[image: image3.png]TEKNOLOGISK
INSTITUT

Udvikling af system til dokumentation af realkompetence

Metoder og erfaringer fra andre lande
Indholdsfortegnelse

31.
Indledning

2.
Udviklingen af realkompetencevurderinger i EU-landene
4
2.1.
Indledning
4
2.2.
Drivkræfter for realkompetencevurdering
4
3.
Relevante metoder og erfaringer fra eksisterende systemer
10
3.1.
Afgrænsning af det danske projektets fokus
10
3.2.
”Scweizerisches Qualifikationsbuch”
12
3.3.
Europass
14
3.4.
”Der Profilpass” –Tysklands system
16
3.5.
Vox kompetenceattest og cv - Norge
18
4.
Relevante elementer som skal overvejes i et dansk system
22
4.1.
Systemets indholdsmæssige hovedelementer
22
4.2.
Systemets informationsstrategi
24
4.3.
Skal tilegnede kompetencer henføres til bestemte aktiviteter/forløb?
26
4.4.
Hvor detaljeret skal faglige kompetencer beskrives?
27
4.5.
Hvor meget skal brugerne formulere med egne ord i fri tekst?
29
4.6.
Skal kompetencernes niveau vurderes? Hvordan?
30
4.7.
Niveauvurdering kan være vanskelig for personlige og sociale kompetencer.
31

Indledning

Målet med det danske realkompetenceprojekt er at udvikle et nationalt system, som skal understøtte den enkelte i afdækning og dokumentation af sine realkompetencer fra arbejdslivet med henblik på godkendelse i en uddannelseskontekst. Realkompetencer omfatter en persons samlede færdigheder, viden og kompetencer hvad enten disse er opnået i det formelle uddannelsessystem, i arbejdslivet eller privat –f.eks. i forbindelse med foreningsliv. Kompetencebegrebet anvendes i en bred betydning og omfatter både faglige, personlige, sociale, organisatoriske og metodiske kompetencer.

Systemet skal være samlet og generelt således at det kan anvendes af arbejdstagere på alle uddannelsesniveauer og på tværs af sektorer. Ligeledes skal systemet være så enkelt at bruge, at det vil kunne forstås og anvendes af alle –også af personer med kort eller ingen uddannelse. Systemet skal være web-baseret, men dets elementer vil blive udformet således at det også kan anvendes i en papirudgave –evt. i form af en mappe.

Anvendelsen af systemet vil være frivillig.

I dette notat præsenterer Teknologisk Institut en gennemgang af lignende systemer og redskaber til afklaring, vurdering og anerkendelse af realkompetencer fra andre lande. Dette er med henblik på at uddrage erfaringer og metoder, der vil kunne indgå i udviklingen af et dansk system til dokumentation af realkompetencer.

Notatet er opbygget i følgende dele:

Afsnit 2 sammenfatter, på baggrund af litteraturstudier, en række overordnede træk af udviklingen af systemer for realkompetencevurdering i de europæiske lande.

I afsnit 3 gennemgås eksempler på systemer fra andre lande, som er særligt relevante for udvikling af et dansk system. Der fokuseres især på deres metodiske tilrettelæggelse og hvilke typer af kompetencer de afdækker.

I afsnit 4 uddrages væsentlige metodiske implikationer for et dansk system. Metodiske udfordringer diskuteres og der opstilles forslag til principper for, hvorledes et dansk system kan tage højde for disse.

1. Udviklingen af realkompetencevurderinger i EU-landene

1.1. Indledning
Systemer og metoder til at dokumentere og validere realkompetencer er et centralt indsatsområde i de fleste EU landes reformer af deres voksen-efteruddannelsessystemer.

En surveyundersøgelse blandt undervisnings- og arbejdsministerier i de 25 EU lande plus kandidatlandene blev gennemført sidste år i regi af det såkaldte Maastricht studie.
Ministeriernes svar viste, at langt de fleste EU lande enten har eller er i færd med at gennemføre processer og initiativer som kan understøtte anerkendelsen af voksnes kompetencer erhvervet i arbejdslivet og/eller i fritids- og foreningslivet.
En analyse som netop er gennemført af et engelsk konsulentfirma for DG Education om status for realkompetenceinitiativer i EU landene og et OECD studie om nationale kvalifkationssystemer og deres bidrag til livslang læring viser samstemmende, at en række initiativer er undervejs som direkte og indirekte bidrager til dokumentation og anerkendelse af voksnes realkompetencer. Analyserne viser dog samtidig, at initiativerne er på forskellige implementeringsstadier og har forskellig grad af forankring i nationale og sektorale institutioner og systemer.

1.2. Drivkræfter for realkompetencevurdering
En gennemgang af studier på området viser, at en lang række faktorer tilsammen driver udviklingen af realkompetencevurdering –og anerkendelse. Disse faktorer er bl.a. :

· Mange lande har en stor voksenbefolkning med et lavt kvalifikationsniveau målt i forhold til det formelle system. Samtidig betyder befolkningsudviklingen et voksende pres for at flere skal blive i arbejdsstyrken i længere tid, hvilket søges fremmet gennem arbejdsmarkedsreformer med brug af aktive instrumenter. Blandt arbejdsstyrkens kortuddannede skønnes en stor del at besidde arbejdsmarkedsrelevante, men ikke dokumenterede og anerkendte kompetencer.

· Voksende effektivitetskrav til uddannelsessektoren i form af øget volumen sammenholdt med ressourceforbrug og finansieringsbalance i forhold til andre offentligt/ eller delvist offentligt finansierede prioriteter.
· Nationale rammeværk for uddannelser, professioner og kvalifikationer udvikler sig i retning af output-baserede systemer, hvor kvalifikationer defineres i kompetencetermer og ”learning outcomes”. Dvs. mere fokus på hvad den enkelte person skal kunne og mindre fokus på foreskrifter om hvilket uddannelsesforløb vedkommende skal gennemgå og lære i dette. Der bliver i stigende grad opbygget nationale kompetencebaserede og moduliserede kvalifikationssystemer.

· Med øget brug af kompetence-termer, modulisering og ”learning outcomes” i det formelle system legitimeres forskellige læringsveje og beskrivelsessystemerne bliver dermed mindre foreskrivende.

· Den europæiske sociale dialog er i et vist omfang drivkraft i den sektorbaserede dialog- anerkendelse af kompetencer inden for sektorer, hvor der er en svag tradition for formel uddannelsesdækning. Dette kan føre til forbedrede løn- og arbejdsvilkår og kan også blive et element i en konkurrencestrategi i forhold til arbejdskraft fra de nye medlemslande.

· Sektor- og teknologikonvergens kombineret med et behov for at arbejdskraften har øget mobilitet og løbende opkvalificeres. Dette skaber dermed øget behov for løbende at kortlægge og dokumentere hvad en arbejdstager kan uagtet hvordan denne har lært det, således at det kan anvendes i andre situationer.
· Udvikling af overnationale metastrukturer for kompetencer. F.eks. Europæisk CV og det europæiske rammeværk for kvalifikationer, ”The European Qualification Framework”.

· En fremherskende normativ opfattelse af, at det er den enkelte arbejdstager/borger, som er motiveret og selvansvarlig og som er aktivt lærende og opsøgende med hensyn til at planlægge sin egen udvikling.
· Agendaen for ”Livslang Læring” har nær sammenhæng hermed. I begrebet livslang læring opfattes al uddannelse og læring som en uafbrudt proces fra "vugge til grav." Princippet om livslang læring betyder, at den viden, de færdigheder og den forståelse, man lærer som barn og som ung i familien, i skolen, gennem erhvervsrettet uddannelse og på universitet ikke er tilstrækkelig til at vare livet ud i forhold til at kunne fungere aktivt i en vidensbaseret økonomi. En højere grad af integrering af læring i voksenlivet er derfor vigtig. Senest i 2005 skal alle medlemsstater have defineret en national strategi for livslang læring, samt en sammenhængende handlingsplan for dens implementering omfattende alle dimensioner i uddannelsessystemet, såvel formelle som uformelle.

1.3. Hovedtræk i de europæiske systemers udvikling
3 forskellige tilgange til realkompetencevurdering

Gennemgangen af de forskellige drivkræfter bag udviklingen indenfor området viser, at en stor mangfoldighed af aktører er involveret i diskussionerne omkring udviklingen og anvendelsen af de metoder, der skal lægge til grund for vurderinger og anerkendelse af realkompetencer. Brugen af mange forskellige metoder både indenfor enkelte lande og på tværs af kontinenter udgør en myriade af metoder. Organisationer indenfor både den offentlige, den private samt den tredje sektor har således medvirket til udviklingen af de mange tilgange ligesom de naturligt har anvendt den tilgang de selv har været med til at udvikle. De metoder, der er udviklet og som anvendes i de europæiske lande, er et mix af top-down og bottom-up metoder.

Med udgangspunkt i ECOTEC studiets gennemgang af eksisterende tilgange til realkompetencevurdering er det muligt at inddele de forskellige metodiske tilgange følgende overordnede hovedkategorier:

1. Forbedring af adgangen til det formelle uddannelsessystem, hvor kompetencer valideres i relation til specifikke kvalifikationer og uddannelser
2. Private initiativer til realkompetencevurdering i bestemte sektorer og brancher
3. Certificering og anerkendelse af realkompetencer hos menneskers der har det svært på arbejdsmarkedet

Udover disse 3 hovedformer, der uddrages i ECOTEC-studiet, vurderer at der er en fjerde kategori der kan defineres som 4) generelle systemer til dokumentation af realkompetencer, som ikke er rettet mod specifikke uddannelser eller brancher. (F.eks. det tyske Profilpass, Europass CV m.v.)
I det følgende uddybes de nævnte former nærmere.

1. Forbedring af adgangen til det formelle uddannelsessystem, hvor kompetencer valideres i relation til specifikke kvalifikationer og uddannelser Indførelsen af nye adgangsveje, som kan føre til højere uddannelse, eller udstedelsen af certifikater på baggrund af realkompetencer, opfattes i mange europæiske lande som et vigtigt aspekt i forsøget på at realisere vidensøkonomien og som et hovedelement i støtten til udviklingen af et system kan fungere til validering af realkompetencer. Eksempler herpå er det engelske system for 2Identification of prior learning (IPL)” og ”Accreditation of prior learning (APL)”
 .Etableringen af den nationale kvalifikationsramme National Vocational Qualification (NVQ) i 1986 har været et vigtigt grundlag for den senere introduktion af metoder til identifikation og validering af tidligere, uformel læring. Opstilling af formel lovgivning er dominerende for denne tilgang, hvor området reguleres fra centralt hold. Det er således bottom-down metoder som findes indenfor denne tilgang.
Grundlæggende set er der fire metoder, som anvendes af nogle europæiske lande, med formålet om at øge gennemsigtigheden i deres uddannelsessystemer.

· Validering af realkompetencer gennem udvidelse af adgangen til formelle eksaminationer/test

· Adgang til det formelle uddannelsessystem, hvis adgangskravene er blevet opfyldt gennem tidligere læring

· Individuel kompetencevurdering med henblik på at forkorte erhvervsfaglig uddannelse

· Ved at integrere realkompetencer i den formelle uddannelse, eksempelvis ved at tildele meriter for praktikforløb

2. Private initiativer til realkompetencevurdering i bestemte sektorer og brancher
I stedet for blot at fokusere på videreuddannelse og -træning, så er erhvervslivet i højere grad begyndt at supplere dette med metoder til validering af realkompetencer. ECOTEC studiet har imidlertid afsløret at udviklingen af denne privatsektor tilgang er ulige fordelt over Europa. I de skandinaviske lande samt i Nederlandene, Tyskland, Frankrig og Belgien har udviklingen og anvendelsen af realkompetencemetoder i organisationer i den private sektor været udbredt, mens det samme ikke har været tilfældet i de øvrige europæiske lande.

De metoder, der er udviklet og anvendt af erhvervslivet kan inddeles i tre former:

· Validering af de kompetencer ansatte har tilegnet sig på arbejdspladsen

· Identifikation af ansattes evner med henblik på at identificere huller i virksomheden

· Tildeling af professionelle kvalifikationer på baggrund af realkompetencer

Forskellene på de tre former er de formål de tjener. For den første metode er det centrale formål at validere realkompetencer og ofte endda at certificere disse. Derved opnår både arbejdsgiver og arbejdstager en viden om hvilke evner, der tilegnes på arbejdspladsen. Med den anden metode er det målet at identificere huller i de ansattes kompetencer med henblik på at skræddersy uddannelse i virksomheden omkring denne information. Den tredje metode har til formål at udstede professionelle kvalifikationer på baggrund af realkompetencer, således at de ansattes evner forbedres og udvides.

3. Certificering og anerkendelse af realkompetencer hos menneskers der har det svært på arbejdsmarkedet

Anerkendelse af realkompetencer hos personer, der har det svært på arbejdsmarkedet kan uden tvivl medføre mange positive gevinster. Indvandrere, unge, som er svære at nå eller kvinder uden for arbejdsmarkedet er eksempler på sådanne grupper af personer, som af forskellige grunde kan mangle formel dokumentation på egne kompetencer. Indenfor dette område er det ofte organi​sa​tion​er i den private og den tredje sektor som udvikler og anvender realkompetence​vurderinger. Det er i grove træk tale om to kategorier indenfor området:

· Nationale kompetencestandarder anvendes som ramme med formål om at identificere og evaluere realkompetencer

· Bløde færdigheder søges kortlagt og indgår som realkompetencevurdering
4. Generelle systemer til dokumentation af realkompetencer, som ikke er rettet mod specifikke uddannelser eller brancher. (F.eks. det tyske Profilpass, Europass CV m.v.)

En tredje tilgang til realkompetencevurderinger retter sig mere bredt end de to hidtil nævnte. Med denne tilgang fokuseres der bredere end på indplaceringen af realkompetencer og vurderinger af disse i det formelle uddannelsessystem. Endvidere er tilgangen generel for brancher og erhverv. Tilgangen findes eksempelvis i det tyske, det schweiziske og det norske værktøj for realkompetencevurdering. Disse systemer er særligt relevante for det planlagte danske system og gennemgås nærmere i afsnit 3 nedenfor.

Alle tilgange skal sikre omsættelighed mellem sektorer, reliabilitet og validitet

De forskellige metoder som anvendes i realkompetencevurderinger rundt om i Europa har mange forskellige formål og er udformet på forskellig vis for at opnå det specifikke formål. Til trods for dette er det alligevel muligt at pege på en række fælles træk mellem de tre tilgange i forhold til nogle hovedområder indenfor validering. Det drejer sig i første omgang om hvordan realkompe​ten​ce​​vurderinger sammensættes så det er muligt at omsætte disse imellem de forskellige sektorer, således at mobiliteten på arbejdsmarkedet sikres. Endvidere er det helt væsentlig for accepten af realkompetencevurderinger, at de er reliable og valide.

Omsættelighed er et kernepunkt for sektormobilitet

Metoder til realkompetencevurdering anvendes både i specifikke sektorer og ud over et bredt spektrum på arbejdsmarkedet. Spørgsmålet om hvorvidt validering i én sektor anerkendes i en anden er kritisk, idet det udgør forudsætningen for, hvorvidt mennesker er i stand til at bevæge sig mellem udannelser og jobs.

I tilfælde hvor realkompetencevurdering er en del af et nationalt rammeværk og/eller udgøres af erhvervsfaglige standarder er der samtidig sikret en gensidig anerkendelse af realkompetence​vurderinger. Dette er i høj grad medvirkende til at vurderinger af realkompetencer anerkendes sektorerne imellem og gør det lettere at skifte job på baggrund af ens realkompetencer.

Hvis ikke vurderingerne er reliable og valide, er de værdiløse
Da realkompetencer er mere individualiserede end formel læring, så er det næsten per definition umuligt præcist at definere, hvilke skridt læring skal følge i en proces, hvor målet er realkompetencevurdering. Det er derfor vigtigt at den valgte tilgang er reliabel og valid.

ECOTEC’s landestudie peger på at der ligger mange overvejelser omkring reliabilitet og validitet bag udviklingen af de hidtidige metoder til vurdering af realkompetencer i Europa. Der er flere eksempler på metoder til at sikre reliabilitet og validitet:

· Flere lande har brugt formelle tests til at sikre reliabilitet og validitet

· En anden ofte anvendt metode er portfolio, indeholdende selvvurdering, ekstern vurdering samt en skreven test

· En tredje måde at sikre reliabilitet og validitet er ved at bruge en certificeret ekstern vurderingsperson
Kombination af top-down og bottom-up

Dokumentation, validering og anerkendelse af kompetencer er ikke kun et metodisk problem og kan ikke kun løses metodisk.
En gennemgang af andre landes systemer for vurdering og anerkendelse af realkompetencer viser, at ejerskab blandt de relevante institutionelle aktører er helt centralt for at redskaber og systemer rent faktisk anvendes og for at sikre transparens i strukturer og procedurer.

Ligeledes viser erfaringer fra andre lande, at det også at det er nødvendigt at have en udviklingsproces som kombinerer elementer af top-down og bottom-up. Et top-down element vil sige at der er etableret nationale regelværk og myndigheder, som styrer og kontrollerer at uddannelsesinstitutioner og test-instanser på ensartet vis overholder kravene til valideringsprocessen. Et bottom-up element vil sige, at der lokalt hos uddannelsesinstitutioner og de instanser der gennemfører valideringen er en vis metodefrihed i udmøntningen af valideringen. Ligeledes betyder bottom-up elementet at der løbende indsamles erfaringer nedefra med hensyn til valideringsprocessens tilrettelæggelse og løbende udvikling. Bottom-up elementet er vigtigt for at tage højde for de mange forskellige kontekster, hvori et realkompetencesystem skal anvendes og for at sikre forankring blandt institutionelle aktører og potentielle brugere. Ikke mindst en række sektor projekter udviklet i regi af EU Leonardo programmet afspejler dette problem.

Kompetencekategorier og kontekstafhængihed

Mange typer kompetencer har en karakter som gør dem metodisk vanskelige at definere, dokumentere og validere. Dette var en udbredt vurdering på en netop afholdte konference om europæiske erfaringer med realkompetencedokumentation og validering afholdt af det hollandske videncenter for realkompetencevurdering.
De metodiske udfordringer gælder især sociale og personlige kompetencer, der udøves i en organisatorisk, mellemmenneskelig sammenhæng. F.eks. kompetencer indenfor team-samarbejde, kommunikation, konfliktløsning, projektstyring og projektledelse. Hvad der ligger i sådanne kompetence-kategorier og hvad de kræver vil afhænge af hvilken kontekst de indgår i. Dette betyder at sådanne kompetencer ikke definitionsmæssigt kan ”stå alene”, men skal defineres og dokumenteres i forhold til en kontekst og/eller arbejdsfunktioner for at være meningsfulde.

Realkompetencevurderinger primært baseret på skriftlighed –svaghed i forhold til målgruppen
De eksisterende systemer og værktøjer til realkompetencevurdering er typisk baseret på skriftlig afdækning af dokumentation af kompetencer, ofte støttet af IT-redskaber. Imidlertid er der mange arbejdskulturer og erfaringer, der er mundtlige. Det vil sige kulturer, hvor personer selv med en meget store erfaringer inden for et specifikt område, ville have svært ved at omsætte det til skriftlige redegørelse og finde begreber og ord der præcist dækker de erfaringer og kompetencer de har. Såkaldt ”tavs erfaring” kan være et væsentligt element i kompetencerne, især hos mange kortuddannede, som vil have vanskeligt at opfylde kravet om skriftlighed.

Med hensyn til udvikling af det danske system for realkompetencevurdering vil det derfor kunne være relevant så vidt muligt at tilgodese, at kravet til skriftlighed holdes på et begrænset niveau samt at dokumentationen muliggør andre udtryksformer f.eks. mundtlighed og billedanvendelse.

Manglende dokumentation på udbredelse og effekter
Der er få systematiske data om omfang og anvendelse, kortsigtede og langsigtede effekter på individ, branche og system niveau incl. vanskeligheder i forbindelse med realkompetencedokumentation og validering i forhold til forskellige målgrupper og metoder. Dette bekræftes senest af ECOTEC studiet

Endvidere synes der heller ikke at være data på, hvilke og hvor mange brugere, der stater en realkompetencedokumentationsproces og siden falder fra og i givet fald hvorfor.

Derfor foreslår vi, at der i forbindelse med udvikling af det eksisterende system (IKA og IKV og det rammeværk som nu tænkes at blive udviklet som et muligt fælles støtteværktøj, at der indsamles mere systematiske data på et sæt af variabler for at kunne kvalificere hele voksenudviklingsindsatsen..
Forslag: Samtænkning af dokumentationsproces med rådgivning og vejledningsforløb
Et dokumentationsværktøj, uagtet hvordan eller hvor enkelt det er udviklet kan ikke stå alene og uden at det samtænkes med forskellige informations-, støtte og vejledningsforanstaltninger tilpasset forskellige målgruppers forudsætninger og behov.

En gennemgang af andre landes erfaringer peger på, at forudsætningen for at nå en bred målgruppe gør det nødvendigt at medtænke information og vejledning i den samlede dokumentations –og valideringsproces.

Ud fra vores vurdering drejer det sig om :

· ”Før- fasen”. Dvs. fasen hvor en borger/arbejdstager orienterer om realkompetencevurdering og evt. tager beslutning om at gennemføre en sådan. I denne fase skal der være information om mulighederne og informationen skal være baseret på overvejelser om hvem og hvordan der skal informeres, så der nås bredt ud. Ligeledes bør skriftligt støttemateriale suppleres med mulighed for personlig vejledning om, hvordan man bygger en kompetenceportfolio op.

· Udarbejdelse af en kompetenceportfolio. I denne fase skal der være adgang til udførlig skriftlig og mundtlig vejledning om hvordan ansøgeren opbygger en kompetenceportfolio og hvilken dokumentationen der skal tilvejebringes.
· Efter udarbejdelse. Her vil information kunne have form af vejledningsamtale om portfolioen, hvor dens overskuelighed, væsentlighed og behov for supplerende dokumentation gennemgås.
· Efter validering af kompetenceportfolio. Her vil vejledning og information vedrøre ansøgerens videre udviklingsmål og hvor og hvordan ansøgeren konkret kommer videre.
En gennemgang af eksisterende systemer viser, at de kun i begrænset omfang forholder sig systematisk til før-fasen og har etableret vejledningstiltag rettet mod denne. Systemerne baserer sig fortrinsvis på web-løsninger og generelt informationsmateriale. I nogle systemer er det uddannelsesinstitutionerne som står for vejledning, andre steder er der opbygget uafhængige centre som for eksempel i Canada, eller særlige associationer som står for kvalitet og transparens i hele processen, som for eksempel i Schweiz. Samstemmende peger dog alle erfaringer på nødvendigheden af en særlig udannelsesindsats for de involverede vejledere- og risikoen for særinteresser, som gør af vejledningen ikke bliver uvildig. Erfaringer peger også på, at det er vigtigt at overveje hvor vejledningen placeres i forhold til hvor specielt udsatte grupper kommer, og føler det relevant at komme.
Disse forhold er vigtige at gennemtænke for at en dokumentationsproces får en bred anvendelse. Dette underbygges af resultaterne af en netop gennemført del-analyse for VEU-udvalget, som peger på, at ufaglærte og kort-uddannede i uddannelsessvage miljøer har svært ved orientere sig på VEU-området og finde ud af hvordan de kommer i gang med VEU. Da sådanne grupper tilmed ofte kan have negative erfaringer med det formelle uddannelses- og vejledningssystem, bidrager dette også til den udfordring det vil kunne være at motivere dem til at gennemgå en realkompetencevurderingsproces.

Den teoretisk metodiske kompetencediskussion
Der er en omfattende akademisk litteraturdiskussion om kompetencebegreber og terminologiafklaring både i EU regi (Wintherton 2005) har omsamlet en væsentlig del af studierne som baggrundsmateriale for udviklingen af et Europæisk meta- kvalifikationsrammeværk samt på OECD niveau (DeSECo studiet) og opfølgning herpå. Det er kendetegnene for studierne, at selv om de forskningsmæssigt bidrager til kompetence- og kvalifikationsdebatten og på et overordnet niveau til diskussionerne om måling og dokumentation, giver de kun i begrænset omfang operationelle input til udvikling af konkrete metoder og værktøjer.

Administration og styring

Litteraturanalysen giver ikke et entydigt svar på styrings og administrative forhold omkring dokumentations og valideringsfasen. I NL og Canada for eksempel er der uafhængige centre, som fungerer som vejlednings og videncentre i forhold til dokumentations og valideringsfasen. Begrundelserne kan være, at det endnu er et område under stærk udvikling og derfor er det nødvendigt med en central videnfunktion, som løbende kan opsamle erfaringer - også internationalt og som på uvildig basis kan rådgive øvrige aktører i forhold til selve validerings- og anerkendelsesprocessen. Risikoen er omvendt en øget centralisering og en manglende forankring hos de forskellige aktører

Der er andre erfaringer med at bade dokumentationsfasen og valideringsfasen er integreret I partssystemet rettet mod de kvalifikationer/jobfunktioner som det pågældende område dækker. Set i forhold til den given sektor kan det resultere i nogle meget præcise instrumenter, dog med de forbehold der tidligere er nævnt at en meget finmasket nedbrud ikke nødvendigvis siger noget om anvendelsen af kombinatorikker af færdigheder i en kontekst. ECOTEC studiet og arbejdspapirer fra Jens Bjørnavold peger yderligere på uhensigtsmæssigheder i forhold til en sektor kontekst, hvis der ikke er en form for meta- rammeværk, som kan fungere som oversætter, af hensyn til ”kompetencemobilitet” på tværs af jobfunktioner og sektorer.

Den Europæiske kvalifikationsreferenceramme
I den sammenhæng har vi også set på det europæiske forslag om et fælles rammeværk for kvalifikationer. I forhold til anerkendelse af kvalifikationer/uddannelser på tværs af landegrænser, tror vi, at forslaget har kvaliteter i forhold til for eksempel den nuværende ISCED systematik, men set i forhold til realkompetencedokumentation, tror vi ikke de 8 niveauer er opretaionelt, men der kan givetvis hentes inspiration fra deskritorer.

Med hensyn til uddannelsesinstitutionernes rolle i en realkompetenceproces kan man på den ene side pege på deres kendskab til uddannelsernes faktiske indhold udtrykt i kompetencetermer, på den anden side kan der også være latente modsætninger, dels pga. indbyggede institutionelle holdninger til at man kun har erhvervet en given kvalifikation, hvis man formelt set har gennemgået en given uddannelse. Dels på grund af en manglende systematik og professionalisering af hele voksenvejledningsområdet og i det hele taget en fortsat usikkerhed om, hvor det skal placeres og endeligt eventuelle økonomiske interesser (øget realkompetenceanerkendelse kan føre til reduktion i taxametre)

Endeligt er der erfaringer med, at det er de aktører som også står for voksenuddannelse og i nogle sammenhænge også voksenvejledning, som også står for realkompetenceprocessen. I Norge er det for eksempel regionale myndigheder, der er udviklet et væld af forskellige støtteværktøjer med stor variation. Erfaringerne er blandede, og der er så vidt vi er orienterede planer om, at der i regi af VOX (Norges videncenter for voksenuddannelse skal udarbejdes en form for nationalt rammeværktøj, fordi den norske tilgang har været præget af mangefold og bottom- up, men også af manglende transparens.

Norge er kommet meget langt i deres overvejelser og udvikling, og vi vil i næste fase mere systematisk fokusere på det norske forslag som bidrag til en dansk model og har trufgfet aftaler med VOX om dette. Ud over Norge er flere lande i overvejelser om et nationalt rammeværktøj i følge ECOTEC. Det drejer sig om blandt andet Spanien, Italien og Luxemborg

2. Relevante metoder fra eksisterende systemer
Dette afsnit gennemgår eksisterende systemer, som er relevante i forhold til det planlagte system i dansk sammenhæng. De er generelle forstået på den måde, at de lægger op til at identificere personens faglige og personlige kompetencer uden at være rettet mod en bestemt uddannelse, profession eller sektor.

2.1. Afgrænsning af det danske projektets fokus

Figur 3.1 nedenfor giver et overblik over den samlede proces for realkompetencevurdering. Den samlede proces kan i princippet strække sig helt fra det stadie, hvor borgerens realkompetencer identificeres til borgeren opnår anerkendelse og certificering af kompetencerne i relation til en bestemt formelt anerkendt kvalifikation eller uddannelse.
Nærværende projekt, dvs. det danske system til dokumentation af realkompetencer, retter sig primært mod trin 1 og 2 i processen, hvor personens realkompetencer identificeres og synliggøres i et kompetencedokument uden at disse vurderes i forhold til en bestemt uddannelse. I

I forhold hertil omfatter trin 3 og 4 en proces, hvor en persons kompetencer vurderes og måles i forhold til en given uddannelse –evt. ved test og prøver med henblik på validering og certificering af kompetencerne. Det er med andre ord systemer, som primært er rettet mod den fase, hvor en given borger henvender sig ved en given uddannelsesinstitution og vil have vurderet sine kompetencer i forhold til denne med henblik på validering og certificering.
Systemer der hører under disse faser er eksempelvis det engelske og det finske, som er baseret på omfattende, detaljerede nationale kvalifiaktionsstandarder, der danner målestok for vurdering, måling og certificering af kompetencer forhold til specifikke uddannelser eller professioner.

I sådanne systemer er der primært fokus på kompetencer, som direkte er indeholdt i et curriculum for en given uddannelse/fag, selvom ansøgeren person kan besidde relevante kompetencer, som går på tværs af flere formelle kvalifikationer, for eksempel sundhedsassistent og køkkenassistent. Dokumentation og validering retter sig således derfor typisk mod en specifik jobfunktion og har som oftest ikke et bredere sigte.
I denne sammenhæng vil sådanne systemer derfor kun i begrænset omfang kunne levere relevant metodisk input da nærværende projekt har et generelt nationalt system som opdrag. Dette system skal have en bredere tilgang til den enkeltes kompetencer, som ikke kun retter sig mod at opnå anerkendelse i forhold til et specifikt fagområde. Systemet kan både være relevant for den enkelte i forhold til at målrette sin udvikling mod et specifikt job eller uddannelse, men også i forhold til et bredere arbejdsmarkedsperspektiv.

[image: image1]
Med afgrænsningen til fase 1-2 finder vi det særligt relevant at inddrage metodisk inspiration fra følgende systemer, der alle udgør eksempler på nationale/overnationale dokumentationssystemer, der er generelle og ikke er målrettet i forhold til uddannelser og sektorer:

· Scweizerisches Qualifikationsbuch” –et nationalt beskrivelsessystem, der afdækker og beskriver personlige, sociale og faglige kompetencer.

· ”Der Profilpass” –et tysk nationalt system opbygget efter nogenlunde samme principper som det Sweiziske

· ”Europass”. Et system på EU-niveau udviklet til afdækning af kompetencer med henblik på overførbarhed og transparens ved jobsøgning på tværs af EU-landene.

I gennemgangen af eksemplerne lægges hovedvægten på at analysere, hvilken metodik systemerne anvender og hvilke typer af kompetencer og øvrige oplysninger de afdækker.

2.2. ”Scweizerisches Qualifikationsbuch”

”Scweizerisches Qualifikationsbuch” (SQ) er et eksempel på et beskrivelsessystem, der vedrører fase 1-2, hvor en person systematisk afdækker og beskriver sine personlige, sociale og faglige kompetencer af generel karakter. SQ henvender sig til en bred målgruppe af samtlige unge og voksne, både på og udenfor arbejdsmarkedet, som ønsker systematisk at få ynliggjort deres arbejdsmæssige og personlige kompetencer med henblik på videreudvikling i uddannelse og arbejdsliv.

SQs’ metode
Metoden i SQ er portfolio-metoden. Den enkelte person skal reflektere over og beskrive de personlige og faglige kompetencer denne har opnået gennem sin uddannelses- og erhvervserfaring samt frivilligt arbejde og livsforløb i øvrigt. Derudover skal personen samle og vedlægge relevant dokumentation (uddannelsesbeviser, udtalelser fra arbejdsgivere m.v.).

Kvalifikationsbogen er opbygget i to dele, hvor den ene del indeholder vejledning til de enkelte temaer og skemaer samt eksempler på udfyldte skemaer mens den anden del indeholder tomme skemaer til udfyldelse.

Praktisk foregår udfyldelsen af kvalifikationsbogen således:

· Personen bestiller kvalifikationsbogen med tilhørende diskette med skemaer hos en central adresse (Siemens Technologies). Derudover tilbydes nærmere information hos Gesellschaft CH-G og på www.ch-q.ch
· Personen kan herefter vælge selvstændigt at udfylde af kvalifikationsbogen ved at følge dens vejledninger og eksempler.

· Personer der ikke selv ønsker eller kan udfylde bogen selvstændigt kan søge hjælp og vejledning hertil hos ca. 30 Zentralstellen für Berufsberatung. Her udbydes kurser og vejledning som forestås af fagpersoner specielt uddannet hertil.

I kvalifikationsbogen skal personen i fortrykte skemaer beskrive sit CV indenfor følgende områder:

1. Personlige data (alder, civilstand, adresse m.v)

2. Uddannelse/videreuddannelse (formel uddannelse fra og med grundskole)

3. Erhvervserfaring

4. Erfaringer fra fritidsliv samt særlige arbejds- og livsituationer

For hvert uddannelses/arbejdsforløb skal følgende angives:

1. Start- og slutår

2. Institution/virksomhedens navn

3. Stillingsbetegnelse, funktion

4. Om beskæftigelsen var fuldtids/deltids

5. Om beskæftigelsen var hovederhverv eller sideerhverv

6. Om uddannelsesforløbet fuldtids/deltids, lehrgang(?) kursus/seminar, modul, fjernuddannelse

7. Hvilke væsentlige kompetencer gav forløbet?

Herefter skal personen for hvert delforløb under pkt. 1-3 (dvs. f.eks. et uddannelsesforløb eller ansættelsesforhold/projekt) beskrive følgende :

· Varighed (start og slutdato).

· Hvilke hovedopgaver/hvilket læringsindhold personen har arbejdet med i forløbet?

· Hvilke resultater/produkter har personen skabt i arbejdet/forløbet?

· Hvilke færdigheder/kompetencer er opnået i forløbet? For hver kompetence skal personen angive, hvorvidt der er tale om faglig kompetence (angives med F), metodisk kompetence (M) eller social færdighed (S). Personen skal selv formulere sine færdigheder/kompetencer og selv angive, om der er tale om en type F, M eller S.

· Hvilket niveau færdigheden har. Personen vurderer sine færdigheder på en 4 punkts-skal for hvor selvstændigt han/hun mestrer kompetencen.

· Hvilke beviser/dokumentationer, der evt. er vedlagt for de enkelte forløb

Efter beskrivelsen af de kompetencer, der er opnået i de forskellige forløb skal personen i de sidste sektioner af kvalifikationsbogen reflektere over og beskrive mere fremadrettede elementer:

Sammenfatning af aktuel personlig profil.

· Hvilke kernekompetencer? Hvor og hvordan er de opnået? Hvilke resultater har man skabt i sit arbejde? Hvilke styrker besidder man?

Perspektiv og plan.

· Hvilke mål er vigtige i personens videre uddannelse og arbejdsliv?

· Hvad er de første skridt personen vil tage for at opnå dem?
· Hvilke muligheder har personen og hvordan kan de evt. afprøves?

Typer af oplysninger og kompetencer som afdækkes i SQ
I kvalifikationsbogens vejledning beskrives samtlige begreber, der anvendes i bogen, herunder de forskellige typer af kompetencer, som der gives eksempler på. Følgende kompetencetyper er omfattet:

Faglige kompetencer (faglig viden og anvendelsesfærdigheder, som er nødvendig for at kunne løse en opgave)
· Faglig viden (kendskab til begreber, regler, faglig indsigt dvs. teknisk, sprogligt m.v.)

· Anvendelsesviden (f.eks. erfaring med betjening af maskiner, computere, anvende sprog m.v.)

Metodiske kompetencer (at kunne planlægge og organisere eget arbejde effektivt, at kunne strukturere opgaver)
· Lærings- og arbejdsteknik (f.eks. at have en egen læringsstil, selv at kunne skaffe relevant information, kvalitetssikre eget arbejde osv.)

· Arbejdsmetodik (f.eks. at kunne planlægge eget arbejde og opgave, indrette arbejdsplads m.v.)

· Præsentationsteknik (f.eks. at kunne forberede skriftlig informationsmateriale, at kunne formidle ting mundtligt til større grupper, at kunne anvende IT-præsentationsprogrammer m.v.)

Personlige og sociale kompetencer (sociale kompetencer defineres det at kunne løse problemer og opgaver sammen med og i forståelse med andre mennesker)
· Fleksibilitet (at kunne omstille sig og tilpasse sig nye situationer m.v.)

· Kreativitet (selv at kunne udtænke nye løsninger på problemer, at kunne improvisere m.v.)

· Selvstændighed (selv at tage initiativ, at kunne udføre givne opgaver uden hjælp, selv at træffe beslutninger)

· Team-kompetencer (løse opgaver i samarbejde med andre, overtage ansvaret i en gruppe, integrere sig i en gruppe)

· Konflikt-kompetencer (at kunne identificere og løse konflikter, foreslå konstruktive løsningsforslag)

· Kommunikationskompetencer (at kunne forstå og lytte, at kunne udtrykke sig forståeligt, at kunne opbygge relationer m.v.

Eksemplerne ud for hver type af kompetence er ikke udtømmende, men skal i kvalifikationsbogens vejledning kun tjene som inspirerende eksempler. Derudover omfatter vejledningen udførlige definitioner af diverse begreber. Herunder bl.a. hvad der forstås ved kompetencer, kvalifikationer, erhvervserfaring, dokumentationsdokumenter.

2.3. Europass

Europass har det fællestræk med det schweiziske system, at det også er en slags generelt portfolio-system, der identificerer en ansøgers personlige og faglige kompetencer, uden at være rettet mod en bestemt sektor eller uddannelse.

Formålet med Europass er at hjælpe europæiske borgere (i både Den Europæiske Union, EFTA/EEA og kandidatlandene) med at afdække og forstå, hvilke færdigheder og kvalifikationer de har samt at bidrage til sammenlignelighed og overførbarhed for borgere, der flytter rundt i Europa i forbindelse med arbejde eller uddannelse. Europass blev indført ved Europa-Parlamentets og Rådets beslutning nr. 2241/2004/EF af 15. december 2004 om en samlet fællesskabsramme for større gennemsigtighed i kvalifikationer og kompetencer.

Europass støttes af et netværk af Nationale Europass-centre. I hvert land (i Den Europæiske Union og Det Europæiske Økonomiske Område) koordinerer et Nationalt Europass-center alle aktiviteter i forbindelse med Europass-dokumenterne. Det er det første kontaktled for en person eller organisation, som er interesseret i at bruge eller lære mere om Europass.

Metoden i Europass

Metoden kan ligesom den schweiziske kvalifikationsbog betegnes som en portfolio-metode, hvor ansøgeren gennem systematisk selvbeskrivelse afdækker og dokumenterer sin uddannelses- og arbejdserfaring samt hvilke personlige og faglige kompetencer, han eller hun har opnået i kraft heraf.

Europass er sammensat af fem dokumenter. Herunder dokumenter som ansøgeren selv skal udfylde:

1) Europass-curriculum vitæ (cv) og

2) Europass-sprogpas,

-Samt en række beviser/certifikater, som skal udfyldes og udstedes af kompetente institutioner:

3) Europass-bilag til uddannelses-/eksamensbevis (Certificate Supplement),

4) Europass-bilag til eksamensbevis (Diploma Supplement) og

5) Europass-mobilitetsbevis), som udfyldes og udstedes af kompetente institutioner.

Rent teknisk kan ansøgeren udfylde sit Europass-cv på to måder: Enten on-line ved at følge onligevejledningen og –eksemplerne, hvorefter det udfyldte cv modtages ad elektronisk vej (som download eller e-mail). –Eller ved at ansøgeren downloader dokumenterne til Europass-cv

(tom skabelon, vejledning, eksempler og Europass-dækblad) og herefter udfylder dokumenterne på sin egen computer.

Typer af oplysninger og kompetencer som afdækkes i Europass

Europass-cv’et afdækker følgende:

Personlige oplysninger

Herunder køn, alder, adresseoplysninger, nationalitet.

Ønsket beskæftigelse / erhvervsområde
Her beskriver ansøgeren sin erhvervsprofil med fokus på sine kernekompetencer. (Beskrives kun hvis relevant).

Erhvervserfaring

For hver stilling/beskæftigelsesforløb angives tidsperiode (start- og slutdato), stillingsbetegnelse, vigtigste aktiviteter/ansvarsområder (evt. opgjort i % af arbejdstid), arbejdsgivers navn og adresse samt sektor/branche)

Almen og erhvervsrettet uddannelse

For hvert uddannelsesforløb angives start – og slutdato, den nøjagtige betegnelse for uddannelsen og de vigtigste fag eller erhvervskvalifikationer fra den pågældende uddannelse. Ansøgeren kan evt. inddele fagene i grupper, f.eks. almene fag (dansk, matematik, fremmedsprog m.v.) erhvervsrettede specialefag. Ligeledes angives uddannelsesinstitutionens navn og type og adresse.

Hvis uddannelses- eller eksamensbeviset eller den erhvervede titel svarer til en eksisterende national eller international klassificering, skal ansøgeren angive det pågældende niveau (national klassificering, International Standard Classification of Education (ISCED) osv.), f.eks.: ISCED 4. Ansøgeren opfordres til at søge yderligere information på Unescos hjemmeside eller at indhente oplysninger hos den bevisudstedende institution.

Sprog

Her skal ansøgeren beskrive sine sprogfærdigheder. Ført angiver ansøgeren sit(sine) modersmål, og derefter betegnelsen på andre sprog, hvor han eller hun vil beskrive sine kundskaber. For hvert andet sprog skal ansøgeren vurdere sine sprogkundskaber med hensyn til at lytte, forstå, tale og skrive. Ud for hver færdighed angiver ansøgeren sit niveau. Ansøgeren skal placere sig på en række niveauer, der udgør et kontinuum fra ”sprogbruger med basiskundskaber A1” til ”kompetent sprogbruger C2”. For hvert niveau er der en detaljeret vejledende beskrivelse af hvad der hører til niveauet.

Personlige færdigheder og kompetencer

Her skal ansøgeren med egne ord beskrive sine færdigheder og kompetencer indenfor følgende områder:

1. Sociale færdigheder og kompetencer

2. Organisatoriske færdigheder og kompetencer

3. Tekniske færdigheder og kompetencer

4. Kunstneriske færdigheder og kompetencer

5. Andre færdigheder og kompetencer (her kan ansøgeren angive andre færdigheder og kompetencer, som kan være til fordel for sin ansøgning, og som ikke er omtalt ovenfor f.eks. hobbyer, sport, ansvar i frivillige organisationer.)

6. Kørekort

For hvert af områderne 1-5 giver en vejledning eksempler hvad der forstås ved hhv. sociale, organisatoriske og kunstneriske færdigheder m.v.

For hvert område skal ansøgeren også beskrive i hvilken sammenhæng (uddannelse, arbejdssammenhæng, foreningsliv, fritid osv.) ansøgeren har opnået de nævnte kompetencer.

Yderligere informationer og bilag

Her kan ansøgeren anføre andre informationer, som han eller hun betragter som relevante (publikationer eller forskning; medlem af faglige organisationer; oplysning om militærtjeneste (hvis ansøgeren skønner at dette er relevant), kontaktpersoner eller referencer.

Europass Language Passport er opbygget efter samme princip, som den sproglige del i Europass-cv’et, men kræver mere detaljeret angivelse af dokumentation for ved hvilke institutioner sprogkundskaberne er opnået og evt. anerkendt.

2.4. ”Der Profilpass” –Tysklands system
Profilpass er ligeledes et portfolio-system, som skal understøtte afdækning og beskrivelse af den enkeltes personlige og faglige kompetencer, hvad enten disse er opnået i formel eller uformel sammenhæng. Formålene med Profilpass er at give den enkelte bedre indblik i egne styrker og kompetencer og at fungere som planlægnings- og udviklingsværktøj i uddannelse- og arbejdsliv. Profilpasset angive f.eks. at kunne hjælpe til at tydeliggøre og målrette den enkeltes kompetencer i relation til konkrete stillingsbeskrivelser, arbejdsgiveres forventninger m.v. Ligeledes fremhæves det at kunne fungere som personaleudviklingsværktøj for små og mellemstore virksomheder, der ikke har udviklet egne værktøjer.

Metodisk sker gennemførelsen af selvevalueringen således:

Trin 1) Ansøgeren kan henter/udfylder Profilpass-mappen on-line eller ved at downloade den som PDF-fil. Projektet er er endnu i pilotfasen, og on-line muligheden er ikke etableret endnu.

Udfyldelsen af mappen kan ske selvstændigt ved at ansøgeren følger vejledningen eller med hjælp fra en ”berater”, som findes i hver af de 40 regioner i Tyskland, som p.t. er ved at afprøve systemet. Ansøgere kan henvende sig og få hjælp hos det centrale, koordinerende organ for Profilpass: ” Deutsches Institut für Internationale Pädagogische Forschung, Frankfurt am Main”.

Det udfyldte Profilpass kan på sidste side stemples af den berater/beraterin, som evt. har hjulpet med at udfylde det.

Typer af oplysninger og kompetencer som afdækkes i ”Der Profilpass”

Sammenlignet med Europass og det schweiziske system har Profilpass en mere åben tilgang til afdækning af kompetencer. Profilpass opererer ikke med en typologisering af personlige og faglige kompetencer. For hvert område/forløb (ansættelsesforløb, uddannelsesforløb) spørges helt åbent således: ”Hvilke færdigheder har du i denne sammenhæng brugt? Hvad har du lært?”

I et bilagsafsnit er opstillet diverse begrebsdefinitioner som vejledning, herunder hvad der der definerer hhv. aktiviteter, kompetencer og færdigheder m.v.

Udfyldelsen af Profilpass-mappen sker i følgende hovedtrin:

Trin 1) Ansøgeren udvælger de områder, som han/hun ønsker skal medtages i sin mappe. Disse omfatter følgende:

· Hobbyer/sport/interesser

· Hushold og familie

· Skole

· Uddannelse

· Værnepligt/civiltjeneste

· Arbejdsliv/praktik/jobs

· Politisk og socialt engagement

· Øvrige livssituationer

I forhold til hvert område skal ansøgeren reflektere over en række spørgsmål og beskrive hvilke færdigheder han eller hun har opnået. Sådanne spørgsmål er f.eks.

· Hvilke aktiviteter eller funktioner har de udført?

· Var det alene eller sammen med andre?

· Om de har handlet selvstændigt eller er blevet ledt af andre?

· Hvilke arbejdsevner/færdigheder, der kom dem til gode?

· Hvad har de lært af at beskæftige sig med området?

Derudover skal de angive evt. skriftlige beviser, anbefalinger eller anden dokumentation.

For hvert område beskriver ansøgeren sine færdigheder og angiver sit færdighedsniveau på en skala fra 1-4:

Niveau 1. Testpersonen er i stand til at udøve kompetencen under instruktion eller supervision fra en anden person eller med hjælp fra en skriftlig vejledning.

Niveau 2. Testpersonen kan selvstændigt, men under lignende betingelser som tidligere, udøve kompetencen.

Niveau 3. Testpersonen kan selvstændigt udøve kompetencen i en anden kontekst.

Niveau 4. Testpersonen kan ikke blot udøve kompetencen selvstændigt i en anden kontekst, men er derudover i stand til at redegøre for og vise kompetencen til en anden person.

Trin 2) Sammenfatning af styrker/svagheder

Ansøgeren skal i trin sammenfatte hvilke kompetencer, der er hans/hendes stærke og svagere sider. Dels i form af en kort fritekst og dels i form af et skema, der angiver i hvilke sammenhænge (arbejde, fritid, uddannelse mv.) kompetencer er opnået og dels hvilket niveau kompetencerne har. Der er et separat skema for de stærke kompetencer (niveau 3 og 4) og et for de svagere (1 og 2).
Ansøgeren bedes også reflektere over hvilken vurdering andre mennesker har af deres styrker/svagheder og hvorvidt ansøgeren har lært noget nyt om sig selv i forbindelse med udfyldelsen af Profilpass.

Trin 3) Opstilling af fremtidige mål

I dette trin skal ansøgeren overveje interesser og færdigheder som han/hun gerne ville kunne beherske. Der er ikke opstillet faste kategorier, men det er meningen at testpersonen ud fra personlige overvejelser om fortiden også kan reflektere sig frem til fremtidige mål.

Endelig opfordres testpersonen til at overveje hvad de konkret kan gøre for at nå deres mål. Her deles målene op i skridt og skemaerne dækker de næste 6 måneder, de næste 12 måneder og de næste 3 år.

Trin 4) Opsamling af formelle dokumenter og anbefalinger

Afslutningsvis er der mulighed for at samle alle de skriftlige beviser, anbefalinger og andre relevante dokumenter, som man besidder i forhold til ens kompetencer og funktioner. Dette kan medvirke til at øge ansøgerens bevidsthed omkring hvilke kompetencer han/hun gerne vil gøre brug af, men ikke har formelt papir på. Der gives eksempler på hvordan dokumentation af uformel læring kan tage sig ud. Testpersonerne opfordres på denne måde til at tænke på alternativer til almindelige skriftlige beviser og anbefalinger som kan dokumentere nogle uformelle kompetencer eller færdigheder.
2.5. Vox kompetenceattest og cv - Norge

Det norske kompetenceværktøj er ligetil og simpelt at bruge. Indholdet er generelt og kan bruges til alle erhverv og brancher. Værktøjet består af en kompetenceattest i forhold til ens aktuelle job og et cv og det er op til den enkelte om man vælger at bruge en databaseversion eller en Word-version af kompetenceattesten og cv’et.

Databaseversionen er et brugervenligt program, der indeholder hjælpetekster som vejleder gennem udfyldningen. Programmet indeholder endvidere muligheden for at gemme cv og kompetenceattesten i flere formater (Word, pdf, rtf). Derudover kan de personlige data som ligges ind også eksporteres. På denne måde kan dataene deles med andre på en simpel måde.

I Word-versionen kan felterne i dokumenterne frit udfyldes med en pc, hvorefter de kan gemmes i Word- eller pdf-format. Med denne version er det naturligvis også muligt at printe de to dokumenter ud og udfylde felterne i hånden. I mange tilfælde vil testpersonen dog sikkert synes at pladsen er mangelfuld til at vedkommende kan beskrive sine kompetencer o.l. tilfredsstillende.

Fælles for begge versioner er at kompetenceattesten kan udfyldes enten med eller uden niveaugraduering af kompetencer. Det er således muligt at beskrive egne kompetencer uden at skulle graduere dem i forhold til den givne niveauinddeling. Beskrivelsen af niveauerne i den norske kompetenceattest er uddybet nedenfor.)
Endvidere er det fælles for begge versioner, at de forudsætter at brugeren har en vis fortrolighed med IT-anvendelse. Databaseversionen skal hentes ned og installeres på computeren mens brugeren i Word-versionen skal udvide felterne for at kunne skrive mere end det der som udgangspunkt er gjort plads til. Begge dele er dog søgt imødekommet gennem beskrivelser i et simpelt sprog på VOX’ hjemmeside.

Værktøjets hovedlementer
Sammen med de forskellige versioner af cv og kompetenceattest er der adgang til en generel vejledning til udfyldelsen af de to dokumenter. Den generelle vejledning er kort – fylde kun lidt over en side – og er nem at gå til.

Cv

Cv’et er bygget op på traditionel vis. I første omgang indføjer man generelle informationer om ens personlige data samt nuværende arbejde. Dernæst er det muligt at tilføje oplysninger om ens tidligere arbejde, hvornår man havde det pågældende arbejde samt om hvilke arbejdsområder der var tale om. Videre kan man føje informationer om uddannelse, gyldige certifikater og frivillige aktiviteter. De frivillige aktiviteter benævnes som ”kompetencer” og man bliver bedt om nærmere at beskrive hvilke færdigheder, aktiviteten medførte.

I forhold til cv’et et det muligt fortløbende at nummerere de bilag man vedlægger som dokumentation for de indskrevne informationer.

Kompetenceattesten

Værktøjer virker som en oversigt og dokumentation på realkompetencerne i ens aktuelle job. Det er meningen at man selv udfylder dokumenter, evt. med brug fra en samtalepartner til at komme i gang. Slutteligt skal attesten underskrives af en selv samt af den nærmeste leder. Det er i fællesskab med lederen at det afgøres om gradueringen af de forskellige kompetencer i niveauer skal foregå. Det tilrådes at kompetenceattesten bliver opdateret årligt gennem eksempelvis en udviklingssamtale eller en medarbejdersamtale.

Selvstændige og ledere anbefales at finde relevante personer som kan bekræfte og dokumentere attestens oplysninger.

Udfyldelsen af kompetenceattesten

Indledningsvist udfyldes personlige oplysninger. Videre oplyser man om ens nuværende stilling ved at beskrive de vigtigste arbejdsområder, opgavernes art samt hvordan arbejdet er organiseret.

For at beskrive kompetencerne fra det aktuelle job man besidder er der opstillet 3 hovedkategorier af kompetencer. Kompetencerne er således inddelt i faglige kompetencer, sociale/personlige kompetencer og ledelseskompetencer. Disse hovedkategorier gælder for de fleste stillinger uafhængigt af erhverv og brancher. De fleste vil sandsynligvis beskrive mest under faglige kompetencer. Ansætte i servicefagene vil imidlertid sandsynlilgvis kunne udfylde mest under sociale/personlige kompetencer. Ledelseskompetencer gælder ikke blot for ledere men er også aktuel for de som har ansvar for personale, teams, projekter, oplæring af andre o.l.

Under hvert kompetenceområde er der oplistet en række stikord som man kan ordne de forskellige kompetencer efter. Ordene er generelle for de fleste aktuelle stillinger og man kan skrive noget under de overskrifter, der synes relevante for den enkelte.

Under faglige kompetencer er følgende overskrifter nævnt:

•
Vigtige fagkompetencer i arbejdet

•
Data – IKT

•
Økonomi

•
Kvalitet, HMS (Love og forskrifter i arbejdslivet, helsemiljø og sikkerhed)

•
Udviklingsarbejde

•
Teknisk

•
Sprog

•
Markedsføring

•
Branchekendskab

•
Andre faglige kompetencer

Ved sociale/faglige kompetencer findes overskrifterne:

•
Samarbejde, kommunikation

•
Arbejdsindsats, kvalitet, service

•
Initiativ, kreativitet, fleksibilitet, omstilling

Og under ledelseskompetencer findes overskrifterne:

•
Personaleledelse, motivation

•
Resultat og målstyring

•
Oplæring af andre

Graduering af kompetencer i niveauer
Med hensyn til de faglige kompetencer er det muligt at beskrive disse kompetencer med hjælp fra forskellige niveauer. Forudsætningen for dette er, at arbejdsgiveren eller andre er i stand til at bekræfte det opnåede niveau for kompetencerne. Niveauerne er inddelt i 4 med følgende indhold:

Niveau 1.
Udfører enkle opgaver ud fra vejledning

Niveau 2.
Arbejder selvstændigt indenfor eget arbejdsområde

Niveau 3.
Kan have fagligt ansvar, give råd og vejlede

Niveau 4.
Har overordentlig god indsigt i fagområdet, kan sørge for udvikling på eget arbejdssted

I databaseversionen er der dog problemer med gradueringen af niveauer. Men det nævnes på Vox’s hjemmeside at programmet stadig er i udviklingsfasen, hvorfor der kan forekomme fejl og mangler.

Opsamling og samlet vurdering

Det norske værktøj er ment som et dokumentationsværktøj i forhold til kompetencer fra ens aktuelle job og rækker altså ikke længere bagud. Kompetencer fra andre jobs er således ikke indeholdt i kompetenceattesten.

Værktøjet er imidlertid meget nemt at gå til og det kræver kun få computer kundskaber bruge værktøjet. Hentes programmet ned har man mange muligheder for at gemme, udskrive, og dele sine oplysninger med andre, ligesom personlige oplysninger fra cv-delen går igen i kompetenceattesten, så man undgår ”dobbelt”-arbejde.

3. Relevante elementer som skal overvejes i et dansk system
På baggrund af de gennemgåede eksempler behandles i det følgende en række elementer, som bør overvejes i et dansk system.

3.1. Systemets indholdsmæssige hovedelementer
På baggrund af gennemgangen af Europass, Profilpass og den schweiziske kvalifikationsbog kan det udledes at følgende hovedelementer som minimum skal indgå i systemets indhold (se oversigt nedenfor).

[image: image4.png]TEKNOLOGISK
INSTITUT

[image: image2]
Ovenstående er de hovedelementer, de skal indgå i kompetencemappen med hensyn til identifikation, vurdering og dokumentation af kompetencer. Såfremt der lægges vægt på at systemet også har et formativt formål ved at det skal fungere som et løbende udviklingsværktøj, vil den sidste kasse ”Udviklingsplan” også være relevant. Profilpass og den schweiziske kvalifikationsbog omfatter både summative og formative elementer.

Forslag: Giv systemet en struktur, som sondrer klart mellem faktuelle forløbsdata og vurderende/reflekterende data

For at systemet opleves overskueligt og logisk af brugeren foreslås dets anvendelsen sker i følgende hovedtrin:

Først går brugeren ind i et modul, hvor faktuelle personoplysninger og forløbsoplysninger afgives. Dette vil igangsætte brugerens hukommelse og tilbageblik, som er en vigtig forudsætning for at systematisere hvilke arbejdsopgaver denne har arbejdet.

I tilknytning hertil skal brugeren indsamle/vedlægge beviser/dokumentation for de faktuelle forløbsoplysninger.

Dernæst identificerer og niveau-vurderer brugeren sine kompetencer.

Afslutningsvis bedes brugeren om at indsamle/vedlægge evt. dokumentation af kompetencerne, som ligger udover den dokumentation, brugeren har vedlagt under de faktuelle forløbsoplysninger. Denne dokumentation kan være udtalelser fra relevante personer og eksempler på produkter/resultater, der er frembragt i arbejdet (evt. suppleret med billeder).

3.2. Systemets informationsstrategi

Hvor og hvordan finder ansøger den første information om systemet til dokumentation af realkompetencer?

Et system til dokumentation af realkompetencer er langtfra ”selvsælgende”, men skal betragtes som et redskab, hvis formål og anvendelse er relativt komplekst at formidle. For mange i målgruppen vil det være en udfordring blot at udbrede en klar forståelse af, hvad systemets formål er. Erfaringer indenfor AF viser, at blot udtrykket ”CV” i sig er et fremmedord blandt mange mennesker, der ikke har gennemført en længere uddannelse.

For at systemet kan effektivt kan nå sin målgruppe bør informationsstrategien for systemet tage højde for følgende:

At systemet gives et navn, der er enkelt og alment forståeligt.

Begrebet ”realkompetencevurdering” er i forvejen brugt i diverse redegørelser til Folketinget og projekter. Men anvendt overfor en bredere målgruppe, er det givetvis ikke alment forståeligt.

At det beskrives, hvad der er systemets formål. Her er det ikke kun de almene, samfundsmæssige betragtninger om at fremme arbejdskraftens livslange læring og mobilitet m.v. der skal beskrives, men også følgende:

-Hvem henvender systemet sig til? Her bør der gives eksempler på hvorledes arbejdstagere i forbindelse med karriereudvikling, jobskifte, uddannelse og andre situationer kan have nytte af systemet.

-Hvad kan brugerne benytte slutproduktet ”dokumentationen” til?

At systemet har en institutionel placering/forankring og vejledningsnetværk. Selvom de gennemgåede eksempler Europass, Profilpass og den schweiziske kvalifikationsbog alle har fyldige vejledninger og i princippet selvstændigt kan anvendes af ansøgeren, er der både opbygget et vejledningsnetværk med geografisk spredning og en koordinerende central instans. At gennemføre udfyldelsen af de nævnte dokumentationssystemer er en relativt kompleks opgave, hvor ansøgeren skal kunne reflektere over sit arbejds- og uddannelsesforløb og beskrive sine kompetencer. Det at beskrive sine kompetencer med egne ord og at sondre mellem hhv. personlige, faglige og sociale kompetencer er vanskeligt, især for personer med lavt uddannelsesniveau.

Ved et dansk system bør følgende derfor afklares:
· Hvilken institution/myndighed skal ”huse” systemet? Dvs. stå for udsendelse af information/vejledningsmateriale og evt. IT-understøtning m.v.

· Hvilke instanser, som evt. kan stå vejledning/hjælp i forbindelse med selve anvendelsen af systemet?
Forslag : systemet bør præsentere sig med en klar struktur, der ”tager brugeren ved hånden”

For at kunne nå og fastholde brugerne af systemet må det tilstræbes, at de, når de ser ”systemet” første gang, hurtigt kan få overblik over de hovedtrin anvendelsen omfatter –uden at skulle læse for meget tekst. De gennemgåede eksempler Europass, Profilpass og den schweiziske kvalifikationsbog har forskellige styrker og svagheder i denne sammenhæng. Profil-pass og den schweiziske kvalifikationsbog har en temmelig ”rapportpræget” struktur, hvor der skal læses en del akademisk prægede vejledninger begrebsdefinitioner i separate afsnit. Det kan være en svaghed at ansøgeren forudsættes først læse og forstå diverse begrebsdefinitioner separat, og derefter at skulle kunne anvende disse under forskellige temaer.

Selvom det tyske ”Profilpass” har en overordnet kronologi gøres brugeren i indledningen af rapporten opmærksom at han/hun ikke behøver at følge selve strukturen fast i udfyldelsen, men kan springe frem og tilbage. For læsestærke personer, der kan overskue den samlede rapports kronologi, opleves denne valgfrihed givetvis som en hjælp, mens den for andre måske komplicerer udfyldelsen.

I forhold hertil har Europass en styrke. Her gives kan man, on-line, hente vejledning/definitioner i tilknytning til hvert enkelt spørgsmål, der skal besvares/udfyldes. Dvs. hvor begrebet organisatorisk kompetence første gang dukker op, kan brugeren klikke på en vejledning om hvad der definerer denne kompetencetype. Ligeledes skal der kun læses begrænsede mængder vejledende tekst før man er fremme ved start ”opret dit Europass-cv”, hvorfra man bliver ført igennem.

På denne baggrund foreslås det, at det danske system…

· Præsenterer sig grafisk med en samlende forside-figur, som angiver de hovedmoduler/trin, der indgår dokumentationssystemet. Formålet er at brugeren på sekunder forstår trinene i processen uden at skulle læse større tekstmængder. Et eksempel på et sådant figur-princip er ”kvalitetsstjernen” som anvendes i systemet ”Kvalitetsudvikling i Grundskolen”.

· Anvender et så alment forståeligt sprog, at behovet for definitioner og begrebsforklaringer kan begrænses.

· Så vidt muligt giver adgang til vejledende tekst og definitioner i tilknytning til de spørgsmål/temaer hvor de specifikt skal anvendes.
· Giver fiktive eksempler på udfyldte skemaer/ark. Dette princip er anvendt i både Europass, Profilpass og den schweiziske kvalifikationsbog.

”Så lidt tekst som muligt” og enkel opbygning bør være vigtige principper. Nærmere baggrundsinformation om systemets formål og metodik bør præsenteres i separate moduler.

3.3. Skal tilegnede kompetencer henføres til bestemte aktiviteter/forløb?
Kernespørgsmålet er: Når brugeren i et skema har angivet faktuelle oplysninger om et givet ansættelsesforløb –skal brugeren så beskrive hvilke færdigheder/kompetencer, han/hun har tilegnet sig i netop dette forløb? Denne løsning anvendes i Profilpass og den schweiziske kvalifikationsbog.

Der er både styrker og svagheder ved at vælge denne fremgangsmåde.

Styrkerne kan være:

Det kan opleves som mere nærværende for brugerne at forholde sig til hvilke kompetencer de anvendte/lærte et givent jobforløb, end at skulle forholde sig til deres kompetencer generelt. I forlængelse af deres beskrivelse af hvilke opgaver de har arbejdet med vil en beskrivelse af jobbets kompetencekrav blive oplevet som en naturlig del heraf.

Bedre mulighed for at beskrive specifikke kompetencer, der er relateret til en bestemt faglig sammenhæng. For ”aftagere” af kompetencemappen vil dette kunne give mere detaljeret information om ansøgerens faglige erfaring og kompetencer.

Ulemperne kan være:

Det kan medføre en mangedobling af det arbejdet med at udfylde kompetencemappen. Hvis en bruger eksempelvis har gennemgået 4 forskellige ansættelsesforløb, da vil det kunne være belastende at brugeren for hvert af disse skal beskrive, hvilke kompetencer de besidder i kraft af hvert enkelte forløb.

Det kan i nogle tilfælde være kunstigt at henføre tilegnelsen af en given kompetence til ét bestemt ansættelsesforløb. For personer, som har flere ansættelsesforløb vil en række af deres kompetencer være summen af deres samlede erhvervserfaring.

Forslag: Kombineret løsning med mulighed for at henføre kompetencer til bestemte aktiviteter/forløb.
På baggrund af ovenstående styrker og svagheder foreslås det at lave følgende løsning:

Først afgiver brugeren faktuelle forløbsoplysninger om uddannelses- og arbejdsforløb.

Systemet (IT-baseret) ”husker” de afgivne forløbsdata, som dukker op igen i en ”mini-oversigt”.

Når brugeren i efterfølgende trin beskriver sine kompetencer da vil han/hun have mulighed for, ved afkrydsning i ”minioversigten”, at angive i hvilke uddannelses- og arbejdsforløb disse kompetencer i særlig grad er blevet tilegnet/anvendt. Derover vil brugeren også selv i fri tekst kunne angive i hvilken sammenhæng kompetencerne er tilegnet/anvendt

Det foreslås således at identifikation og beskrivelse af kompetencer sker i ét trin og ikke skal gentages for hvert givet forløb, men at brugeren gives mulighed for at henføre de tilegnede/anvendte kompetencer til et bestemt forløb.

Princippet i den foreslåede løsning ligner mest Europass-cv’et. Her beskrives kompetencerne i ét trin, dvs. generaliseret. Dog gives brugerne i Europass mulighed for i fri tekst at beskrive i hvilken sammenhæng kompetencerne er tilegnet.

Med vores forslåede løsning vil det være muligt at opnå større præcision i brugernes henvisning til hvilken sammenhæng kompetencerne er tilegnet – og uden at der skal skrives så meget tekst.

3.4. Hvor detaljeret skal faglige kompetencer beskrives?

Faglige kompetencer betegnes (som f.eks. i det schweiziske system) som faglig indsigt i et givet fagområde og som anvendelsesviden (f.eks. erfaring med betjening af maskiner, computere, anvende sprog m.v.)

Hovedudfordringen med at identificere og beskrive faglige kompetencer er at de artsmæssigt udgør en i princippet uendelig liste. Lige fra håndtering af CNC-maskiner og truckkørsel til regnskab og bogføring.

Denne udfordring betyder, at brugere som skal beskrive deres faglige kompetencer kan have svært ved at håndtere hvilket detaljeringsniveau de skal anvende i beskrivelsen af kompetencerne. Med andre ord: Det overlader en for stor analysemæssig og formuleringsmæssig opgave til brugerne, som vil være vanskelig for brugerne med svage skriftlige forudsætninger.

Ligeledes vil det vil det være vanskeligt efterfølgende at kunne overskue og sammenligne brugeres beskrivelse af deres faglige kompetencer.

Forslag: Opstil overordnet typologi over faglige kompetencer
For at hjælpe brugeren til systematisk at beskrive sine kompetencer foreslås det at udvikle en løsning, hvor en overordnet typologi over faglige kompetencer kan anvendes af brugeren således

· Brugeren kan afkrydser de relevante typer af faglige kompetencer

· Brugeren tilføjer evt. uddybende beskrivelser af sine faglige kompetencer i relation til den givne kompetencetype

· Brugeren vurderer sit niveau (f.eks. på en 4-punkt skala) på den givne kompetencetype.

Typologien af kompetencer er ikke udtømmende. Hvis brugeren har faglige kompetencer, som han/hun ikke kan finde indenfor typologien kan disse bekrives og niveau-vurderes til sidst.

Nedenfor er skitseret et eksempel på løsningen:

Eksempel

Angiv hvilke faglige kompetencer og hvilket niveau du besidder i kraft af ansættelsesforholdet X (eller din hidtidige erhvervserfaring anvendt/tilegnet dig følgende kompetencer?

Faglige kompetencer (se vejledning, definition og eksempler på faglige kompetencer>)

(Sæt kryds) Angiv niveau 1-4 (se vejledning)

(Økonomistyring/regnskab _____

 Uddyb evt.________________________

(Indkøb

(Salg, markedsføring

(Kendskab til produkter/serviceområder

(Sagsbehandling/administration

(IT anvendelse på brugerniveau.

 Hvilke typer programmer især

(IT anvendelse på specialistniveau.

(Produktionsudstyr, -teknik og værktøjer.

 (f.eks. CNC, CAM/CAD, truck, robot, hydraulik, DTP m.v.)

 Indenfor hvilke områder især? ___

(Materialekendskab/bearbejdning

(Produktudvikling/produktionsgrundlag

(Kendskab til produktionsproces, arbejdsgange/procedurer

(Logistik
(Sikkerhed

(Kvalitetssikring

(Sprog.

Hvilke(t)? (Engelsk (Tysk (Fransk (Spansk (Andet_____________

Besidder du andre faglige kompetencer ? (end ovenfor nævnt)

Beskriv hvilke?

Forslag: Opbygningen af typologi af faglige kompetencer bør ske i en proces, som inddrager faglige sektorer og interessenter

Opbygningen af en typologi af faglige kompetencer, som skitseret ovenfor, vil være en del af nærværende projekts gennemførelse. I udviklingen af systemet vil udkast til typologi blive præsenteret for repræsentanter for faglige organisationer og sektorer, som vil få mulighed at for at komme med forslag til faglige typer af kompetencer.

Ligeledes vil sektor-specifikke systemer til identifikation og anvendelse af realkompetencer blive gennemgået med henblik på udledning af overordnede kompetence-typer.

Når systemet er færdigudviklet og tages i brug vil typologien af faglige kompetencer fortsat kunne videreudvikles på baggrund af erfaringerne med brugernes anvendelse. Det vil her være centralt at fokusere på hvilke kompetencetyper, der særligt ofte formuleres supplerende til typologien.

3.5. Hvor meget skal brugerne formulere med egne ord i fri tekst?
Dette er et centralt spørgsmål. Både den Europass, den schweiziske kvalifikationsbog og det tyske Profilpass lægger i høj grad op til at brugerne med egne ord formulerer, hvilke færdigheder/kompetencer de har tilegnet sig. I Profilpass spørges helt åbent til hvilke færdigheder brugeren har anvendt eller tilegnet sig i forbindelse med et givet uddannelses- eller arbejdsforløb. Ligeledes rummer Profilpass og den schweiziske kvalifikationsbog spørgsmål, der lægger op til at brugeren formulerer sammenfatninger vedrørende deres styrker og svagheder og livsforløb i øvrigt.
Her er eksempler fra Profilpass på hvorledes brugeren i de opstillede skemaer kan beskrive hvilke færdigheder han/hun har tilegnet sig i forbindelse med et ansættelsesforhold :

(indsættes)

Der er både styrker og svagheder ved at brugeren selv med egne ord formulerer hvilke færdigheder og kompetencer de besidder.

Styrkerne kan være:

Bedre muligheder detaljerede beskrivelser af brugerens kompetencer

Det fremmer selvrefleksion hos brugeren, som selv skal kunne sætte ord på sine kompetencer/færdigheder.

Det at brugeren sætter egne ord på sine kompetencer øger brugerens bevidsthed om og ”ejerskab” til kompetencerne. For mange brugere vil typebetegnelser som ”sociale kompetencer” og blive oplevet som fremmede begreber, de ikke selv ville bruge.

Ulemperne kan være

Det kan opleves som ”tungt” og vanskeligt for brugere selv at skulle producere længere skriftlige redegørelser

Nogle personer vil have svært ved at vide, hvor de skal ”ende og begynde”, hvis de selv skal strukturere en beskrivelse af hvilke færdigheder/kompetencer de har tilegnet sig ved et givet ansættelsesforhold

Åbne beskrivelser af kompetencer uden faste typeinddelinger kan vanskeliggøre en efterfølgende ekstern vurdering og sammenligning af brugeres dokumentationsmappe.

Det er svært at sætte rammer for længden af beskrivelserne.

Hvis brugeren ikke har nogle faste typeinddelinger eller kategorier at anvende så er brugeren i for høj grad overladt til selv at kunne analysere og inddele deres kompetencer.

Forslag: Kombiner brugen af faste kategorier for kompetencer og fritekstformuleringer

Med udgangspunkt i de nævnte styrker og svagheder foreslås det at anvende en kombination, hvor der både anvendes faste typer/kategorier af kompetencer, som brugeren skal anvende ved afkrydsning, og også lægge op til supplerende bemærkninger/beskrivelser. Samtidig skal der for de forskellige typer af kompetencer være adgang til (korte) forklarende vejledninger.

Denne løsning anvender dermed samme princip som Europass-cv’et, men går et skridt videre. Europass anvender typeinddeling af kompetencer (personlige, sociale og fagligekompetencer), men giver kun definitioner og eksempler på disse hvorefter brugeren selv skal nærmere beskrive sine kompetencer af de nævnte typer. Til forskel herfra foreslås at det danske system formulerer nogle faste kategorier, der dukker op som ”rullegardin” brugeren kan anvende ved og tilføje supplerende beskrivelser.

Eksemplet nedenfor skitserer hvorledes princippet kan anvendes. Det foreslås, at systemet opstiller nogle overkategorier af kompetencer og at der under hver af disse er nogle faste underkategorier.

De faste kategorier vil aldrig kunne være udtømmende. Derfor gives brugeren både mulighed for at tilføje nærmere beskrivelser af sine kompetencer under de enkelte underkategorier samt at tilføje kategorier af kompetencer som han/hun ikke finder nævnt i de faste kategorier.

Eksempel:
Angiv hvilke kompetencer og hvilket niveau du besidder i kraft af ansættelsesforholdet X (eller din hidtidige erhvervserfaring anvendt/tilegnet dig følgende kompetencer?

Organisatoriske kompetencer (se vejledning og eksempler>)

(Sæt kryds) Angiv niveau 1-4 (se vejledning)

 Projektarbejde/deltagelse i team ______

 Beskriv dine kompetencer nærmere:___________________________

 Projektledelse

 Beskriv evt. nærmere:___________________________

 Skriftlig kommunikation/formidling

 Mundtlig kommunikation/formidling

 Personaleledelse- og udvikling

 Tværorganisatorisk/tværfagligt samarbejde

 Informationssøgning

 Kundekontakt, kundeservice

Besidder du andre organisatoriske kompetencer ? (end ovenfor nævnt)

Beskriv hvilke

3.6. Skal kompetencernes niveau vurderes? Hvordan?

Når kompetencernes art er afdækket er det næste trin at vurdere, hvilket niveau disse har hos brugeren. Dette betyder, at der skal etableres generelle vurderingskriterier og en skala, som kan anvendes på tværs af alle typer af kompetencer.

Spørgsmålet er således hvilke kriterier og hvor mange trin der skal indgå i vurderingsskalaen.

På EU-niveau er der aktuelt en sådan vurderingsramme under udvikling, kaldet The European Qualification Framework (EQF), som omfatter 8 niveauer. Antallet af niveauer er fastlagt efter analyser, som viser at dette vil passe bedst sammen udannelsessystemernes og virksomhedernes nuværende kvalifikationsstrukturer og vurderingsrammer på tværs af EU-landene. (De 8 niveauer er vist i bilag X)

EQFs niveauinddeling sondrer mellem 3 forskellige typer af kompetenceområder: 1) Viden 2) Færdigheder 3) Personlige og erhversvmæssige kompetencer såsom autonomi og ansvarlighed, læringskompetence, kommunikation social kompetence samt erhvervsmæssig kompetence.

Indenfor disse områder beskriver de 8 niveauer en progression med hensyn til hvor selvstændigt og avanceret man besidder en given kompetence. På hvert niveau er princippet, at der skal beskrives læringsmål (learning outcomes) for kompetencen.

Mht. anvendelse af viden skal personen på laveste niveau 1 være i stand til at huske basal generel viden mens niveau 8 kræver at personen kan bruge specialiseret viden og kritisk kunne analysere komplekse forhold og skabe ny viden på området. På niveau 8 er vi med andre ord oppe på ”professorniveauet” indenfor en given kompetence.

Forslag: Brug hovedprincippet i EQF i en forenklet vurderingsskala

I forhold til det danske system vil EQF udgøre en for omfattende og kompliceret vurderingsramme til at kunne anvendes.

Dog kan hovedprincipperne i EQF anvendes, nemlig at det for den enkelte kompetence vurderes hvor selvstændigt og avanceret en given kompetencen udøves.
Et sådant princip er anvendt i den schweiziske kvalifikationsbog. Her skal brugeren indplacere sin kompetence på et af følgende niveauer:

Kan udøve færdigheden/kompetencen…

1 = Under vejledning

2 = Selvstændigt under kendte/lignende rammer

3 = Selvstændigt, under andre og forskellige rammer

4 = Selvstændigt, kan forklare og instruere andre

Det foreslås, at det danske system udvikler en lignende,

enkel vurderingsskala, som brugeren kan anvende til at angive sit niveau for en given kompetence.

3.7. Niveauvurdering kan være vanskelig for personlige og sociale kompetencer.

Sammenlignet med faglige kompetencer, angår sociale og personlige kompetencer angår i højere grad hvilke mellemmenneskelige og personlige egenskaber personen besidder.

For mange kompetence-typer er det er det sprogligt og begrebsmæssigt vanskeligt at anvende en niveauvurdering der angår hvor ”selvstændigt” man mestrer kompetencen. F.eks. kompetencerne ”at kunne planlægge eget arbejde”, ”at kunne være fleksibel og omstille sig” eller ”team/projektarbejde”. Her virker det misvisende at angive, at man kan udøve kompetencen ”under vejledning”.

Forslag: Anvend tilpassede vurderingskriterier, som er indholdsmæssigt tilpasset de forskellige kompetencetyper

For at systemet kan håndtere den ovenfor beskrevne udfordring foreslås det, at der for de forskellige kompetencetyper formuleres indholdsmæssigt tilpassede definitioner, af hvad niveauerne 1-4 kræver. For en kompetence som team/projektarbejde vil definitionen på niveau 1 kunne være en ”menig” projektdeltager, som fortrinsvis får fastlagt sin rolle af eller sammen med de andre mens niveau 4 kræver at personen kan lede et projekt.

Det foreslås således at skalaen har samme antal trin (f.eks. 4) uanset kompetencetypen, men at brugeren til hver type kan finde specifikke definitioner på hvad de enkelte niveauer kræver.

Personoplysninger

(Køn, alder, civilstand, adresse, nationalitet, sprog)

Vurderinger

4) Anerkendelse og bevis/certifikat

I forbindelse med synliggørelsen og vurderingen af realkompetencer kan der ske anerkendelse af kompetencer i forhold til det formelle uddannelsessystem. Kompetencerne lært i anden kontekst end uddannelsessystemet beskrives og sammenholdes med givne uddannelsesmål. Resultatet heraf kan dokumenteres i et kompetencebevis.

3) Vurdering af realkompetencer i forhold til uddannelsessammenhæng

Vurderingsprocessen i dette trin er en uddannelsesinstitutions eller virksomheds måling af en persons viden og færdigheder i forhold til givne uddannelsesmål i det formelle uddannelsessystem og/eller jobkrav.Vurderingen kan basere sig på en kombination af forskellige metoder (f.eks. interviews, tests/prøver, observation af opgaveløsning i arbejdssituation).

Vurderingen kan give anledning til at personen kan få merit for kompetencer lært uden for det formelle uddannelsessystem.

2) Dokumentation/synliggørelse af realkompetencer.

De identificerede kompetencer beskrives i et kompetencedokument, portfolio og/eller CV. Kompetencedokumentet/portfolioen kan f.eks. samle:

-Faktuelle oplysninger om uddannelsesbaggrund og erhvervserfaring.

-Beskrivelser af arten af de kompetencer, der er opnået gennem hhv. tidligere uddannelse og erhvervserfaring, fritid/foreningsarbejde

-Vurdering af kompetencernes niveau.

-Dokumentation af kompetencer (beviser, udtalelser, billeder af produkter m.v.)

1) Identifikation og afklaring af realkompetencer

Systematiske afdækning af personens samlede kompetencer (sociale, faglige, personlige mv.) hvad enten disse er tilegnet indenfor eller udenfor det formelle uddannelsessystem eller i arbejdslivet. Identifikationsprocessen kan ske ved personens selvrefleksion- og vurdering –evt. hjulpet af en ekstern vejledende instans. F.eks. gennem dialogbaseret metode og interviews mellem den afklarende og vejledere/lærere.

Dokumentation af kompetencer

(Formelle beviser, udtalelses, eksempler på produkter/resultater frembragt i arbejds- eller uddannelsessammenhæng)

Vurdering af kompetencernes niveau

(Anvendelse af generisk skala)

Identifikation og beskrivelse af kompetencer

(Faglige, personlige, sociale, metodiske, organisatoriske m.v.)

Erhvervserfaring

(For hvert ansættelsesforløb oplysninger om start- og sluttidspunkt, arbejdsgivers navn, funktion/stilling, jobbets hovedopgaver)

Uddannelsesbaggrund

(Grunduddannelse, videreuddannelse med oplysninger om hvert uddannelsesforløbs titel, faglige indhold, start og sluttidspunkt og institution

Evt. udviklingsplan

(Hvor ansøgeren sammenfatter sine styrker/svagheder, opstiller udviklingsmål og hvordan han/hun vil nå disse)

Faktuelle forløbsoplysninger

� Maastricht studiet- Aanalyse af erhvervs og vosenuddannelsernes bidrag til Lissabon strategien, DG Education Nov. 2004.

� NVQ-systemet er nærmere beskrevet her på Department og Education and Skills’ hjemmeside:

� HYPERLINK "http://www.dfes.gov.uk/nvq/index.shtml" ��http://www.dfes.gov.uk/nvq/index.shtml�

PAGE
34

_1004441921

