

Tillögur um aðgerðir

Tilraunaverkefni um hækkað menntunarstig í NV kjördæmi

Afgreitt 12. sept 2013

Erindrekstur

- Erindrekstur
 - Starfsmaður fari á milli fyrirtækja og kynni möguleika
 - Samstarfsverkefni fræðslumiðstöðva
 - Bjóða uppá viðtöl við náms- og starfsráðgjafa
 - Kynna fræðslustjóra að láni
 - Hafa áfanga hæfilega stóra – koma oft og afmarka sig
 - Þróa menntastefnu/fræðsluáætlun hjá fyrirtækjum
 - Ná fólki í raunfærnimat og fylgja því eftir
- **Fræðslumiðstöðvar vista málið**

Námstækni

- Aftur í nám.....
- Námskeið í að læra að læra
- Hvar á að leita?
- Hvernig á að byrja?
- Hvað hentar best?
- Sigrast á námsörðugleikum?
- Upplýsingatækni, grunnatriði
- Samstarf um að þróa námskeið og handleiðsla/eftirfylgniþrógramm
- **Fræðslumiðstöðvar vista málið**

Samráðsvettvangur

- Skólar og atvinnulíf
- Skólar komi upp 5 -10 manna ráðgjafahópi frá fyrirtækjunum á svæðinu
- Taka sveitarfélög með í samráð
- Skólar boði fundi og segja hvað þeir eru að gera.
- Tillaga um 1 -2 eða fleiri verkefni
- Setja fjármuni í verkefni sem valin eru í samráði við ráðgjafahópinn
- Skipuleggja heimsóknir í fyrirtæki
- **Framhaldsskólar vista málið**

Samráðsvettvangur fræðsluaðila

- Koma á fót samráðsvettvangi fræðsluaðila
 - Fræðslumiðstöðvar
 - Framhaldsskólar
 - Háskólar
- Samræmt mat á einingum
- Mat á raunfærnieiningum
- Samvinna um einstaklingsmiðaðar lausnir
- **Vista hjá Fræðslumíðstöðvum, framhaldsskólum, háskólum**

Kennt í fyrirtækjum – staðnám/fjarnám

- Byggja upp klæðskerasaumaða leið
- Námslínur byggðar á staðnámi og fjarnámi eftir þörfum
- Vinnulotur í fyrirtækjum, stofnunum
- Sameiginlegar vinnulotur á minni stöðum
- Þróunarverkefni
- Samstarfsverkefni háskóla og fræðslumiðstöðvanna
- **Fræðslumiðstöðvar, Háskólinn á Bifröst vista málið**

Skortur á iðnaðarmönnum

- Ráðgáta
- Nægt framboð en ekki eftirspurn??
- Ungt fólk sækir ekki í iðnnám??
- Ímyndarmál/ímyndarverkefni
- Frumherjaverkefni
- Gera meira úr blöndu á iðnnámi og rekstrarnámi
- Viltu vera sjálfstæður??? Viltu geta stofnað fyrirtæki???
- Áfangar með starfsheiti
- Dead end nám?
- Skipulagning á iðnnámi í dreifbýli/í fámenni
- Ath. Meistaránám gefi aðgang í háskóla
- **Framhaldsskólar vista málið**

Matvælaíðnaðurinn (sjútv – landb)

- Varan
 - Næringarfræði
 - Efnifræði matvæla
 - Örverufræði
 - Geymsla og varðveisla matvæla/umbúðir/pökkun
 - Aukaefni í matvælum
 - Vinnsluaðferðir
 - Líftækni
 - Efnagreiningar
 - Vöruþróun/nýjungar í matvælaíðnaði
 - Eftirlitsaðferðir/gæðakerfi

Matvælaíðnaðurinn (sjútv – landb)

- Tæknin

- Veiðitækni
- Vélfræði
- Rafmagnsfræði
- Rafeindatækni
- Íðnaðartölvur
- Upplýsingatækni
- Tölvustýringar
- Rekjanleiki
- Vöruflæði
- Geymslutækni
- Flutningatækni

Matvælaíðnaðurinn (sjútv – landb)

- Viðskipti/stjórnun
 - Framleiðslustýring
 - Gæðastýring
 - Birgðastýring
 - Þjónustustjórnun
 - Markaðir
 - Markaðssetning
 - Hagnýt lögfræði/Lög og reglur um matvælaframleiðslu/Eftirlit
 - Alþjóðaviðskipti með matvæli
 - Fjármál og áætlanagerð
 - Mannauðsstjórnun og vinnumarkaður/vinnuréttur
 - Vinnustaðurinn/Vinnuskipulagning/Aðbúnaður/Vinnuvernd/Hollustuhættir
 - Rekstrarhagfræði
 - Reikningshald
 - Hagnýt stærðfræði/tölfræði
 - Siðfræði/CSR

Matvælaíðnaðurinn

- Iðngreinar
 - Kjötiðnaðarmenn
 - Mjólkurfræðingar
 - Bakarar
 - Kökugerðarmenn
 - Kokkar
 - Þjónar
- Annað s.s. Lyftaranámskeið í dreifbýli

Matvælaíðnaðurinn - heildarnálgun

- Starfsþjálfun/Símenntunarmiðstöðvar
 - Námskeið
- Framhaldsskólar
 - Námsbrautir
 - Valfög
 - 4. þreps áfangar
- Háskólar
 - Matvælaeðlisfræði
 - Símenntun
- Ath. Öndvegisstyrkur – fáum við hann?? 90 millj.
- **Fræðslumiðstöðvar, framhaldsskólar, háskólar vista málið**

Þjónusta

- Þjónustufræði
 - Verðmæti, verðmætasköpun, eðli, eiginleikar og tegundir þjónustu, þátttaka neytenda/kaupanda í þjónustu, tegundir þjónustu
- Sölugæta/samskiptafræði
 - Framkoma, þjónustulund, þjónustumenning, þjónustustýring, tjáning, framsögn, hlustun, ánægja viðskiptavina
- Framleiðsla á þjónustu
 - Flutningatækni, skipulagning, hönnun og stjórnin þjónustuferla, verksvit, gæðamál, gæðastjórnun, framleiðni, lausnastýring, verðmætakeðja, birgðahald, árangursmælingar
- Upplýsingatækni í þjónustu, þjónusta á netinu, sjálfsafgreiðsla, tengsl tækni og þjónustu
- Markaðsfræði þjónustu, vörumerki í þjónustu, ímyndarmál, samstarf um sameiginlega ímynd
- Stjórnun/mannauðsmál/vinnumarkaður/vinnuréttur
- Hagnýt lögfræði/lög og reglur um þjónustu/eftirlitsstofnanir

Þjónusta

- Frumkvöðlastarfsemi, nýsköpun, samvinna, hönnun á þjónustu,
- Eftirspurn, tilfinningar, ánægja viðskiptavina, tryggð, lífsgæði, ákvarðanataka um þjónustukaup, stjórnun viðskiptatengsla
- Fjölbreytni, mismunandi menning, mikilvægi getu til að þjóna sérgreindum hópum
- Sjálfbærni, ábyrgð, virðing, viðhorf, þjónusta í samfélaginu
- Áhættustjórnun, kvartanastjórnun, ábyrgð á þjónustu, krísustjórnun, öryggismál í þjónustu
- Þjónusta og umhverfismál
- Samfélagsmiðlar og þjónusta
- Vinklar fyrir opinbera þjónustu
- Hagnýt stærðfræði/tölfræði
- Rekstrarhagfræði

Þjónusta

- Stefna þjónustufyrirtækja og mótun hennar
- Kenningar um neytendur, staðfæring þjónustu á samkeppnismarkaði
- Innleiðing þjónustustefnu
- Staðsetning þjónustufyrirtækja
- Ferli þjónustu og vettvangur
- Biðraðir, skipulagning þjónustuumhverfis
- Alþjóðaviðskipti með þjónustu, útflutningur, samstarf við erlenda aðila, samstarfsnet, markaðssetning til útlanda
- Siðfræði/CSR/vinnusiðferði/gildi
- Fjármál/áætlanagerð/Reikningshald/verðlagning á þjónustu

Þjónusta - heildarnálgun

- Símenntun/starfsþjálfun
 - Námskeið
- Framhaldsskólar
 - Námsbraut?
 - Valfag vegna sumarvinnu
 - Námskeið
 - 4. þreps kúrsar
- Háskólar
 - Þjónustufræði - þjónustustjórnun
 - Símenntun
- Þróunarvinna á öllum stigum
- **Fræðslumiðstöðvar, framhaldsskólar, háskólar vista málið**

Innflytjendur

- Íslenskunámskeið
 - Nýta kraftra þeirra sem lengra eru komnir
 - „Kennaranámskeið“ fyrir Pólverja
 - Eru kennaramenntaðir Pólverjar á svæðinu?
 - Blanda af fjarnámi/námi á vinnustað/vinnulotu
 - **Fræðslumiðstöðvar vista málið**
- Geta pólskar menntastofnanir veitt sérhæfða menntun á Íslandi?
 - Matvælaiðnaðurinn?
 - Þjónusta?
 - Fjarnám?
 - Námskeiðahald?
 - **Fræðslumiðstöðvar, HB vista málið**

Ferðastyrkir

- Styrkir til greiðslu ferðakostnaðar
- Þróa styrki vegna námskeiða fjarri heimabyggð
- Miðast fyrst og fremst við minni staði
- Fyrst og fremst við námskeið innanlands

- **Landsmennt vistar málið**

Verkefnalisti

- Iðnmenntun
 - Ímyndarverkefni
 - Þróa meiri tengingar milli iðnnáms og rekstrarnáms
- Matvælaíðnaðurinn
 - Þróa línur og námsefni
 - Ath. Öndvegisstyrkur sem Háskólinn á Bifröst, Hólaskóli, framhaldsskólar og fyrirtæki sóttu um
- Þjónusta
 - Þróa línur og námsefni
- Erindrekstur
 - Tilraunaverkefni í erindrekstri
- Námstækni
 - Keyra námstækninámskeið í fræðslumiðstöðvun
- Kennt í fyrirtækjum
 - Þróunarverkefni
- Samráðsvettvangur
 - Koma á virkum samráðshópum
- Samstarf fræðsluaðila
 - Koma samstarfinu á
- Innflytjendur
 - „Kennara“námskeið
 - Kanna markaðinn í Póllandi
- Ferðastyrkir
 - Tilraunaverkefni