ha kényszerítik a képző cégeket arra is, hogy a résztvevőknek munkahelyet biztosítsanak) a szolgáltatók könnyen elfordulhatnak a munkanélküliek képzésétől. A profitorientált képző cég természetesen a fizetőképesebb rétegeket célozza meg, amelyek sorában valószínűsíthetően ritkán találunk munkanélkülieket. A szolgáltatóknak ugyanis nem érdekük egy más típusú plusz tevékenység, nevezetesen a munkaközvetítés felvállalása, ezért elfordulásuk a munkanélküliség tartósításához és/vagy növekedéséhez járul hozzá. Ily módon a társadalmi olló még inkább kinyílik: mivel a szolgáltató nem von be munkanélkülieket a képzésébe, a már alkalmazásban lévőknek sokkal nagyobb esélyük van képzéseken, továbbképzéseken részt venniük. E jelenség ismert, hiszen tudjuk, hogy az élethossziglani tanulás paradigmájában a magasabban kvalifikáltak nagyobb mértékben vesznek részt további szakmai képzéseken.
 Azonban egy olyan országban, ahol a felnőttképzés az új gazdasági kihívásokra rárímelő „késleltetett szakképzésnek” minősül, illetve a munkanélküliek képzésének és átképzésének szerepét tölti be, ott óhatatlanul könnyíteni kellene a képző intézmények működésének jogi kereteit.

Kvalitatív adatfelvételünknek két nagy módszertani kiindulópontja volt. Egyrészt szembesülnünk kellett azzal, hogy a nem akkreditált képzéseket folytató cégeket is tartalmazó adatbázis nem áll rendelkezésünkre.
 Noha eredetileg kérdőíves módszerrel a felnőttképző intézmények vezetőivel kitöltetendő kérdőívben gondolkodtunk, alapadatok hiányában erről le kellett mondanunk. „Alapsokaságra” vonatkozó adatokat azonban könnyen nyerhetünk, ha csak a már engedéllyel (akkreditációval) rendelkező cégeket keressük meg. Ebben az esetben viszont – mint korábban is láttuk – a tömbben élő magyarság megyéiben (elsősorban Hargita, Kovászna és Maros megyék) oly kevés szolgáltató intézményt találunk (27 intézmény
), hogy egy feltételezett, csak az erdélyi megyékben található cégek vezetőit tartalmazó mintán belül ezek nagyon alacsony, és statisztikailag nehezen értelmezhető adatsorokat hoztak volna létre. Mivel kutatásunk célja mégiscsak az volt, hogy ne csak a romániai, hanem a romániai magyar felnőttképzési rendszer sajátosságairól is valamiféle képet nyerjünk, a félig strukturált interjúk készítése mellett döntöttünk. E logika szerint igyekeztünk minél több, akkreditált képzéssel rendelkező céget megkeresni egyrészt az ún. „székely” megyékben (Hargita, Kovászna), Közép-Erdélyben (Maros, Kolozs), illetve két határmenti megyében is (Szatmár, Arad). Tekintve azonban, hogy a felnőttképzésben részt vevő szereplők között jelentős mértékben részt vesznek olyan cégek is, akik a 2000/129-es kormányrendelet és alkalmazási előírásai
 alapján még nem akkreditáltatták képzésüket, a 3 székelyföldi megyében megkerestünk egy-egy ilyen típusú intézményt is. Két interjút Brassóban is készítettünk
 egyrészt azért, mert a meglehetősen iparosított megye az egyik székely megye szomszédságában fekszik, másrészt pedig azért, hogy árnyaljuk a vizsgált szféra összerdélyi (-romániai) képét. Összesen mintegy 32 interjú készült, ebből 15 magyar és 17 román nyelven. (ld. 1-es számú Melléklet).

Az intézmények közül 9 közintézménynek számít (4 szakiskola, 1 művelődési ház, 4 az Országos Munkaerő-foglalkoztatási Ügynökségnek (ANOFM) alárendelt intézmény, hivatal), 5 alapítvány és 18 magánvállalkozás. Az általunk megkeresett szolgáltatók képzéskínalatát lásd az 5. sz. Mellékletben.
A cégvezetőkkel készített félig strukturált interjúknak három nagyobb része volt (ld. XXX Melléklet):

· a cégvezető személyes életútja;

· a cég megalakulásának körülményei;

· a szolgáltató (képző) cég működésének körülményei.

A cégvezető személyes életútja több szempontból is megismerésre érdemes. A felnőttképzés ugyanis alapvetően az üzleti szféra részét képezi. E szférában létező magáncégek vezetői tulajdonképpen vállalkozók, akik a kilencvenes vagy a kétezres években úgy döntöttek, hogy a felnőttek oktatásába, szakképzésébe invesztálnak. Kérdés, hogy akik e viszonylag szűk piaci résre álltak rá, milyen családi és iskolai háttérrel rendelkeznek. A vállalkozóvá váláshoz különböző erőforrások szükségesek (ismeretek, kapcsolatok, anyagi tőke, kulturális tőke),
 ezért érdemes megvizsgálni, hogy a kutatás során megkeresett személyek milyen elemeket tudtak múltjukból felhasználni vagy beemelni vállalkozói tevékenységükbe. Továbbá az is vizsgálat tárgyát képezhetné (főképp a magyar ajkú interjúalanyok esetében), hogy a „vállalkozóiság” és a kisebbségi identitás milyen módon kapcsolódik össze. Egy idevágó tanulmány szerint éppen azt fogalmazhatnánk meg hipotézisként, hogy e két tény között csak kis mértékben vagy egyáltalán nincs kapcsolat.

A felnőttképzés rendszerében viszont állami-, közintézményeket is találunk. Ezen intézmények vezetőinek életútját végigkísérni pedig segíthet abban, hogy jobban megértsük milyen szelekciós, hatalmi mechanizmusok érvényesülnek/érvényesülhetnek egy állami intézmény vezetői posztjának elfoglalásakor.

Az előbbi kérdéstömbbel szoros összhangban azt is érdemes megtudnunk, hogy az új vállalkozót mi motiválta arra, hogy éppen ebben a szférában lásson üzleti (vagy netán más típusú) fantáziát.

Harmadik kérdéscsoportunk a szolgáltató intézmény működésére tért ki: a képzések indításának módjára, szakirányára, a résztvevők összetételére, a képzők (tanárok) rekrutációjára, az intézmény napi gondjaiban mutatkozó kérdésekre, az intézmény (helyi, országos és nemzetközi) kapcsolathálójára, bevételi forrásaira, valamint stratégiájára, jövőképére (ezen utóbbin belül pedig külön rákérdeztünk a közelgő EU-csatlakozás várható hatásaira).

Mint említettük, használt módszerünk a félig strukturált interjú volt. Ezért alanyainkat helyenként hagytuk szabadon beszélni, saját asszociációin továbbmenni. Ez elsősorban abban segített, hogy az általunk előzetesen kreált tematikus rács résein „átjöhettek” azok a vélemények, gondolatok, amelyek az egyes intézmények és ez által a vizsgált felnőttképzési szféra egészének működésére világítottak rá. Így például könnyebben megragadhatóvá válnak az iskolarendszerű és az azon kívüli oktatás közötti, valamint a területi különbségek, illetve a kisebbséghez tartozás relevanciája. Elemzésünk végén megpróbáljuk csoportosítani az elhangzottakat és egyfajta szociológiai leírását adjuk a képző intézményeknek.

1. A képző intézmény vezetőinek személyes életútja

A képző intézmények vezetőinek iskolai végzettsége első ránézésre széles spektrumot mutat: pedagógust, közgazdászt, mérnököt, orvost, jogászt egyaránt találunk. A szülők hátterét vizsgálva találunk első és második generációs vezetőt/cégtulajdonost is. E sokszínűség ellenére azonban körvonalazódik két nagyobb csoport.

Egyrészt azokat találjuk, akik már 89 előtt is dolgoztak, többnyire mérnökként valamely nagyobb ipari vállalatnál. Az 1989-es fordulat után, illetve a kilencvenes évek elején otthagyták korábbi munkahelyüket, és céget alapítottak vagy „bedolgozták” magukat valamely már létező felnőttképző intézménybe. A 89 előtt már dolgozók egy másik, kisebb része pedagógus (volt), és részben az iskolák „merevsége” miatt, részben pedig – mintegy önterápiás módon – ráérezve a rájuk leselkedő kiégés lehetőségére, kiléptek az oktatási rendszerből. E kilépésnek vállalkozóvá válásukban két szempontból is nagy szerepe volt: sikerült ugyanis korábbi kapcsolataikat is megőrizniük, így viszonylag könnyen ki tudták alakítani azt a szakértői (képzői, oktatói) kört, akire a cég bővülése során tudtak támaszkodni. Másrészt, mivel ők maguk is dolgoztak képzőkként, valamilyen alapvető pedagógiai ismeretekkel is rendelkeztek,
 amelyeket szerencsésebb esetben egyéb továbbképzés segítségével kibővíthettek felnőttképzési módszerekkel.

A képző intézmények vezetőinek egy másik csoportját azok teszik ki, akik csak a kilencvenes években kerültek a munkaerőpiacra. Végzettségüket tekintve humán vagy társadalomtudományi diplomával rendelkeznek. Hagyományos oktatási tapasztalattal nem vagy csak kis mértékben rendelkeznek, ám kellő mértékben nyitottak az új módszerek, megközelítések iránt. A formális oktatási rendszert nemrég hagyták el, tehát méltán gondolhatják azt, hogy „értenek” az oktatáshoz. E fiatalok egy része (főállásban) továbbra is tanít az iskolarendszerű képzésben, tehát ilyen szempontból a felnőttképzésben való részvétel gyakran csak „másodlagosnak”, pénzkereseti kiegészítésnek számít.

2. Cégalapítás történetei

Mindegyik beszélgetésben megjelenik a cég létrejöttére vonatkozó valamilyen „alapító mítosz”, azaz egyfajta, lezárt történetbe ágyazott motiváció. Mivel a későbbiekben még kitérünk a képző intézmények típusainak beazonosítására, illetve az alapítás és a működés különböző kapcsolataira, e részben csak a kifejezetten megkonstruált alapító történeteket említjük meg.

a. „Üzlet”

A legnyilvánvalóbb természetesen az, hogy a felnőttképzésben érdekelt cég üzleti okokból jön létre. Azonban az új vállalkozás beindításának elmesélése során gyakran külső történeti elemekkel is találkozunk. Már korábban is említettük, hogy néha vállalkozó-pedagógusokkal találkozunk, akik teljesen (vagy részben) megelégelték az oktatási rendszer rugalmatlanságát, ezért mellékkeresetként új céget hoztak létre (és részben megőrizték iskolarendszerű munkahelyüket is).

Érdekes az az eset is, amikor a képző intézmény mintegy az „idők folyamán” alakult ki. A cég tényleges alapításakor a tulajdonosok másfajta tevékenységben gondolkodtak, ám időközben stratégiát váltottak: „átprofilálódtak”.

„Félüzleti stratégiának” nevezhetjük azt az esetet, amikor az üzleti megfontolással létrejött cég a felnőttképzés mellett (magyarországi közalapítványi támogatással) vállalkozásfejlesztés célját is kitűzte önmaga számára. Később e szándék – kisebbségi közösségekben nem ritka módon – egyfajta „gazdasági prűd fordulattal élve”
 visszakozott, és a tulajdonos megfogalmazása szerint ma már a „nonprofit és a profit szektor közötti zónában található”. E cég küldetésnyilatkozata szerint például: „nagyon fontos… tehát tudjuk azt, hogy a tudás mennyire lényeges, és tényleg hogyha változtatást akarunk, akkor elsősorban a tudásba kell fektetni, hogy akkor az utólag életszínvonal és gazdasági változást is vonjon maga után.” (I16)

A deklaráltan is üzletként aposztrofált saját cégek esetében találni olyat is, amely a tulajdonosok korábbi, engedély nélküli (mondhatni feketén űzött) tevékenységét kívánja legitimálni: „azért hoztuk létre a céget, mert át akartunk térni a fekete zónából a fehérbe”.

b. „Sugallat”

Bizonyos vállalkozások mintha valamilyen sugallatra, külső tanácsadás eredményeként jöttek volna létre. E javaslatok vagy egy másik országból, vagy a fővárosból (Bukarestből) érkeztek, de néha a szűkebb a környezetből, elsősorban a családból. Íme néhány jellegzetes példa, amelyek részletezése még inkább alá fogja támasztani, hogy miért beszélünk mítoszokról. Ezekben az elmesélésekben ugyanis gyakran találunk valamilyen megfoghatatlan, irreálisnak tűnő elemet (ezért is döntöttünk a „sugallat” címke használata mellett”)

Az aradi Román-Német Alapítvány például azért jött létre, hogy megakadályozza a német kisebbség 90-es évek elején (még) tapasztalható kivándorlását, illetve hogy elősegítse a 80-es években Németországba emigrált és Romániába hazatérő személyek társadalmi integrálódását:

“A legelején úgy indult hogy azok, akik esetleg családostól vissza szándékoznak jönni Romániába azoknak a munkaerőpiacon az integrálódásukat segítse elő. Szóval volt egy ilyen meggondolás, csak hát sajnos nem jöttek: a hat év alatt Arad megyébe összesen két család jött vissza, Szebenbe esetleg hat, és Temesváron mondjuk négy, tehát azért kellett magát a célt is egy kicsit átgondolni…”

A kitűzött célt az alapítvány nem érte el, ezért egyik fenti alapító típusunkhoz hasonlóan, időközben itt is stratégiát kellett váltani. A mítoszszerű megfoghatalanságot csak fokozza, hogy ezen alapítvány vezető munkatársával külön beszélgetve az “derült ki”, hogy még ennyien sem jöttek vissza:
“Kérdés: Mi volt az alapítvány létrejöttének fő indoka?

Válasz: Támogatni a Romániába hazatérő állampolgárok munkahelyi reintegrációját.

Kérdés: És hány személy jött vissza?

Válasz: Nulla. Talán egyetlen egy jött vissza, nem is emlékszem, mit akart, és azt sem tudom, végül itt maradt-e.”

A cégalapítás sugallatszerű létrejöttének egy másik formája, amikor a majdani tulajdonos kapcsolatai révén Bukarestből mintegy “fülest kap”, és meg is teszi a szükséges lépéseket. Így alakulhatott meg országszerte több örző-védő cég is:

“Cégünket (akárcsak más hasonlót is az országban) a Demokratikus Konvenció kormányzása alatt hoztuk létre, akkor amikor a belügyminiszter Dudu Ionescu volt. Az ő javaslatára több volt belügyi alkalmazottat, egykori sportolókat arra biztattak, hogy hozzanak létre ilyen cégeket, mert ez jó lesz a belügynek is, és lehetőséget ad a belügyi alkalmazottak átképzésére is”.

Romániai magyar viszonylatban “sugallat” (és tőke) érkezett Magyarországról is. Így például a Magyar Iparszövetség Oktatási Központ Alapítvány Marosvásáhelyen indított képzéseket, a szolgáltató cég jelenlegi ügyvezető igazgatója azonban – mintegy a mítosz jegyében – nem árulta el kik a helyi vállalkozók.

A sugallat azonban nemcsak ilyen szövevényesnek tűnő kapcsolatokon keresztül érkezhetett, hanem a közvetlen környezetből is. Egy esetben például a tulajdonos hölgyet a férje biztatta és pénzelte, hogy indítsa el vállalkozását, egy másik esetben pedig egy közeli hozzátartozót ért betegség volt a fő mozgatórugó.

c. „Kötelesség”

Felnőttképzéssel foglalkozó intézmény „kötelességszerűen” is létrejöhetett. Ez főképp a közintézmények (szakiskolák, illetve önkormányzatoknak, megyei hivataloknak alárendelt intézmények) esetében van így. Ezek vezetői általában hivatalos hangnemet megütve, mintegy „a dolgok logikájából”, azaz az alapító okiratban megfogalmazottakból vezetik le azt a tényt, hogy jelenleg a felnőttek oktatásával foglalkoznak. E csoporton belül sajátos esetet képviselnek a szakiskolák, akik felismerték, hogy a felnőttképzésben üzleti lehetőség is van, ami egyúttal a csökkenő gyereklétszámból fakadó iskolagondokat is megoldja vagy enyhíti. Mivel ezekben az elmesélésekben is jelen van a kényszerítő erő (az iskolának fennmaradása érdekében lépni kell), ezeket az eseteket is a „kötelesség” motiválta típusba soroljuk.

d. „Homály”

A formalizáltság, munkaszervezés nagyobb fokát elért cégek felnőttképzéssel foglalkozó felelősei, mintegy „sterilen”, tényszerűen tálalva beszélnek a cég létrejöttének körülményeiről: a cég már az ő alkalmazásuk előtt is létezett, az alapító mítosz valahová a homályba, ma már nem ismert és jelentéktelen szférába került.

3. A szolgáltató (felnőttképző) cégek önértékelése

Interjúink alkalmával az intézményi értékelések során használatos SWOT-elemzések két nagyobb dimenziójának megfelelően a cég erősségeit és gyengeségeit tartalmazó véleményeket is összegyűjtöttük. Természetesen nehéz megmondani azt, hogy melyek a romániai felnőttképzésben érdekelt cégek erősségei és gyengeségei általában, hiszen annak függvényében, hogy milyen, illetve mekkora intézménnyel van dolgunk, más és más válaszokat kapunk. Mindazonáltal fontos kiemelnünk, hogy intézménytípustól függetlenül, mégis létezik néhány olyan elem, amely erősségként vagy gyengeségként majd mindegyik meglátogatott cégnél előjött. Az erősségek és gyengeségek listáit összevetve kibontakozott öt szempont, amelyeknek polarizált szerveződése, azaz pozitív és negatív tartományainak megléte gyakorlatilag leírja az egész általunk vizsgált rendszer főbb sajátosságait.

	Az értékelés dimenziója
	Erősségek
	Gyengeségek

	1. Infrastruktúra
	Jó infrastruktúra
	Infrastruktúra hiánya

	2. Szakmai tartalom
	Pályázatok, projektek
	Piaci integrálatlanság

	3. Kapcsolatok
	Jó kapcsolatok, imidzs, hálózati működés
	Rossz PR

	4. Munkával kapcsolatos képességek
	Képességek, készségek (nyitott, optimista, rugalmasság)
	Munkamegosztás

	5. Jogi keret
	Diploma (akkreditáció)
	Akkreditáció (csak szakok vannak akkreditálva)

Noha az interjús vizsgálatok során nem érdemes gyakoriságokat vizsgálni, ezúttal mégis meg kell jegyeznünk, hogy az infrastruktúrára vonatkozó értékelések fordultak elő a leggyakrabban. A saját ingatlannal rendelkező cégek büszkék voltak erre az adottságukra, míg a képzések érdekében termet bérelni kényszerülő cégek frusztrálónak érezték ezt a „hendikepet”. Úgy is értelmezhetnénk ezt, hogy mintha az infrastruktúra, a „hardware” megléte döntené el, hogy egy cég mennyire erős vagy nem. Az előbbi módon említett „hardware” előtérbe kerülését még inkább megerősíti az a tény, hogy az úgynevezett „software” jellegű, szakmai értékelések csak kisebb mértékben kerültek említésre. Néhány cég ugyan megemlítette, hogy jó, felkészült tanárokkal rendelkezik, de ez nem, vagy csak ritkán jelent meg az erősségek között.

Az infrastruktúra megítéléséhez hasonlóan a többi értékelési szempont is polarizáltan jelenik meg. Eszerint a sikeres szolgáltató cég az, amelyik a már említett ingatlan meglétén kívül jó pályázatokat ír, projektekben vesz részt, gazdag kapcsolati tőkével, rugalmas humán erőforrással és akkreditált képzésekkel rendelkezik. A cégek gyengeségének jelzői az előbbiek mondhatni tükördimenziói: nem rendelkezik saját teremmel, kapcsolathálóját nem működteti jól, ezért a helyi piacba sem tud kellő módon beágyazódni, és néha belső munkaszervezését sem tudja megoldani a hatékony működés érdekében.

A gyengeségektől való megszabadulást a cégek (feltételezhetően kellő önvizsgálat hiányában) valamilyen külső instanciától várják. Íme néhány példa, amelyek mindegyike „magyar” cégtől származik:

„Ingatlanvásárlásra nem adnak támogatást, csak eszközökre, pedig szükség volna egy nagyobb teremre, egy nagyobb oktatási központra. Ez egy csapdahelyzet. Mivel nem tudok ingatlant vásárolni, e nélkül nem tudom fejleszteni és bővíteni a céget.” (I.7)

“Hát normális az lenne, hogy az iskolát akkreditálják. Ha az iskolát akkreditálják, akkor nekünk már más lehetőségeink lenne. Muszájból kellett ezeket a pályázatokat megcsinálni, nemcsak azért, mert most ez a divat, ez a trend, hanem azért, mert akkor lenne igazából szerintem jövője is az iskolának, mindenféle szempontból. De addig, ameddig csak ilyen működési engedéllyel vagyunk, nem tudunk mit tenni. Épp most kaptunk a megyétől egy ilyen pályázati lehetőséget, felhívtam Bukarestet, s azt mondták, hogy mivel az iskola nincsen még akkreditálva, nem mi miattunk, hanem a törvény miatt, nem pályázhatunk.” (I.13)

“A cég erőssége egyfelől az, hogy alapító tagjai a megyei tanács, a kistérség meg a helyi tanács, felkértük erre őket, mert ez így jól hangzik, meg ez így jó. Ez azonban egy formális egyesület, de ez erőssége lesz majd az Unióba benyújtandó pályázatokban, nagyon jól fog mutatni ott. Ugyanakkor óriási gyengesége itt helyben az, hogy nem képvisel közösségi érdeket.” (I.9)

A fenti három idézet kiemelt szövegrészeivel a felelősség elhárításának mozzanatait kívántunk szemléltetni. Az első két esetben érzékelhető az, hogy az intézményvezető egyértelműen valami másra hárítja a megoldás lehetőségét, a harmadik esetben pedig az a szembetűnő, hogy a megkérdezett vezető úgy beszél a cégről, mintha nem ő vezetné. A külső értékelő szerepébe helyezkedve saját cselekvési tervébe nem konvertált (vagy nem konvertálható) kijelentéseket tesz.

A gyengeségek belső erőforrásokkal történő tudatos felszámolását találhatjuk egy (szintén magyar) másik cégnél, amit jól szemléltetnek az alábbi idézet kiemelt részei:

“A cég gyengéi közé tartozik, én úgy gondolom, a promóció, tehát ez az az oldal, amin kellene változtatnunk, nem tudjuk elég hangsúlyozottan népszerűsíteni. Ezzel ugyan foglalkozunk, de sokkalta több ilyen jellegű tevékenységre volna szükség. Továbbá a hirtelen megnövekedtet munkavolumennek a kezelésében mutatkoznak most egyelőre hiányosságok, tehát azon dolgozunk, hogy tudjuk ezt átfogni és kezelhető mederbe irányítani.” (I. 16)

4. Stratégia

A cégek erősségének és gyengeségének számbavétele után vizsgáljuk meg, hogy ezek az elemek visszatérnek-e a vezetők által vázolt stratégiákban? Kérdés persze az is, hogy a szolgáltató intézménynek egyáltalán van-e valamilyen intézményi szintű stratégiája.

A meglátogatott intézmények vezetői többségének volt jövőelképzelése, valamiféle stratégiai koncepciója. Szigorú értelemben vett, leírt stratégiája azonban mindössze három cégnek volt. Ezek a cégek rendelkeztek rövid-, közép- és hosszú távú elképzelésekkel, amelyeket vállalt küldetésüknek megfelelően el is kívántak érni:

„Jelenleg megvizsgáljuk ezt a négy éves, küldetésre és vízióra épülő stratégiai tervünket. Megnézzük, mit értünk el a saját és a törvény szabta célkitűzéseinkből, és mit kell változtatnunk. Ezt decemberig el fogjuk végezni. Akkor majd meg tudom mondani, melyek az új célkitűzéseink, gondolok itt ilyenekre, mint például a képzések piaci igényeknek való jobb megfeleltetése, vagy egy olyan „védjegy” elérésére, ami biztosítja az általunk kibocsátott diplomák hírnevét.” (I. 15)

A jövőről alkotott elképzelések ellentétes pólusán azok a cégek voltak, amelyeknek vagy nem volt stratégiájuk, vagy nem is tudtak/akartak beszélni ilyenről. A két véglet között találtuk azokat, akiknek volt stratégiájuk, azonban azt nem írták le, vagy aki bevallotta, hogy az „ő stratégiájuk menet közben változik.” Az ellentétes pólusok között azonban még érdekesebb az a cég, amelyik felnőttképzésben tanítja a stratégiaalkotás módszertanát, de ő maga csak „fejben” rendelkezik stratégiával:

“Kérdés: Ha már a stratégiáról beszélünk, akkor magának a cégnek van-e…

Válasz: Ja, stratégiai tervezés tréninget is szoktunk tartani.

Kérdés: Szóval az Önök alapítványának van-e pl. középtávú stratégiája?

Válasz: Fejben. Leírva nincs. Leírva nincs.

Kérdés: S közben másokat tanítanak stratégiai tervezésre?

Válasz: Igen, ez roppant érdekes, és egy mindig létező paradoxon.

Kérdés: Nem szoktak a résztvevők visszakérdezni?

Válasz: Néha, néha. Tudjuk nagyjából, hogy hova akarunk eljutni, de így, hogy mérföldkövek stb., azt nem mondjuk ki. Azt mondjuk, hogy azt csináljuk, amit szeretünk és nem a profit játsszuk. Persze másképp is lehet csinálni, vagy van, amikor másképp kéne csinálni. Ez nekünk nem gond, ha azt mondjuk, hogy nekifogunk, megcsináljuk így is, de eddig nem volt szükség erre” (I. 10)

Ez az „álprofi allűr” egy másik cégnél is tetten érhető: miközben a képző intézmény vezetője kifejti (elpanaszkodja), hogy mennyire nem sikerül pályázatokat nyerniük, pályázatíró tréningeket szerveznek… (csak érdekességképpen: két székelyföldi cégről van szó, akik ráadásul együttműködő kapcsolatban is vannak).

Stratégiai csapásirányokként a következők bontakoztak ki az interjúk során:

· Terjeszkedés

· Pályázatok, nemzetközi kapcsolatok megerősödése

· Külföldi minták honosítása

· Infrastrukturális fejlesztés

· Profilváltás

Mivel a felnőttképzés rendszere Romániában még csak kibontakozóban van, nem csoda, hogy a megfogalmazott stratégiai vonalak közül a legmarkánsabban a terjeszkedés mutatkozott meg. Ez egyeseknél több akkreditált szak beindítását, másoknál ugyanazon a szakon, ám több résztvevő megcélzását jelenti. A megerősödni látszó cégek megyei és regionális terjeszkedésekben is gondolkodnak. Itt fontos megjegyezni, hogy míg ez a regionális terjeszkedő beállítódás az ún. román cégek esetében viszonylag szokványos volt, a magyar cégek esetében csak az elmúlt 1-2 évben jelent meg.

Egy másik stratégiai vonalnak a pályázatokban való részvétel és nemzetközi kapcsolatok megerősítése mutatkozott, egy harmadiknak pedig a külföldi partnerintézmény működésének minél nagyobb adaptációja jelent meg. Kis mértékben ugyan, de találtunk olyan céget is, amely a korábban jelzett legnagyobb gyengeség, az infrastrukturális hiányosság felszámolását tűzte ki stratégiai célnak. Megemlítendő még, hogy néhány kisebb cég profilváltásban gondolkodik, mert úgy látja, csak felnőttképzésből nem tud megélni.

A cégek bevételi forrásait a képzés díjai, pályázatok vagy egyéb szolgáltatások, illetve támogatások teszik ki. A képzés díjai származhatnak a munkanélkülieket támogató ún. munkaerő-foglalkoztatási ügynökségektől, de fizetheti a résztvevő munkaadója vagy maga a résztvevő is. Az intézmény stratégiájával összefüggésben van, aki csak egyfajta bevételi forrásra támaszkodik, ám nagy részük a több lábon való állást helyezi előtérbe. Minél nagyobb céggel van dolgunk, annál inkább valószínű, hogy a képzés a cég összportfóliojának pusztán csak a része. A kisebb cégek vagy bevételre hagyatkoznak, vagy kapcsolataikat megerősítve pályázatokban is kezdenek gondolkodni.

5. A szolgáltató intézmények kapcsolathálója

A cég léte és a pályázati stratégia szempontjából is fontosak a külső körülmények, illetve a kapcsolathálók kialakítása és működtetése. A képzések végső fogyasztói maguk a résztvevők, ám mint korábban is láttuk, az intézmények nem csak a bevételekből, hanem más tevékenységekből, országos és nemzetközi projektekből származó bevételekből is „élnek”. A kapcsolati hálók tehát a helyi, közösségi szinttől a regionális és országos szinteken keresztül a nemzetközi kapcsolatokig terjednek. E hálók létét sommásan értelmezve azt mondhatjuk, hogy míg a helyi és regionális kapcsolatok elsősorban a képzések területén játszanak nagyobb szerepet, az országos és nemzetközi kapcsolatok projektek, stratégiai elhelyezkedés szempontjából fontosak. Természetesen a nemzetközi kapcsolatok is gyakran képzésekbe konvertálódnak. Vegyük sorba ezeket a szinteket:

a. helyi kapcsolatok

A helyi kapcsolatháló legfontosabb partnerét a megyei munkaerő-foglalkoztatási ügynökségek jelentik. Az érvényes rendelkezés szerint a munkaügyi központok által kiírt pályázatokon („liciten” – ahogy majd mindegyik magyar anyanyelvű interjúalanyunk nevezte) nyertes cégek résztvevőket „kapnak” és támogatásban is részesülnek. Ez a konstrukció óhatatlanul felveti a képző intézmények és az állami szférába tartozó hivatal („Munkaügy” vagy „Agenţia”) közötti kapcsolat mikéntjét. Ha a két fél korábbról ismerte egymást, akkor nagyobb valószínűséggel nyert el újabb képzési lehetőségeket (és támogatást). Interjúalanyaink szerint 2003 decemberéig, az új akkreditációs eljárás alkalmazásának bevezetéséig gyakran előfordult az is, hogy áttételeken keresztül maga a hivatal (mintegy háttérből) stimulálta új képző intézmények létrehozását, és ily módon egyfajta szimulált piac (álkonkurencia) jött létre, amelyen belül meghatározó szerepük volt az ún. „garázs SRL”-nek, és az informális kapcsolatoknak.

“Akkoriban (2003 decemberéig) ún. kisebb „garázs SRL”-ék voltak. Akik ezt a munkát végezték, azok gyakorlatilag egy garázsban képzéseket tartottak: leültettek kb. 10 embert vagy akármennyit is, és csinálták a képzést. (…) A piacot száz százalékosan az Agenţia irányította, és hogyha bizonyos iskolákat felkért, akkor volt kurzus, ha meg nem, akkor nem volt kurzus. Attól függően, hogy mi volt az ő érdekük. Személyes érdekek játszottak közre abban, gondolom én, hogy ki kapta meg ezeket a pénzeket, dolgokat. Az a periódus nem jellemző tehát az iskolákra. Most, miután be kellett fizetni, és akkreditáltatni a kurzusokat, és van lehetőség arra, hogy bármikor kiszállnak és megnézik az oktatási feltételeket, most már egy kissé komolyabbá vált a dolog.”

Az új akkreditációs eljárás tehát mintha tompította volna a visszaélések lehetőségét, azonban a helyi munkaügyi hivatalok meghatározó szerepét továbbra is fenntartja. A munkaadók, munkaügy és képző intézmények triumvirátusa így továbbra is fennmarad, amelyen belül az előbbiek sajátos módon továbbra is kihasználhatják a törvény adta lehetőségeket: ha a munkavállalókat elbocsátja, akkor ők munkanélküliekként támogatott képzésben részesülhetnek (és utána újra, már szakképzettekként alkalmazásba kerülhetnek).

“Kérdés: Honnan volt pénzük az akkreditációs eljárásra?

Válasz: Felkerestem különböző cégeket, alapítványokat itt a városban, és felajánlottam azt, hogy fizessenek be, előszerződés alapján, néhány embernek tőlük, akiket mi kiképezünk és akkor meg lett volna a pénz az akkreditációra, de senki nem akarta.

Kérdés: Azóta például cégek nem keresték meg, hogy számukra embereket képezzenek ki?

Válasz: Nem, ugyanis továbbra is járható az a sokat emlegetett út: tehát én mint vállalkozó, cégvezető azt mondom, hogy kiteszem az embereimet, semmi közöm hozzájuk, felbontom a munkaszerződésüket, de eközben megbeszéltem mi a teendő, és akkor gyorsan átteszik őket a munkanélküli hivatalnál kurzusra. Tehát az állam pénzén kiképezik őket, semmi érdekük nincs, hogy ők még fizessenek az embereik képzéséért.”

Ez a stratégia óhatatlanul rontja a képző intézmények fejlődési lehetőségeit, és továbbra is a munkavállalók és a munkaügyi hivatal közötti kapcsolatokat (az említett negatív módon) erősítheti, és gyengítheti a képző intézmény és a másik két szereplő közötti bizalmi tőkét: a munkaadónak ugyanis nem érdeke közvetlenül a képző intézménnyel együttműködni, a képző cég pedig elfordulhat a munkaügyi pályázatoktól, azaz nem a munkanélküliek átképzésére fog koncentrálni, hanem más típusú képzésekre.

A munkaügyi központok és a képző intézmények közötti kapcsolatok kibontakozását esetenként a túlzott bürokrácia is nehezítheti. Az nyilvánvaló, hogy a képző intézmények valamilyen módon kapcsolatba kell, hogy kerüljenek a helyi (megyei) munkaügyi hivatallal, de a kölcsönös érdeken alapuló kapcsolatok idővel átalakulhatnak.

“Korábban szerveztünk közös tanfolyamokat, viszont nagyon rossz tapasztalataink voltak a közösen bonyolított tanfolyamok kapcsán, tehát nagyon bürokratikus, rengeteg energia megy el az adminisztrációs kérdésekre, úgyhogy úgy döntöttünk, hogy a Munkaügytől függetlenül szervezzük tovább, mert számunkra nagyon fontos volt, hogy a tartalomra oda tudjunk figyelni. Ahogy megkaptuk a tanügyminisztériumi engedélyt, lényegében már nem is kényszerültünk arra, hogy a Munkaüggyel közösen szervezzünk, hiszen ennek ugye első célja az volt, hogy hivatalos diplomát kapjanak a hallgatók a tanfolyam végén, úgyhogy azóta gyakorlatilag önállóan biztosítjuk ezt.”

A helyi kapcsolathálóban továbbá fontosak a többi képző intézménnyel, illetve iskolákkal fenntartott kapcsolatok is. A képző intézményekkel való kapcsolatok gyakorlatilag a helyi vagy megyei piac felosztását eredményezik, helyenként igazi területfelosztás is zajlik. A konkurencia így nem is annyira konkurencia, mint inkább partner, akivel érdemes jó kapcsolatokat fenntartani. Természetesen a helyi szereplők közötti viszony árnyaltabbá válik az egyes intézmények “régiségét” vagy nagyságát szem előtt tartjuk. A kilencvenes évek elején már beindult képző intézmények büszkék saját maguk kreálta múltjukra, míg az újonnan indult cégek vagy olyan képzéseket indítanak, amelyek valamilyen piaci rést töltenek be, vagy működésük fizikai értelemben vett területét igyekeznek még le nem fedett helyeken kijelölni. A korábban alakult cégek gyakran mintegy “konkurenciára várnak”, addig nem akarnak bizonyos fejlesztéseket megtenni, amíg a láthatáron nem látszik az új vetélytárs.

Kiemelt partnernek vagy néha konkurenciának minősülnek a helyi oktatási-pedagógiai intézmények (iskolák, pedagógusok háza). A legkézenfekvőbb kapcsolat a képző intézmény részéről az iskolák termeinek kibérlése, illetve tanári állományának a piaci alapú képzésekbe történő bevonása (erről a későbbiekben részletesebben is szó lesz). Azokon a településeken azonban, ahol felsőfokú intézmények is léteznek, a cégek stratégiai partnerként kezelik ezeket (Kolozsvár, Brassó, Arad). Érdemes megjegyezni, hogy ilyen jellegű egymásratalálás csak elvétve tapasztalható a Székelyföldön, noha e régió majd mindegyik városában is működnek felsőoktatási intézmények.

Hasznosnak mutatkoznak a civil szervezetekkel való kapcsolatok, ezek rendszerint projektszerűen, konzorciumot igénylő, jórészt nemzetközi támogatottságú pályázatoknál gyümölcsöznek (Phare, Világbank). Megjegyzendő azonban, hogy e kapcsolatok gyakran nem működőképesek a projektek lezárulása után, a projekt megkövetelte szemléletek nem épülnek be szervesen a cég további működésébe. Például: világbanki támogatású projektben elvárás volt a végzettek utókövetése, avagy munkahelykeresés számukra, de ez a tevékenység “normál” felnőttképzésekben nem honosodott meg.

A helyi kapcsolatokban, noha nem “sűrű” módon, az önkormányzatok, a kereskedelmi kamarák és más hivatalok is megjelennek, ám interjúalanyaink szerint ezek alkalomszerűek.

b. regionális kapcsolatok

Regionális késztetésű kapcsolatháló létével is találkoztunk. A „regionális” jelző ez esetben azonban csak annyit jelent, hogy egy megerősödni látszó képző intézmény a saját megyéjén túlmutatóan, rendszerint a szomszédos megyében is próbál piacot teremteni. Ez a székely megyékre is érvényes, ahol részben azt tapasztaltuk, hogy „egymás megyéibe” igyekeznek betörni, de arra is van szándék, hogy a „román” piacon is megjelenjenek.

c. országos kapcsolatok

Az országos szintű kapcsolatoknak gyakorlatilag három nagyobb módozata látszik. Egyrészt kamatoztathatókká váltak a kormányzati hivatalokkal fenntartott kapcsolatok, elsősorban az Oktatási Minisztérium, Munkaügyi Minisztérium, de elvétve említésre kerültek a Honvédelmi, Egészségügyi és a Belügyminisztériumok is (ez utóbbival kapcsolatosan lásd a „Sugallat” c. részt).

Az országos kapcsolatoknak továbbá van egy, főképp közintézményekre jellemző hálózata is: a szövetkezeti iskolák és ún. népi egyetemek például országos hálózatot alkotnak. Hasonlóképpen megemlíthetjük az ország 5 részében létrehozott regionális felnőttképző központokat is.

Harmadik típusként az országos szakmai szervezetekbe való tömörülés jelenik meg. Ilyenek voltak például az Orvosi Kamara, az Országos Felnőttképzők Egyesülete. Helyenként szerencsés kezdeményezést is konstatáltunk, nevezetesen azt, amikor egy országos szakmai szervezetbe tömörülő intézmény képes az országos szakpolitikát is befolyásolni.

Az országos hálózatokba tömörülő intézmények igyekeznek a hálózat adta lehetőségeket maximálisan kihasználni (kölcsönös informálás pályázati lehetőségeket illetően vagy jogi értelmezésekben, közös események szervezése), és ritkán, de beszámolnak a hálózat hátrányairól is. Az országos szakmai szervezetek esetenként szakmai instanciaként jelennek meg, hiszen olyan elvárásrendszert oktrojálnak a tagokra, amelyeket, ha nehezen is, de érdemes teljesíteni. Ez által az intézmény hitelesebbé, szolgáltatása pedig minőségibbé válik.

A helyi és országos kapcsolatokról szólva meg kell említenünk a beszélgetésekben gyakran felbukkanó politikai kapcsolatok létét. Noha kutatásunk célirányosan erre nem kívánt kitérni, az elemzés során minduntalan felbukkant e kapcsolatok fontossága. A politikához való viszony látszólag két módon, alapvetően azonban egyféleképpen csapódott le a cégműködésről szóló beszélgetésekben: a politikum ugródeszka a cég sikeres működtetésében. Ez van, akinél azt jelenti, már maga mögött hagyta, és az onnan származtatható kapcsolati tőkéjét továbbviszi, és van olyan cégvezető, aki lassú reménységgel fordult a politika irányába, azzal a szándékkal, hogy szűkebb világa (és cége) jobbítását elérje.

d. nemzetközi kapcsolatok

A szolgáltató cégek két típusú nemzetközi kapcsolattal rendelkeznek. Van, akinél ez a kapcsolat eleve adott, hiszen az alapító külföldi intézmény. A külföldi partnerrel való viszony ez esetben lehet „gyarmatszerű” (amikor a hazai cég gyakorlatilag nem is mozdul a külföldi partner nélkül, önálló stratégiája nincs – ilyennel találkoztunk Marosvásárhelyen), ám lehet igazi partneri viszony is, amikor egymás igényeit figyelembe véve közös stratégiát építenek ki, amelynek végső kifutása az anyaintézménytől való leválás.

Egy másik típusú kapcsolathálót az jelentette, amikor a cég tudatos terjeszkedéssel fokozatosan bővíti nemzetközi jelenlétét, igyekszik minél több nemzetközi projektekben részt venni. Ennek építésében nagy szerepe van az előbbi pontban taglalt országos hálózatoknak is. Azok a cégek, amelyek országos hálózattal rendelkeznek könnyebben találtak nemzetközi kapcsolatokat is.

A nemzetközi kapcsolatok részét képezik a Magyarországgal fenntartott együttműködések is. Hipotézisünkkel ellentétben a határmenti magyar képző intézmények kisebb mértékben alakítottak ki életképes együttműködéseket magyarországi partnerekkel:

„A legelső évben vegyes vállalatként indultunk: két magyar és egy román társ volt benne. Úgy gondoltuk, hogy a magyarokkal milyen nagy üzletet lehet majd kötni. Hát igazából rájöttünk, hogy nem lehet velük üzletelni. Lehetett volna, ha ők is komolyabban vették volna, vagy ha nekik is több pénzük lett volna az elején. De nekünk se, nekik se volt nagy kedvük hozzá az elején, aztán 2-3 év múlva átálltunk egy másik céghez, csináltunk egy saját céget, egy román vállalatot ketten a kollégával és ott folytattuk a tevékenységet, majd 1995-ben alapítottuk meg ezt a jelenlegi céget”

A magyarországi intézmények közül leggyakrabban megemlített intézmények az Új Kézfogás Közalapítvány, az Apáczai Közalapítvány, NKÖM, Illyés Közalapítvány, de más szakmai szervezetek is előfordulnak. E kapcsolatok, noha szimbolikusan jelentősnek számítanak/számíthatnak a cégek reális működésében, mindennapi munkájukban elenyésző támogatást jelentenek.

“Magyarországról rendszeresen szoktunk nyerni potom pénzeket. Az Illyésnél már rég nem is pályázunk, a NKÖM-nél jók vagyunk. Ez attól is függ, hogy ki hol jó. A NKÖM-nél már elég sok éve minden évben adnak 100-150 ezer forintot. Totálban, tehát nem résztámogatást. Például bábosképzésre vagy táborokra is adnak. Ezeket szokták finanszírozni. 100-150 ezer forint nagyjából úgy évente. Az egyenlő a semmivel. Tehát sokkal többe kerül. S azt is decemberben, ha kiadják, és addig mind meg kell finanszírozni.”

A magyarországi támogatások nem vagy kis mértékű létét néha az is beárnyékolja, hogy a pályázó intézmény úgy érzi, nemzeti törekvéseit éppen az anyaország nem karolja föl, míg egy ismeretlen nyugati (holland) intézmény igen:

“Itt konkrét példaként ennek az épületnek a felújítását venném, tehát rendelkezésre állt, abban a pillanatban amikor adódott a lehetőség, hogy megvásárolni, akkor gyakorlatilag nem első, egyetlen pályázó voltunk, hanem az ortodox egyház és a helyi cigány közösség, tehát uniós pénzekből pályázott erre az épületre, mi is természetesen az oktatás céljából, nagyon sokat, tehát pályáztunk, effektív a Határon Túli Magyarok Hivatalánál is közvetlen bemutattuk a tervünket, tehát azt kell mondanom, hogy két évig teljesen eredménytelenül. Ahhoz, hogy végül is egy teljesen kívülálló idegen embernek vagy táraságnak kellett mellénk állnia és felvállalnia, hogy egy olyan dolgot megvalósíthassunk, ami gyakorlatilag a saját közösségünk, a nemzetünknek az előrehaladását szolgálja. Tehát itt egy kicsit megfogalmazódik bennem egy keserűség is, tehát tényleg egy nagyon nehéz pillanat volt számunkra, amikor ebben a tervünkben nem támogattak, tehát erkölcsi támogatásra is nagyon nagy szükségünk lett volna, nem támogattak és végül tényleg a megoldás egy teljesen idegen partnernek a segítségén múlott.”

Globalizálódó életfeltételek közepette nem meglepő az sem, hogy a kapcsolatteremtésben nem a fizikai távolság számít, hanem az úgynevezett digitális közelség. Egy szatmári cég könnyebben talált olasz cégpartnert az interneten keresztül, mint a szomszédos Nyíregyházán.

Röviden elmondhatjuk: azok a cégek, amelyek működő, élő országos, főképp bukaresti kapcsolatokról tudtak beszámolni, illetve nemzetközi projektekben is részt vettek lendületesebbnek, egyszersmind sikeresebbnek tűntek. Meg kell azonban jegyeznünk itt, hogy a magyarországi kapcsolatok az általunk meglátogatott cégek esetében sokkal kisebb szerepet játszottak, mint akár az országos szintű vagy egyéb nemzetközi kapcsolatok léte. Ez érvényes a határmenti övezetekre, amelyen belül külön kihangsúlyozandó, hogy Szatmár megye jószerével alig él a határmentiség adta lehetőségével, legalábbis a felnőttképzés területén, de érvényes a Székelyföldön is, ahol a magyarországi támogatások kis mértékben járulnak hozzá az intézmények napi megélhetéséhez.

e. A cégek PR-tevékenysége

A cégek kapcsolathálójának fenntartását szolgálják a különböző PR-tevékenységek, illetve reklámstratégiák. Ezek a tevékenységek modern társadalmakban bejáratott, elfogadott csatornákon keresztül történnek: sajtón keresztül, szórólapokkal, plakátokkal, szakmai rendezvények szervezésével (pl. konferenciák) stb. Romániai viszonylatban is kialakult e tevékenységek külön rendszere, amelynek jelentősége itt csak abban mutatkozik meg, hogy akárcsak a felnőttképzés, a PR munkák is új keletűnek számítanak a szocializmus minden szintű sivárságához képest: jelenleg ugyanis majd minden település rendelkezik helyi újsággal vagy rádióval, esetleg televízióval, amelyek fő bevételi forrását a különböző hirdetések képezik.

Romániai magyar viszonylatban azonban meg kell említeni, hogy a cégek önismertető tevékenysége személyközi relációkon keresztül is fut. Ez részben annak tudható be, hogy nagyon sok vonatkozásban az erdélyi magyar világ továbbra is informális társadalomnak tekinthető, másrészt a kiteljesedő (értsd: szétterjedő-elszemélytelenedő) reklámtevékenységnek határt szab (de azt is mondhatnánk: új kihívás elé állítja) az etnikai behatároltság, illetve a (székelyföldi) jobbára falusi-kisvárosi környezet. Így nem meglepő, hogy e témakörben interjúalanyaink kihangsúlyozzák az informális reklámozás fontosságát, többek között az is elhangzik, hogy bizonyos cégek templomban is reklámozzák magukat:

“Igen, hirdetjük a képzést. A megyeközponton túl sajátos eszközök vannak erre, például a templom. Most vasárnap is ki volt hirdetve, hogy kezdődik képzés.”

Egy másik esetben a “szájhagyomány útján való terjedésre” is kaptunk példát:

“Ez úgy működik, hogy valaki beiratkozik egy ilyen tanfolyamra, mert valahol látta, vagy hallotta. Vagy inkább szájhagyomány útján terjed, és akkor mindenkinek elmondja, szomszédoknak vagy munkatársaknak, és akkor jönnek vagy <<szotyognak>>. A következő héten is jön, hogy még tetszik-e fogadni jelentkezőket? Hát persze, hogy fogadok. És akkor jönnek három nap múlva megint, hogy még van-e hely a tanfolyamon?”

Személyes megkeresést is szoktak alkalmazni, amely vagy a részvevőre irányul vagy – igaz, egyelőre csak elvétve – cégvezetőkre is.

“A reklámozás helyi újságban, plakátokkal és személyes felkereséssel történik. Felkeressük a helyi nagyobb kereskedelmi egységek cégvezetőit. Volt olyanra is példa, hogy a cég fizette a tandíjat az alkalmazottainak. Egy ilyen esetünk volt. Máskor pedig azért jó szóba állni a cégvezetőkkel, mert vagy küldi az alkalmazottját hozzánk, vagy hogyha nem is küldi, mindenképpen átadja az információt, és legalább tud róla, tehát elengedi könnyebben, vagy cserélnek a váltásokkal. Nagyon fontos, hogy a cégvezető is akarja ezt dolgot, mert volt olyanra is példa, hogy nem engedte alkalmazottját képzésre, vagy nehezményezte, hogy minek az a papír stb.”

6. EU-ra várva?

Úgy gondoltuk, Románia 2007-es várható EU csatlakozása előtt alig kettő, két és fél évvel jogos feltenni a kérdést, miszerint milyen kihatásokkal lehet ez az esemény a cég életére. Ez annál is inkább jogos felvetés, mivel az EU-ban az élethossziglani tanulás, illetve az ehhez értelemszerűen kapcsolódó felnőttképzés kiemelt helyen szerepel a humán erőforrás fejlesztési stratégiákban. A cégvezetők idevágó véleményeit összegezve kijelenthetjük, hogy a felnőttképző intézmények vezetőinek zöme inkább optimistán tekint a csatlakozásra, ám mégis tájékozatlan és felkészületlen az EU csatlakozásra.

a. Tájékozatlanság

Az EU pályázati rendszerekre való felkészülés rendkívül alacsony szinten áll. A cégek jószerével nem látják ennek hasznát avagy életükre való kihatását. Az ismerethiány részben megalapozatlan reménykeltést idéz elő, részben az egész kérdés neglizsálását. A kérdés megkerülésére olyan önigazoló „stratégiákat” fogalmaztak meg, mint például: „nincs ideje ezzel foglalkozni”, „majd akkor is ugyanazt és ugyanúgy fogják tenni”, „kisvárosban nem lehet ütőképesen felkészülni az EU-ra”, „nem mer pályázni”, „az EU már benne van a jogban”. Íme egy idevágó idézet:

“Az EU hatásán még nem is gondolkoztam (…) Biztos, hogy lesz hatása, hogy mennyire pozitív vagy negatív, én nem tudom, én nagyon remélem, hogy pozitív hatása lesz. Én a híreket sem nézem, a politikához sem értek, (…) az emberi kapcsolatok sokkal többet jelentenek minthogy én a törvényeket olvassam.”

b. Felkészületlenség

Az EU csatlakozásra való tudatos felkészülést ritkán tapasztalni. Két nagyobb cég képviselője jegyezte meg, hogy a csatlakozás valószínű már létező kapcsolataikat erősíti majd meg, amely egyben újabb lehetőségeket is magával hoz. Ám az EU csatlakozásra való felkészülést folyamatszerűen képzelik el.

„Mi napról napra változunk, éppen azért, hogy 2007-ben felkészültek legyünk. Az hogy megváltozunk, azt jelenti, hogy partnereink érdekében növeljük az önmagunkkal és mindannyiunkkal szemben támasztott igényeket.”

“Voltam egy tanácskozáson, ahol ismertető brosúrákat adtak a szociális alapok felhasználásnak módjáról. Engem természetesen nem csak az oktatásra, hanem a képzésekre vonatkozó részek is érdekeltek. Ott elmondták, hogy a képzéseket ilyen alapokból finanszírozzák majd, ám az egyik legnagyobb gond az lesz, hogy nem tudjuk majd teljesen elkölteni ezeket a pénzeket. Ezért is igyekszem, hogy minél jobban átlássam ezt a rendszert, és 2007-re felkészült legyek.”

Kisebbségi vonatkozásban itt érdemes megjegyezni, hogy egyik cégvezető a közelgő csatlakozást úgy értelmezte, hogy ez által közelebb kerülhet az anyaországhoz. Egy másik intézményvezető a cégek elszámoltathatóságának kiterjesztését várja a csatlakozástól.

Itt is megjegyezhető, hogy különösebb regionális különbséget e tekintetben sem regisztrálhatunk. Találtunk ugyanis olyan határ közeli, partiumi cégvezetőt, akit az EU fizikai közelsége nem is érdekelt, ám találtunk olyan székelyföldi céget, amely könnyen eligazodik az ide kapcsolódó bürokráciában.

7. Képzések kerete és tartalma

Mivel kötetünk korábbi részeiből képet kaphattunk a képzések indítására és jellegére vonatkozó jogi, illetve statisztikai keretekről, ezúttal inkább arra fókuszálunk, hogy a létező kereteket, hogyan töltik ki tartalommal a szolgáltató intézmények. Milyennek tartják például az idevágó jogi rendelkezéseket, hogyan alkalmazkodnak ezekhez, illetve hogyan építik be mindennapi céges életvitelükbe? Mi alapján indítanak például egy képzést, a résztvevők további szakmai életútjára vonatkozóan készítenek-e utókövetést? Kik tanítanak és mit?

a. Akkreditáció és körülményei

A legújabb törvénykezés szerint a felnőttképzés akkreditációja megyei szintűvé vált, decentralizálódott (ld. 2000/129-es kormányrendelet és alkalmazási előírásai). Azon cégek számára, amelyek már korábban is rendelkeztek valamilyen akkreditációval, például az Oktatási Minisztérium engedélyével, nem volt kifejezetten nehéz az új akkreditációs feltételeknek eleget tenniük: ez első sorban annak köszönhető, hogy már rendelkeztek az ilyen típusú munkához szükséges tapasztalatokkal.

A jóváhagyáshoz szükséges dosszié összeállítása a képző intézmények tapasztalatától és munkaszervezésétől függően 2 héttől akár 2 hónapig is eltarthat. A dosszié összeállítása nem is annyira bonyolultnak, mint inkább nagyon időigényesnek tűnik. Néhány megyében azonban ezt az adminisztratív igénybevevést mintegy kompenzálta az, hogy a megyei engedélyezési/akkreditációs bizottságok segítőkésznek mutatkoztak. Ahol ez nem így volt, mint pl. Szatmár vagy Maros megyében, ott megkérdezetteink egyenesen szakmai inkompetenciával vádolták a szakhivatal munkatársait: „csak felügyelnek és felkészületlenek”. Ám ha egy cég már összeállított egy dossziét, a többi már számára is rutinszerűvé válik. Az engedélyeztetési eljárás alapvetően egy szigorú, bürokratizált, ám engedékeny eljárás. Lehetőség van hiánypótlásra, és ha formai szempontból „teljesítenek a cégek”, jóformán senki sem akad fel valamilyen akkreditációs szűrőn.

Az engedélyeztetés bürokratizáltsága egy másik veszélyt is magában hordoz: ha a fő hangsúly inkább csak a formai követelmények teljesítésére esik, könnyen megtörténhet, hogy a felnőttképzés hasonlóvá kezd válni az iskolarendszerű oktatáshoz. A felnőttképzésben működők ugyanis az utóbbit éppen rugalmatlanságuk, a sok adminisztráció miatt támadják, ez esetben pedig meglátásaikat, kritikájukat „saját” területükre is alkalmazniuk kell.

Az akkreditációval szembeni legnagyobb kritika azonban nem is e formai-tartalmi vonatkozásokra irányult, hanem az eljárási díj mértékére. A terepmunkánk idején még érvényben lévő rendelkezés szerint, ez a díj a havi átlagbér háromszorosa volt. Ezt szinte mindenki soknak ítélte meg, ám később a törvényhozók is változtattak ezen (ld. a 2004/76-os kormányrendeletet, amely a felnőttek szakképzésre vonatkozó 2000/129-es rendeletet módosítja és egészíti ki).

Az engedély megszerzéséhez néhány (Hargita megyei) interjúalanyunk részben érintettként, részben kritikaként azt említette meg, hogy az engedélyeztetési eljárás során néha átfedések, korábbi kapcsolatok újszerű kihasználásai tapasztalhatók. Arról van szó ugyanis, hogy azok a pedagógusok, akik a felnőttképzés területén (is) tevékenykednek, néha éppen volt vagy jelenlegi kollégáik döntése alá esnek. Ez jó esetben előnyt jelenthet, de elméletileg a fordítottja is elképzelhető lenne.

Az eljárás negatívumai mellett az engedélyeztetést végül fontosnak ítélik meg, mert az így kiadható diploma biztonságot, piacon maradást, és akár a korábban feketén vagy szürkén űzött tevékenység kifehérítésének is elengedhetetlen eszköze.

b. Képzési idő

A képzési idő nagyságának megítélése változó. Ha a képzés inkább (felnőttkori) szakképzést, alapozást jelent, akkor az erre szánt idő természetesen hosszabb (szakonként váltakozva) ez 1-2 év is lehet). Interjúinkból egyértelműen kiderült azonban, hogy a képzési időt a legtöbb intézményvezető túlságosan is hosszúnak tartotta. Ezen belül pedig az elméleti órák viszonylag magas aránya (33% százalék szakonként) újra csak felidézheti az előbb leírt veszélyt: a felnőttképzés jogi kerete néha azt sugallja, hogy e szféra gyakorlatilag az iskolarendszerű oktatás megismétlése vagy meghosszabbítása. E tendenciáknak azonban ellentmondani látszik, hogy egyre több cég felismerte a rövid (40-60 órás) képzésekben/tréningekben rejlő lehetőségeket.

c. A képzés helye, helyszíne

Már említettük korábban, hogy a cégvezetők leggyakrabban visszatérő problémája a helyiség kérdése volt. Azok a cégek, amelyek rendelkeztek saját tulajdonú képzésre szolgáló helyekkel, termekkel büszkék voltak erre, amelyek pedig nem, azok inkább frusztrációként élték meg ezt a hiányt.

A képzés helyszínének kiválasztása részben kapcsolatrendszereken keresztül történik és részben piaci logikákat is követ. Az előbbi elsősorban az iskolarendszerű és azon kívüli képzési rendszerek egymásrautaltságát jelöli, az utóbbi pedig a képzési piacon rést kereső stratégia része. Ez a stratégia kisebb cégek esetében is érvényes, hiszen megyei szinten is felosztódik ez a piac. A nagyoknál és/vagy ritkaságszámba menő szakmák esetében (pl. idegenvezető) ez még inkább egyértelmű, ők regionális és országos szinteken is terjeszkednek.

d. A képzések elindításának megalapozása

Korábban már szót ejtettünk a cégek létrehozásának különböző indítékairól. Az ott leírt motivációk félig-meddig a képzésekre is érvényesek, ezúttal azonban új szempontokat kívánunk felvillantani.

A képzések elindításának is különböző okai lehetnek. Interjúink alapján a következő motivációkat azonosítottuk:

· Igényfelmérés

· Pályázatok („licitálás”)

· Közvetlen munkaadói igény

· Belső képzések

· Képzési csomag

· Egyéb okok

Ha a képzés, illetve a bizonyos profilú képzések indítása a cég tervezési stratégiájának részét képezi, akkor – mivel piaci közegről van szó – előzetesen igényfelmérést végeznek, és ennek eredményei alapján elindítják a megfelelő képzéseket. Az általunk vizsgált esetekben csak elvétve találkoztunk ilyennel, rendszerint valamiféle megérzés/ráérzés alapján döntöttek bizonyos képzések mellett. Ez a ráérzés főképp a kilencvenes évtized első felére volt a leginkább jellemző amikor is elsősorban mérlegképes könyvelőket, informatikai ismereteket és részben idegen nyelveket oktattak. Azonban manapság, mivel egyre több szereplő jelent meg a képzési piacon, lassan kezd elterjedni a stratégiai tervezés igénye is. Minél inkább terjeszkedni akar egy cég, annál inkább hajlandó befektetni az előzetes igényfelmérésbe.

Ám képzések természetesen nemcsak így indulnak, hanem pályázatok („licitálás”) által is. A munkanélküliek képzését, átképzését a helyi munkaügyi hivatalok hirdetik meg. Az itt kiírt szakirányok mintegy jelzik a munkaadói oldal igényeit is. Ide sorolhatjuk továbbá a projektszerű képzéseket is, amelyek hazai vagy nemzetközi pályázatok (PHARE, Világbank stb.) által indultak el.

Ritkábban a munkaadók közvetlenül is jelzik igényeiket a képző intézmények felé. Itt megjegyzendő, hogy néha érdekellentét feszül a képző intézmények és a munkaadói igények között. Míg a munkaadók általában gyorsan szeretnének megfelelően szakképzett munkavállalókat alkalmazni, addig a képző intézmények részben akkreditációs előírások miatt, részben pedig szakmai szempontokból nagyobb időre tartanak igényt.

Hasonlóképpen sajátos esetnek minősülnek például az ún. vállalati belső képzések is. A jobbára multinacionális cégek által alkalmazott stratégia lényege az, hogy célszerűbb „házon belül” megoldani a munkavállalók kiképzését vagy átképzését: részben azért, mert ez így olcsóbb, részben azért, mert így hatékonyabban biztosítható a munkaerőpiac és a képzés viszonya (hiszen gyakorlatilag önmagának „termel” – lásd pl. a Metro áruházlánc esetét).

A különböző képzések elindítása néha egy nagyobb „képzési csomag” részét is képezhetik. A képzési csomag lényege, hogy egy adott képzés úgy indul, hogy más, a cég által felajánlott szolgáltatással társul. Ez a további szolgáltatás lehet akár egy újabb képzés, vagy valamilyen más kedvezmény stb. Az általunk megkeresett cégek közül kettőnél találkoztunk ilyennel: az egyik teljesen sikeresnek mondható, a másik kísérlete pedig megbukott. Az ilyen szempontból sikeresnek mondható képző intézmény egy brassói informatikai cég, amely nemcsak egymásba épülő képzéseket tart, hanem teljes körű informatikai szolgáltatást nyújt, a tanácsadástól a képzésig. A sikertelen cég egy szatmári, szintén informatikai cég volt, amely nem tudta hatékonyan összekapcsolni a kereskedelmi forgalmat és a szakirányú képzést:

„A cég inkább eladásból, kereskedelemből él meg. Nemrégiben, amikor a számítógép-kezelői tanfolyamot szerveztük, kiszámoltam, hogy azon egy hónapban összesen 1 millió lejt nyerek. Ez pedig nagyon kevés. Jó, csináljuk, hogy legyen, de nekem nem ez a megélhetés. Csináljuk, hogy, menjen tovább, mert tovább kell, hogy menjen ez a bizonyos része a dolognak. Reméljük, hogy megint visszajön az az időszak, amikor megint lehet üzletet csinálni ebből. Egyelőre ez nem üzlet, egész forgalmunk kb. 5%-át teszik ki a képzések.”

E fenti idézetből (lásd a kiemelt részt) egyértelműen tetten lehet érni azt, hogy míg korábban volt olyan időszak, hogy a számítógép-kezelői tanfolyamok sikeresek voltak („üzlet volt”, természetesen a kilencvenes években), a cég képtelen volt szembenézni a megerősödő konkurenciával, és képtelen volt arra is, hogy „csomagban” gondolkodjon: az oktatás és a kereskedelmi ágazatokat nem tudta összekapcsolni.

Az iskolarendszerhez tartozó, ám felnőttképzést is felvállaló képző intézmények esetében másfajta motivációk is közrejátszanak: a csökkenő gyereklétszám mellett igyekeznek például kihasználni az infrastrukturális és humán erőforrás potenciáljukat is.

e. Tandíj

Tandíj mértéke képzési szintektől és mesterségektől függően viszonylagos nagy szórást mutat. Anélkül, hogy idevágó szigorú statisztikákkal rendelkeznénk, interjúinkból az szűrhető le, hogy egy 360 órás képzés részvételi díja (1-es szint, körülbelül 3 hónap alatt lefuttatható) 40 eurotól akár 500 euroig is elérhet.

f. Képzések néhány tartalmi/módszertani és formális vonatkozása

Az engedélyezéshez szükséges előre meghatározott szempontok szerint a képzések tartalmát is szükséges bemutatni. Az engedélyezésnél a tartalmi vonatkozásokba ritkábban szoktak belekötni, mint említettük, inkább a formai vonatkozásokat ellenőrzik. Így a formai jegyek betartása mellett, a képzések alapja gyakorlatilag bármilyen nyelvű és bármilyen országból származó szakkönyv lehet. Ez kétségtelen egyfajta curriculáris szabadságot biztosít, de szakoktól/szakmától függően magába hordozza annak a veszélyét is, hogy bizonyos képzések tartalma nincs kellőképpen a helyi viszonyokhoz igazítva.

Az egyre több piaci szereplő megjelenése előtérbe hozta a minőség kérdését is. Noha jogi kötelezettség nincs, valamilyen értékelési rendszer bevezetésére több cégnél is találtunk kísérletet. Ezek között a legkifejlesztettebb rendszerrel egy brassói cég rendelkezett, amely ISO minősítéssel rendelkezik. A többiek esetében vagy tanári értékelésekkel vagy valamilyen más visszajelzési rendszerrel találkoztunk. Esetenként a visszajelzéseket vezetői döntések is követték, egy Kovászna megyei cégnél például oktatókat eltávolítottak.

“Igen, többször csináltunk olyat, hogy kiértékelték a tanárokat meg a céget, meg a programot, az anyagot, ilyesmit is végeztünk. (…) Hát volt egy olyan visszajelzés, hogy nem megfelelő a tanár, nem tudja vagy nem akarja leadni az anyagot, és akkor többet már nem dolgoztunk azzal a tanárral. Sajnos volt ilyen, nem is egy eset.”

Ez viszont egyáltalán nem általánosítható módszer. A felnőttképzés pedagógiai módszertana ugyanis különbözik az iskolarendszerű oktatástól, azonban ezt nem mindegyik képző cég tudja/érzékeli megfelelő módon. A vizsgált intézmények között éles határok vonhatók a tekintetben, hogy mennyire vannak tudatában e terület pedagógiai specialitásainak. Az egyik végleten azokat találhatjuk, akiknek oktatói előzetesen részt vettek valamilyen, kimondottan a felnőttképzés módszertanával foglalkozó képzésen, és teljes mértékben tudatában vannak, hogy felnőtt csoportokkal másképp kell (és nehezebben lehet) dolgozni:

“A felnőttképzés nem úgy történik mint az iskolában. Én magam is részt vettem egy ilyen felnőttképző oktatáson, tudom hogy a felnőtteknek sokkal nehezebb koncentrálni, interaktív kell legyen ez az óratartás, mert ha nem, nagyon elkalandoznak két három perc után, főleg ha az elmondott szövegnek a felét sem érti. Sajnos az a legnagyobb gond hogy egy csoportban van érettségizett vagy éppen főiskola végzettségű. És van nyolc osztályos végzettségű is, és sajnos amiket elmondok, lehet ők felét meg sem értik. Nem azért, mert olyan magas színtű, hanem azért, mert ha már egy szót vagy kettőt nem értnek a mondatból, akkor már az egész mondatot biztosan nem értik. Elég nehézkes ez…”

A másik végponton pedig azokat a képző intézményeket találhatjuk, amelyek olyan szakképzést folytatnak, ahol jobbára pedagógiai felkészültség nélküli mérnökök oktatnak.
 Itt előfordulhat, hogy nemcsak pedagógiai hiányosságokkal kell számolnunk, hanem ráadásul semmiféle értékelésnek, ellenőrzésnek sincsenek kitéve az oktatók:

“Itt Szatmáron a tanáraink a tantestületből jönnek. Călineşti-en van egy mérnök, akivel szerződtünk, építészmérnök, megkapja a segédanyagot, áttanulmányozza, és ő tartja ott a kurzust. És Tasnádon is megpróbálunk, igyekszünk egy ilyet találni, és Nagykárolyban is. Tehát vannak emberek, akikkel lehet dolgozni. Egy része dolgozik a tanügyben, illetőleg taníthat is, más része mit tudom én! Ez is feltétel lenne, hogy ez a bizonyos «modul pedagogic» meglegyen ezeknek az embereknek, viszont elmondhatom azt, hogy nem igen ellenőrzik. Tehát nálunk akik dolgoznak, azoknak mindegyiknek megvan, és örülünk, ha még találunk embereket, de nagyon keveset lehet találni.”

Noha interjús vizsgálatok esetében statisztikailag nem releváns arányokat számolni, itt mégis megjegyezzük, hogy mindösszesen 7 interjúalany (az esetek majdnem egynegyede) emelte ki a felnőttképzés eltérő módszertanát. E vélemények szerint a felnőttképzés módszertana pragmatikusabb kell, hogy legyen, és fontos figyelembe venni a felnőttek gyerekektől eltérő koncentráló képességét. Ezért bizonyos képzéseket tréningek formájában, fiatal trénerekkel tartanak meg, hiszen ők a „modern kor emberei”.

A módszertan eltérő megítélése rávetül az iskolarendszerű oktatás megítélésére is. Azok az interjúalanyok, akik tudatában voltak a felnőttképzésben használatos eltérő pedagógiai módszertan fontosságának igen éles kritikával illették az egész oktatási rendszert. Szerintük az iskolarendszerű oktatás rugalmatlan, igénytelen, nem minőségi, rengeteg használhatatlan tudást ad át a diákok (a szó szoros értelemben vett „hallgatók”) számára, akik lehet, hogy definíciók tömkelegét tanulják meg, de a későbbiekben nem tudnak mit kezdeni ezekkel az ismeretekkel.

„A legfőbb akadályt az iskola nevelési modellje képezi. Eszerint a tanár egy óriási teremben, lehetőleg jó távol a diákoktól, valamiféle magasságból monoton hangon, rendszerint felolvas valamilyen szöveget, amelyet egy egész terem hallgat. Itt teljesen kizárt, hogy felnőttek egyenlőségre épülő interakciója jöjjön létre, hiszen ebben a felállásban a hallgató az, aki buta és lusta, a tanár pedig a nagy ember, aki két órát prédikál, miközben egyetlen kérdést sem tehetsz fel, legfeljebb a végén.”

A módszertani eltéréseket nem érzékelő (volt vagy jelenlegi pedagógus) vezetők ellentétes oldalon helyezkednek el, pozíciójukból fakadóan az iskolák védelmébe kelnek, és meglehetősen negatívan viszonyulnak a felnőttképzésben tevékenykedő magáncégekkel szemben.

„Képzelje el, mindenféle cég, boldog-boldogtalan akkreditáltatta magát, de az ő diplomájukat külföldön vagy a szebeni német nagykövetségen nem ismerték el, mert látták, hogy ezek magáncégek diplomái”.

A túlzott bürokráciát azonban ők is elismerik, és látva azt, hogy egy új képzés akkreditálása, illetve a képzés indítására vonatkozó kérelem mennyi bürokratikus elemet tartalmaz, többször megfogalmazódik az a megállapítás, miszerint a felnőttképzés is kezd olyanná válni, mint az iskolai oktatás. A túlzott adminisztrációból fakadó nehézségeket kompenzálandó ugyanakkor kihangsúlyozzák infrastrukturális adottságaikat. A terembérlés az egyik legszembetűnőbb „kapcsolat” a felnőttképző és az iskolarendszerű oktatást folytató intézmények között. A két szféra tehát sok ponton összeér, átfedik egymást, egy másik ilyen éppen az oktatók rekrutációja.

Majd mindegyik általunk megkeresett képző intézmény alkalmazott (ha nem is főállásban) középiskolai tanárokat vagy felsőoktatásban tevékenykedő oktatókat. Az előbb érzékeltetett törésvonal mentén, így érthető, hogy a felnőttképzésben oktatók megítélése is vegyes: a terület pedagógiai kultúrájával inkább rendelkezők egyenesen kijelentik, hogy gyakorlatilag nincsen jó tanár a felnőttképzésben.

Az oktatók kapcsán talán két további, átfedésre utaló állítás általánosítható még: 1. mivel a képző intézmények viszonylag kevés saját alkalmazottal rendelkeznek, nagy valószínűséggel az intézmény vezetője oktatóként is működik; 2. a felnőttképzésbe az iskolarendszerű oktatásból „átszivárgó” tanárok jobbára ez utóbbi mobilisabb rétegeit jelentik, akik vagy nyitottságuk miatt vagy egyszerűen mellékkereset céljából vállalnak plusz munkát. Az első átfedés azt a veszélyt hordozza magában, hogy a cég nem tud professzionalizálódni, hiszen az intézményen belül még csírájában sem válik külön a menedzsment és a képzési szint. A második pedig azt a negatívumot eredményezheti, hogy a felnőttképzés gyakorlatilag reprodukálja az iskolarendszerű képzés egyik nagy gondját: a képzés elméletivé válását. Igaz, ezt némiképp ellensúlyozhatja az elméleti és gyakorlati órák törvényben rögzített aránya, de ha az elméleti rész érdektelenné válik a résztvevő számára, ez óhatatlanul magával hozza a gyakorlat iránti érdektelenséget is.

g. Képzések résztvevői

A képzések részvevőiről kevés megbízható statisztika van. Egy-két cég „önszorgalomból” vagy más késztetésből készít statisztikákat belső használatra, de egységes statisztikai felvétel e területen nincs. Ez alól talán kivételt képeznek a munkanélküliek, akikről az illetékes munkaügyi hatóság rendelkezik statisztikai kimutatásokkal. Részleges statisztikákkal is rendelkezhetünk, ha figyelembe vesszük a bemeneti oldalt. Bizonyos képzéseknél ugyanis itt, a bemeneti oldalnál egyfajta szűrőt alkalmaznak, ez lehetővé teszi viszonylag homogén csoportok kialakítását is (például idegenvezetői képzésre csak érettségivel rendelkezők és idegen nyelvet ismerők jelentkezhetnek).

A részvevőkre vonatkozó adatokkal leginkább akkor találkozunk, ha a képzés valamilyen projekt keretében fut. Így például PHARE vagy Világbank által támogatott képzésekben előírás volt különböző kimutatások készítése, de nagyon sok esetben ezt az előírást a képző intézmény nem tette bensővé, és nem alkalmazta a későbbiekben.

Hasonló állítás tehető a végzettek utókövetéséről is. Az utókövetés, ha volt rá előírás, akkor egy projekt erejéig tartott, ám utána ezt sem alkalmazták. Kivételt természetesen a korábban említett vállalati belső képzések képeznek, ahol, mivel saját maguknál alkalmazzák a részvevőket, ez automatikusan működik.

Az utókövetés, ha egyáltalán beszélhetünk erről, legelterjedtebb módja informálisan történik: a képzés vagy intézmény vezetője informális módon tartja néhány egykori részvevővel a kapcsolatot, és így rendelkezik némi információval a képzés hasznosulása tekintetében. Itt fontos kihangsúlyoznunk, hogy nagyon sok cégnél őszintén felmerült a kérdés: ők vajon hova termelnek? Külföldre vagy a hazai munkaerőpiacra? E kérdés gyakorlatilag „régiófüggetlen”, hiszen Brassótól Szatmárnémetiig mindenhol felmerült. Különbségek inkább e tény megítélése szintjén mutatkoztak: míg a székelyföldi megyékben ez úgy csapódott le, mint valami negatívum és/vagy irigység (“Ha valahova el akarsz menni dolgozni, kell a diploma. És érdekes módon, aki Magyarországra ment dolgozni, az mindig igyekezett arra, hogy egy tanfolyamot legalább elvégezzen. Tehát ott követelik. Itt még nem.”) Brassóban és Marosvásárhelyen például büszkeség társult hozzá, a képzés presztízsének fokmérőjévé vált.

A határ menti megyékben jobbára semlegesség övezte, puszta tényként elfogadták, hogy vannak, akik azért járnak a képzésre, hogy szakképesítést szerezzenek, amellyel külföldön elboldogulnak:

“És ugyanakkor volt egy jelentős rész – a fiatalabb munkások –, akik akár külföldön is munkát vállaltak. És ott, ha a feketemunkát az illető államnak sikerült valamilyen mértékben megszüntetni, őket hazaküldték. Sokan meséltek erről, akár Magyarország viszonylatában is, onnan az Avas környékéről, hogy már kétszer visszaküldték őket. Ők tehát azért próbálnak meg diplomát szerezni az illető szakterületen, hogy tudják őket alkalmazni, nem mint segédmunkás, meg ilyen napszámost, hanem mint szakmunkást. (…) A mostani fizetéses csapatra már jellemző, hogy különböző országokban már dolgoztak, és ott látták be, hogy szükség van egy szakképesítésre, mert akkor sokkal jobban járnak, nehezebben tudják őket esetleg hazatoloncolni.”

A felnőttképzések részvevőinek egyik nagy kihívása a részvevők motiváltsága vagy annak hiánya. Ez elsősorban a munkanélküliekre vonatkozik, hiszen az ő esetükben nagyon gyakran nem elegendő az, hogy a képzés (bizonyos feltételek mellett) ingyenes. Több intézményvezető is elpanaszolta, hogy ezt a jelenséget nem tudják kezelni. Természetesen, másfajta motivációval találkozunk azokban az esetekben, ahol a részvevő saját költségén vesz részt: az érintettség kapcsán ilyenkor magasabb motivációs szinttel találkozhatunk. Noha itt nem részletezzük, itt is fel kell villantanunk, hogy a részvétel motivációja nem csak „pénzkérdés”, hanem pedagógiai kihívás is egyben.

A munkanélküliek motiválatlansága elvezethet egy másik megállapításhoz is: a képzés vevői elsősorban a fizetőképes rétegek soraiból kerülnek ki, a cégek is elsősorban őket célozzák meg. A képzések tehát valójában nem a munkanélküliek helyzetbe hozását eredményezi, hanem a társadalmi olló szélesebbre nyílását. Azt is mondhatnánk, a több tanulás még több tanulást eredményez, aki pedig kiesik a képzés és munka világából, nehezen vagy egyáltalán nem tud visszakerülni a munkaerőpiacra.

8. Regionális különbségek

Mivel statisztikai elemzésünk sokkal részletesebb és a számszerűsítések miatt áttekinthetőbb képet ad a felnőttképző intézmények regionális vonatkozásairól, itt csak néhány, az interjúkból leszűrhető ilyen vonatkozó megállapítást teszünk.

A legprosperálóbb képző cégeket az ipari központokban, nagyobb megyeszékhelyeken találtunk. A vizsgált megyék közül Szatmár és Kovászna megyék tűntek a legkevésbé „érdekelteknek” a felnőttképzés piacának működtetésében. Amint azt már említettük, Szatmár megye esetében ez azért lehet meglepő, mert hipotézisként megfogalmazható volt, hogy Magyarországa fizikai közelsége mintaadó módon kihat Szatmár térségére is. Ez azonban nem így történt, sőt, az is elhangzott, hogy éppen Szatmár megye magyar lakta vidékei a legelmaradottabbak a képzések tekintetében:

„Az Avas volt az, amelyik legelőször lépett, nem tudom, miért, nekik nagyobb a mobilitásuk. Ők gyorsabban ráharapnak bizonyos dolgokra, és lépnek is. (…) A magyarok által lakott szamosháti rész teljesen le van állva. Sőt, nem jelentkeznek még a «somereknél» sem”.

Kutatásunk idején Kovászna megyében gyakorlatilag három cég rendelkezett akkreditált képzéssel. Az itt folytatott beszélgetésekből pedig az is kiderült, hogy gyakran előfordult, hogy más („román”) megyéből származó cégek nyertek jogot bizonyos képzés megszervezésére, mivel helyi (megyei) cég nem jelentkezett:

“Hogyha ingyen nem viszi haza nekik az engedélyt valaki, azt a négy évre szólós engedélyt, úgy látom, hogy nagyon nehezen mozdulnak. És ebben mi nem tudtuk őket serkenteni, nem tudtuk őket megmozdítani. Az is érdekessége a dolognak, hogyha már egyszer elindítottuk és másnak adtuk oda a tanfolyamok kivitelezésének jogát, akkor ezután is másnak fogjuk odaadni. (…) Az utolsó előtti kiírás elbírálásakor például egy Vrancea megyei cégnek kellett odaadjuk a képzést az asztalosság területén, egy olyan cégnek, akivel nem volt soha kapcsolatunk. Meglepetés volt számunkra is. Igaz, hogy ugyanúgy letette egy kolozsvári is, ugyanúgy letette egy szebeni cég is, letette egy bukaresti cég is az igénylését. Érdekes, hogy egyesek ebben látnak fantáziát, mások pedig kevésbé. (…) Tehát én azt mondom, hogy gondok vannak itt nálunk, nincsen versenyképes élet ilyen szempontból, nem tudjuk a cégeket kapacitálni, hogy letegyék a kérelmüket.”

A képzések piaca azonban nem csak megyék között alakul ki, hanem megyei szintű “leosztással” is találkozunk. A piac felosztására találtunk “jóhiszemű” megoldásokat is, amikor például különböző cégek kvázi megegyeztek, hogy nem zavarják egymás “felségterületeit”:

“Mi nem mentünk el egészen Negreşti-ig. Nekünk még van mobilitási lehetőségünk Călineşti-től egy kicsit befelé Turc irányába. Negreştibe nem megyünk, mert ott van egy hasonló cég, akik ugyancsak igyekeznek magukat akkreditáltatni, és ott van egy illető, aki bedolgozik itt az «Agenţiánál» és ő megkért bennünket, hogy Negreşti-et hagyjuk meg nekik. Tehát oda nem megyünk.”

 De mivel ez mégiscsak piac, a konkurens cégekhez való viszonyulás nem mindig ilyen előzékeny módon történik:

“Zűrzavar, rendszeretetlenség van jelenleg ebben az országban a felnőttképzés terén. Mert még a döntéshozók sem tesznek különbséget a munkájukat komolyan végző és elsődleges tevékenységi területként a felnőttképzéssel foglalkozó cégek, illetve olyan cégek között, akik másodlagos tevékenységként vagy hébe-hóba szerveznek tanfolyamokat, és nem a hosszú távú fejlesztés céljából, hanem mintegy pillanatnyi érdekből, tehát nyereség vagy haszon érdekében. Ez nekünk nagyon-nagyon sok kellemetlenséget okozott.”

9. Kísérlet a képző intézmények tipologizálására

A képző intézmények külső és belső világa néhány fontos elemének, illetve a képzések tényleges lebonyolításának leírása után kísérletet teszünk arra, hogy a cégek működését valamilyen módon tipologizáljuk. A több mint 30 cég belső világának megismerése ugyanis lehetővé tette, hogy olyan hasonlóságokat regisztráljunk, amelyek feljogosítanak típusok megalkotására. Az alábbi típusok számbavétele talán segít e rendszer működésének jobb megértésében. A tipológia felállításának alapját a képző intézmény (avagy a képzések) létrejöttének körülményei képezik. Ez mintegy jelzi, hogy az elindulás mikéntje valójában kihat az egész későbbi működésre is, vagy másképp fogalmazva: a cégalapítás és a későbbi működés oly mértékben szimbiózist alkot, hogy bárhol is belenyúlunk a rendszerbe (azaz: a cég működésének elemzésébe) a sajátosságok meglehetősen szembetűnők lesznek. Ennek az állításnak akár negatív kicsengése lehetne, hiszen azt sugallja, hogy egy cég olyan „marad”, mint amilyen létrejövetele pillanatában volt, és ugyanakkor nem képes fejlődésre sem. Azonban mi nem ezt akarjuk nyomatékosítani, hanem azt, hogy a kilencvenes évek elején, közepén felnőttképzési pályára lépő intézmények közötti működési különbségek, és a jelenben is működő intézmények közötti különbségek nagyban nem térnek el. Az indulás körülményeit figyelembe véve tehát 3 féle cégtípust tudunk leírni:

a. „Helyi nagyok”

b. Informális (családias) vállalkozás

c. Közintézmény, iskolarendszer “nyúlványa”

a. „Helyi nagyok”

Az összes általunk vizsgált megyében/régióban találkoztunk olyan cégekkel, akik a helyi, regionális vagy akár országos piacon kívántak mozogni. Ezeknek a képző intézményeknek egyfajta regionális kisugárzása volt, amit nagyon egyszerűen tetten lehetett érni abban, hogy akár valamelyik helyi vagy akár más megyebeli intézmény vezetőjével folytatott beszélgetés során megemlítették őket.

A helyi nagyok főbb jellegzetessége az, hogy nagy valószínűséggel külföldi tőkével jöttek létre, gazdag regionális és országos, nemzetközi kapcsolathálóval rendelkeznek. Megállapítható az is, hogy minél „nagyobb” egy képző intézmény, annál nagyobb valószínűséggel nyit a humán képzések irányába is, azaz a képzési kínálata nemcsak szűkebb értelemben vett szakképzést jelent. Noha regionálisan monopóliumra törekednek, vagy legalábbis úgy viselkednek, mintha monopolhelyzetben lennének, mégis felvállalnak szociális funkciókat. Ezt vagy úgy teszik, hogy bizonyos képzéseket akár ingyen is szerveznek, vagy úgy, hogy olyan nemzetközi projektekben vesznek részt, amelyek valamilyen esélyteremtő vagy közösség/társadalomépítő prioritásokkal rendelkeznek. Ez néha (mint előbb már jeleztük) amolyan „konkurenciára várakozó” attitűdöt eredményez.

Az általunk ide sorolandó cégek tudatos, a cég mindennapi életében követett stratégiával is rendelkeznek, illetve expanzióban, terjeszkedésben és minőségi képzések nyújtásában tudatosan gondolkodik, nem áll tőlük távol a projektekben való gondolkodás sem.

„Helyi nagyokat” mindegyik megyében, régióban találtunk. Mint jeleztük, ezek a cégek helyi, regionális szinteken nagyon ismertek és elismertek, valamiféle helyi mintának is minősülnek. Azt azonban meg kell jegyeznünk, hogy míg Arad, Brassó, Kolozs, Hagita, Kovászna megyékben az ilyen cég léte hamar kiderült, addig Maros és Szatmár megyében nem annyira látható ez. E két megyében mondhatni csak csírájában találtunk helyi nagyokat, azaz annak ellenére, hogy beazonosítható olyan cég, amelynek főbb jellemvonásai megegyeznek a feljebb leírt sajátosságokkal, e megyékben e cégek nem tudtak „helyi nagy”-gyá kinőni.

b. Informális (családias) vállalkozások

Ezeket a cégeket egyfajta „családi összefogás” hozta létre. Az indulásban meghatározó szerepet játszik vagy az élettárs vagy valamelyik rokon, a későbbi működés során pedig a család mintegy együtt bábáskodik a cég élete fölött. Rendszerint nagyon kevés 1 vagy 2 alkalmazottal dolgoznak, és elsősorban a családtagok vannak főállásban.

Mivel viszonylag kis cégekről van szó, a cég egyféleképpen kísérleti terep is. Egyrészt ugyanis lehetőséget ad bizonyos ismeretek kipróbálására, például a tanári munka értékelésére, résztvevők (projektszerű) utókövetésére, de nem rendelkezik átfogó stratégiával, határozott jövőképpel.

A cég működésében és működtetésében minduntalan jelen van a „humánum” kérdése. Vagy úgy, hogy az intézmény vezetője kijelenti, hogy nem csak pénzért végzi a munkáját, hanem valami más okból is, vagy úgy, hogy deklaratívan „segíteni akar” másokon, „jobbítani szeretne a világon”.

c. Közintézmény, iskolarendszer “nyúlványa” (Regionális Képző Központok, Művelődési Ház, Szakiskola)

Külön típusként kezelendő az a képző intézmény, amely állami, önkormányzati fenntartású/alapítású, és rendszerint valamilyen más alaptevékenységgel bír. Ezek a közintézmények piaci szereplőként kívánnak viselkedni, de ezirányú kibontakozásuknak mintegy gátat szab az állami kötöttség, illetve az a tény, hogy képzéseket mondhatni “kötelességből” szerveznek (és nem teljes mértékű piaci megfontolásból). Ez a kötöttség másrészről pedig stabilitást, biztonságot nyújt, amihez néha valamiféle “hivatali optimizmus” is társul.

A típuson belül külön kategóriát képezhetnek a viszonylag újonnan megalakult Regionális Képző Központok (összesen 5 létezik az országban), amelyeknek főtevékenysége a képzés, de e mellett karrier tanácsadással és munkaközvetítéssel is foglalkoznak.

Egy másik csoportot azok az iskolák képviselnek, amelyek megpróbálják kihasználni infrastrukturális adottságaikat, illetve reagálni próbálnak a csökkenő tendenciát mutató demográfiai tényekre (a későbbiekben ezekről az iskolákról bővebben is szót ejtünk).

9. Kisebbségi, nyelvi vetületek

Amint azt már korábban is jeleztük, kutatásunk során kíváncsiak voltunk arra is, hogy az alapvetően piaci logikára épülő felnőttképzési rendszerben tetten lehet-e érni bizonyos kisebbségi/nemzetiségi vonatkozásokat. E kérdést legegyszerűbben úgy lehetett operacionalizálni, hogy rákérdeztünk a képzés nyelvére, majd pedig figyeltük, hogy a téma felvetése kapcsán, milyen más vélemények kerülnek felszínre. E kisebbségi (nyelvi) vetületeket természetesen nem csak magyar anyanyelvű interjúalanyainknak, hanem mindenkinek felvetettük.

A képzés nyelvére utaló kérdésünkre másképp reagáltak a magyar és román interjúalanyok, és mindkét csoporton belül markáns regionális különbségeket is tapasztalhattunk. A magyarok esetében más attitűdöt tanúsítottak a székelyföldiek és a partiumiak, míg a román interjúalanyok esetében az volt a választóvonal, hogy a képzések során egyáltalán szembesültek-e a „kisebbségi kérdéssel” vagy sem?

A székelyföldi magyar cégvezetők számára fontos, hogy a képzések magyar nyelven történjenek, de mivel tudatában vannak, hogy piaci szférában mozognak, esetenként románul is tartanak képzéseket. A magyar nyelvű képzésekhez néha – az iskolarendszer körüli, a politika által is felkarolt – kisebbségi-ideológiai vetületek is kapcsolódnak, máshol pedig pusztán statisztikai adottságként kezelik a kérdést: hiszen ha magyar többségű vidékekről van szó, a helyi piac is azt diktálja, hogy magyarul történjenek a képzések.

“Zömében magyar nyelvű képzéseket szervezünk, természetesen hogy vannak román nyelvű képzéseink is, hogyha erre éppen igény van, tehát abban az esetben például, ha egy hivatal keres meg bennünket képzésajánlattal. A munkaközösségtől függően válik el, hogy akkor magyar nyelvű vagy román nyelvű tanfolyamokat szervezünk-e, de az esetek 90%-ban magyar nyelvű képzéseink vannak. (…) Ez Brassóban is így van, ahova egyrészt azért telepítettük át programjainkat, hogy ott is tudjuk biztosítani a felnőttek számára az anyanyelvű továbbképzés lehetőségét, sőt mi több, másrészt pedig azért, hogy ez európai számítógép-kezelői jogosítványnak a megszerzését is megkönnyítsük, ugyanis van lehetőség arra, hogy magyar nyelven vizsgáztassunk, tehát magyar nyelvű felkészítők, magyar nyelvű vizsgáztatás lehetőségét tudjuk biztosítani az ott élő magyaroknak.”

“Itt általában csak magyarul tartunk képzéseket. (…) Abban az esetben azonban, ha van két román, annak a két románnak az oktatása román nyelven történik. Ez nagyon ritka, de mi ettől nem zárkózunk el.”

Érdemes megjegyezni itt, hogy a képzések nyelvére, illetve az ezt elősegítendő képzési anyagokra vonatkozóan nincsenek olyan szigorú előírások, mint az iskolarendszerű oktatásban. Magyarán, minden képző cég olyan nyelvű szakkönyveket, segédanyagokat használhat, amilyeneket jónak tart a képzés (és későbbi hasznosultsága) szempontjából:

“Használjuk a magyar szakkönyveket is, és a román szakkönyvből lefordítjuk, ami kell nekünk. Örvendünk, ha Magyarországról didaktikai eszközöket kapunk, általában használjuk is ezeket. Miért ne használnánk ezeket? A szakkönyveknek a nyelve az mindegy. Tehát jó, ha tudja [a résztvevő] románul is az anyagot, és erre hangsúlyt is fektetünk, mert sose lehet tudni, hogy egy másik városba el fog menni, és akkor ismerje azokat a szakkifejezéseket is. De ha csak románul beszélne, akkor igazán semmi értelme nem lenne, mert elég gyengén beszélnek itt, az itteniek, románul.”

Székelyföldön azonban nem mindig tűnik könnyű feladatnak a román nyelvű képzés megtartása. Mivel román anyanyelvű oktatókat nehezebb találni, az egyébként magyarul oktató tanárok igyekeznek románul is megtartani a képzéseket. Egyik cégvezető szerint azonban ez meglehetősen megerőltető:

“Mi az előadott anyagot nyomtatott formában adjuk át a résztvevőknek, a román anyanyelvűeknek románul és a magyaroknak magyarul, és sajnos a magyarázat az két nyelven folyt.

Kérdező: Miért sajnos?

Azért, mert az nehezebb (…). Több idő, és nekünk ez egy nehézség volt (…) Maga az energia, hogy rákészülj, meg a tesztek, amelyeket románul és magyarul is el kell készíteni, meg a záróvizsga tesztjeit is románul és magyarul is össze kell állítanunk.”

Egy másik (Hargita megyei) intézményvezető szerint a román nyelvű képzések megszervezése nem gond, de ezt mégis valamiféle pejoratív hangnemben közli: „ha kell, románul tudó szakembert is össze tudunk kotorni a javából.” És, ha kellő létszámú román anyanyelvű jelentkezik, a képzéseket rendszerint külön nyelvi csoportokban szervezik meg.

A Szatmár megyei magyar cégvezetők szinte teljes mértékben a román nyelvű képzés mellett voksolnak. Ez még azokon a településeken is így van, ahol a magyarok aránya eléri a 60-70 százalékot is. Fő indoklásuk az volt, hogy alapvetően a román piacra képeznek, ahol „mindenki románul fog dolgozni” vagy „hátrányos helyzetbe kerül, ha csak magyarul tanul”.

Egyfajta átmenetet képez a két régió között az a marosvásárhelyi tapasztalat, ahol a képzések gyakorlatilag magyarországi (román nyelvre nem adaptált) know how-ra épülnek, és a vizsgáztatás (ezért) magyarul zajlik, a kiadott oklevelek magyar és EU-s oklevélnek számítanak. Ám a piac itt is megteszi hatását, és a képző cég kezd román nyelvű oktatásban is gondolkodni.

Noha közvetlenül nem tartozik a felnőttképzés rendszerének működéséhez, a kisebbségi vetületek taglalása kapcsán itt meg kell jegyeznünk azt, az interjúszövegek elemzése során gyakran felbukkanó felemás nyelvi állapotot, amely a magyar cégvezetők jó részét jellemezte. És ez érvényes az összes magyar lakta vidékre, Sepsiszentgyörgytől Szatmárnémetiig egyaránt. E felemás nyelvi állapot azt tükrözi, hogy a rendszer szereplői mintegy nyelvileg azonosulnak a (román) jogi közeghez, amelyből vagy nem képesek kilépni, vagy ha ki akarnak lépni, éppen akkor érhető tetten leginkább ez a felemás állapot.

“Voltunk Kolozsváron vizsgázni két kollégával az ECDL-re, mint examinator, és most láttuk mi is, hogy mi ez az ECDL-vizsga: hogy miből állnak a kérdések és milyenek a tesztek nagyjából. Nekünk volt egy fogalmunk róla, de inkább praktikai szempontból, mint teória szempontból és kicsit más, mint amit mi vártunk.”

A román cégvezetők számára vagy nem jelentett semmilyen kihívást az, hogy a résztvevők között magyarok is előfordulhatnak (pl. Brassóban), vagy teljesen toleráns magatartást mutattak. Az egyik kolozsvári cégvezető szerint, külön gondoskodással viseltetnek azokkal szemben, akiknek nyelvi nehézségeik vannak: több időt hagynak számukra a vizsgán, külön is elmagyarázzák számukra az elméleti részeket, csak nekik megengedik, hogy hazavigyék a könyveket.

Egy marosvásárhelyi intézményvezető, akinek cégénél egyébként magyarul is tudnak az oktatók, már-már mentegetőzött, hogy nehogy aktuálpolitikai síkra terelődjön a képzés nyelvének kérdése:

„Igen, akik nehezebben fejezik ki magukat románul, azoknak magyarul is elmagyarázzák a tananyagot. A mi tanáraink ezt meg tudják tenni, ebből sosem volt gond. Mi itt sosem politizáltunk, azt hiszem a mi intézményünkben mindig is teljesen normális együttműködés volt az etnikumok között. Számunkra csak egy politika létezik, és az pedig a professzionalizmus.”
5. Összegzés: felnőttképzés és iskolarendszerű szakképzés viszonya
 (kisebbségi közegben)

Az interjús elemzés után az alábbiakban megvizsgáljuk a felnőttképzés és “elődje”, az iskolarendszerű oktatás közötti többszintű összekapcsolódásokat és különbségeket. Azt gondoljuk, ezáltal meglehetősen átfogó képet kapunk a romániai felnőttképzés rendszeréről. Mindezt azonban kisebbségi kontextusba is helyezzük annak érdekében, hogy a romániai magyar képzési rendszer sajátosságait még inkább kidomborítsuk. Azt azonban egyértelműen ki kell jelentenünk, hogy a két szféra közötti különbségek, az összehasonlítások szempontjai (lásd az alábbi táblázatot) teljes mértékben “kisebbségmentesek”, azaz nem csak a jelenlegi elemzésre érvényesek.

A felnőttképzés mindenhol az üzleti világ része. A képző intézmények zöme vállalkozás, magánvállalkozás, avagy olyan állami cég (közintézmény), amely profitot akar termelni. Kisebbségi környezetben azonban – éppen a képző intézmény képviselőinek részéről – gyakran találkozhatunk olyan megnyilvánulásokkal, amelyek ezt az üzleti dimenziót el szeretnék takarni. Úgy is fogalmazhatnánk, hogy miközben a működés profitorientált, a cég küldetése, ideológiai önmeghatározása mintha non-profit jellegű lenne (egyik székelyföldi interjúalanyunk például azt mondta, nem tudja mennyi saját cégének éves költségvetése.) Sajátos ellentmondás bontakozik így ki: ha a cég “civil” lenne, akkor részesülhetne olyan támogatásokban, amelyeket a civil szervezetek pályázatok útján elnyernek. Igen ám, csakhogy az elsősorban magyar nyelven képző intézmények is csak elenyésző mértékben részesülnek ilyen támogatásokban. Ha viszont a képző intézmény deklaráltan üzletinek tünteti fel magát, akkor – legalábbis a képzelt közössége vagy a közvélemény számára – megszűnne “csak magyarnak” lenni. Mintha valami kisebbségi magyar ellentmondás feszülne a vállalkozás és az etnikai identitás között, avagy a pragmatizmus és a szimbólum között. Éppen ezért (is) a nyilvánosságban, közbeszédben és – ami szintén nagyon elgondolkodtató – a szakmai köztudatban is a felnőttképzés háttérbe szorul, “rejtőzködésre kényszerül”. A kisebbségi nyilvánosság szimbolikus fogyasztásra kódolt olvasói (és működtetői) számára a kisebbségi elit társadalompolitikai és egyéb szakpolitikai vaksága folytán e szféra a kilencvenes években csak kis mértékben válhatott láthatóvá. Pedig éppen ebben az időszakban volt a legnagyobb a munkanélküliség, és pont ezekben az években döbbent rá a potenciális munkavállalók (azaz a felnőtt lakosság) nagy része, hogy a korábbi évtizedekben szerzett képesítése(i), szakmai képességei új kihívások elé vannak/lesznek állítva.

Mindezek, valamint az e szférára vonatkozó jogi előírások meglehetősen kusza voltának ellenére a felnőttek képzése – mondhatni – fű alatti módon is beindult. A kilencvenes évek első felében elsősorban az idegen nyelvek oktatása, a számítástechnikai képzések valamint a könyvelési ismereteket biztosító tanfolyamok kezdtek elterjedni. Az évtized közepétől kezdve azonban az előbbieken túl egyre több szakképzés is beindult, amelynek legalább két oka is volt: egyrészt növekedett a munkaerőpiaci kereslet (a keresletet tágabban, gyakran külföldi igényként is kell értenünk), másrészt pedig a nagy ipari létesítmények felszámolása vagy privatizálása nyomán teljesen nyilvánvalóvá vált, hogy az iskolarendszerű szakképzés nem tud eleget tenni az új igényeknek. Az évtized vége felé, a jelenhez közeledve egyre gyakrabban találunk azonban új típusú képzéseket is, mint például vállalkozásfejlesztési ismereteket biztosító képzéseket, vezetőképzőt és egyéb humánerőforrás fejlesztéséhez kapcsolódó képzéseket. Ahogy egyik interjúalanyunk fogalmazott, a köztudat a felnőttképzések fontosságát, illetve az élethossziglani tanulás szükségességét mintha kezdte volna elfogadni, de ezeket talán markánsabban kellene a sajtóban megjeleníteni.

Noha romániai (magyar) viszonylatban azt állítottuk, hogy a felnőttképzési rendszer kvázi mostohagyerekként élte át a szimbolikus politizálástól uralt kilencvenes éveket, mégis sok olyan elemét tudjuk beazonosítani, amelyek a hivatásos oktatási rendszerben (az iskolarendszerű oktatásban is) hasznosíthatók. A két szféra kölcsönös megtermékenyítése természetesen nem csak kisebbségi vonatkozásban érvényes,
 de éppen az előbbiek miatt a mi esetünkben érdemes ezeket az átjárásokat még inkább kihangsúlyozni. A jobb áttekinthetőség kedvéért a két szféra fontosabb és interjúalanyaink által is említett elemeit az alábbi összehasonlító táblázatba összegezzük:

	Összehasonlítás szempontja
	Felnőttképzés
	Iskolarendszerű (szak)képzés és felnőttoktatás

	
	Intézményi keretek

	Jogi háttér
	Instabil
	Stabil

	Akkreditáció szerzése
	Decentralizált (megyei)
	Centralizált (vagy hiányzik)

	Működést befolyásoló szféra
	Gazdaság (piac)
	Politikum

Szimbolikus politizálás

	Képzés “fenntartója”
	Piac
	Állam, önkormányzat

	Saját infrastruktúra
	Nincs, de bérel
	Van, de kihasználatlan

	Intézményvezetés
	Személyes felelősség
	Hierarchia

	Képzők (tanárok) alkalmazása
	Vezető döntési kompetenciája

(tervezhető)
	Személytelen bürokrácia

(nem tervezhető, esetleg “elintézhető”)

	
	Képzésben való részvétel, curriculum

	Képzésben résztvevők motivációja
	Szaktudás megszerzése, elmélyítése
	“Parkolás”

Végbizonyítvány szerzése

	Tudástranszfer célja
	Szaktudás
	Szaktudás

Szociális, kulturális funkció (“általános műveltség”)

	Tudástranszfer jellege (módszer)
	Gyakorlatorientált
	Lexikális

	Képzés pedagógiai módszertana
	Interaktív
	Frontális

	Képzés nyelve
	Piac által meghatározott (román és magyar)
	Formálisan többnyire román

	
	Partnerközpontúság, intézményesített kapcsolattartás

	Partneri kapcsolatok megléte
	Kibontakozóban
	Esetleges, nincs

	Kapcsolat a munkaerőpiaccal
	Szoros
	Esetleges

	Végzettek utánkövetése
	Informális

Rendszeresített
	Informális

	Minőségbiztosítás
	Kibontakozóban
	Esetleges, nincs

A fenti összefoglaló jellegű táblázat néhány elemét már érintettük a korábbiakban (pl. a képzés nyelve, résztevők motivációja, utókövetés kérdése), így az alábbiakban elsősorban az új szempontokra fogunk kitérni.

A két képzési rendszer jogi hátterét tekintve, megállapíthatjuk, hogy a felnőttképzés jogi kodifikációja instabilnak tűnik. Ez persze nem azt jelenti, hogy az iskolarendszerre vonatkozó jogi keret teljesen letisztult volna. Teljes mértékben tudatában vagyunk, hogy az iskolarendszer is lényeges jogi változásokon esett át, sőt, a rendszeren belül gyakran egymásnak ellentmondó szabályozásokkal találkozhatunk.
 Azonban ha figyelembe vesszük, hogy a felnőttképzés rendszere gyakorlatilag a kilencvenes években alakult ki, és lényeges rendelkezések még nemrégiben (2004-ben) is megjelentek, összehasonlítatlanul bizonytalanabb szféra volt, mint a tehetetlenségi ereje által is működő, működtetett iskolarendszer. A felnőttképzési rendszer bizonytalanságát az is fokozta, hogy a rá vonatkozó rendelkezések gyakorlatilag megoszlottak, megoszlanak két minisztérium (az oktatási és a munkaügyi tárca) között, míg az iskolarendszer jórészt csak egy minisztériumnak van alárendelve. Megkockáztatható, hogy a felnőttképzési rendszer talán akkor fog egy határozottabb stabilitást mutatni, amikor létrejön és elfogadnak egy kifejezetten csak rá vonatkozó jogi keretet.

A képzések engedélyezése a felnőttképzési rendszerben jelenleg leszorult megyei szintekre. Ezt a decentralizációt interjúalanyaink is pozitívan értékelték. A szakiskolák által működetett felnőttképzés akkreditációja viszont továbbra is centralizált, hiszen az intézmények az Oktatási Minisztériumnak vannak alárendelve, továbbá bizonyos szempontokból még rendezetlen is: több szakiskola vezetője arra panaszkodott, hogy például az úgynevezett posztliceális oktatás státusa még nincs rendezve, az illetékes tárca mintha nem is akarná tudomásul venni létezésüket.

A felnőttképzés léte teljes mértékben a gazdasági szférához, illetve a munkaerőpiachoz kötött. Mondhatni, ez az üzleti világ része, ahol a szereplők kölcsönös érdekeltség alapján, és saját profitjuk növelése céljából találnak egymásra: a képző intézményeknek az az érdekük, hogy minél több képzést indítsanak, és minél nagyobb réteget tudjanak megcélozni, a képzés résztvevőinek pedig az az érdekük, hogy olyan ismeretek, kompetenciák (vagy akár csak egy diploma) birtokába jussanak, amelyet majd a munkaerőpiacon sikerrel használhatnak. Az iskolarendszerű képzés azonban nem csak szakképzést akar nyújtani, hanem általánosabb ismereteket is (ahogy mondani szokták: az iskola nevelni is akar).

Kisebbségi oktatás tekintetében az iskolarendszerű képzés általánosabb funkciói még inkább előtérbe kerülnek. Mivel az egész anyanyelvi oktatás a politikai küzdelmek mezőjébe kerül, a kisebbségi oktatás szimbolikus funkciója megerősödik, illetve a politika által támogatottá is válik. Míg az anyanyelvű iskolarendszerű oktatás előtérbe kerül, a „csak” szakképzésre, felnőttképzésre koncentráló intézmények, cégek mintegy kimaradnak a politika által bekebelezni kívánt kisebbségi nyilvánosságból. És ha csak a kisebbségi nyilvánosságból maradna ki ez az életképes, piaci képzési forma, nem is lenne oly nagyon baj. A nagyobbik gond, inkább az, hogy a felnőttképzés, mint az élethossziglani tanulás eszköze vagy velejárója kimarad a kisebbségi oktatáspolitika napirendi pontjai közül, amely maga után vonja kellő mértékű (anyagi, politikai) alultámogatottságát is. Az okok természetesen messzebbre vezetnek: az oktatás problematikája a romániai magyar elit körében „elakademizálódott”: ez a középiskolák tekintetében azt jelenti, hogy az elméleti oktatás mintegy előnyt élvez a szakoktatással szemben, a felsőoktatás esetében pedig azt, hogy ez a képzési forma is hajlamos az elméleti tudásra tenni a hangsúlyt, és a képzési kínálatot nem a munkaerőpiaci kívánalmakból vezeti vissza.

A felnőttképzésnek, mint üzleti világnak a „fenntartója” a piac, azaz a piaci, munkaerőpiaci szükségletek határozzák meg dinamikáját. Ezzel szemben az iskolarendszerű oktatás fenntartója tágabb értelemben véve a közszféra, konkrétabban pedig az önkormányzatok. Ez természetesen más és más intézményes stratégiát eredményezhet, az előbbi profitot akar termelni, az utóbbi pedig kapott forrásokkal gazdálkodik. Ez természetesen nem jelenti azt, hogy a két szféra között ne lennének átfedések: a felnőttképző intézmények stabil megrendelői közé tartoznak a munkaügyi központok, amelyek szintén közpénzekkel gazdálkodnak. A rugalmasabb iskolarendszerű felnőttoktató intézmények pedig szintén piaci stratégiákat alkalmaznak: azért indítanak szakképző tanfolyamokat, hogy az iskola plusz bevételekre tegyen szert. Az már az iskolai menedzsment kérdése, hogy egyes iskolák sikeresebbek piaci körülmények között, míg mások nem tudnak az „állami béklyótól” megszabadulni.

Az iskolák egyik legnagyobb előnye, hogy már eleve rendelkeznek infrastruktúrával, osztálytermekkel és részben a felnőttoktatásba bevonható pedagógusokkal. Számukra a kihívás elsősorban az, hogy ezeket az erőforrásokat valamilyen módon tudják piaci körülmények között hasznosítani. A viszonylag újonnan létrejött felnőttképző intézmények számára az egyik legnagyobb gond éppen az infrastrukturális adottságok megteremtése. E szféra számára részben gondot jelentett a megfelelő, képzett humán erőforrás is, azonban két tényező megléte miatt ez viszonylag könnyen áthidalhatóvá vált: egyrészt a felnőttképző intézmények döntéshozatali struktúrája rugalmas, amelyben a hangsúly az intézmény vezetőjére esik. Magyarán: a vezető felelőssége, hogy kiket alkalmaz. Ez nagyfokú rugalmasságot eredményez, szemben az iskolarendszerű (hierarchikus) döntési mechanizmusokkal, ahol egy új munkatárs felvétele a jelenlegi román törvénykezés szerint személytelen módon, tanfelügyelőségen keresztül történő csatornákon zajlik. Ily módon a felnőttképzés esetében a humán erőforrás alkalmazása tervezhető válik, míg a klasszikus oktatási rendszerben ez sokkal nehezebben megvalósítható.

A megfelelő képzők alkalmazásának sikerét továbbá egy másik tényező is elősegítette: a felnőttképző intézmények vezetői részben az oktatási rendszerben „szocializálódtak”, ahol olyan kapcsolati hálóra tettek szert, amelyet az új piaci viszonyok között is kamatoztatni tudtak. Ráadásul a felnőttképzésbe való bekapcsolódás kecsegtető a rugalmasabb, mobilisabb, ám az iskolarendszerben szokványosan alulfizetett pedagógusok számára.

A képzésben való részvétel, illetve a curriculumok szintjén is lényeges eltérések tapasztalhatók a tárgyalt két szféra között.

A felnőttképzésben résztvevők alapvetően motiváltabbak, mint az iskolarendszerű oktatás „hallgatói”. Ez ugyan nem jelenti azt, hogy minden felnőtt lényegesen motiváltabb (csak emlékeztetőül: egyes intézményvezetők éppen arra panaszkodtak, hogy a munkanélküliek egy rétege érdektelenségük, passzivitásuk miatt lemorzsolódik), de általában mégis kijelenthető, hogy az a felnőtt, aki saját pénzén vásárol tudást, magasabb motivációval rendelkezik, mint egy olyan diák, aki valami folytán szakképzésbe került. Ez főképp érvényes a jelenlegi román viszonyok közepette, ahol a képzési portfolión belül a szakképzés státusa alacsony. Az iskolarendszerű szakoktatás gyakran csak egy, a fiatal számára kijelölt „parkolópályát” jelent, ahol kényszerűségből eltölt egy-két évet, majd a kapott – alacsony társadalmi megítélésű – bizonyítvánnyal lehet, hogy kezd valamit, vagy szerencsés esetben még „rátanul” egy másik szakmát.

Különbségeket tapasztalhatunk a tudástranszfer célja és jellege között is. A tudástranszfer céljáról már előbb is szót ejtettünk: a felnőttképzés elsősorban szakismeretek és kompetenciák átadásában érdekelt, míg az iskolarendszer általánosabb funkciókat is felvállal. A két cél más és más eszközöket feltételez: a felnőttképzés ezért inkább gyakorlatorientált (noha az interjúk alapján az derült ki, hogy a szolgáltatók hajlamosak a képzéseket elméletivé tenni), az iskolarendszerű oktatás pedig lexikális, azaz az elméleti ismereteket sulykolja a hallgatókba.

Hasonló módon az is megállapítható, hogy a két képzési szférában eltérő pedagógiai módszerek használatosak: a felnőttképzés gyakorlatorientáltságát az interaktív módszerek használatával tudja leginkább elérni, amelyen belül a fő hangsúly a résztvevő bevonására, csoportmunkákra esik. Ezért nem ritka, hogy a felnőttképzések, vagy felnőtt szakképzések tréning formájában zajlanak, míg az iskolarendszerű oktatásban továbbra is a frontális („a tutit megmondó”) módszereket alkalmazzák.

Kisebbségi vonatkozásban fontos elem a képzés nyelvének mikéntje is. Az előbbiekben erről már bővebben szót ejtettünk, itt csak azt hangsúlyoznánk ki, hogy míg a képzés nyelve az iskolarendszerű oktatásban folyamatosan a politikai harcoknak van kitéve, a kibontakozó felnőttképzési rendszerben teljes mértékben piaci logika érvényesül: ez egyaránt érvényes a magyarokra, akik, kellő igény esetén román nyelvű képzéseket is szerveznek, illetve a románokra is, akik kellő toleranciával közelítettek azokhoz a részvevőkhöz, akiknél azt tapasztalták, hogy nyelvi, kifejezésbeli akadályokkal küszködnek a román nyelv használata során.

Végezetül, a két szférát összevethetjük az intézményi partneri kapcsolatok megléte vagy hiánya mentén is. Partnerközpontúság alatt azt értjük, hogy a képző intézmény hatékony, sikeres, avagy „minőségi” működése érdekében tudatosan élő kapcsolatokat épít ki az intézmény külső és belső vevői körével. E kapcsolattartás célja, hogy a környezetből beérkező igényeket figyelembe véve, az intézmény olyan szolgáltatásokat nyújtson, amelyek maximálisan kielégítik az intézményi partnerek elvárásait.

Táblázatunkból leolvashatjuk, hogy noha kifejezett partnerközpontúságról egyik szféra esetében sem beszélhetünk, a felnőttképző intézmények mintha mégis nagyobb valószínűséggel alakíthatják ki ezt a működési stratégiát.

A felnőttképző intézmények több, ténylegesen működő partneri kapcsolatról tudtak beszámolni, amelynek többek között az is az oka, hogy ezek a cégek túl azon, hogy a helyi piacon kell, hogy megéljenek, sokkal többet is pályáznak. A sikeres pályázatok egyre gyakrabban feltétele a konzorciumok megléte, amely élő kapcsolatokat feltételez. A felnőttképző intézmények a munkaerőpiachoz is közelebb állnak, mint az iskolák, ugyanis közvetlenebb módon „termelnek” a munkaerőpiacra. Ez nem csak a munkaerőpiaci trendek ismeretét feltételezi, hanem működő kapcsolatok meglétét a helyi munkaügyi hivatalokkal.

A végzettek utánkövetése szintjén is eltérések vannak: míg az iskolarendszerben egyáltalán nem vagy informálisan történik az egykori (belső) partnerek követése, addig a felnőttképző intézményeknél helyenként találtunk rendszeresített utókövetést. Itt meg kell jegyezni azonban, hogy a felnőttképző intézmények esetében is, ez a fajta kapcsolattartás is gyakran csak projektszerűen, azaz egy pályázati projekt erejéig tart.

A fentiekből már az is következik, hogy a partneri kapcsolatok rendszerét mintegy belülről szabályozó minőségbiztosítás rendszer kiépítése mindkét szféra esetében, de főleg az iskolák esetében meglehetősen ritka. Egyetlen egy felnőttképző intézménynél találtunk kiépített (ISO alapú) minőségbiztosítási rendszert, a többi képző intézmény csak részben, bizonyos elemeket alkalmaz, mint például a hallgatói elégedettségmérés, oktatók értékelése.

Kutatásunk/könyvünk legvégén röviden kijelenthetjük, hogy a román felnőttképzési rendszer az elmúlt 15 évben nagy fejlődésen esett át, a kezdeti, csak a munkanélküliek képzésére vagy átképzésére koncentráló habitusból mára kialakultak a szféra piaci alapú működtetéséhez szükséges jogi feltételek.

Kisebbségi vonatkozásban leszűrhetjük azt a tanulságot, hogy a felnőttképzés nagy lehetőségeket rejt magába, hiszen olyan flexibilitással rendelkezik, amely a kisebbségi politika látóterében lévő iskolarendszerben nincsen meg. Ez főképp a közelgő Európai Uniós csatlakozás előtt, illetve az élethossziglani tanulás paradigmájába kerülve nagyon lényeges, hiszen mindazokat a szakismereteket, kulcskompetenciákat, amelyek szükségesek a munkaerőpiaci pozíciók megerősítéséhez, és amelyeket az iskolarendszerű oktatás nem tudhat vagy nem képes kialakítani, a képzéseknek és továbbképzéseknek ebben a szférájában lehetne átadni.

6. Irodalomjegyzék
2. fejezet

Halász Gábor é.n. Egész életen át tartó tanulás: az új oktatáspolitikai paradigma. In: www.oki.hu
Harangi László 2003 Népfőiskolák Magyarországon a XXI. század küszöbén. In: Singer Péter (szerk). Felnőttoktatás és –képzés iskolarendszerben és azon kívül. Tanulmányok. Budapest, Országos Közoktatási Intézet.

Imre Anna (szerk.) 2003 Jelzések az oktatásról. Oktatásunk helyzete az OECD adatainak tükrében. Budapest, Országos Közoktatási Intézet.

Mayer József 2003 A tanulási környezet (meg)változása és a tanulásra fordítható idő összefüggései az iskolarendszerű felnőttoktatásban. In: Mayer József (szerk.) Időfelhasználás és felnőttoktatás. Országos Közoktatási Intézet, Budapest.

Mayer József 2004 A felnőttek iskolái. Országos Közoktatási Intézet, Budapest

Mihályi Ildikó 2003 Felnőttek tanulása – elméleti és gyakorlati tapasztalatok. Új Pedagógiai Szemle 2003 október

Pethő László 2000 A felnőttoktatás fogalmának változásai. In: Új Pedagógiai Szemle, 2000/november

Sava, Simona – Matache, Mariana 2003 Portret al educaţiei adulţilor în România, Bucureşti, Institutul Român de Educaţie a Adulţilor din Timişoara
Setényi János 2004 Pedagógusi kompetenciák a felnőttképzésben. In: Mayer József – Singer Péter (szerk.) A tanuló felnőtt – a felnőtt tanuló. Országos Közoktatási Intézet. Integrációs Fejlesztési Központ. Budapest. 27-32.

White book 2004 Life Long Learning at Work for low skilled workers in SME’s. Januar 2004. Prepared with the support of European Union – European Social Fund.

Zachár László 2003A felnőttképzés rendszere és főbb mutatói. In: Singer Péter (szerk). Felnőttoktatás és –képzés iskolarendszerben és azon kívül. Tanulmányok. Budapest, Országos Közoktatási Intézet.

3. fejezet
Memorandum az egész életen át tartó tanulásról. Commission Staff Working Paper. Brussels, 3(.1(.2(((SEC 1832. (magyarul: http://www.oki.hu/eu/memorandum.pdf)
European Report on Quality Indicators of Lifelong Learning. Fifteen Quality Indicators. Report based on the Work of the Working Group on Quality Indicators. Brussels, 2((2. (angolul: http://europa.eu.int/comm/education/policies/lll/life/report/ quality/report_en.pdf)

Making a European Area of Lifelong Learning a Reality. (MELAR) Communication from the Commission. 2((1. (angolul: http://europa.eu.int/comm/education/policies /lll/life/communication/com_en.pdf)

Transition from School to Employment. Main problems, issues and options faced by students with special educational needs in 16 European countries. Summary Report. Eurydice, 2((2. (http://www.european-agency.org/publications/agency_publications /flyers/downloads/trans/English.pdf)

Teaching and Learning – towards the learning society. White Book Report. Commission Working Paper, 1995. (http://europa.eu.int/comm/education/doc/down/ lb-en.pdf)

eEurope 2((2. Mindenki információs társadalma. Összeállította az Európai Közösség Bizottsága. Brüsszel, 2(((. (http://www.oki.hu/eu/eEurope.pdf)

National Actions to Implement Lifelong Learning in Europe. Cedefop and Eurydice, 2((1. (http://www.eurydice.org/Documents/Survey3/en/FrameSet.htm)

Lifelong Learning Practice and Indicators. Commission Staff Working Document. Supporting Document to the Communication from the Commission. Making a European Area of Lifelong Learning a Reality, Brussels, 2((1. (http://europa.eu.int/comm/education/policies/lll/life/communication/staff_en.pdf)

Education, Youth and Culture, 2565th Council Meeting, Brussels, 2((4.

Út a tanuláshoz: az élethossziglani tanulás magyarországi kiépítésének stratégiája. Országos Közoktatási Intézet, Oktatáspolitikai Elemzések Központja, Budapest, 2((4.

W. Horner. Towards a statistical framework for monitoring progress towards lifelong learning. In OECD (ed): The INES Compendium – Contributions from the Technical Group, Paper prepared for the INES General Assemby, Tokyo, 11-13 September, 2(((.

Council Resolution of 27 June 2((2 on Lifelong Learning. (2((2(C 163((1). The Council of European Union. Official Journal of the European Communities. 9.7. 2((2.

Education, Employment and Training Policies and Programmes for Youth with Disabilities in four European Countries. International Labour Office (ILO), Geneva, 1998.

O. Lauth et al. Socialisation and Preparation for Independent Living, Vocational Training and Education of Disabled Adults. Helios Programme. Report conducted on behalf of the European Commision, DG Education, 1996.

Post-compulsory Education for Disabled People, Paris, OECD, 1997.

World Conference on Special Needs Education: Access and Quality. Salamanca, UNESCO, 1994.

4. fejezet
Fábri György – Horváth Tamás Befektetői igények és szakképzettségi realitás a Kárpát-medencében. In: Regio 2001/4 51-84.

Fóris F. Rita 2004 Értelmezési kontextusok a minőség fogalmához a romániai középfokú oktatásban. In: Regio 2004/2

Ghinăraru, Cătălin (coord.) 2001 Formarea profesională a adulţilor în România. Studiu explorativ. Bucureşti, CNFPA – GOPA RAG.

GranovetterXXXXXX,

Imre Anna (szerk.) 2003 Jelzések az oktatásról. Oktatásunk helyzete az OECD adatainak tükrében. Budapest, Országos Közoktatási Intézet.

Kiss Tamás 2004 Vállalkozástörténetek Erdélyben. In: Kovács Éva (szerk.) A gazdasági átmenet etnikai tájképei. Budapest, Teleki László Alapítvány – PTE-BTK Kommunikációs Tanszék

Lengyel György A gazdasági élet szociológiája

Mártonfi György 2003 Mit tanulhat az iskolarendszerű szakmunkásképzés a felnőttképzéstől? In: Mayer József – Singer Péter (szerk.) A tanuló felnőtt – a felnőtt tanuló. Felnőttoktatási Akadémia 2003. Budapest, Országos Közoktatási Intézet, Integrációs Fejlesztési Központ.

Modrescu, Alexandru (coord.) 2002. Asigurarea calităţii formării profesionale a adulţilor în România. Bucureşti, CNFPA.

Suhajda Csilla Judit (szerk.) 2004 Új módszerek a felnőttképzésben. Budapest, Nemzeti Felnőttképzési Intézet – Kontakt Alapítvány
5. fejezet

Fóris F. Rita 2004 Értelmezési kontextusok a minőség fogalmához a romániai középfokú oktatásban. In: Regio 2004/2

Papp Z. Attila 1998 A romániai magyar oktatás helyzete 1989 után. In: Magyar Kisebbség 1998/3-4.

Singer Péter 2003 Felnőttoktatás és –képzés iskolarendszerben és azon kívül. In: Uő. (szerk). Felnőttoktatás és –képzés iskolarendszerben és azon kívül. Tanulmányok. Budapest, Országos Közoktatási Intézet.

� EMBED MSGraph.Chart.8 \s ���

� Forrás: Setényi 2004

� Forrás Mayer 2003

� A magyarországi felnőttképzés fejlesztésének főbb irányai:

középiskolai végzettséggel rendelkező felnőttek arányának növelése;

pályaorientációs képzések;

felnőttképző intézmények hálózat típusú rendszerének kialakítása (második esély iskolái);

szociális partnerek bevonása;

speciális pedagógiai programok szükségessége;

minőségbiztosítási rendszer kiterjesztése. (Zachár 2003)

� „alapvető készséget kell kialakítani mindenkiben: a tanulásra való képességet. A tanulás képessége pedig döntően a gyermekkori, a fiatalkori tanulás során alakítható” (Halász é.n.)

� Készült a magyarországi Országos Oktatási Integrációs Hálózat Utolsó Padból Program keretében

� NGO = non-governmental, azaz civil, nem állami

� Legea nr. 1. din 7 ianuarie 1991 privind protecţia socială a şomerilor şi reintegrarea lor profesională (Monitorul Oficial nr. 266/30 decembrie 1991)

� A jogszabályok felépítésében az egyes részek fordításánál az alábbi megnevezéseket használtuk: cím (titlu), fejezet (capitol), alfejezet (subcapitol), cikk (secţiune), szakasz (articol), bekezdés (alineat) valamint a pont/alpont (punct) illetve betű (litera).

� Direcţiile de muncă şi protecţie socială.

� A törvény a meserie és specialitate megnevezéseket használja. A későbbi jogszabályokban még más megnevezések is megjelennek, azonban a magyar szaknyelvvel való összhang érdekében a továbbiakban a foglalkozás és a szakma megnevezést fogjuk használni, lábjegyzetben megjelölve a törvény által használt román megnevezéseket.

� Curs de calificare sau recalificare.

� A 9. szakasz 2. bekezdését az 1991. december 14-én elfogadott, az 1991/1-es számú törvényt módosító és kiegészítő 1991/72-es törvény hatályon kívül helyezi.

� Fondul pentru plata ajutorului de şomaj.

� Centre de calificare şi recalificare a persoanelor care primesc ajutor de şomaj

� Hotărâre a Guvernului nr. 288 din 20 aprilie 1991 privind calificarea şi recalificarea şomerilor (Monitorul Oficial nr. 104/15 mai 1991)

� Regii autonome.

� A határozat az alábbi megnevezéseket használja: meserii, specialităţi, funcţii şi activităţi.

� Certificat de absolvire

� Indemnizaţie.

� Ministerul Muncii şi Protecţiei Sociale.

� Hotărâre a Guvernului nr. 506 din 26 iulie 1991 cu privire la organizarea Departamentului forţei de muncă şi şomajului în cadrul Ministerului Muncii şi Protecţiei Sociale (Monitorul Oficial nr. 171/20 august 1991)

� Legea nr. 86. din 22 iulie 1992 pentru modificarea şi completarea Legii nr. 1/1991 privind protecţia socială a şomerilor şi reintegrarea lor profesională (Monitorul Oficial nr. 181/30 iulie 1992)

� Alocaţie de sprijin.

� A jogalkotók ezt a jelölést használták a szóban forgó szakasz számozására.

� Hotărâre a Guvernului nr. 171 din 19 aprilie 1994 pentru modificarea Hotărârii Guvernului nr. 288/1991 privind calificarea şi recalificarea şomerilor (Monitorul Oficial nr. 110/29 aprilie 1994)

� Legea nr. 57. din 13 iulie 1994 pentru modificarea şi completarea Legii nr. 1/1991 privind protecţia socială a şomerilor şi reintegrarea lor profesională (Monitorul Ofocial nr. 184/20 iulie 1994)

� Hotărâre a Guvernului nr. 296 din 4 mai 1995 pentru modificarea HG nr. 288/1991 privind calificarea şi recalificarea şomerilor (Monitorul Oficial nr. 91/15 mai 1995)

� Ministerul Învăţământului.

� Ajutor de integrare profesională.

� Legea nr. 84 din 24 iulie 1995 – Legea învăţământului (Monitorul Oficial nr. 167/31 iulie 1995)

� A törvény szövege az educaţia permanentă megnevezést használja.

� Programe de instruire a adulţilor.

� Certificat de calificare profesională.

� Ordin al Ministerului Muncii şi Protecţiei Sociale nr. 435 din 18 decembrie 1995 pentru aprobarea Normelor metodologice privind organizarea, desfăşurarea şi absolvirea cursurilor de calificare, recalificare, perfecţionare şi a altor forme de pregătire profesională a şomerilor şi a Normelor de înfiinţare, organizare şi funcţionare a centrelor de calificare, recalificare şi perfecţionare a şomerilor (Monitorul Oficial nr. 54/15 martie 1996�)

� Oficiile forţei de muncă.

� A határozat az alábbiakat tartalmazza: a foglalkozás/szakma megnevezését, amelyben a tanfolyam lebonyolításra kerül, a résztvevők számát (pontosítva, hogy ebből mennyi munkanélküli), a tanfolyam lebonyolításának időszakát, az elméleti és gyakorlati oktatásra fordított órák számát és az azokat biztosító intézményeket, a vizsga időpontját, a vizsgabizottság összetételét, a tanfolyam költségeit.

� A megállapodást azzal a munkanélkülieket képző, átképző vagy továbbképző központtal is meg kell kötni, amely nem tudja megszervezni saját székhelyén az elméleti oktatást vagy a gyakorlati felkészítést.

� Condică.

� Nomenclatorul de meserii, specialităţi şi funcţii existente

� Az igazoló dokumentációnak tartalmaznia kell: a felkészítés szükségességét(a felkészítési forma típusát és a lebonyolítás helyszínét(a felkészülés időtartamát(az illető felkészítési forma előnyeit (biztosított munkahelyek, minőség stb.); a felkészítési program szerkezetét (óraszám, elméleti és gyakorlati felkészítési ciklusok)(a jelen felkészítési formán való részvételre javasolt munkanélküliek száma(a más megyékből való, ezen felkészítési formára javasolt munkanélküliek névsora(a felkészítési költségek hozzávetőleges költségelőirányzata.

� Direcţia de formare şi integrare profesională

� Standarde ocupaţionale.

� A szövegben használt megnevezések: meserii sau activităţi.

� Legea nr. 145 din 9 iulie 1998 privind înfiinţarea, organizarea şi funcţionarea Agenţiei Naţionale pentru Ocupare şi Formare Profesională (Monitorul Oficial nr. 261/13 iulie 1998)

� Agenţia Naţională pentru Ocupare şi Formare Profesională.(ANOFP). A továbbiakban az Országos Foglalkoztatási és Szakképzési Ügynökség megnevezés helyett az Ügynökség vagy az ANOFP megnevezéseket használjuk.

� Csak a témánkhoz kapcsolódó hatásköröket soroljuk fel.

� Ordonaţă a Guvernului nr. 102 din 27 august 1998 privind formarea profesională continuă prin sistemul educaţional (Monitorul Ofocial nr.321/28 august 1998)

� A törvény szövegében a formare profesională continuă megnevezést használják.

� Az Oktatási Minisztérium új neve. Románul: Ministerul Educaţiei Naţionale.

� Hotărâre a Guvernului nr. 4 din 14 ianuarie 1999 privind aprobarea Statutului Agenţiei Naţionale pentru Ocuparea şi Formare Profesională (Monitorul Oficial nr. 14/20 ianuarie 1999)

� Legea nr. 132 din 20 iulie 1999 privind înfiinţarea, organizarea şi funcţionarea Consiliului Naţional de Formare Profesională a Adulţilor (Monitorul Oficial nr. 348/23 iulie 1999)

� Consiliului Naţional de Formare Profesională a Adulţilor(CNFPA). A továbbiakban az Országos Felnőtt-szakképzési Tanács megnevezés helyett a Tanács vagy a CNFPA megnevezéseket használjuk.

� Consiliul pentru Standarde Ocupaţionale şi Atestare (COSA). A továbbiakban a COSA megnevezést használjuk.

� Hotarâre nr. 779 din 23 septembrie 1999 pentru aprobarea constituirii Consiliului pentru Standarde Ocupationale si Atestare (Monitorul Oficial nr. 473/30 septembrie 1999)

� Certificate de competenţă profesională.

� Evaluare.

� Certificare.

� Legea nr. 151 din din 30 iulie 1999 privind aprobarea Ordonanţei de urgenţă a Guvernului nr.36/1997 pentru modificarea şi completarea Legii învaţământului nr.84/1995 (Monitorul Oficial nr. 370/3 august 1999)

� Ordin al Ministerului Educaţiei Naţionale nr. 3062 din 18 ianuarie 2000 cu privire la punerea în aplicare a Programului de educaţie a adulţilor desfăşurat de şcoli, licee şi casele corpului didactic

� Centrul Naţional de Formare Profesională.

� Ordin nr. 3271 din 28 februarie 2000 privind reorganizarea inspectoratelor şcolare judeţene şi al municipiului Bucureşti

� Legea nr. 133 din 21 iulie 2000 pentru aprobarea Ordonanţei Guvernului nr.102/1998 privind formarea profesională continuă prin sistemul educaţional (Monitorul Oficial nr. 346/25 iulie 2000)

� Ordonanţă privind organizarea şi funcţionarea sistemului de educaţie permanentă prin instituţiile educaţionale

� Ordonanţă a Guvernului nr. 129 din 31 august 2000 privind formarea profesională a adulţilor (Monitorul Oficial nr. 430/2 septembrie 2000)

� Formare profesională iniţială.

� Formare profesională continuă.

� Iniţiere.

� Calificare.

� Perfecţionare.

� Specializare.

� Recalificare.

� Furnizori de formare profesională.

� Standarde de pregătire profesională.

� Clasificarea Ocupaţiilor din România (COR).

� Nomenclator operaţional al ocupaţiilor, meseriilor şi profesiilor din România.

� Teste de evaluare.

� Registrul naţional al formării profesioanale

� Certificat de calificare.

� Certificat de competenţă profesională

� Comisia Naţională pentru Statistică.

� Hotărâre a Guvernului nr. 260 din 22 februrie 2001 pentru modificarea şi completarea Hotărârii Guvernului nr.4/1999 privind aprobarea Statutului Agenţiei Naţionale pentru Ocupare şi Formare Profesională (Monitorul Oficial nr. 114/6 martie 2001)

� Agenţiei Naţională pentru Ocuparea Forţei de Muncă (ANOFM). A továbbiakban az Országos Munkaerő-foglalkoztatási Ügynökség megnevezés helyett az Ügynökség vagy az ANOFM megnevezést használjuk.

� Hotărâre a Guvernului nr. 1.318 din 27 decembrie 2001 pentru modificarea şi completarea Statutului Agenţiei Naţionale pentru Ocuparea Forţei de Muncă, aprobat prin Hotărârea Guvernului nr.4/1999 (Monitorul Oficial nr. 19/15 ianuarie 2001)

� Legea nr.76 din 16 ianuarie 2002 privind sistemul asigurărilor pentru şomaj şi stimularea ocupării forţei de muncă (Monitorul Oficial nr. 103/6 februarie 2002)

� Indemnizaţie de şomaj. A 2002/76-os törvény a korábban használt „munkanélküli segély” megnevezés helyett bevezeti a „munkanélküli járandóság” megnevezést.

� A Munkaügyi és Szociális Védelmi Minisztérium új neve. Románul: Ministerul Muncii şi Solidarităţii Sociale.

� A törvényben az ocupaţii, meserii şi profesii megnevezéseket használják.

� Hotărâre a Guvernului nr. 174 din 20 februarie 2002 pentru aprobarea Normelor metodologice de aplicare a Legii nr. 76/2002 privind sistemul asigurarilor pentru somaj si stimularea ocuparii fortei de munca (Monitorul Oficial nr. 181/18 martie 2002)

� A Nemzeti Oktatási Minisztérium új neve. Románul: Ministerul Educaţiei şi Cercetării.

� Bugetul asigurărilor pentru şomaj.

� Hotărâre a Guvernului nr. 377 din 18 aprilie 2002 privind aprobarea Procedurilor privind accesul la măsurile pentru stimularea ocupării forţei de muncă, modalităţile de finanţare şi instrucţiunile de implementare a acestora (Monitorul Oficial nr. 224/3 aprilie 2002)

� Legea nr. 375 din 11 iunie 2002 pentru aprobarea Ordonanţei Guvernului nr. 129 din 31 august 2000 privind formarea profesională a adulţilor (Monitorul Oficial nr. 436/21 iunie 2002)

� A jogalkotó ezt a jelölést használja a bekezdés számozására, a jogszabály újraszámozása után ez lesz a 2. bekezdés.

� Amint azt az interjúk elemzésére vonatkozó részben majd láthatjuk, ezek a képzési módok a szolgáltatókkal készített interjúk során szóba se jöttek.

� Sistemul creditelor transferabile.

� Regsitrul naţional al calificărilor profesionale din România.

� A jogalkotó ezt a jelölést használja a szakasz számozására.

� A jogalkotó ezt a jelölést használja a fejezet számozásra.

� Centre de evaluare.

� A jogalkotó ezt a jelölést használja a szakasz számozására.

� Hozzáadott Értékadó, a magyarországi ÁFÁ-nak megfelelő adó Romániában.

� A jogalkotó ezt a jelölést használja a szakasz számozására.

� Ordin al al Ministerului Muncii, Solidarităţii Sociale şi Familiei şi al Minieterului Educaţiei, Cercetării şi Tineretului nr. 284/4248 din 21 iunie/13 august 2002 pentru aprobarea Normelor metodologice privind emiterea, gestionarea şi arhivarea certificatelor de calificare şi a certificatelor de absolvore eliberate pentru programele/cursurile de formare profesională organizate prin Agenţia Naţională pentru Ocuparea Forţei de Muncă (Monitorul Oficial nr. 733/8 octombrie 2002)

� Legea nr. 53 din 24 ianuarie 2003 – Codul muncii (Monitorul Oficial nr. 72/5 februarie 2003)

� Szükséges megjegyezni, hogy a szakképzés teljes időtartamára az alkalmazottat megilletik egyes pénzbeli jogok, a munkából való kimaradás mértékének függvényében.

� Hotărâre a Guvernului nr. 522 din 8 mai 2003 pentru aprobarea Normelor metodologice de aplicare a prevederilor Ordonanţei Guvernului nr. 129/2000 privind formarea profesională a adulţilor (Monitorul Oficial nr. 346/21 mai 2003)

� A törvényt ismertettük.

� Registrul naţional al calificărilor profesionale din România

� A bizottságok összetételére vonatkozó rendelkezéseket lásd. a 2000/129-es kormányrendeletet módosító 2002/375-ös törvényben.

� A társadalmi partnerek a bizottság összetételében a szakszervezetek és a munkaadói szervezetek képviselői.

� A módszertani előírás szövegében a jogalkotók a decizie megnevezést használják.

� Legea nr. 253 din 10 iunie 2003 pentru modificarea şi completarea Legii nr. 132/1999 privind înfiinţarea, organizarea şi funcţionarea Consiliului Naţional de Formare Profesională a Adulţilor (Monitorul Oficial nr. 429/18 iunie 2003)

� Centre de evaluare a competenţelor profesionale.

� Registrul Naţional al Furnizorilor (autorizaţi) de Formarea Profesională a Adulţilor.

� Lege nr.268 din 13 iunie 2003 pentru modificarea şi completarea Legii învăţământului nr. 84/1995 (Monitorul Oficial, nr. 430/19 iunie 2003)

� Hotărâre a Guvernului nr. 768 din 3 iluie 2003 privind aprobarea Statutului Agenţiei Naţionale pentru Ocuparea Forţei de Muncă (Monitorul Oficial nr. 487/7 iulie 2003)

� A Munkaügyi és Társadalmi Szolidaritási Minisztérium új neve. Románul: Ministerul Muncii, Solidarităţii Sociale şi Familiei.

� Az Oktatási és Kutatási Minisztérium új neve. Románul: Ministerul Educaţiei, Cercetării şi Tineretului.

� Ordin al al Ministerului Muncii, Solidarităţii Sociale şi Familiei şi al Ministerului Educaţiei, Cercetării şi Tineretului nr. 353/5202 din 23 iulie/8 octombrie 2003 privind metodologia de autorizare a furnizorilor de formare profesională a adulţilor (Monitorul Oficial nr. 774/ 5 noiembrie 2003)

� Registrul de evidenţă a autorizaţiilor.

� A dokumentum az e-learning megnevezést használja.

� Ordin al Ministerului Muncii, Solidarităţii Sociale şi Familiei şi al Ministerului Educaţiei, Cercetării şi Tineretului nr. 501/5253 din 8 octombrie/16 octombrie 2003 privind metodologia certificării formării profesionale a adulţilor (Monitorul Oficial nr. 774/ 5 noiembrie 2003)

� Ordin al Ministerului Muncii, Solidarităţii Sociale şi Familiei şi al Ministerului Educaţiei, Cercetării şi Tineretului nr. 35/3112 din 26/27 ianuarie 2004 pentru aprobarea Nomenclatorului calificărilor pentru care se pot organiza programe finalizate cu certificate de calificare profesională (Monitorul Oficial nr. 107/ 4 februarie 2004)

� Ordin al al Ministerului Muncii, Solidarităţii Sociale şi Familiei şi al Minieterului Educaţiei, Cercetării şi Tineretului nr. 59/3175 din 4/5 februarie 2004 privind aprobarea organizării de programe de formare profesională pentru dobândirea de competenţe în ocupaţiile pentru care nu există standarde ocupaţionale (Monitorul Oficial nr. 128/ 12 februarie 2004)

� Legea 107 din 7 aprilie 2004 pentru modificarea şi completarea Legii nr.76/2002 privind sistemul asigurărilor pentru şomaj şi stimularea ocupării forţei demuncă (Monitorul Oficial nr. ?)

� Az általunk kiemelt dőlt betűs rész a módosítás után került a szövegbe.

� Hotărâre a Consiliului Naţional pentru Formarea Profesională a Adulţilor nr. 32 din 31 mai 2004.

� Az arab számokkal jelölt szakaszok a módosított 2004/8-as CNFPA-határozat szakaszai, míg a római számokkal jelöltek a 2004/32-es határozaté.

�Ordin al Agenţiei Naţionale pentru Ocuparea Forţei de Muncă nr. 288 din 23 iulie 2004 pentru aprobarea Statutului centrelor regionale de formare profesională a adulţilor (Monitorul Oficial, nr. 714/06 august 2004)

� Ordonanţă a Guvernului nr. 76 din 18 august 2004, pentru modificarea şi completarea Ordonanţei Guvernului nr. 129/2000 privind formarea profesională a adulţilor (Monitorul Oficial, nr. 791/27 august 2004)

� A bekezdések számozására a törvényalkotó használta ezt a megnevezést.

�Direcţiile de dialog, familie şi solidaritate socială

� Legea nr. 454 din 1 noiembrie 2004 privind aprobarea Ordonanţei Guvernului nr. 76/2004 pentru modificarea şi completarea Ordonanţei Guvernului nr. 129/2000 privind formarea profesională a adulţilor (Monitorul Oficial nr. 1048/12 noiembrie 2004)

� Hotărâre a Guvernului nr. 1829 din 28 octombrie 2004 pentru modificarea şi completarea Normelor metodologice de aplicare a prevederilor Ordonanţei Guvernului nr. 129/2000 privind formarea profesională a adulţilor, aprobate prin Hotărârea Guvernului nr. 522/2003 (Monitorul Oficial, nr. 1054/15 noiembrie 2004)

� Niveluri de calificare.

� Formare profesională.

� Igaz ugyan, hogy a legtöbb jogszabály elfogadására nem ebben a korszakban került sor, azonban ebben születtek meg az alapkérdésekről rendelkező és a legfontosabb intézményeket létrehozó jogszabályok.

� Educaţie permanentă.

� Educaţia adulţilor.

� Formare profesională continuă.

� Planul Naţional de dezvoltare 2004–2006.

� U.a., 106. o.

� U.o.

� U.a., 106–07. o.

� U.a., 107. o.

� U.a., 108. o.

� U.o.

� Registrul Naţional al Furnizorilor de Formarea Profesională a Adulţilor

� Székelyföld három megyéjét – Hargita, Kovászna és Maros megyét – soroltuk ide.

� A felsorolt foglalkozások és szakmák az Országos Szakképzési Jegyzékben találhatók meg, amelyet a felnőtt-szakképzésre vonatkozó 2000/129-es kormányrendelet és módosításai szerint a Munkaügyi és Társadalmi Szolidaritási illetve az Oktatási és Kutatási Minisztérium közösen dolgoznak ki.

� A felnőtt-szakképzésre vonatkozó 2000/129-es kormányrendelet rendelkezik arról, hogy szakképzési programokat a Romániai Foglalkozási Jegyzékben (COR) szereplő foglalkozásokban és szakmákban lehet szervezni.

� A nemzetközi szabványokhoz történő igazítás során figyelembe vették a román gazdaság sajátosságait.

� A táblázatban szereplő csoportok mellett a Jegyzék még két másik csoportot is tartalmaz: szakképzetlen munkások és hadsereg.

� A felsorolás rendjében románul: iniţiere, calificare, recalificare, perfecţionare és specializare.

� Az engedéllyel rendelkező felnőtt-szakképzési szolgáltatókat tartalmazó jegyzék az alábbi programtípusokat különbözteti meg.

� Tartalmazza a képzés és átképzés típusú programokra vonatkozó adatokat.

� Tartalmazza a továbbképzés és szakosodás típusú programokra vonatkozó adatokat.

� A táblázat azokat a szolgáltatókat tartalmazza, amelyek több mint 10 képzési programot szerveznek.

� Az felnőtt-szakképzési rendszer új szabályozáshoz 2003-ban dolgozták ki az alkalmazási előírásokat és a gyakorlatban 2004-től lépett életbe az új rendszer; az általunk használt adatbázis pedig a 2004. december 1-i állapotot tükrözi.

� A félkövér betűvel szedett számok az illető megyében szervezett szakképzési programok számát jelentik, a normál betűvel szedett százalékban kifejezett számok pedig a szakképzési programok arányát az országos adatokhoz viszonyítva.

� Kiemeltük a három székelyföldi megyét.

� Ezt egyébként jelzi a Kft,-k magas száma is a szakképzési szolgáltatók között.

� Korrelációt számoltam a képzések száma és a munkanélküliek száma között, és a kapott értékek nem támasztják alá a fenti kijelentéseket, a korrelációs együttható ugyanis pozitív: 0,397. (Szignifikancia-szint: 0,009).

� Ebben a megközelítésben az országot a négy nagy történelmi régióra bontottuk: Erdély, Moldva, Munténia és Dobrudzsa.

� Hogyha a munténiai adatokhoz a bukaresti adatokat is hozzászámoljuk, akkor a munkanélküliségi arány valamivel alacsonyabb, 7,16% lesz.

� Az erdélyi megyékben szervezett képzések számát a térkép utáni összesítő táblázatban szemlélhetjük.

� Tartalmazza a képzés és átképzés típusú programokra vonatkozó adatokat.

� Tartalmazza a továbbképzés és szakosodás típusú programokra vonatkozó adatokat.

� Forrás: Sava – Matache 2003:29-31 és a vonatkozó jogszabályok.

� Az OECD elemzésekben kísérletet tesznek idevágó mutató felállítására (pl. az aktív népesség részvétele a folyamatos képzésben), de azt is kell tudni, hogy “a folyamatos képzésről, s ezen belül a munkahelyen szervezett, illetve a munkaadók által finanszírozott képzésekről sokszor csak igen töredékes információkkal rendelkezünk. Néhány országban önálló felnőttképzési adatfelvételek szerveződnek, másutt a munkaerő-piaci adatfelvétel vagy egyéb, eredetileg más célokra tervezett felmérés szolgáltat információt a felnőttkori képzésben való részvételről” (Imre 2003:31)

� Mint ahogy az interjúk elemzése során is látni fogjuk, a képző intézményeknél folyamatosan működtetett minőségirányítási rendszerrel nagyon elvétve, és akkor is inkább projektszerűen találkozunk.

� “A felsőfokú végzettséggel rendelkező felnőtteknek kétszer-háromszor akkora esélyük van a munkához kapcsolódó képzésben való részvételre, mint azoknak a felnőtteknek, akik nem fejezték be a felső középfokú tanulmányaikat.” (Imre 2003:33)

� Ismereteink szerint ez alól részben kivételt képez Hargita megye, ahol XXXX-ban, készült egy felnőttoktatási katalógus XXXXXXXXXX

� Az adatok a 2004. decemberi 1-i adatbázisból származnak. Az interjúk készítésének időszakában (2004. augusztus-október) a szolgáltató intézmények száma ezekben a megyékben még alacsonyabb volt: Kovászna megyében 3, Hargita megyében 7, Maros megyében 11, összesen tehát 21.

�Az új típusú akkreditációról valójában már a 2000/129-es kormányrendelet rendelkezik, ennek viszont csak 2003. novemberére dolgozták ki az alkalmazási előírásait, ezért alkalmazták csak 2004-től.

� A szerzőkön kívül interjút készített Erdei Itala, Szentannai Ágota, Cosmeanu Marius. Munkájukat ezúttal is megköszönjük.

� Ld. erről bővebben GranovetterXXXXXX, Lengyel György A gazdasági élet szociológiája

� “Vizsgálatunk azt mutatta ki, hogy az erdélyi vállalkozók alapvetően nem etnikai terminusokban írják le vállalkozóvá válásuk folyamatát” (Kiss 2004: 127)

� Megjegyzendő azonban, hogy a hagyományos (közoktatásban használatos) pedagógiai módszerek ismerete nem föltétlenül jelenti a felnőttképzésben alkalmazható módszerek ismeretét. Afelnőtteket másképp kell oktatni, mint az iskolaköteles korúakat. Ld. erről részletesebben Suhajda 2004.

� A későbbiekben szó lesz arról, hogy a romániai magyar vállalkazók az interjúk során néha úgy viselkedtek, mintha szégyenletes dolog lenne profitot termelni, és ezért vállalkozásukat civil szervezetekre jellemző toposzokkal igyekeznek leírni.

� Egy olyan kísérletről van szó, amelyet egy kolozsvári cég kezdeményezett, és amelynek lényege az, hogy a rák elleni küzdelembe be kell vonni a háziorvosokat is. Az ötletet felkarolta az Egészségügyi Minisztérium is.

� Az talán már a kapcsolatépítés e szakaszának érdekes velejárója, hogy az együttműködés halászatra és ahhoz kapcsolódó szakképzésre terjed ki. És köztudott, hogy Szatmárnémeti nem a halászatáról híres…

� Vagy ami ugyanaz: pusztán formális pedagógiai előképzettséggel rendelkező mérnökök. A román pedagógus képzés sajátossága, hogy elvileg bárki lehet pedagógus, ha felsőfokú végzettsége teljesítése közben felvesz egy ún. pedagógiai modult. Ez egy-két elméleti jellegű neveléstudományi kurzusból áll, amelyet néhány gyakorló óra egészít ki. Az egész képzés ilyen értelemben formálissá válik, hiszen kevéssé elképzelhető, hogy valaki négy, öt kontaktóra megtartása után pedagógussá válik. A felnőttképzés szempontjából az ilyen oktatók még „gyanúsabbá” válnak, hiszen ha feltétlezzük, hogy valaki egy ilyen pedagógiai modul után pedagógussá is vált, képesítése az iskoláskorú gyerekekre, fiatalokra irányult és nem a felnőttekkel való együtt dolgozásra.

� Egy megjegyzés kívánkozik ide: e külön csoportok léte mintegy újra visszatükrözi a hivatalos kisebbségi politika azon késztetését, miszerint az oktatásnak minden szinten anyanyelven kell történnie. E szándék jogosságát nem vitatjuk, ám érdemes elgondolni, hogy a munkaerőpiac logikájából visszavezetve éppen az ilyen kvázi piaci képzési szinten érdemes-e ezt a “szegregációs” gyakorlatot alkalmazni.

� “Az iskolarendszerű kívül működő intézmények szervezési, működési feltételei, oktatási gyakorlatai, programjai valószínűleg sok olyan tartalommal és módszerrel bírnak, amelyek sok szempontból termékenyítőleg hathatnak az iskolarendszeren belül működő iskolákra, amennyiben megismernék ezeket” (Singer 2003:68)

� Lásd erről részletesebben Fóris 2004, Papp 1998.

� Magyarországon például 2001-ben fogadták el a Felnőttképzési törvényt.

[image: image8.wmf]0

5

10

15

Szlovénia

Litvánia

Esztország

Magyarország

Korai iskolaelhagyók

Oktatásban és képzésben résztvevők (25-64 év között)

[image: image9.wmf]0

5

10

15

Szlovénia

Litvánia

Esztország

Magyarország

Korai iskolaelhagyók

Oktatásban és képzésben résztvevők (25-64 év között)

_1150728537

_1170010109.xls
Diagram6

		január		január

		február		február

		március		március

		április		április

		május		május

		június		június

		július		július

		augusztus		augusztus

		szeptember		szeptember

		október		október

		november		november

Bejegyzés időpontja

Engedélyezés időpontja

Hónap

Programok száma

Bejegyzés és engedélyezés időpontja

10

0

90

72

344

340

238

210

197

143

145

113

167

127

83

76

75

75

74

78

44

47

Munka4

		

Munka1

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Bistrita

		AJOFM Bistrita

		AJOFM Bistrita

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Bistrita

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Maramures

		AJOFM Bistrita

		AJOFM Arges

		AJOFM Arges

		AJOFM Arges

		AJOFM Arges

		AJOFM Arges

		AJOFM Arges

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Prahova

		AJOFM Deva

		AJOFM Deva

		AJOFM Deva

		AJOFM Deva

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Iasi

		AJOFM Petrosani

		AJOFM Petrosani

		AJOFM Petrosani

		AJOFM Petrosani

		AJOFM Neamt

		AJOFM Neamt

		AJOFM Neamt

		AJOFM Neamt

		AJOFM Neamt

		AJOFM Neamt

		AJOFM Neamt

		AJOFM Neamt

		AJOFM Neamt

		AJOFM Bacau

		AJOFM Botosani

		AJOFM Bacau

		AJOFM Bacau

		AJOFM Bacau

		AJOFM Suceava

		AJOFM Botosani

		AJOFM Suceava

		AJOFM Bacau

		AJOFM Botosani

		AJOFM Suceava

		AJOFM Bacau

		AJOFM Bacau

		AJOFM Suceava

		AJOFM Botosani

		AJOFM Botosani

		AJOFM Bacau

		AJOFM Botosani

		AJOFM Suceava

		AJOFM Bacau

		AJOFM Botosani

		AJOFM Bacau

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		ATIS Solaris Arges

		Agentia de paza Arcadia S.R.L.

		AGENTIA DE PAZA SI PROTECTIE REGENT SECURITY

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Dambovita

		AJOFM Caras Severin

		AJOFM Caras Severin

		AJOFM Caras Severin

		AJOFM Caras Severin

		AJOFM Caras Severin

		AJOFM Caras Severin

		AJOFM Caras Severin

		AJOFM Caras Severin

		AJOFM Timis

		AJOFM Timis

		AJOFM Timis

		AJOFM Timis

		AJOFM Timis

		AJOFM Olt

		AJOFM Olt

		AJOFM Olt

		AJOFM Olt

		AJOFM Olt

		Alison Hayes - Buzau

		Anma Terapia SRL

		Asociatia "Centrul de calificare adulti" Iasi

		Asociatia "Centrul de calificare adulti" Iasi

		Asociatia "Centrul de calificare adulti" Iasi

		Asociatia "Centrul de calificare adulti" Iasi

		Asociatia "Centrul de calificare adulti" Iasi

		Asociatia "CONEXIUNI" Focsani

		Asociatia "CONEXIUNI" Focsani

		ASOCIATIA "FAMILIA KOLPING"

		Asociatia "Pigmalion" Roman

		Asociatia "Pigmalion" Roman

		Asociatia "Pigmalion" Roman

		Asociatia "REPERE" - filiala Bacau

		Asociatia Agrom-Ro

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Alternative Profesionale Victoria

		Asociatia Centru Harghita de Inovare si Incubare in Afaceri

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET

		Asociatia de Dezvoltare Economico - Sociala Arges

		Asociatia de Dezvoltare Economico - Sociala Arges

		Asociatia de Sprijin a Somerilor

		Asociatia de Sprijin a Somerilor

		Asociatia de Sprijin a Somerilor

		Asociatia de Sprijin a Somerilor

		Asociatia de Tineret Solaris - Valcea

		Asociatia de Tineret Solaris - Valcea

		Asociatia de Tineret Solaris - Valcea

		Asociatia de Tineret Solaris - Valcea

		Asociatia de Tineret Solaris - Valcea

		Asociatia de Tineret Solaris - Valcea

		Asociatia de Tineret Solaris - Valcea

		Asociatia de Tineret Solaris - Valcea

		Asociatia de Tineret Solaris - Valcea

		Asociatia Didakticos

		Asociatia Didakticos

		ASOCIATIA DONARIS

		ASOCIATIA DONARIS

		ASOCIATIA DONARIS

		ASOCIATIA DONARIS

		ASOCIATIA DONARIS

		ASOCIATIA DONARIS

		ASOCIATIA DONARIS

		ASOCIATIA DONARIS

		ASOCIATIA EUROPEANA DE MEDIU

		ASOCIATIA EUROPEANA DE MEDIU

		Asociatia Femeilor

		Asociatia Femeilor

		Asociatia Generala a Inginerilor din Romania

		Asociatia Generala a Inginerilor din Romania

		Asociatia Inapoi la Munca

		Asociatia Inapoi la Munca

		Asociatia Infor-Media Deva

		Asociatia Initiative pentru Formare Continua - Vaslui

		Asociatia Initiative pentru Formare Continua - Vaslui

		Asociatia Linqua International

		Asociatia Nationala a Ghizilor din Turism - Romania

		Asociatia Nationala de Terapii Complementare

		Asociatia PAEM

		Asociatia Patronilor si MeserMoldovalor

		Asociatia pentru invatamant profesional, tehnico-economic si de arte G

		Asociatia pentru Tineret - Bucuresti

		Asociatia Sporiva Malibu

		Asociatia Studenteasca Carp

		Asociatia Studenteasca Carp

		Asociatia Studenteasca Carp

		Asociatia Studenteasca Carp

		Asociatia Studenteasca Carp

		Asociatia Studenteasca Carp

		Asociatia Studenteasca Carp

		Asociatia Tinerilor Intreprinzatori Particulari

		Asociatia Tinerilor Intreprinzatori Particulari

		Asociatia Turnul Chindiei

		Asociatia Umanitara Equilibre

		Asociatia Umanitara Equilibre

		Asociatia Umanitara Equilibre

		Asociatia Umanitara Equilibre

		Asociatia Universitatea Populara Slobozia

		ASOCITATIA "CENTRUL DE CALIFICARE SI PREGATIRE PROFESIO-NALA" Buzau

		ASOCITATIA "CENTRUL DE CALIFICARE SI PREGATIRE PROFESIO-NALA" Buzau

		ASOCITATIA "CENTRUL DE CALIFICARE SI PREGATIRE PROFESIO-NALA" Buzau

		AUT&T Consulting S.R.L.

		AUT&T Consulting S.R.L.

		Azia-Security Moldova

		Beauty Relax SRL

		Bronec International Company Onesti

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Dolj

		CRFPA - Cluj

		CRFPA - Cluj

		Camera de comert industrie si agricultura - Braila

		Camera de comert industrie si agricultura - Sibiu

		Camera de comert industrie si agricultura - Sibiu

		Camera de comert industrie si agricultura - Sibiu

		Camera de comert industrie si agricultura - Sibiu

		Camera de comert industrie si agricultura - Gorj

		Camera de Comert si Industrie - Hunedoara

		Camera de Comert si Industrie - Brasov

		Camera de Comert si Industrie - Brasov

		Camera de Comert si Industrie - Hunedoara

		Camera de Comert si Industrie - Brasov

		Camera de Comert si Industrie - Brasov

		Camera de Comert si Industrie - Brasov

		Camera de Comert si Industrie - Brasov

		Camera de Comert si Industrie - Brasov

		Camera de Comert si Industrie - Prahova

		Camera de Comert si Industrie - Prahova

		Camera de comert industrie si agricultura - Timis

		Camera de comert industrie si agricultura - Timis

		Camera de comert industrie si agricultura - Timis

		Camera de comert industrie si agricultura - Mehedinti

		Camera de comert industrie si agricultura - Timis

		Camera de comert industrie si agricultura - Satu Mare

		Camera de comert industrie si agricultura - Bistrita Nasaud

		Camera de comert industrie si agricultura - Botosani

		CAMERA DE COMERT, INDUSTRIE, NAVIGATIE SI AGRICULTURA - Constanta

		CAMERA DE COMERT, INDUSTRIE, NAVIGATIE SI AGRICULTURA - Constanta

		CAMERA DE COMERT, INDUSTRIE, NAVIGATIE SI AGRICULTURA - Constanta

		CAMERA DE COMERT, INDUSTRIE, NAVIGATIE SI AGRICULTURA - Constanta

		CAMERA DE COMERT, INDUSTRIE, NAVIGATIE SI AGRICULTURA - Constanta

		Casa corpului didactic - Giurgiu

		Casa de cultura "Avram Iancu" - Alba

		Casa de cultura "Avram Iancu" - Alba

		Casa de cultura "Avram Iancu" - Alba

		Casa de cultura "Liviu Rebreanu" Aiud

		Casa de cultura "Liviu Rebreanu" Aiud

		Casa de cultura "Liviu Rebreanu" Aiud

		Casa de cultura "Liviu Rebreanu" Aiud

		Casa de cultura "Liviu Rebreanu" Aiud

		Casa de cultura "Liviu Rebreanu" Aiud

		Casa de cultura "Liviu Rebreanu" Aiud

		Casa de Cultura a Sindicatelor - Mures

		Casa de Cultura a Sindicatelor - Mures

		Casa de Cultura a Sindicatelor - Maramures

		Casa de Cultura a Sindicatelor - Mures

		Casa de Cultura a Sindicatelor - Maramures

		Casa de Cultura a Sindicatelor - Mures

		Casa de Cultura a Sindicatelor Barlad

		Casa de Cultura a Sindicatelor Barlad

		Casa de Cultura a Sindicatelor Barlad

		Casa de Cultura a Sindicatelor Focsani

		Casa de Cultura a Sindicatelor Lugoj

		Casa de Cultura a Sindicatelor Lugoj

		Casa de Cultura a Sindicatelor Lugoj

		Casa de Cultura a Sindicatelor Lugoj

		Casa de Cultura a Sindicatelor Lugoj

		Casa de Cultura a Sindicatelor Oradea

		Casa de Cultura a Sindicatelor Oradea

		Casa de cultura Nicolae Balcescu

		Casa de cultura Nicolae Balcescu

		Casa de cultura Nicolae Balcescu

		Casa de cultura Nicolae Balcescu

		Casa de cultura Nicolae Balcescu

		Casa de cultura Nicolae Balcescu

		Casa de Cultura a Sindicatelor Harghita

		Casa de sanatate Dragomir S.R.L.

		Casa municipala de cultura - Cluj

		Casa municipala de cultura - Cluj

		Cat Guard Moldova

		Centrul de Afaceri Resita

		Centrul de formare profesionala Eurodeal SRL

		Centrul de formare profesionala Eurodeal SRL

		Centrul de formare profesionala Eurodeal SRL

		Centrul de formare profesionala Eurodeal SRL

		Centrul de formare profesionala Eurodeal SRL

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de formare si management pentru comert

		Centrul de informatica miniera

		Centrul de informatica miniera

		Centrul de informatica miniera

		Centrul de instruire si consultanta LABOR

		Centrul de instruire si consultanta LABOR

		Centrul de instruire si consultanta LABOR

		Centrul de limbi moderne ECHO

		Centrul de limbi moderne ECHO

		Centrul De Pregatire Continua

		Centrul De Pregatire Continua

		Centrul de Pregatire in Informatica S.A.

		Centrul de Pregatire in Informatica S.A.

		Centrul de pregatire profesionala Arrow

		Centrul de pregatire profesionala Arrow

		Centrul de pregatire profesionala Arrow

		Centrul de pregatire profesionala Arrow

		Centrul de pregatire profesionala Arrow

		Centrul de pregatire profesionala Arrow

		Centrul de pregatire profesionala Arrow

		Centrul de servicii de sanatate

		Centrul de servicii de sanatate

		Centrul pentru dezvoltare Economica si Sociala - Arges

		Centrul pentru dezvoltare Economica si Sociala - Arges

		Centrul pentru dezvoltare Economica si Sociala - Arges

		Centrul pentru dezvoltare Economica si Sociala - Arges

		Centrul pentru dezvoltare Economica si Sociala - Arges

		Centrul pentru dezvoltare Economica si Sociala - Arges

		Centrul pentru dezvoltare Economica si Sociala - Arges

		Centrul pentru formare, educatie permanenta si management in domeniul

		Centrul pentru Implementarea Managementului Performant

		Centrul Pregatire si Perfectionare Profesionala Roznov

		Centrul Pregatire si Perfectionare Profesionala Roznov

		Centrul Pregatire si Perfectionare Profesionala Roznov

		Centrul Pregatire si Perfectionare Profesionala Roznov

		Centrul Pregatire si Perfectionare Profesionala Roznov

		Centrul pentru dezvoltare Economica si Sociala - Arges

		Centrul Regional de Formare Continua pentru Adminiastratia Publica Loc

		CRFPA - Calarasi

		CRFPA - Calarasi

		CRFPA - Calarasi

		CRFPA - Calarasi

		CRFPA - Calarasi

		CRFPA - Calarasi

		CRFPA - Calarasi

		CRFPA - Calarasi

		CRFPA - Calarasi

		CRFPA - Brasov

		CRFPA - Brasov

		CRFPA - Brasov

		CRFPA - Brasov

		CRFPA - Brasov

		CRFPA - Brasov

		Centrul Scolar Moldova

		Centrul Scolar Moldova

		Centrul Scolar Moldova

		Centrul zonal de afaceri

		CERCUL MILITAR RM.MUNTENIA

		Cobra Security SRL

		Colegiul economic - Nicolae Titulescu

		Colegiul economic - Nicolae Titulescu

		Colegiul economic - Nicolae Titulescu

		Colegiul Economic "Emanuil Gojdu" Ardeal

		Colegiul Economic "M. Kogalniceanu" Focsani

		Colegiul Economic Ion Ghica

		Colegiul Economic Ion Ghica

		Colegiul Economic Ion Ghica

		Colegiul Economic Ion Ghica

		Colegiul Economic Ion Ghica

		Colegiul Economic Ion Ghica

		Colegiul Economic Ion Ghica

		Colegiul Economic Virgil Madgearu

		Colegiul National Comercial Virgil Madgearu

		Colegiul National Economic "Andrei Barseanu"

		Colegiul National Economic "Andrei Barseanu"

		Colegiul Tehnic ''Mircea Cristea''

		Colegiul Tehnic ''Mircea Cristea''

		Colegiul Tehnic ''Mircea Cristea''

		Colegiul tehnic - Anghel Saligny

		Colegiul Tehnic Constantin Brancusi

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de productie prestari servicii si comert alimentatie publica

		Compania de Securitate Bereta S.A.

		Company Grup Paza

		Complexul de invatamant SRL

		Complexul de invatamant SRL

		Complexul de invatamant SRL

		Corpul Gardienilor Publici - Constanta

		Corpul Gardienilor Publici - Dambovita

		Corpul Gardienilor Publici - Giurgiu

		Corpul Gardienilor Publici - Salaj

		Corpul Gardienilor Publici - Valcea

		Corpul Gardienilor Publici - Caras Severin

		Corpul Gardienilor Publici - Mehedinti

		Corpul Gardienilor Publici - Piatra Neamt

		Creatia

		CRFPA - Dolj

		CRFPA - Dolj

		CRFPA - Dolj

		CRFPA - Valcea

		CRFPA - Valcea

		CRFPA - Valcea

		CRFPA - Valcea

		CRFPA - Valcea

		CRFPA - Teleorman

		CRFPA - Valcea

		CRFPA - Valcea

		CRFPA - Valcea

		CRFPA - Teleorman

		CRFPA - Teleorman

		CRFPA - Teleorman

		CRFPA - Teleorman

		CRFPA - Valcea

		CRFPA - Valcea

		CRFPA - Teleorman

		CRFPA - Teleorman

		CRFPA - Teleorman

		CRFPA - Valcea

		CRFPA - Teleorman

		Dafora

		Directia generala pentru protectia copilului Moldova

		Dovalex Moldova

		DUCTIL

		Edsan Impex Moldova

		ELCO MULTISERVICE

		ELCOR CONSULTANT

		ENE TRANS ORIENT

		Euro SB 2000

		Euro SB 2000

		Evicor Onesti

		Evicor Onesti

		F.E.D.E.S.C. " Constantin Brancoveanu" Moldova

		Floarea de Colt - Bacau

		Floarea de Colt - Bacau

		Floarea de Colt - Bacau

		Floarea de Colt - Bacau

		Folda Security

		Folda Security

		Fundatia "Gheorghe Titeica"

		Fundatia "Hanu Ancutei" Roman

		Fundatia "PROFESIA" - filiala Tulcea

		Fundatia "PROFESIA" - filiala Tulcea

		Fundatia "PROFESIA" - filiala Tulcea

		Fundatia "PROFESIA" - filiala Tulcea

		Fundatia "PROFESIA" - filiala Tulcea

		Fundatia "PROFESIA" - filiala Tulcea

		FUNDATIA "STUDIUM"

		FUNDATIA "STUDIUM"

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia APT International

		Fundatia C.D.I.M.M. Ardeal

		Fundatia C.D.I.M.M. Ardeal

		Fundatia Centrul de Pregatire si Reconversie Profesionala Roman "Petro

		Fundatia Crestina de Caritate "Ioan" Bodesti

		Fundatia Cultural Umanitara Henri Coanda

		Fundatia Cultural Umanitara Henri Coanda

		Fundatia Cultural Umanitara Henri Coanda

		Fundatia Cultural Umanitara Henri Coanda

		Fundatia Culturala "Renasterea Romana" Iasi

		Fundatia Culturala "Renasterea Romana" Iasi

		Fundatia Culturala "Renasterea Romana" Iasi

		Fundatia Culturala "Renasterea Romana" Iasi

		Fundatia Culturala "Renasterea Romana" Iasi

		Fundatia Culturala "Renasterea Romana" Iasi

		Fundatia Ecologica Green Filiala Bucuresti

		Fundatia Ecologica Green Iasi

		Fundatia Ecologica Green Iasi

		Fundatia Ecologica Green Iasi

		Fundatia Ecologica Green Iasi

		Fundatia Ecologica Green Iasi

		Fundatia Ecologica Green Iasi

		Fundatia Ecologica Green Iasi

		Fundatia Ecologica Green Iasi

		Fundatia Ecologica Green Iasi

		FUNDATIA ERGOROM 79 ALEXANDRIA

		Fundatia Eurisko Deva

		Fundatia Human Reform

		Fundatia Human Reform

		Fundatia Human Reform

		Fundatia Human Reform

		Fundatia Human Reform

		Fundatia Human Reform

		Fundatia Human Reform

		Fundatia Human Reform

		Fundatia Human Reform

		Fundatia Human Reform

		FUNDATIA INTERNATIONALA UMANITATEA

		Fundatia Invatamant Preuniversitar al Cooperatiei Mestesugaresti Filia

		Fundatia Invatamant Preuniversitar al Cooperatiei Mestesugaresti Filia

		Fundatia Invatamant Preuniversitar al Cooperatiei Mestesugaresti Filia

		Fundatia Invatamant Preuniversitar al Cooperatiei Mestesugaresti Filia

		Fundatia Invatamant Preuniversitar al Cooperatiei Mestesugaresti Filia

		Fundatia Invatamant Preuniversitar al Cooperatiei Mestesugaresti Filia

		Fundatia Milenium

		Fundatia Milenium

		Fundatia Milenium

		Fundatia Munca si Prosperitate

		Fundatia Oamenilor de Afaceri

		Fundatia pentru ajutorul persoanelor fara speranta HPH

		Fundatia pentru ajutorul persoanelor fara speranta HPH

		Fundatia pentru educatie, dezvoltare si sprijin comunitar "Constantin

		Fundatia pentru perfectionarea managementului Educational CRONOS 2000

		Fundatia pentru perfectionarea managementului Educational CRONOS 2000

		Fundatia pentru perfectionarea managementului Educational CRONOS 2000

		Fundatia Profesional Didact Centrul de pregatire si reconversie profes

		Fundatia Profesional Didact Centrul de pregatire si reconversie profes

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano-Germana

		Fundatia Romano Germana

		Fundatia Romano Germana

		Fundatia Romano Germana

		Fundatia Romano Germana

		Fundatia Romano Germana

		Fundatia Romano Germana

		Fundatia Rudolf Walter - Filiala Tmisoara

		Fundatia Rudolf Walter - Filiala Tmisoara

		Fundatia Rudolf Walter - Filiala Tmisoara

		Fundatia Rudolf Walter - Filiala Tmisoara

		Fundatia Ruhama

		FUNDATIA SCOALA PORTUARA

		FUNDATIA SCOALA PORTUARA

		Fundatia Totul pentru copii

		Fundatia Totul pentru copii

		Fundatia Umanitara Universcult

		Fundatia Umanitara Universcult

		Fundatia Umanitatea Scoala Postliceala de Economie - Mures

		Fundatia Umanitatea Scoala Postliceala de Economie - Mures

		Fundatia Umanitatea Scoala Postliceala de Economie - Mures

		Fundatia Universitara Vasile Goldis Ardeal

		Global Security

		GLOBE SYS COMPUTERS

		GLOBE SYS COMPUTERS

		SC Group 4 Falck Valahia

		Grup Sc.Silvic Branesti

		Grup Scolar "Anghel Saligny"

		Grup Scolar "Anghel Saligny"

		Grup Scolar "Elena Doamna"

		Grup Scolar "Elena Doamna"

		Grup Scolar "Elena Doamna"

		Grup scolar agricol

		Grup scolar agricol

		Grup Scolar Agricol

		Grup scolar Agricol Targu-Ardeal

		Grup scolar Agricol Targu-Ardeal

		Grup Scolar Andrei saguna

		Grup Scolar Andrei saguna

		Grup scolar arte si meserii SPIRU HARET

		Grup scolar arte si meserii SPIRU HARET

		Grup scolar arte si meserii SPIRU HARET

		Grup scolar arte si meserii SPIRU HARET

		Grup scolar arte si meserii SPIRU HARET

		Grup scolar arte si meserii SPIRU HARET

		Grup scolar de arta si meserii"Spiru Haret"

		Grup scolar de arta si meserii"Spiru Haret"

		Grup scolar de arta si meserii"Spiru Haret"

		Grup scolar de arta si meserii"Spiru Haret"

		Grup Scolar de Arte si Meserii

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Cooperatie Rm Valcea

		Grup Scolar de Industrializarea Lemnului

		Grup Scolar Industrial de Materiale de Constructii

		Grup Scolar Industrial Transporturi Cai Ferate Bucuresti

		Grup Scolar Industrie Usoara

		Grup Scolar Industrie Usoara

		Grup scolar sangeorgiu de Padure

		Grup Scolar Tehnic - Maramures

		Grup Scolar Tehnic - Maramures

		Grup Scolar Tehnic - Maramures

		Grup Scolar Tehnic - Maramures

		Grup Scolar Tehnic - Maramures

		Grup Scolar Traian Vuia

		GrupScolar Victor Jinga

		Grupul Scolar "Domnul Tudor"

		Grupul Scolar de Arte si Meserii - "Spiru Haret" - Centrul de Califica

		Grupul Scolar de Arte si Meserii - "Spiru Haret" - Centrul de Califica

		Grupul Scolar de Arte si Meserii - "Spiru Haret" - Centrul de Califica

		Grupul Scolar de Arte si Meserii - "Spiru Haret" - Centrul de Califica

		Grupul Scolar de Arte si Meserii al Cooperatiei Mestesugaresti ,,Spiru

		Grupul Scolar de Arte si Meserii al Cooperatiei Mestesugaresti ,,Spiru

		Grupul Scolar de Arte si Meserii al Cooperatiei Mestesugaresti ,,Spiru

		Grupul Scolar de Arte si Meserii al Cooperatiei Mestesugaresti ,,Spiru

		Grupul scolar de arte si meserii Spiru Haret - Prahova

		Grupul scolar de arte si meserii Spiru Haret - Prahova

		Grupul scolar de arte si meserii Spiru Haret - Prahova

		Grupul scolar de arte si meserii Spiru Haret - Prahova

		Grupul scolar de cooperatie - Alba

		Grupul scolar de cooperatie - Alba

		Grupul scolar de cooperatie - Alba

		Grupul scolar de cooperatie - Alba

		Grupul scolar de cooperatie - Alba

		Grupul scolar de cooperatie - Alba

		Grupul scolar de cooperatie - Vaslui

		Grupul scolar de cooperatie - Vaslui

		Grupul Scolar Economic si Administrativ "Dimitrie Cantemir" Suceava

		Grupul Scolar Economic si Administrativ "Dimitrie Cantemir" Suceava

		Grupul Scolar Economic si Administrativ "Dimitrie Cantemir" Suceava

		Grupul Scolar Economic si de Administratie "O. Onicescu" Moldova

		Grupul Scolar Industrial "Ion Mincu" Vaslui

		Grupul Scolar Industrial "Ion Mincu" Vaslui

		Grupul Scolar nr. 2 Suceava

		Grupul Scolar Roznov

		Grupul Scolar Silvic

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Harghita

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Maramures

		Grupul Scolar Spiru Haret - Harghita

		Grupul Scolar Spiru Haret - Harghita

		Grupul Scolar Spiru Haret - Harghita

		I.M.U.C.

		Infocenter

		Infocenter

		Inspectoratul Scolar Judetean - Cluj

		Institutul Bancar Roman

		Institutul Bancar Roman

		Institutul National de Cercetare-Dezvoltare in Sudura si incercari Mat

		Institutul National de Cercetare-Dezvoltare in Sudura si incercari Mat

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL

		Interactiv Servimpex

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		Interom-Institutul Tehnologic S.R.L.

		LAM

		LAM

		MAGNUS GUARD

		Mediagraf Comanesti

		Mediagraf Comanesti

		Metro Cash and Carry - Cluj

		Microinformatica

		Mission Without Borders Romania - Arges

		Mission Without Borders Romania - Arges

		Mission Without Borders Romania - Valcea

		Moldo-consulting Moldova

		Moldo-consulting Moldova

		Moldo-consulting Moldova

		MONDO CONSULT

		MONDO CONSULT

		MONDO CONSULT

		Multi-Net Onesti

		Muntenia Guard Security

		Ofelia Trading

		Patronatul frigului si aerului conditionat din Romania

		PATRONATUL NAT. ROMAN FIL.GL

		PATRONATUL NAT. ROMAN FIL.GL

		Patronatul National al Intreprinzatorilor din Romania

		Patronatul National al Intreprinzatorilor din Romania

		Patronatul National Roman - Filiala Calarasi

		Patronatul National Roman - Filiala Calarasi

		Patronatul National Roman - Filiala Calarasi

		Patronatul National Roman - Filiala Calarasi

		Patronatul National Roman - Filiala Calarasi

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Patronatul National Roman - Bucuresti

		Perfect Body Moldova

		Perfect Body Moldova

		Prot investigo

		Prot&Guard Onesti

		Radet R.A. Bucuresti-Centrul de instruire

		Radet R.A. Bucuresti-Centrul de instruire

		Radet R.A. Bucuresti-Centrul de instruire

		Radet R.A. Bucuresti-Centrul de instruire

		Radet R.A. Bucuresti-Centrul de instruire

		Regia autonoma a drumurilor judetene

		Rencartrip Onesti

		Romanian Enployment Consulting

		Romanian Enployment Consulting

		Romanian Enployment Consulting

		ROMFRA Muntenia

		ROTEC

		S.C Bronic Security SRL

		S.C ELALIN TRANS 2001 S.R.L.

		S.C ELALIN TRANS 2001 S.R.L.

		S.C N.D.T SECURITY SRL

		S.C. "Bit Inforstart"

		S.C. "Conex Protection" sa Moldova

		S.C. "Laborator Consulting"

		S.C. "Laborator Consulting"

		S.C. "SALON CARMEN" S.R.L.

		S.C. „Consulting Grup”

		S.C. AFACOV CONSULTING GROUP

		S.C. AFACOV CONSULTING GROUP

		S.C. AFACOV CONSULTING GROUP

		S.C. AFACOV CONSULTING GROUP

		S.C. AFACOV CONSULTING GROUP

		S.C. AFACOV CONSULTING GROUP

		S.C. Agentia de paza si protectie S.R.L.

		S.C. Agis Grup S.A.

		S.C. Agora Software S.A.

		S.C. AGRO TAGO ING. SRL

		S.C. AKER S.A.

		S.C. Alsindtim S.R.L.

		S.C. Arcons S.A

		S.C. Arcons S.A

		S.C. Arcons S.A

		S.C. Arcons Security S.R.L.

		S.C. Argus S.R.L. Moldova

		S.C. Ariesul Conf

		S.C. Astra Company S.R.L. Moldova

		S.C. Astra Vagoane Ardeal S.A. Trinity Rail GROUP

		S.C. AuditExpertCont Barlad

		S.C. Aurora S.A.

		S.C. Aurora S.A.

		S.C. Automobile Dacia

		S.C. Automobile Dacia

		S.C. Automobile Dacia

		S.C. Automobile Dacia

		S.C. Automobile Dacia

		S.C. Banatim S.A.

		S.C. Banatim S.A.

		S.C. Banatim S.A.

		S.C. Baraka-center S.R.L.

		S.C. Best Jobs S.R.L. Ardeal

		S.C. Bidepa paza si protectie S.R.L.

		S.C. Bronec International Company SRL - Punct de lucru Ardealoara

		S.C. Business Like S.R.L.

		S.C. Business Like S.R.L.

		S.C. Businness Like S.R.L.

		S.C. Businness Like S.R.L.

		S.C. Businness Like S.R.L.

		S.C. C'Smart S.R.L. Darabani

		S.C. C.I.T. sa

		S.C. CAIA INTERNATIONAL Moldova

		S.C. Cal-Prof S.R.L.

		S.C. CAsaRO S.R.L.

		S.C. Cobra Security

		S.C. Cobra Security S.R.L. Bucuresti filiala Banat Crisana

		S.C. Confortul S.R.L. Moldova

		S.C. CONSULTING OMEGA S.R.L.

		S.C. CONSVEST GRUP S.R.L.

		S.C. CONTINENTAL TRANS COM

		S.C. CONTINENTAL TRANS COM

		S.C. CONTINENTAL TRANS COM

		S.C. CONTINENTAL TRANS COM

		S.C. Corelli Comexim S.R.L.

		S.C. Corelli Comexim S.R.L.

		S.C. Corelli Comexim S.R.L.

		S.C. Corelli Comexim S.R.L.

		S.C. Corelli Comexim S.R.L.

		S.C. Cripma S.R.L.

		S.C. Cripma S.R.L.

		S.C. CRISLO S.R.L. Vatra Dornei

		S.C. CRISLO S.R.L. Vatra Dornei

		S.C. D.A.G. Impex S.R.L.

		S.C. D.A.G. Impex S.R.L.

		S.C. D.A.G. Impex S.R.L.

		S.C. D.A.G. Impex S.R.L.

		S.C. D.A.G. Impex S.R.L.

		S.C. D.A.G. Impex S.R.L.

		S.C. Dal Com Pex S.R.L.

		S.C. Dal Com Pex S.R.L.

		S.C. Dal Com Pex S.R.L.

		S.C. DANA CRISTIANA COM S.R.L.

		S.C. DCS Travel Consultant S.R.L. Piatra Moldova

		S.C. DDS SERV CONSTANT S.R.L. Cotesti

		S.C. DIOGHENIS INTERNATIONAL S.R.L.

		S.C. Duochim

		S.C. Educons S.R.L.

		S.C. ELBAMA STAR S.R.L.

		S.C. Elinfo Service S.R.L.

		S.C. Eurocor-Institutul European de cursuri prin corespondenta S.R.L.

		S.C. Eurocor-Institutul European de cursuri prin corespondenta S.R.L.

		S.C. F.G.M. Tour S.R.L. Moldova

		S.C. Fabiana

		S.C. Fabiana

		S.C. Fabiana

		S.C. Fabiana

		S.C. Fiatest Centru Educational S.R.L.

		S.C. Fiatest Centru Educational S.R.L.

		S.C. GDV Trade S.R.L.

		S.C. GDV Trade S.R.L.

		S.C. GeoTechno Security

		S.C. Glue Line Cosmetic S.R.L.

		S.C. Grazie Trading S.R.L.

		S.C. Grazie Trading S.R.L.

		S.C. Grazie Trading S.R.L.

		S.C. Grazie Trading S.R.L.

		S.C. Grazie Trading S.R.L.

		SC Group 4 Falck Valahia

		SC Group 4 Falck Valahia

		SC Group 4 Falck Valahia

		S.C. Gunix Protection S.R.L.

		S.C. Hyperion Trans S.R.L. Deva

		S.C. ICON

		S.C. Ilie Micu "Leul de aur"

		S.C. Ilie Micu "Leul de aur"

		S.C. Info Grup

		S.C. INFOCONTUR S.R.L.

		S.C. INFOCONTUR S.R.L.

		S.C. INFOCONTUR S.R.L.

		S.C. INFOCONTUR S.R.L.

		S.C. INFOCONTUR S.R.L.

		S.C. Informatica sa

		S.C. INFOSERV S.R.L.

		S.C. INFOSERV S.R.L.

		S.C. Infotim S.A.

		S.C. Interconsult 2001

		SC International Computer School SRL - Vrancea

		S.C. IPA S.A.

		S.C. Laguna Group S.R.L.

		S.C. Laguna Group S.R.L.

		S.C. Laguna Group S.R.L.

		S.C. LEFTER CONSTRUCT S.R.L. Focsani

		S.C. LEFTER CONSTRUCT S.R.L. Focsani

		S.C. Logics Centru de Pregatire Profesionala S.R.L.

		S.C. Logics Centru de Pregatire Profesionala S.R.L.

		S.C. Logics Centru de Pregatire Profesionala S.R.L.

		S.C. M & B International XXI S.R.L.

		S.C. M. J. Detective Services S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. M.B. Grup Profesional S.R.L.

		S.C. Magna 2002 S.R.L.

		S.C. MARCIPCOM S.R.L. Focsani

		S.C. MARCIPCOM S.R.L. Focsani

		S.C. MARCIPCOM S.R.L. Focsani

		S.C. MARCIPCOM S.R.L. Focsani

		S.C. MARCIPCOM S.R.L. Focsani

		S.C. MARCIPCOM S.R.L. Focsani

		S.C. MARCIPCOM S.R.L. Focsani

		S.C. MARCIPCOM S.R.L. Focsani

		S.C. MaxProtect S.R.L.

		S.C. Mediasoft S.R.L.

		S.C. Mediasoft S.R.L.

		S.C. Medical Eta Moldova

		S.C. Medical Eta Moldova

		S.C. MEDIsaN S.R.L. Moldova

		S.C. MEDIsaN S.R.L. Moldova

		S.C. Memory S.R.L. Hunedoara

		S.C. Memory S.R.L. Hunedoara

		S.C. Metro Cash&Carry Romania S.R.L. Magazin Targu-Mures

		S.C. Moara Americana

		S.C. Moara Americana

		S.C. Moara Americana

		S.C. Munteniasis Alpha Sistem

		S.C. National VST Security S.R.L. Targu-Ardeal

		S.C. Nerea Star S.R.L.

		S.C. Nic-Eden

		S.C. Nic-Eden

		S.C. Nisar

		S.C. NOSTRADAMUS S.R.L.

		S.C. Obiectiv Security

		S.C. Orema Management S.R.L. Deva

		S.C. ORIGINAL TEHNIC S.R.L.

		S.C. P-Security SRL

		S.C. PENSIUNEA CRIZANTEMA S.R.L. Moldova

		S.C. Positive Services S.R.L.

		S.C. Principio Consulting

		S.C. Principio Consulting

		S.C. Pro Civitas Company S.R.L. Petrosani

		S.C. Prof. Macrisiss S.R.L.

		S.C. Prostudium S.R.L.

		S.C. PROVAS COM S.R.L. Moldova

		S.C. PROVAS COM S.R.L. Moldova

		S.C. Pyrostop

		S.C. QCERT S.R.L. Moldova

		S.C. QCERT S.R.L. Moldova

		S.C. QCERT S.R.L. Moldova

		S.C. Quartz Security Systems

		S.C. Radox S.R.L.

		S.C. Reflexo Relax Therapy S.R.L.

		S.C. Romanceram sa Roman

		S.C. Romania PGroup Service S.R.L.

		S.C. ROMASIG PROFESIONAL

		S.C. S.I.G. Security SRL

		S.C. Securytas S.R.L.

		S.C. Services Dragon Star S.R.L.

		S.C. Services Dragon Star S.R.L.

		S.C. Sidi Impex S.R.L.

		S.C. Sigma Nouveau

		S.C. Sigma Nouveau

		S.C. Sigma Nouveau

		S.C. Sigstrat sa

		S.C. Spartacus Paza Protectie

		S.C. StopFurt Tpx Moldova

		S.C. Sykora Guard Grup S.R.L.

		S.C. Temerarii, Ordine si Paza Moldova

		S.C. TetraP&P S.R.L.

		S.C. Tisa Impex S.R.L.

		S.C. Tisa Impex S.R.L.

		S.C. Titanii Securit S.R.L.

		S.C. Total School S.R.L.

		S.C. Total School S.R.L.

		S.C. Total School S.R.L.

		S.C. Tourism, Hotel and Restaurant Consulting Group S.R.L.

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National

		S.C. UMOSERV S.R.L. Focsani

		S.C. Unitatea

		S.C. Unitatea

		S.C. Unitatea

		S.C. Vamarom Paza sI Protectie S.R.L.

		S.C. VIC CONSULT S.R.L.

		S.C. VIC CONSULT S.R.L.

		S.C. VIP Security sa Brad

		S.C. Vlanda Company S.R.L. Roman

		S.C. Vlanda Company S.R.L. Roman

		S.C. West Straja S.R.L.

		S.C. Zonoterapia S.R.L.

		S.C.Arcons S.A

		S.C.Artego sa

		S.C.BLUE LOGIC

		S.C.Centrul de Calcul sa

		S.C.CIVITAS PSG

		S.C.Gaudeamus

		S.C.Gaudeamus

		S.C.Gaudeamus

		S.C.Gaudeamus

		S.C.Juris Consulting S.R.L.

		S.C.Mediasoft S.R.L.

		S.C.Metro cash&Carry Romania Ilfov

		S.C.Metro cash&Carry Romania Ilfov

		S.C.Overland Guard S.R.L.

		S.C.Profesional G&G S.R.L.

		S.C.Reconstaff Prest S.R.L.

		S.C.Reconstaff Prest S.R.L.

		S.C.Reconstaff Prest S.R.L.

		S.C.SELKET S.R.L.

		S.C.SOROLI S.A.

		S.C.SOROLI S.A.

		S.C.Star Glass sa

		S.S.I. C.T.C.E. Ardeal Iulia

		S.S.I. Moldova

		S.S.I. Moldova

		salon Manuela

		SC 2GD&J SRL

		SC 2GD&J SRL

		SC 2GD&J SRL

		SC 2GD&J SRL

		SC 2GD&J SRL

		SC 2GD&J SRL

		SC Alimentara sa

		SC Alison Hayes sa

		SC ALRO SA

		SC ALRO SA

		SC ANDIRIVAC S.R.L.

		SC Anita Asig Consulting SRL

		SC Anita Asig Consulting SRL

		SC Anita Asig Consulting SRL

		SC Anita Asig Consulting SRL

		SC Anita Asig Consulting SRL

		SC Anita Asig Consulting SRL

		SC Anita Asig Consulting SRL

		SC APP S.R.L.

		SC ARCADA CON S.R.L.

		SC Arcadia International SRL

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC ARTOPROD S.R.L.

		SC Ascendo S.R.L.

		SC Ascendo S.R.L.

		SC Ascendo S.R.L.

		SC ASTRAL CONSULTING S.R.L.

		SC ASTRAL CONSULTING S.R.L.

		SC Atelierul Viitorului SRL

		SC Atlas'93

		SC Atribut S.R.L.

		SC Atribut S.R.L.

		SC Atribut S.R.L.

		SC Avantaj Consulting SRL

		SC Best Jobs SRL

		SC BIDEPA PAZA SI PROTECTIE SRL

		SC Blondi SRL

		SC Blondi SRL

		SC BRAHMS INTERNATIONAL S.R.L.

		SC BRAHMS INTERNATIONAL S.R.L.

		SC BRAHMS INTERNATIONAL S.R.L.

		SC BRAHMS INTERNATIONAL S.R.L.

		SC BRAHMS INTERNATIONAL S.R.L.

		SC Brav Romprot 2000 sa

		SC Bronec International Company SRL

		SC Calugaru Consulting SNC

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC CCRP SOCIAL TRADE

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucu

		SC Centrul de Pregatire CEPECOM S.R.L. - Brasov

		SC Centrul de Pregatire CEPECOM S.R.L. - Brasov

		SC Centrul de Pregatire CEPECOM S.R.L. - Brasov

		SC Centrul de Pregatire CEPECOM S.R.L. - Brasov

		SC Centrul de Pregatire CEPECOM S.R.L. - Brasov

		SC Centrul de sanatate ,,Sf. Iosif" SRL Bucuresti

		SC Centrul de sanatate ,,Sf. Iosif" SRL Bucuresti

		SC Centrul de sanatate ,,Sf. Iosif" SRL Bucuresti

		SC Christine Valmy SRL

		SC Christine Valmy SRL

		SC Christine Valmy SRL

		SC CLEAN CONTROL ITC SRL

		SC COBRA SECURITY - FILIALA DOBROGEA DOBROGEA

		SC Cod Security S.R.L.

		SC Company Grup Paza

		SC Corprotect S.R.L.

		SC COST sa

		SC COZAMIN S.R.L.

		SC Curriculum Vitae

		SC Curriculum Vitae

		SC CsaDI IMPEX S.R.L.

		SC CsaDI IMPEX S.R.L.

		SC CsaDI IMPEX S.R.L.

		SC DACARTA S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC DBC S.R.L.

		SC Deesse Educational SRL

		SC Deesse Educational SRL

		SC Deesse Educational SRL

		SC Deesse Educational SRL

		SC DIALFA SECURITY S.R.L.

		SC DIMA CONSULTING GROUP S.R.L.

		SC DIMA CONSULTING GROUP S.R.L.

		SC DIMA CONSULTING GROUP S.R.L.

		SC DIMA CONSULTING GROUP S.R.L.

		SC DIMA CONSULTING GROUP S.R.L.

		SC DIMA CONSULTING GROUP S.R.L.

		SC Dinamic Tour Borcea SRL Muntenia

		SC DOMINICANA IMPEX S.R.L.

		SC DORTINA S.R.L. MOLDOVA

		SC Educons SRL

		SC Educons SRL

		SC ESTETIC MONA LIsa S.R.L.

		SC ESTETIC MONA LIsa S.R.L.

		SC Euroguard S.R.L.

		SC FEDERAL GUARD

		SC Felix IT SA

		SC Fiatest Centru Educational SRL

		SC Fiatest SRL

		SC Forcing S.R.L.

		SC Gremi SRL Muntenia

		SC Group 4 Falck Valahia

		SC Group 4 Falck Valahia

		SC Guardo A.M. Trading SRL

		SC HIDROCONSTRUCTIA sa

		SC HIDROCONSTRUCTIA sa

		SC HIDROCONSTRUCTIA sa

		SC IDAS GROUP S.R.L.

		SC INFOBROKER

		SC Inter Guard SRL

		SC International Computer School SRL - Bucuresti

		SC International Computer School SRL - Bucuresti

		SC International Computer School SRL - Bucuresti

		SC International Computer School SRL - Bucuresti

		SC International Computer School SRL - Bucuresti

		SC International Computer School SRL - Bucuresti

		SC International Computer School SRL - Bucuresti

		SC INVEST MAR S.R.L.

		SC INVEST MAR S.R.L.

		SC INVEST MAR S.R.L.

		SC INVEST MAR S.R.L.

		SC INVEST MAR S.R.L.

		SC INVEST MAR S.R.L.

		SC INVEST MAR S.R.L.

		SC INVEST MAR S.R.L.

		SC INVEST MAR S.R.L.

		SC ISPAT SIDEX

		SC ISPAT SIDEX

		SC ISPAT SIDEX

		SC La Roberto SRL

		SC LEX VIC & MAR SRL Cernavoda

		SC Marlene Com

		SC MELCRET AT

		SC Milatex Prodimpex S.R.L.

		SC Montana Iugan S.R.L. sant

		SC Montana Iugan S.R.L. sant

		SC NEWINFO COMPANY S.R.L.

		SC Optimterm Consulting SRL

		SC Optimterm Consulting SRL

		SC OR-CO S.R.L.

		SC Orhideea S.R.L.

		SC OVESEA SCOALA ARDEALEANA DE TURISM S.R.L.

		SC OVESEA SCOALA ARDEALEANA DE TURISM S.R.L.

		SC OVESEA SCOALA ARDEALEANA DE TURISM S.R.L.

		SC PREDALEX S.R.L.

		SC PRO BERTA S.R.L.

		SC PROFCENTER S.R.L.

		SC PROIECT MUNTENIA sa

		SC PROIECT MUNTENIA sa

		SC PROIECT MUNTENIA sa

		SC PROIECT MUNTENIA sa

		SC PROIECT MUNTENIA sa

		SC PROIECT MUNTENIA sa

		SC PROJOB PROFILE

		SC PROJOB PROFILE

		SC PROJOB PROFILE

		SC PROJOB PROFILE

		SC PROTECT - SERVICII S.R.L.

		SC PROTECT - SERVICII S.R.L.

		SC Protectia S.R.L.

		SC PTV Class

		SC RAL - TEL GROUP S.R.L.

		SC Ramiada Serv S.R.L.

		SC Recreativ SRL

		SC Rintor SRL Munteniaenita

		SC RO-TEAM CONSULTING S.R.L.

		SC Romguard S.R.L.

		SC ROMNATIONAL SRL DOBROGEA

		SC ROVITAL CLINIC S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC SCOALA HILDA S.R.L.

		SC Securicor Romania SRL

		SC SECURITAS WBC S.R.L.

		SC Security Consulting SRL

		SC Selena Impex S.R.L.

		SC SERGIANA PRODIMPEX S.R.L.

		SC Severconf SA

		SC SHIZUKA S.R.L.

		SC SIBGUARD S.R.L.

		SC SNIPER SECURITY S.R.L.

		SC Stan Group Security SRL Calarasi

		SC Stan Group Security SRL Calarasi

		SC STENTOR S.R.L.

		SC STENTOR S.R.L.

		SC STENTOR S.R.L.

		SC TADEC S.R.L.

		SC TAOMED S.R.L.

		SC TAOMED S.R.L.

		SC TOTAL PROTECT SRL

		SC Total School SRL

		SC Total Security - Cluj

		SC Total Security - Dolj

		SC Total Security - Bucuresti

		S.C. Tourism, Hotel and Restaurant Consulting Group S.R.L.

		S.C. Tourism, Hotel and Restaurant Consulting Group S.R.L.

		S.C. Tourism, Hotel and Restaurant Consulting Group S.R.L.

		S.C. Tourism, Hotel and Restaurant Consulting Group S.R.L.

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National

		SC Trade Global Inc. SRL

		SC TRAPA DO 2001 SRL

		SC Via-Sco S.R.L.

		SC Vigilent Security SRL

		SC VIPGUARD S.R.L.

		SC WARDER S.R.L.

		SC Work Consulting SRL

		SC Work Consulting SRL

		SC Work Consulting SRL

		SC YU-ROM SRL

		SC YU-ROM SRL

		SC YU-ROM SRL

		SC ZIP ESCORT SRL

		SC ZIP ESCORT SRL

		SCA Serviprest

		Scoala de Arte si Meserii Barlad

		Scoala de Arte si Meserii Barlad

		Scoala de Arte si Meserii Barlad

		Scoala de Arte si Meserii Barlad

		Scoala de Arte si Meserii Vatra Dornei

		Scoala de Marina "ATLAS" Dobrogea

		Scoala de Marina "ATLAS" Dobrogea

		Scoala de meserii ,,Serban'' SRL

		Scoala de meserii ,,Serban'' SRL

		Scoala de meserii ,,Serban'' SRL

		Scoala de meserii ,,Serban'' SRL

		Scoala de meserii ,,Serban'' SRL

		Scoala de meserii ,,Serban'' SRL

		Scoala de meserii ,,Serban'' SRL

		Scoala de Studii Comerciale Bacau

		Scoala de Studii Comerciale Bacau

		Scoala de Studii Comerciale Bacau

		Scoala de Studii Comerciale Bacau

		Scoala de Studii Comerciale Bacau

		Scoala de Studii Comerciale Bacau

		Scoala de Studii Comerciale Bacau

		Scoala de Studii Comerciale Bacau

		Scoala de Studii Comerciale Bacau

		Scoala Profesionala de Cooperatie Moldova

		Scoala Profesionala de Cooperatie Moldova

		Scoala profesionala nr.2

		Scoala profesionala nr.2

		Scoala Romana de Afaceri-Filiala Bucuresti

		Scoala Romana de Afaceri-Filiala Bucuresti

		Scoala Romana de Afaceri-Filiala Bucuresti

		Scoala Romana de Afaceri - Satu Mare

		Scoala Romana de Afaceri - Braila

		Scoala Romana de Afaceri a C.C.I. – filiala Arges

		Scoala Romana de Afaceri - Braila

		SCOALA ROMANA DE AFACERI A CAMEREI DE COMERT SI INDUSTRIE Teleorman

		SCOALA ROMANA DE AFACERI A CAMEREI DE COMERT SI INDUSTRIE Teleorman

		SCOALA ROMANA DE AFACERI A CAMEREI DE COMERT SI INDUSTRIE Teleorman

		SCOALA ROMANA DE AFACERI A CAMEREI DE COMERT SI INDUSTRIE Teleorman

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - filiala

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - Filiala

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - Filiala

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - filiala

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - filiala

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - filiala

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - filiala

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - filiala

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - filiala

		Scoala romana de afaceri a Camerelor de comert si industrie filiala Al

		Scoala romana de afaceri a Camerelor de comert si industrie filiala Al

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie Filiala Go

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie Filiala Go

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie Filiala Go

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie Filiala Go

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie Filiala Go

		Scoala Romana de Afaceri a CCI Ialomita

		Scoala Romana de Afaceri a CCI Ialomita

		Scoala Romana de Afaceri a CCI Ialomita

		Scoala Romana de Afaceri a CCI - Bucuresti

		SCOALA ROMANA DE AFACERI FILIALA Constanta

		SCOALA ROMANA DE AFACERI FILIALA Constanta

		SCOLA ROMANA DE AFACERI A CAMERELOR DE COMERT FILIALA Brasov

		Security International

		Sibguard National

		Sindicatul Liber F.P.S.A. Campulung

		SN Crucea de Rosie - Brasov

		SN Crucea de Rosie - Satu Mare

		Soft Aplicativ si Servicii

		Soft Aplicativ si Servicii

		Staff 2000

		Staff 2000

		Staff 2000

		Staff 2000

		Terezianum

		TESS CLUB INTERNATIONAL JUNIOR

		Transgaz

		Tusco

		Universitatea Populara - Mures

		Universitatea Populara - Mures

		Universitatea Populara - Mures

		Universitatea Populara - Mures

		Universitatea Populara - Mures

		Vados

		VALINI CONSULT

		Vasrom

Munka2

		SC CCRP SOCIAL TRADE		30		2

		Fundatia Romano-Germana		23		1.6

		ATIS Solaris Arges		23		1.6

		SC Centrul de pregatire a personalului pentru comert-CEPECOM SA - Bucuresti		19		1.3

		Grup Scolar de Cooperatie Rm Valcea		17		1.2

		Patronatul National Roman - Bucuresti		16		1.1

		Fundatia APT International		16		1.1

		CRFPA - Dolj		16		1.1

		CRFPA - Cluj		14		1

		AJOFM Prahova		13		0.9

		Interom-Institutul Tehnologic S.R.L.		13		0.9

		AJOFM Iasi		13		0.9

		AJOFM Maramures		12		0.8

		SC ARTOPROD S.R.L.		12		0.8

		AJOFM Dambovita		12		0.8

		Centrul de formare si management pentru comert		12		0.8

		Compania de productie prestari servicii si comert alimentatie publica Sinco S.R.L.		12		0.8

		Institutul Roman de Cercetari Economico-Sociale si Sondaje-IRECSON SRL		12		0.8

		SC SCOALA HILDA S.R.L.		11		0.7

		Grupul Scolar Spiru Haret - Maramures		11		0.7

		CRFPA - Valcea		11		0.7

		Fundatia Human Reform		10		0.7

		ASOCIATIA DE CALIFICARE SI RECALIFICARE PENTRU TINERET		10		0.7

		S.C. M.B. Grup Profesional S.R.L.		10		0.7

		AJOFM Bacau		10		0.7

		Asociatia Alternative Profesionale Victoria		10		0.7

		SC DBC S.R.L.		10		0.7

		CRFPA - Calarasi		9		0.6

		SC INVEST MAR S.R.L.		9		0.6

		Asociatia de Tineret Solaris - Valcea		9		0.6

		CRFPA - Teleorman		9		0.6

		AJOFM Neamt		9		0.6

		Fundatia Ecologica Green Iasi		9		0.6

		Scoala de Studii Comerciale Bacau		9		0.6

		SC Tourism, Hotel and Restaurant Consulting Group SRL/Centrul National de Invatamant Turistic		8		0.5

		Centrul pentru dezvoltare Economica si Sociala - Arges		8		0.5

		ASOCIATIA DONARIS		8		0.5

		S.C. MARCIPCOM S.R.L. Focsani		8		0.5

		AJOFM Caras Severin		8		0.5

		Scoala de meserii ,,Serban'' SRL		7		0.5

		AJOFM Botosani		7		0.5

		Asociatia Studenteasca Carp		7		0.5

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - filiala Tulcea		7		0.5

		Centrul de pregatire profesionala Arrow		7		0.5

		Camera de Comert si Industrie - Brasov		7		0.5

		SC International Computer School SRL - Bucuresti		7		0.5

		SC Anita Asig Consulting SRL		7		0.5

		Casa de cultura "Liviu Rebreanu" Aiud		7		0.5

		Colegiul Economic Ion Ghica		7		0.5

		SC 2GD&J SRL		6		0.4

		Fundatia "PROFESIA" - filiala Tulcea		6		0.4

		Fundatia Romano Germana		6		0.4

		SC DIMA CONSULTING GROUP S.R.L.		6		0.4

		SC Group 4 Falck Valahia		6		0.4

		Grup scolar arte si meserii SPIRU HARET		6		0.4

		CRFPA - Brasov		6		0.4

		Casa de cultura Nicolae Balcescu		6		0.4

		S.C. D.A.G. Impex S.R.L.		6		0.4

		SC PROIECT MUNTENIA sa		6		0.4

		Fundatia Invatamant Preuniversitar al Cooperatiei Mestesugaresti Filiala Braila - Grup scolar de A		6		0.4

		AJOFM Arges		6		0.4

		Grupul scolar de cooperatie - Alba		6		0.4

		S.C. AFACOV CONSULTING GROUP		6		0.4

		Fundatia Culturala "Renasterea Romana" Iasi		6		0.4

		S.C. Corelli Comexim S.R.L.		5		0.3

		Centrul Pregatire si Perfectionare Profesionala Roznov		5		0.3

		AJOFM Bistrita		5		0.3

		S.C. Tourism, Hotel and Restaurant Consulting Group S.R.L.		5		0.3

		AJOFM Timis		5		0.3

		Grup Scolar Tehnic - Maramures		5		0.3

		SC BRAHMS INTERNATIONAL S.R.L.		5		0.3

		S.C. Automobile Dacia		5		0.3

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie Filiala Gorj		5		0.3

		Casa de Cultura a Sindicatelor Lugoj		5		0.3

		S.C. Grazie Trading S.R.L.		5		0.3

		AJOFM Suceava		5		0.3

		Asociatia "Centrul de calificare adulti" Iasi		5		0.3

		Centrul de formare profesionala Eurodeal SRL		5		0.3

		SC Centrul de Pregatire CEPECOM S.R.L. - Brasov		5		0.3

		S.C. INFOCONTUR S.R.L.		5		0.3

		Universitatea Populara - Mures		5		0.3

		Radet R.A. Bucuresti-Centrul de instruire		5		0.3

		CAMERA DE COMERT, INDUSTRIE, NAVIGATIE SI AGRICULTURA - Constanta		5		0.3

		Patronatul National Roman - Filiala Calarasi		5		0.3

		AJOFM Olt		5		0.3

		S.C. Fabiana		4		0.3

		SC PROJOB PROFILE		4		0.3

		S.C. CONTINENTAL TRANS COM		4		0.3

		Camera de comert industrie si agricultura - Timis		4		0.3

		Floarea de Colt - Bacau		4		0.3

		Grupul Scolar Spiru Haret - Harghita		4		0.3

		Asociatia Umanitara Equilibre		4		0.3

		Asociatia de Sprijin a Somerilor		4		0.3

		S.C.Gaudeamus		4		0.3

		Grupul Scolar de Arte si Meserii - "Spiru Haret" - Centrul de Calificare Recalificare - Constanta		4		0.3

		Scoala de Arte si Meserii Barlad		4		0.3

		Fundatia Cultural Umanitara Henri Coanda		4		0.3

		AJOFM Petrosani		4		0.3

		AJOFM Deva		4		0.3

		Grupul scolar de arte si meserii Spiru Haret - Prahova		4		0.3

		Fundatia Rudolf Walter - Filiala Tmisoara		4		0.3

		Casa de Cultura a Sindicatelor - Mures		4		0.3

		SCOALA ROMANA DE AFACERI A CAMEREI DE COMERT SI INDUSTRIE Teleorman		4		0.3

		SC Deesse Educational SRL		4		0.3

		Camera de comert industrie si agricultura - Sibiu		4		0.3

		Staff 2000		4		0.3

		Grup scolar de arta si meserii"Spiru Haret"		4		0.3

		S.C. Sigma Nouveau		3		0.2

		Centrul Scolar Moldova		3		0.2

		Fundatia Milenium		3		0.2

		SC HIDROCONSTRUCTIA sa		3		0.2

		Scoala Romana de Afaceri-Filiala Bucuresti		3		0.2

		Colegiul Tehnic ''Mircea Cristea''		3		0.2

		Fundatia Umanitatea Scoala Postliceala de Economie - Mures		3		0.2

		Asociatia "Pigmalion" Roman		3		0.2

		SC STENTOR S.R.L.		3		0.2

		SC Ascendo S.R.L.		3		0.2

		S.C. Dal Com Pex S.R.L.		3		0.2

		Casa de Cultura a Sindicatelor Barlad		3		0.2

		S.C.Reconstaff Prest S.R.L.		3		0.2

		Complexul de invatamant SRL		3		0.2

		S.C. Logics Centru de Pregatire Profesionala S.R.L.		3		0.2

		SC ISPAT SIDEX		3		0.2

		S.C. Laguna Group S.R.L.		3		0.2

		Grupul Scolar Economic si Administrativ "Dimitrie Cantemir" Suceava		3		0.2

		Moldo-consulting Moldova		3		0.2

		SC Atribut S.R.L.		3		0.2

		Grupul Scolar de Arte si Meserii al Cooperatiei Mestesugaresti ,,Spiru Haret'' Bucuresti		3		0.2

		S.C. Arcons S.A		3		0.2

		SC OVESEA SCOALA ARDEALEANA DE TURISM S.R.L.		3		0.2

		Casa de cultura "Avram Iancu" - Alba		3		0.2

		SC YU-ROM SRL		3		0.2

		Centrul de informatica miniera		3		0.2

		S.C. Total School S.R.L.		3		0.2

		S.C. QCERT S.R.L. Moldova		3		0.2

		ASOCITATIA "CENTRUL DE CALIFICARE SI PREGATIRE PROFESIO-NALA" Buzau		3		0.2

		S.C. Banatim S.A.		3		0.2

		SC CsaDI IMPEX S.R.L.		3		0.2

		S.C. Moara Americana		3		0.2

		MONDO CONSULT		3		0.2

		Centrul de instruire si consultanta LABOR		3		0.2

		Fundatia pentru perfectionarea managementului Educational CRONOS 2000		3		0.2

		Romanian Enployment Consulting		3		0.2

		SC Centrul de sanatate ,,Sf. Iosif" SRL Bucuresti		3		0.2

		SC Work Consulting SRL		3		0.2

		S.C. Businness Like S.R.L.		3		0.2

		Colegiul economic - Nicolae Titulescu		3		0.2

		SC Christine Valmy SRL		3		0.2

		S.C. Unitatea		3		0.2

		Grup Scolar "Elena Doamna"		3		0.2

		Scoala Romana de Afaceri a CCI Ialomita		3		0.2

		Scoala Romana de Afaceri a Camerelor de Comert si Industrie - Filiala Olt		2		0.1

		Grup Scolar Andrei saguna		2		0.1

		Euro SB 2000		2		0.1

		Institutul Bancar Roman		2		0.1

		Scoala romana de afaceri a Camerelor de comert si industrie filiala Alba		2		0.1

		Camera de Comert si Industrie - Hunedoara		2		0.1

		Casa de Cultura a Sindicatelor Oradea		2		0.1

		LAM		2		0.1

		S.C. LEFTER CONSTRUCT S.R.L. Focsani		2		0.1

		S.C. PROVAS COM S.R.L. Moldova		2		0.1

		SC ALRO SA		2		0.1

		Evicor Onesti		2		0.1

		Perfect Body Moldova		2		0.1

		Colegiul National Economic "Andrei Barseanu"		2		0.1

		SC TAOMED S.R.L.		2		0.1

		S.C. VIC CONSULT S.R.L.		2		0.1

		SC ESTETIC MONA LIsa S.R.L.		2		0.1

		Asociatia Femeilor		2		0.1

		Asociatia Inapoi la Munca		2		0.1

		Fundatia Totul pentru copii		2		0.1

		Grup Scolar Industrie Usoara		2		0.1

		FUNDATIA "STUDIUM"		2		0.1

		Fundatia pentru ajutorul persoanelor fara speranta HPH		2		0.1

		Asociatia "CONEXIUNI" Focsani		2		0.1

		Fundatia Profesional Didact Centrul de pregatire si reconversie profesionala-CCCF SA		2		0.1

		S.C ELALIN TRANS 2001 S.R.L.		2		0.1

		Soft Aplicativ si Servicii		2		0.1

		SC Optimterm Consulting SRL		2		0.1

		Patronatul National al Intreprinzatorilor din Romania		2		0.1

		Mission Without Borders Romania - Arges		2		0.1

		S.C. Vlanda Company S.R.L. Roman		2		0.1

		Folda Security		2		0.1

		SC Educons SRL		2		0.1

		Grup scolar agricol		2		0.1

		Asociatia Generala a Inginerilor din Romania		2		0.1

		SC ZIP ESCORT SRL		2		0.1

		SC Curriculum Vitae		2		0.1

		Fundatia Umanitara Universcult		2		0.1

		Fundatia C.D.I.M.M. Ardeal		2		0.1

		S.C.SOROLI S.A.		2		0.1

		SC PROTECT - SERVICII S.R.L.		2		0.1

		Asociatia Didakticos		2		0.1

		S.C. MEDIsaN S.R.L. Moldova		2		0.1

		Mediagraf Comanesti		2		0.1

		Casa municipala de cultura - Cluj		2		0.1

		Infocenter		2		0.1

		Camera de Comert si Industrie - Prahova		2		0.1

		Asociatia Tinerilor Intreprinzatori Particulari		2		0.1

		Centrul de limbi moderne ECHO		2		0.1

		S.C. GDV Trade S.R.L.		2		0.1

		S.C. Aurora S.A.		2		0.1

		ASOCIATIA EUROPEANA DE MEDIU		2		0.1

		Grupul scolar de cooperatie - Vaslui		2		0.1

		S.C. Cripma S.R.L.		2		0.1

		Centrul de servicii de sanatate		2		0.1

		SC Stan Group Security SRL Calarasi		2		0.1

		Centrul De Pregatire Continua		2		0.1

		S.C. Business Like S.R.L.		2		0.1

		Grup scolar Agricol Targu-Ardeal		2		0.1

		AUT&T Consulting S.R.L.		2		0.1

		S.C. Eurocor-Institutul European de cursuri prin corespondenta S.R.L.		2		0.1

		S.C. INFOSERV S.R.L.		2		0.1

		Scoala profesionala nr.2		2		0.1

		S.C. Principio Consulting		2		0.1

		PATRONATUL NAT. ROMAN FIL.GL		2		0.1

		S.C. Memory S.R.L. Hunedoara		2		0.1

		SCOALA ROMANA DE AFACERI FILIALA Constanta		2		0.1

		Grupul Scolar Industrial "Ion Mincu" Vaslui		2		0.1

		Casa de Cultura a Sindicatelor - Maramures		2		0.1

		Scoala de Marina "ATLAS" Dobrogea		2		0.1

		FUNDATIA SCOALA PORTUARA		2		0.1

		Scoala Romana de Afaceri - Braila		2		0.1

		S.C. Mediasoft S.R.L.		2		0.1

		SC Blondi SRL		2		0.1

		SC ASTRAL CONSULTING S.R.L.		2		0.1

		Grup Scolar "Anghel Saligny"		2		0.1

		S.C. Services Dragon Star S.R.L.		2		0.1

		Asociatia Initiative pentru Formare Continua - Vaslui		2		0.1

		S.S.I. Moldova		2		0.1

		Scoala Profesionala de Cooperatie Moldova		2		0.1

		S.C. Fiatest Centru Educational S.R.L.		2		0.1

		S.C. Nic-Eden		2		0.1

		S.C. CRISLO S.R.L. Vatra Dornei		2		0.1

		Centrul de Pregatire in Informatica S.A.		2		0.1

		S.C. Medical Eta Moldova		2		0.1

		GLOBE SYS COMPUTERS		2		0.1

		Institutul National de Cercetare-Dezvoltare in Sudura si incercari Materiale		2		0.1

		S.C. "Laborator Consulting"		2		0.1

		SC Montana Iugan S.R.L. sant		2		0.1

		S.C. Ilie Micu "Leul de aur"		2		0.1

		Asociatia de Dezvoltare Economico - Sociala Arges		2		0.1

		S.C. Tisa Impex S.R.L.		2		0.1

		S.C.Metro cash&Carry Romania Ilfov		2		0.1

		S.C. Astra Vagoane Ardeal S.A. Trinity Rail GROUP		1		0.1

		SC Rintor SRL Munteniaenita		1		0.1

		SC International Computer School SRL - Vrancea		1		0.1

		Cat Guard Moldova		1		0.1

		SC Protectia S.R.L.		1		0.1

		S.S.I. C.T.C.E. Ardeal Iulia		1		0.1

		Casa de Cultura a Sindicatelor Harghita		1		0.1

		S.C.Arcons S.A		1		0.1

		SC SECURITAS WBC S.R.L.		1		0.1

		Centrul zonal de afaceri		1		0.1

		Cobra Security SRL		1		0.1

		Camera de comert industrie si agricultura - Satu Mare		1		0.1

		Asociatia Turnul Chindiei		1		0.1

		AGENTIA DE PAZA SI PROTECTIE REGENT SECURITY		1		0.1

		Vasrom		1		0.1

		SC Atlas'93		1		0.1

		Centrul pentru formare, educatie permanenta si management in domeniul culturii		1		0.1

		Asociatia Patronilor si MeserMoldovalor		1		0.1

		S.C. CONSULTING OMEGA S.R.L.		1		0.1

		S.C. AuditExpertCont Barlad		1		0.1

		ROTEC		1		0.1

		SC PROFCENTER S.R.L.		1		0.1

		TESS CLUB INTERNATIONAL JUNIOR		1		0.1

		S.C. Romania PGroup Service S.R.L.		1		0.1

		S.C. Duochim		1		0.1

		S.C. Arcons Security S.R.L.		1		0.1

		S.C. Orema Management S.R.L. Deva		1		0.1

		S.C. Ariesul Conf		1		0.1

		S.C. Radox S.R.L.		1		0.1

		SC Brav Romprot 2000 sa		1		0.1

		Fundatia Eurisko Deva		1		0.1

		Scoala de Arte si Meserii Vatra Dornei		1		0.1

		Dafora		1		0.1

		S.C. Prof. Macrisiss S.R.L.		1		0.1

		SCA Serviprest		1		0.1

		S.C. Securytas S.R.L.		1		0.1

		S.C. Nisar		1		0.1

		Asociatia Infor-Media Deva		1		0.1

		S.C.Overland Guard S.R.L.		1		0.1

		Corpul Gardienilor Publici - Caras Severin		1		0.1

		Grupul Scolar nr. 2 Suceava		1		0.1

		S.C. "SALON CARMEN" S.R.L.		1		0.1

		SC SERGIANA PRODIMPEX S.R.L.		1		0.1

		Agentia de paza Arcadia S.R.L.		1		0.1

		S.C. Cobra Security		1		0.1

		S.C. MaxProtect S.R.L.		1		0.1

		S.C. NOSTRADAMUS S.R.L.		1		0.1

		SCOLA ROMANA DE AFACERI A CAMERELOR DE COMERT FILIALA Brasov		1		0.1

		S.C.Star Glass sa		1		0.1

		Sindicatul Liber F.P.S.A. Campulung		1		0.1

		S.C. Baraka-center S.R.L.		1		0.1

		SC Calugaru Consulting SNC		1		0.1

		Scoala Romana de Afaceri a CCI - Bucuresti		1		0.1

		Casa de sanatate Dragomir S.R.L.		1		0.1

		Asociatia pentru invatamant profesional, tehnico-economic si de arte Grup scolar profesional tehnico		1		0.1

		S.C. Spartacus Paza Protectie		1		0.1

		S.C.Profesional G&G S.R.L.		1		0.1

		SC TOTAL PROTECT SRL		1		0.1

		SC Selena Impex S.R.L.		1		0.1

		SC TADEC S.R.L.		1		0.1

		Camera de comert industrie si agricultura - Gorj		1		0.1

		Grupul Scolar Silvic		1		0.1

		S.C. M. J. Detective Services S.R.L.		1		0.1

		Grup Scolar Industrial Transporturi Cai Ferate Bucuresti		1		0.1

		S.C. "Bit Inforstart"		1		0.1

		SC OR-CO S.R.L.		1		0.1

		S.C. Interconsult 2001		1		0.1

		S.C. Quartz Security Systems		1		0.1

		S.C. Agentia de paza si protectie S.R.L.		1		0.1

		SC Avantaj Consulting SRL		1		0.1

		S.C. Agis Grup S.A.		1		0.1

		Colegiul tehnic - Anghel Saligny		1		0.1

		S.C. Infotim S.A.		1		0.1

		S.C. Vamarom Paza sI Protectie S.R.L.		1		0.1

		Security International		1		0.1

		Fundatia Oamenilor de Afaceri		1		0.1

		GrupScolar Victor Jinga		1		0.1

		Centrul de Afaceri Resita		1		0.1

		Grup Scolar Traian Vuia		1		0.1

		Grupul Scolar "Domnul Tudor"		1		0.1

		ELCO MULTISERVICE		1		0.1

		Scoala Romana de Afaceri a C.C.I. – filiala Arges		1		0.1

		SC Euroguard S.R.L.		1		0.1

		S.C. C'Smart S.R.L. Darabani		1		0.1

		S.C. Zonoterapia S.R.L.		1		0.1

		SC Company Grup Paza		1		0.1

		SC Corprotect S.R.L.		1		0.1

		SC BIDEPA PAZA SI PROTECTIE SRL		1		0.1

		S.C. DIOGHENIS INTERNATIONAL S.R.L.		1		0.1

		Grup Sc.Silvic Branesti		1		0.1

		SC Guardo A.M. Trading SRL		1		0.1

		S.C. AGRO TAGO ING. SRL		1		0.1

		S.C. Prostudium S.R.L.		1		0.1

		SC DIALFA SECURITY S.R.L.		1		0.1

		Asociatia Nationala de Terapii Complementare		1		0.1

		S.C. ELBAMA STAR S.R.L.		1		0.1

		Colegiul Economic "M. Kogalniceanu" Focsani		1		0.1

		S.C Bronic Security SRL		1		0.1

		SC Fiatest SRL		1		0.1

		Scoala Romana de Afaceri - Satu Mare		1		0.1

		I.M.U.C.		1		0.1

		Camera de comert industrie si agricultura - Braila		1		0.1

		Creatia		1		0.1

		SC APP S.R.L.		1		0.1

		VALINI CONSULT		1		0.1

		Interactiv Servimpex		1		0.1

		S.C. Argus S.R.L. Moldova		1		0.1

		S.C. DDS SERV CONSTANT S.R.L. Cotesti		1		0.1

		Grup Scolar Industrial de Materiale de Constructii		1		0.1

		SC COST sa		1		0.1

		S.C. Info Grup		1		0.1

		Fundatia pentru educatie, dezvoltare si sprijin comunitar "Constantin Brancoveanu" Bacau		1		0.1

		S.C. Glue Line Cosmetic S.R.L.		1		0.1

		Corpul Gardienilor Publici - Giurgiu		1		0.1

		SC Total Security - Bucuresti		1		0.1

		SN Crucea de Rosie - Satu Mare		1		0.1

		Fundatia "Hanu Ancutei" Roman		1		0.1

		DUCTIL		1		0.1

		SC La Roberto SRL		1		0.1

		CERCUL MILITAR RM.MUNTENIA		1		0.1

		Fundatia Crestina de Caritate "Ioan" Bodesti		1		0.1

		S.C. PENSIUNEA CRIZANTEMA S.R.L. Moldova		1		0.1

		Fundatia Universitara Vasile Goldis Ardeal		1		0.1

		SC COZAMIN S.R.L.		1		0.1

		S.C. Best Jobs S.R.L. Ardeal		1		0.1

		S.C. AKER S.A.		1		0.1

		SC CLEAN CONTROL ITC SRL		1		0.1

		SC PRO BERTA S.R.L.		1		0.1

		Multi-Net Onesti		1		0.1

		SC Alison Hayes sa		1		0.1

		SC SIBGUARD S.R.L.		1		0.1

		S.C. Bidepa paza si protectie S.R.L.		1		0.1

		Terezianum		1		0.1

		Azia-Security Moldova		1		0.1

		Asociatia pentru Tineret - Bucuresti		1		0.1

		S.C. Nerea Star S.R.L.		1		0.1

		Fundatia Munca si Prosperitate		1		0.1

		SC Cod Security S.R.L.		1		0.1

		ASOCIATIA "FAMILIA KOLPING"		1		0.1

		S.C.Centrul de Calcul sa		1		0.1

		Fundatia Ecologica Green Filiala Bucuresti		1		0.1

		SC Milatex Prodimpex S.R.L.		1		0.1

		SC Alimentara sa		1		0.1

		S.C. Cobra Security S.R.L. Bucuresti filiala Banat Crisana		1		0.1

		S.C. Agora Software S.A.		1		0.1

		S.C. CONSVEST GRUP S.R.L.		1		0.1

		S.C. Astra Company S.R.L. Moldova		1		0.1

		Muntenia Guard Security		1		0.1

		S.C. IPA S.A.		1		0.1

		Asociatia Universitatea Populara Slobozia		1		0.1

		Fundatia Ruhama		1		0.1

		S.C. Educons S.R.L.		1		0.1

		S.C. Confortul S.R.L. Moldova		1		0.1

		SC INFOBROKER		1		0.1

		SC PREDALEX S.R.L.		1		0.1

		Camera de comert industrie si agricultura - Botosani		1		0.1

		SC Total Security - Dolj		1		0.1

		FUNDATIA ERGOROM 79 ALEXANDRIA		1		0.1

		Alison Hayes - Buzau		1		0.1

		S.C. P-Security SRL		1		0.1

		S.C. Elinfo Service S.R.L.		1		0.1

		SC Dinamic Tour Borcea SRL Muntenia		1		0.1

		S.C. Metro Cash&Carry Romania S.R.L. Magazin Targu-Mures		1		0.1

		Global Security		1		0.1

		SC NEWINFO COMPANY S.R.L.		1		0.1

		SC ROMNATIONAL SRL DOBROGEA		1		0.1

		S.C. DANA CRISTIANA COM S.R.L.		1		0.1

		S.C. ROMASIG PROFESIONAL		1		0.1

		S.C. StopFurt Tpx Moldova		1		0.1

		S.C.Artego sa		1		0.1

		S.C. ICON		1		0.1

		S.C. Sidi Impex S.R.L.		1		0.1

		S.C. Romanceram sa Roman		1		0.1

		Patronatul frigului si aerului conditionat din Romania		1		0.1

		SC Via-Sco S.R.L.		1		0.1

		S.C. Alsindtim S.R.L.		1		0.1

		SC ANDIRIVAC S.R.L.		1		0.1

		S.C. Sykora Guard Grup S.R.L.		1		0.1

		Grup scolar sangeorgiu de Padure		1		0.1

		Camera de comert industrie si agricultura - Mehedinti		1		0.1

		Asociatia Sporiva Malibu		1		0.1

		S.C. M & B International XXI S.R.L.		1		0.1

		MAGNUS GUARD		1		0.1

		Tusco		1		0.1

		SC Atelierul Viitorului SRL		1		0.1

		S.C. Reflexo Relax Therapy S.R.L.		1		0.1

		Compania de Securitate Bereta S.A.		1		0.1

		S.C. Pro Civitas Company S.R.L. Petrosani		1		0.1

		S.C.SELKET S.R.L.		1		0.1

		SC IDAS GROUP S.R.L.		1		0.1

		Corpul Gardienilor Publici - Piatra Neamt		1		0.1

		salon Manuela		1		0.1

		S.C. Sigstrat sa		1		0.1

		SC Forcing S.R.L.		1		0.1

		Camera de comert industrie si agricultura - Bistrita Nasaud		1		0.1

		Casa de Cultura a Sindicatelor Focsani		1		0.1

		SC Total School SRL		1		0.1

		Asociatia Agrom-Ro		1		0.1

		S.C. Cal-Prof S.R.L.		1		0.1

		Corpul Gardienilor Publici - Mehedinti		1		0.1

		S.C. Gunix Protection S.R.L.		1		0.1

		Grupul Scolar de Arte si Meserii al Cooperatiei Mestesugaresti ,,Spiru Haret" Bucuresti		1		0.1

		S.C.BLUE LOGIC		1		0.1

		S.C. Positive Services S.R.L.		1		0.1

		SC Felix IT SA		1		0.1

		SC DACARTA S.R.L.		1		0.1

		Company Grup Paza		1		0.1

		Transgaz		1		0.1

		Grupul Scolar Roznov		1		0.1

		SC Total Security - Cluj		1		0.1

		S.C.Juris Consulting S.R.L.		1		0.1

		Directia generala pentru protectia copilului Moldova		1		0.1

		Colegiul Economic Virgil Madgearu		1		0.1

		SC DOMINICANA IMPEX S.R.L.		1		0.1

		SC Trade Global Inc. SRL		1		0.1

		S.C N.D.T SECURITY SRL		1		0.1

		Colegiul Tehnic Constantin Brancusi		1		0.1

		S.C. West Straja S.R.L.		1		0.1

		SC WARDER S.R.L.		1		0.1

		Rencartrip Onesti		1		0.1

		SC Ramiada Serv S.R.L.		1		0.1

		Vados		1		0.1

		Fundatia Centrul de Pregatire si Reconversie Profesionala Roman "Petrotub"		1		0.1

		Grup Scolar de Arte si Meserii		1		0.1

		ENE TRANS ORIENT		1		0.1

		SC Romguard S.R.L.		1		0.1

		Fundatia "Gheorghe Titeica"		1		0.1

		S.C. „Consulting Grup”		1		0.1

		S.C. TetraP&P S.R.L.		1		0.1

		Prot investigo		1		0.1

		Anma Terapia SRL		1		0.1

		SC Security Consulting SRL		1		0.1

		S.C. C.I.T. sa		1		0.1

		S.C. Hyperion Trans S.R.L. Deva		1		0.1

		SC Marlene Com		1		0.1

		Sibguard National		1		0.1

		Corpul Gardienilor Publici - Dambovita		1		0.1

		SC Fiatest Centru Educational SRL		1		0.1

		Dovalex Moldova		1		0.1

		SC ARCADA CON S.R.L.		1		0.1

		SC MELCRET AT		1		0.1

		Metro Cash and Carry - Cluj		1		0.1

		SC TRAPA DO 2001 SRL		1		0.1

		Prot&Guard Onesti		1		0.1

		S.C.Mediasoft S.R.L.		1		0.1

		SC Severconf SA		1		0.1

		SC VIPGUARD S.R.L.		1		0.1

		Microinformatica		1		0.1

		Colegiul Economic "Emanuil Gojdu" Ardeal		1		0.1

		Bronec International Company Onesti		1		0.1

		SC SHIZUKA S.R.L.		1		0.1

		Asociatia PAEM		1		0.1

		S.C. DCS Travel Consultant S.R.L. Piatra Moldova		1		0.1

		ELCOR CONSULTANT		1		0.1

		SC Recreativ SRL		1		0.1

		S.C. Magna 2002 S.R.L.		1		0.1

		Inspectoratul Scolar Judetean - Cluj		1		0.1

		Asociatia Linqua International		1		0.1

		S.C.CIVITAS PSG		1		0.1

		SC SNIPER SECURITY S.R.L.		1		0.1

		SC Gremi SRL Muntenia		1		0.1

		S.C. Munteniasis Alpha Sistem		1		0.1

		Casa corpului didactic - Giurgiu		1		0.1

		Asociatia "REPERE" - filiala Bacau		1		0.1

		Asociatia Centru Harghita de Inovare si Incubare in Afaceri		1		0.1

		Centrul pentru Implementarea Managementului Performant		1		0.1

		Beauty Relax SRL		1		0.1

		S.C. ORIGINAL TEHNIC S.R.L.		1		0.1

		SC Orhideea S.R.L.		1		0.1

		SC COBRA SECURITY - FILIALA DOBROGEA DOBROGEA		1		0.1

		ROMFRA Muntenia		1		0.1

		S.C. Obiectiv Security		1		0.1

		SC FEDERAL GUARD		1		0.1

		S.C. S.I.G. Security SRL		1		0.1

		S.C. UMOSERV S.R.L. Focsani		1		0.1

		Corpul Gardienilor Publici - Valcea		1		0.1

		S.C. CAIA INTERNATIONAL Moldova		1		0.1

		SC Arcadia International SRL		1		0.1

		SC PTV Class		1		0.1

		SC Inter Guard SRL		1		0.1

		SC Vigilent Security SRL		1		0.1

		S.C. GeoTechno Security		1		0.1

		SN Crucea de Rosie - Brasov		1		0.1

		S.C. Pyrostop		1		0.1

		SC Best Jobs SRL		1		0.1

		Grup Scolar de Industrializarea Lemnului		1		0.1

		S.C. F.G.M. Tour S.R.L. Moldova		1		0.1

		SC RO-TEAM CONSULTING S.R.L.		1		0.1

		Grup Scolar Agricol		1		0.1

		S.C. Informatica sa		1		0.1

		Corpul Gardienilor Publici - Salaj		1		0.1

		S.C. Titanii Securit S.R.L.		1		0.1

		F.E.D.E.S.C. " Constantin Brancoveanu" Moldova		1		0.1

		Centrul Regional de Formare Continua pentru Adminiastratia Publica Locala - Fordoc		1		0.1

		S.C. CAsaRO S.R.L.		1		0.1

		Mission Without Borders Romania - Valcea		1		0.1

		Corpul Gardienilor Publici - Constanta		1		0.1

		Grupul Scolar Economic si de Administratie "O. Onicescu" Moldova		1		0.1

		SC RAL - TEL GROUP S.R.L.		1		0.1

		S.C. VIP Security sa Brad		1		0.1

		SC Securicor Romania SRL		1		0.1

		Ofelia Trading		1		0.1

		S.C. "Conex Protection" sa Moldova		1		0.1

		S.C. Temerarii, Ordine si Paza Moldova		1		0.1

		Colegiul National Comercial Virgil Madgearu		1		0.1

		FUNDATIA INTERNATIONALA UMANITATEA		1		0.1

		Edsan Impex Moldova		1		0.1

		Asociatia Nationala a Ghizilor din Turism - Romania		1		0.1

		SC LEX VIC & MAR SRL Cernavoda		1		0.1

		S.C. National VST Security S.R.L. Targu-Ardeal		1		0.1

		SC Bronec International Company SRL		1		0.1

		SC DORTINA S.R.L. MOLDOVA		1		0.1

		SC ROVITAL CLINIC S.R.L.		1		0.1

		S.C. Bronec International Company SRL - Punct de lucru Ardealoara		1		0.1

		Regia autonoma a drumurilor judetene		1		0.1

		Total		1467		100

Diagram1

		04 (április)

06 (június)

0

Munka3

		Hónap		Bejdatum		Engdatum

		január		10		0

		február		90		72

		március		344		340

		április		238		210

		május		197		143

		június		145		113

		július		167		127

		augusztus		83		76

		szeptember		75		75

		október		74		78

		november		44		47

Munka3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Bejegyzés időpontja

Engedélyezés időpontja

Hónap

Programok száma

Bejegyzés és engedélyezés időpontja

