

WEWNĄTRZSZKOLNY SYSTEM DORADZTWA ZAWODOWEGO

Zespołu Szkół Politechnicznych im. Bohaterów Monte Cassino we Wrześni

rok szkolny 2019/2020

1. Wstęp

W kontekście globalizacji oraz zmian zachodzących na rynku pracy konieczne jest przygotowanie młodzieży do planowania i kierowania własny rozwojem. Zadaniem szkoły w tym zakresie jest, m. in. wyposażenie młodego człowieka nie tylko w wiedzę, ale również w umiejętności adaptacji do zmieniających się warunków pracy i mobilności zawodowej. Kompetencje oczekiwane na współczesnym rynku pracy są najczęściej interdyscyplinarne, nie są ograniczone do konkretnego zawodu. Większość z nich stanowią kompetencje społeczne, które są jednym z rodzajów kompetencji kluczowych, na które warto zwrócić szczególną uwagę w kontekście powszechnej już wirtualizacji życia młodego pokolenia, a także rosnącej tendencji do pracy projektowej, nie etatowej.

2. Cele

Do najważniejszych celów doradztwa zawodowego zalicza się:

Uczniowie:

- zwiększenie samoświadomości uczniów w kontekście posiadanych zdolności, kompetencji i predyspozycji zawodowych,
- rozwój kompetencji przydatnych na rynku pracy,
- dostęp do informacji edukacyjnej i zawodowej,
- świadome i bardziej trafne decyzje edukacyjne i zawodowe, zwiększenie zadowolenia z podjętych wyborów,
- przygotowania uczniów do pełnienia różnych ról społecznych,
- zwiększenie poziomu wiedzy uczniów na temat możliwości edukacyjnych i zawodowych,
- uświadomienie możliwości wprowadzania zmian w zaplanowanej ścieżce zawodowej,
- zapobieganie zniechęceniu, porzucaniu szkoły, a w konsekwencji podjęciu nieodpowiedniej pracy lub trudności w jej znalezieniu,
- zwiększenie szans na odniesienie sukcesu na rynku pracy.

Rodzice:

- dostęp do informacji edukacyjnej i zawodowej,
- przygotowanie do efektywnego wspierania dzieci w podejmowaniu przez nich decyzji edukacyjno-zawodowych,
- przygotowanie rodziców do wspierania dzieci w zakresie rozwijania kompetencji niezbędnych na rynku pracy.

Szkoła:

- realizowanie przepisów prawa oświatowego w zakresie doradztwa zawodowego,
- zwiększenie konkurencyjności szkoły,
- dostęp do informacji edukacyjnej i zawodowej dla pracowników szkoły,
- zwiększenie wiedzy i kompetencji nauczycieli w zakresie realizacji działań doradczych.

Środowisko lokalne:

- zwiększenie trafności decyzji edukacyjnych uczniów wybierających szkołę ponadpodstawową,
- promocja lokalnych instytucji i zakładów pracy.

3. Obszary doradztwa zawodowego

Doradztwo zawodowe będzie prowadzone w 5 obszarach:

- obszar 1 - systematyczne diagnozowanie zapotrzebowania poszczególnych uczniów oraz rodziców na informacje edukacyjne i zawodowe oraz pomoc w planowaniu kształcenia i kariery zawodowej,

- obszar 2 - gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych i zawodowych właściwych dla danego poziomu kształcenia,
- obszar 3 - prowadzenie różnorodnych zajęć przygotowujących uczniów do świadomego planowania kariery i podjęcia roli zawodowej,
- obszar 4 - koordynowanie działalności informacyjno-doradczej prowadzonej przez szkołę/placówkę,
- obszar 5 - współpraca z innymi nauczycielami, rodzicami oraz instytucjami w tworzeniu i zapewnieniu ciągłości działań w zakresie doradztwa edukacyjno-zawodowego.

4. Moduły doradcze dla uczniów i ich treści

Uczeń szkoły branżowej I stopnia:

Moduł	Treści
Poznanie siebie	<ul style="list-style-type: none"> • sporządza bilans własnych zasobów na podstawie dokonanej autoanalizy („portfolio”), • określa obszary do rozwoju edukacyjno-zawodowego i osobistego, • określa wpływ stanu zdrowia na wykonywanie zadań zawodowych, • rozpoznaje swoje możliwości i ograniczenia w zakresie wykonywania zadań zawodowych i uwzględnia je w planowaniu ścieżki edukacyjno-zawodowej, • analizuje własne zasoby (zainteresowania, uzdolnienia, kompetencje, predyspozycje zawodowe) w kontekście planowania ścieżki edukacyjno-zawodowej, • określa własny system wartości, w tym wartości związanych z pracą i etyką zawodową.
Świat zawodów i rynek pracy	<ul style="list-style-type: none"> • analizuje informacje o lokalnym, regionalnym, krajowym i europejskim rynku pracy oraz funkcjonujących na nim zasadach w kontekście wyborów edukacyjno-zawodowych, • określa zawody i stanowiska pracy, dla których bazę stanowią jego kwalifikacje, z uwzględnieniem zawodów przyszłości i zapotrzebowania rynku pracy, • porównuje formy zatrudnienia i możliwości funkcjonowania na rynku pracy jako pracownik lub osoba prowadząca działalność gospodarczą w obszarze, w którym się kształci oraz analizuje podstawy prawa pracy, w tym rodzaje umów o pracę, sposoby ich rozwiązywania, prawa i obowiązki pracownika, • konfrontuje własne zasoby ze zidentyfikowanymi potrzebami i oczekiwaniami pracodawców oraz wymaganiami rynku pracy, • określa znaczenie i wskazuje możliwości odbycia stażu zawodowego lub zdobycia zatrudnienia z wykorzystaniem dostępnych form aktywizacji zawodowej, • sporządza i aktualizuje dokumenty aplikacyjne zgodnie z wymaganiami pracodawców, • przygotowuje się do zaprezentowania siebie i swoich kompetencji podczas rozmowy kwalifikacyjnej, • charakteryzuje przebieg procesu zakładania własnej działalności gospodarczej oraz instytucje wspomagające zakładanie własnej działalności gospodarczej, • charakteryzuje instytucje wspomagające planowanie ścieżki edukacyjno-zawodowej, w tym instytucje rynku pracy.
Rynek edukacyjny i uczenie się przez	<ul style="list-style-type: none"> • korzysta ze źródeł informacji dotyczących dalszego kształcenia i doskonalenia zawodowego formalnego, pozaformalnego i nieformalnego,

całe życie	<ul style="list-style-type: none"> • analizuje możliwości uzupełniania, poszerzania i uzyskiwania nowych kwalifikacji zawodowych w ramach krajowego i europejskiego systemu kwalifikacji, • określa korzyści wynikające z uczenia się przez całe życie w rozwoju osobistym i zawodowym, • analizuje możliwości kontynuowania nauki.
Planowanie własnego rozwoju i podejmowanie decyzji edukacyjno-zawodowych	<ul style="list-style-type: none"> • ustala swoje cele, zadania i działania w kontekście planowania ścieżki edukacyjno-zawodowej, • sporządza indywidualny plan działania – planuje różne warianty ścieżek edukacyjno-zawodowych na podstawie bilansu własnych zasobów i wartości oraz informacji na temat rynku edukacji i rynku pracy, przewidując skutki własnych decyzji, • dokonuje wyboru dalszej ścieżki edukacyjno-zawodowej zgodnie z posiadanymi zasobami i określonymi celami zawodowymi.

Uczeń technikum:

Moduł	Treści
Poznanie siebie	<ul style="list-style-type: none"> • sporządza bilans własnych zasobów na podstawie dokonanej autoanalizy („portfolio”), • ustala obszary do rozwoju edukacyjno-zawodowego i osobistego, • określa wpływ stanu zdrowia na wykonywanie zadań zawodowych, • rozpoznaje swoje możliwości i ograniczenia w zakresie wykonywania zadań zawodowych i uwzględnia je w planowaniu ścieżki edukacyjno-zawodowej, • analizuje własne zasoby (zainteresowania, zdolności, uzdolnienia, kompetencje, predyspozycje zawodowe) w kontekście planowania ścieżki edukacyjno-zawodowej, • określa własny system wartości, w tym wartości związanych z pracą i etyką zawodową.
Świat zawodów i rynek pracy	<ul style="list-style-type: none"> • analizuje informacje o lokalnym, regionalnym, krajowym i europejskim rynku pracy oraz funkcjonujących na nim zasadach w kontekście wyborów edukacyjno-zawodowych, • określa zawody i stanowiska pracy, dla których bazę stanowią jego kwalifikacje, z uwzględnieniem zawodów przyszłości i zapotrzebowania rynku pracy, • porównuje formy zatrudnienia i możliwości funkcjonowania na rynku pracy jako pracownik, pracodawca lub osoba prowadząca działalność gospodarczą w obszarze, w którym się kształci oraz analizuje podstawy prawa pracy, w tym rodzaje umów o pracę, sposoby ich rozwiązywania, prawa i obowiązki pracownika, • konfrontuje własne zasoby ze zidentyfikowanymi potrzebami i oczekiwaniami pracodawców oraz wymaganiami rynku pracy, • określa znaczenie i wskazuje możliwości odbycia stażu zawodowego lub zdobycia zatrudnienia z wykorzystaniem dostępnych form aktywizacji zawodowej, • sporządza i aktualizuje dokumenty aplikacyjne zgodnie z wymaganiami pracodawców, • przygotowuje się do zaprezentowania siebie i swoich kompetencji podczas rozmowy kwalifikacyjnej, • charakteryzuje przebieg procesu zakładania własnej działalności gospodarczej oraz instytucje wspomagające zakładanie własnej działalności gospodarczej,

	<ul style="list-style-type: none"> • charakteryzuje instytucje wspomagające planowanie ścieżki edukacyjno-zawodowej, w tym instytucje rynku pracy.
Rynek edukacyjny i uczenie się przez całe życie	<ul style="list-style-type: none"> • korzysta ze źródeł informacji dotyczących dalszego kształcenia i doskonalenia zawodowego formalnego, • analizuje możliwości uzupełniania, poszerzania i uzyskiwania nowych kwalifikacji zawodowych w ramach krajowego i europejskiego systemu kwalifikacji, • określa korzyści wynikające z uczenia się przez całe życie w rozwoju osobistym i zawodowym, • analizuje możliwości kontynuowania nauki.
Planowanie własnego rozwoju i podejmowanie decyzji edukacyjno - zawodowych	<ul style="list-style-type: none"> • ustala swoje cele, zadania i działania w kontekście planowania ścieżki edukacyjno-zawodowej, • sporządza indywidualny plan działania – planuje różne warianty ścieżek edukacyjno-zawodowych na podstawie bilansu własnych zasobów i wartości oraz informacji na temat rynku edukacji i rynku pracy, przewidując skutki własnych decyzji, • dokonuje wyboru dalszej ścieżki edukacyjno-zawodowej zgodnie z posiadanymi zasobami i określonymi celami zawodowymi.

5. Formy i metody realizacji działań doradczych

Działania związane z doradztwem zawodowym są kierowane do trzech grup adresatów:

- uczniów,
- rodziców,
- nauczycieli.

Formy i metody działań adresowane do uczniów:

- zajęcia „Doradztwo zawodowe”,
- diagnoza i analiza potrzeb uczniów na podstawie obserwacji, wywiadów, ankiet.
- indywidualne konsultacje i porady,
- warsztaty grupowe ukierunkowane na zwiększanie samoświadomości, rozwój kompetencji uczniów oraz dokonywanie świadomych wyborów edukacyjnych/ zawodowych,
- warsztaty grupowe ukierunkowane na rozwijanie kompetencji uczniów w zakresie sprawnego poruszania się po rynku pracy,
- koła zainteresowań,
- realizowanie treści zawodoznawczych na lekcjach poszczególnych przedmiotów,
- spotkania z przedstawicielami różnych zawodów,
- spotkania z przedstawicielami uczelni,
- gromadzenie i udostępnianie materiałów dotyczących wyboru dalszej ścieżki edukacyjnej zawodowej,
- udział uczniów w konkursach,
- działanie Szkolnego Koła Wolontariatu, samorządu uczniowskiego,
- projekty edukacyjne.

Sposoby realizacji działań:

- lekcje wychowawcze,
- lekcje przedmiotowe,
- zastępstwa,
- zajęcia pozalekcyjne,
- wycieczki,
- porady indywidualne.

Formy działań adresowane do rodziców:

- diagnoza i analiza potrzeb rodziców na podstawie obserwacji, wywiadów, ankiet,
- prezentacja założeń pracy informacyjno-doradczej szkoły na rzecz uczniów,
- wykłady i prelekcje zgodnie ze zdiagnozowanym zapotrzebowaniem rodziców,
- przedstawienie aktualnej i pełnej oferty edukacyjnej szkolnictwa na różnych jego poziomach,
- warsztaty/ szkolenia/ spotkania służące pogłębianiu wiedzy rodziców dotyczącej wspomagania dzieci,
- indywidualne konsultacje i porady.

Formy działań adresowane do nauczycieli:

- utworzenie i zapewnienie ciągłości działania Wewnętrzny Szkolnego Systemu Doradztwa Zawodowego zgodnie ze statutem szkoły,
- diagnoza i analiza potrzeb nauczycieli na podstawie obserwacji, wywiadów, ankiet,
- tworzenie warunków do wymiany doświadczeń i dzielenia się wiedzą,
- tworzenie warunków do nabywania i aktualizowania wiedzy doradczej, zgodnie ze zdiagnozowanymi potrzebami,
- udostępnianie zasobów i materiałów doradczych.

Plan i harmonogram działań na rok szkolny 2018/2019 dla technikum w ZSP Września

Obszar / modul	Zadanie	Osoba odpowiedzialna	Odbiorcy	Termin realizacji	Metody i formy pracy
Obszar 5	Utworzenie i zapewnienie ciągłości działania Wewnętrzzszkolnego Systemu Doradztwa zgodnie ze statutem szkoły; Zapoznanie Rady Pedagogicznej z Wewnętrzzszkolnym Systemem Doradztwa Edukacyjno-Zawodowego	Wicedyrektor – doradcy zawodowi	Rada Pedagogiczna	Październikowa Rada Pedagogiczna	Rada szkoleniowa
Obszar 5	Zapoznanie Rodziców z WSDZ Prezentacja założeń pracy informacyjno-doradczej szkoły na rzecz uczniów;	Wychowawcy klas	Rodzice uczniów klas technikum	I zebranie z rodzicami	Zebranie dla rodziców
Obszar 3/ Poznanie siebie; Planowanie własnego rozwoju	Realizacja elementów doradztwa zawodowego na zajęciach przedmiotowych z uwzględnieniem specyfiki danego przedmiotu oraz zajęć dodatkowych zgodnie z oczekiwaniami uczniów Określenie priorytetów dotyczących orientacji i informacji zawodowej w ramach programu wychowawczego na każdy rok nauki;	Nauczyciele	Uczniowie klas I-IV technikum	Cały rok szkolny	Grupowe zajęcia aktywizujące prowadzone metodą warsztatową

Obszar / moduł	Zadanie	Osoba odpowiedzialna	Odbiorcy	Termin realizacji	Metody i formy pracy
Obszar 3/ Poznanie siebie Planowanie własnego rozwoju	Udział w organizowaniu imprez szkolnych (stoisko zawodu podczas Drzwi Otwartych, prezentacje w szkołach podstawowych), angażowanie uczniów w działania na rzecz promocji szkoły	Nauczyciele przedmiotów zawodowych, pracodawcy	Uczniowie klas I-IV technikum	Luty 2019 Kwiecień 2019	Budowa i obsługa stoisk, spotkania z uczniami gimnazjum i szkoły podstawowej
Obszar 3/ Poznanie siebie Planowanie własnego rozwoju	Udział w organizowaniu szkoleń zawodowych na terenie ZSP oraz w firmach współpracujących ze szkołą	Nauczyciele przedmiotów zawodowych, firmy	Wszyscy uczniowie technikum	Cały rok szkolny	Prezentacje multimedialne, filmy zawodoznawcze, czynny udział uczniów w części praktycznej spotkania
Obszar 3/ Poznanie siebie Planowanie własnego rozwoju	Organizowanie zajęć dodatkowych/ kół zainteresowań na terenie ZSP	Nauczyciele	Wszyscy uczniowie technikum	Cały rok szkolny	Zajęcia grupowe
Obszar 3/ Poznanie siebie Planowanie własnego rozwoju	Organizowanie wizyt na uczelniach wyższych	Nauczyciele przedmiotów zawodowych,	Uczniowie klas III i IV technikum	Cały rok szkolny	Wyjścia/wyjazdy grupowe
Obszar 3/ Poznanie siebie Planowanie własnego rozwoju	Wizyty na Targach Edukacyjnych	Nauczyciele przedmiotów zawodowych,	Uczniowie klas III i IV technikum	Cały rok szkolny	Wyjścia/wyjazdy grupowe
Obszar 2/ Świat zawodów i rynek pracy; Rynek edukacyjny / uczenie się przez całe życie	Stworzenie w bibliotece/gabinecie doradcy zawodowego półki doradczej z filmami, prezentacjami oraz podręcznikami doradczymi	Bibliotekarz, doradcy zawodowi	Wszyscy uczniowie, rodzice, nauczyciele	Do 02.03.2019	Gromadzenie i udostępnianie materiałów edukacyjnych; informatorów, ulotek, itp. w bibliotece szkolnej, w zakładce doradcy na stronie internetowej ZSP oraz w gabinecie doradcy
Obszar 3/ Świat zawodów i rynek pracy	Organizowanie zajęć praktycznych oraz praktyk zawodowych u pracodawców	Wicedyrektorzy	Wszyscy uczniowie technikum	Cały rok szkolny	Zajęcia grupowe

Obszar / moduł	Zadanie	Osoba odpowiedzialna	Odbiorcy	Termin realizacji	Metody i formy pracy
Obszar 3/ Poznanie siebie; Świat zawodów i rynek pracy; Rynek edukacyjny / uczenie się przez całe życie, Planowanie własnego rozwoju	Indywidualne porady i konsultacje	Doradcy zawodowi/ pedagog i psycholog	Wszyscy uczniowie wg potrzeb	Cały rok szkolny	Konsultacje i porady Indywidualna praca z uczniami przejawiającymi problemy z wyborem szkoły i zawodu, samooceną, planowaniem i realizacją planów edukacyjno – zawodowych
Obszar 1	Indywidualne porady i konsultacje	Doradcy zawodowi/ pedagog i psycholog	Wszyscy rodzice wg potrzeb	Cały rok szkolny	Indywidualne konsultacje i porady Przedstawienie aktualnej i pełnej oferty edukacyjnej szkolnictwa na różnych jego poziomach;
Obszar 3/ Poznanie siebie; Świat zawodów i rynek pracy; Rynek edukacyjny / uczenie się przez całe życie, Planowanie własnego rozwoju	Organizowanie spotkań z przedstawicielami firm prowadzącymi akcje rekrutacyjne m.in.: Targi Pracy	Wicedyrektorzy, doradcy zawodowi, nauczyciele przedmiotów zawodowych	Wszyscy uczniowie technikum	Kwiecień 2019	Indywidualne rozmowy z przedstawicielami firm, prezentacji ofert pracy
Świat zawodów i rynek pracy	Poznawanie zawodów w swojej okolicy – spotkania zawodoznawcze	Nauczyciele przedmiotów zawodowych, wychowawcy	Uczniowie klas I-IV technikum	Cały rok szkolny, zgodnie z planem ustalonym przez opiekunów wycieczek	Wyjścia i wycieczki szkolne
Obszar 1	Zajęcia informacyjne: Omówienie procedur egzaminów potwierdzających kwalifikacje w zawodzie	Wychowawcy, nauczyciele przedmiotów zawodowych	Uczniowie klasy III i IV technikum oraz ich rodzice	Godzina wychowawcza oraz zebranie z rodzicami	Omówienie procedur egzaminu potwierdzającego kwalifikacje w zawodzie
Obszar 1	Zajęcia informacyjne: Omówienie procedur egzaminu maturalnego	Wychowawcy	Uczniowie klasy III technikum oraz ich rodzice	Godzina wychowawcza oraz zebranie z rodzicami	Omówienie procedur egzaminu maturalnego

Obszar / modul	Zadanie	Osoba odpowiedzialna	Odbiorcy	Termin realizacji	Metody i formy pracy
Obszar 1	Zajęcia informacyjne: Oferta kształcenia po ukończeniu technikum	Wychowawcy Doradcy zawodowi	Uczniowie klasy IV technikum oraz ich rodzice	Godziny wychowawcze oraz zebranie z rodzicami	Przedstawienie oferty kształcenia po ukończeniu technikum
Obszar 1	Dokonanie ewaluacji WSDEZ	doradcy zawodowi		Czerwiec 2019	
Obszar 1	Przeprowadzenie diagnozy potrzeb z zakresie doradztwa zawodowego na kolejny rok szkolny	doradcy zawodowi	Uczniowie klas I-III szkoły technikum, rodzice oraz nauczyciele	Czerwiec 2019	Ankiety dla 3 grup odbiorców
Obszar 1	Opracowanie wyników diagnozy	doradcy zawodowi		Czerwiec 2019	

Plan i harmonogram działań na rok szkolny 2018/2019 dla branżowej szkoły I stopnia w ZSP Września

Obszar / modul	Zadanie	Osoba odpowiedzialna	Odbiorcy	Termin realizacji	Metody i formy pracy
Obszar 5	Zapoznanie Rady Pedagogicznej z Wewnętrzny Systemem Doradztwa Edukacyjno - Zawodowego	Wicedyrektor – doradcy zawodowi	Rada Pedagogiczna	Październikowa Rada Pedagogiczna	Rada szkoleniowa
Obszar 5	Zapoznanie Rodziców z WSDZ	Wychowawcy klas	Rodzice uczniów klas	I zebranie z rodzicami	Zebranie dla rodziców
Obszar 3/ Poznanie siebie; Świat zawodów i rynek pracy; Rynek edukacyjny / uczenie się przez całe życie, Planowanie własnego rozwoju	Prowadzenie zajęć z doradztwa zawodowego	Doradcy zawodowi	Uczniowie klasy I i II szkoły branżowej I stopnia (10 godzin zajęć dla każdej klasy)	Cały rok szkolny	Zajęcia grupowe prowadzone metodą warsztatową

Obszar / modul	Zadanie	Osoba odpowiedzialna	Odbiorcy	Termin realizacji	Metody i formy pracy
Obszar 3/ Poznanie siebie; Planowanie własnego rozwoju	Realizacja elementów doradztwa zawodowego na zajęciach przedmiotowych z uwzględnieniem specyfiki danego przedmiotu oraz zajęć dodatkowych zgodnie z oczekiwaniami uczniów	Nauczyciele	Uczniowie klas I-III szkoły branżowej I stopnia	Cały rok szkolny	Zajęcia grupowe prowadzone metodą warsztatową
Obszar 3/ Poznanie siebie Planowanie własnego rozwoju	Udział w organizowaniu imprez szkolnych (stoisko zawodu na Drzwi Otwarte, prezentacje w szkołach podstawowych), angażowanie uczniów w działania na rzecz promocji szkoły	Nauczyciele przedmiotów zawodowych, pracodawcy	Uczniowie klas I i II szkoły branżowej I stopnia	Luty 2019 Kwiecień 2019	Budowa i obsługa stoisk, spotkania z uczniami gimnazjum i szkoły podstawowej
Obszar 2/ Świat zawodów i rynek pracy; Rynek edukacyjny / uczenie się przez całe życie	Stworzenie w bibliotece półki doradczej z filmami, prezentacjami oraz podręcznikami doradczymi	Bibliotekarz, doradcy zawodowi	Wszyscy uczniowie, rodzice, nauczyciele	Do 02.03.2019	Gromadzenie i udostępnianie materiałów dotyczących wyboru dalszej ścieżki edukacyjnej/ zawodowej
Obszar 3/ Świat zawodów i rynek pracy	Organizowanie zajęć praktycznych oraz praktyk zawodowych u pracodawców	Wicedyrektorzy	Wszyscy uczniowie branżowej szkoły I stopnia	Cały rok szkolny	Zajęcia grupowe
Obszar 3/ Poznanie siebie; Świat zawodów i rynek pracy; Rynek edukacyjny / uczenie się przez całe życie, Planowanie własnego rozwoju	Indywidualne porady i konsultacje	Doradcy zawodowi/ pedagog i psycholog	Wszyscy uczniowie wg potrzeb	Cały rok szkolny	Indywidualne konsultacje i porady
Obszar 1	Indywidualne porady i konsultacje	Doradcy zawodowi/ pedagog i psycholog	Wszyscy rodzice wg potrzeb	Cały rok szkolny	Indywidualne konsultacje i porady

Obszar / modul	Zadanie	Osoba odpowiedzialna	Odbiorcy	Termin realizacji	Metody i formy pracy
Obszar 3/ Poznanie siebie; Świat zawodów i rynek pracy; Rynek edukacyjny / uczenie się przez całe życie, Planowanie własnego rozwoju	Organizowanie spotkań z przedstawicielami firm prowadzącymi akcje rekrutacyjne m.in.: Targi Pracy	Wicedyrektorzy, doradcy zawodowi, nauczyciele przedmiotów zawodowych	Wszyscy uczniowie branżowej szkoły I stopnia	Kwiecień 2019	Indywidualne rozmowy z przedstawicielami firm, prezentacji ofert pracy
Świat zawodów i rynek pracy	Poznanawanie zawodów w swojej okolicy – wyjścia do zakładów pracy	Nauczyciele przedmiotów zawodowych, wychowawcy	Uczniowie klas I i II szkoły branżowej I stopnia	Cały rok szkolny, zgodnie z planem ustalonym przez opiekunów wycieczek	Wyjścia i wycieczki szkolne
Obszar 1	Zajęcia informacyjne: Omówienie procedur egzaminów potwierdzających kwalifikacje w zawodzie	Wychowawcy	Uczniowie klasy II branżowej szkoły I stopnia oraz ich rodzice	Godzina wychowawcza oraz zebranie z rodzicami	Omówienie procedur egzaminu potwierdzającego kwalifikacje w zawodzie
Obszar 1	Zajęcia informacyjne: Oferta kształcenia po ukończeniu branżowej szkoły I stopnia, oferta KKZ Wyjazd na Targi Edukacyjne	Wychowawcy Doradcy zawodowi	Uczniowie klasy II branżowej szkoły I stopnia oraz ich rodzice	Godziny wychowawcze oraz zebranie z rodzicami	Przedstawienie oferty kształcenia po ukończeniu szkoły branżowej I stopnia
Obszar 1	Dokonanie ewaluacji WSDEZ	doradcy zawodowi		Czerwiec 2019	
Obszar 1	Przeprowadzenie diagnozy potrzeb z zakresie doradztwa zawodowego na kolejny rok szkolny	doradcy zawodowi	Uczniowie klas I i II szkoły branżowej I stopnia, rodzice oraz nauczyciele	Czerwiec 2019	Ankiety dla 3 grup odbiorców
Obszar 1	Opracowanie wyników diagnozy	doradcy zawodowi		Czerwiec 2019	