

Manual despre pregătirea bazată pe activitatea în muncă în procesul de tranzitie de la școală la locul de muncă și exemple de bună practică

Erasmus+ KA2 Strategic Partnership Project 2015 – 2017
'Work-based training in the school-to-work transition process'
Project No. 2015-1-DE02-KA202-002447

Content

Prefata	<u>3</u>
1_Cum funcționează tranziția școlară în muncă în țările partenere?	<u>4</u>
2_Ce putem învăța unii de la alții? Exemplele noastre de bună practică?	<u>7</u>
3_Care sunt principalele concluzii ale studiului online privind formarea profesională?	<u>12</u>
4_Care sunt concluziile și propunerile noastre de îmbunătățire?	<u>20</u>
5_Ce putem învăța unii de la alții? Exemplele noastre de bună practică	<u>28</u>
European Centre for Youth Employment and Entrepreneurship (Bulgaria)	<u>29</u>
"Easy Mobil inclusiv" - A working stay abroad for apprentices (Bulgaria)	<u>33</u>
CNC Project "Coconut" (Germany)	<u>34</u>
Getting young people prepared for the labour market (Germany)	<u>36</u>
Fashion forward (Italy)	<u>38</u>
Alternate school and work for Opticians 2.0 (Italy)	<u>40</u>
Alternative Learning Programme (Malta)	<u>42</u>
Sheltered Employment Programme (Malta)	<u>44</u>
Accompaniment of the trainees doing their Internship abroad (Portugal)	<u>46</u>
Event Management - Monitoring of WBL activities (Portugal)	<u>48</u>
"Young Craftsmen" Project (Romania)	<u>50</u>
Strategic Partnership to perform merged internships (Romania)	<u>52</u>
GET fit for your job! (Slovenia)	<u>54</u>
Car Mechanic Programme (Slovenia)	<u>56</u>
Health care - Swedish for immigrants (Sweden)	<u>58</u>
Broadened recruitment for inclusion in higher VET (Sweden)	<u>60</u>
Skills' 10 Project (Turkey)	<u>62</u>
Skills training at the workplace (Turkey)	<u>64</u>

OPEN LICENCE:

All content is owned by the WBT partnership and is protected by laws of copyright. In accordance with the Erasmus+ Programme Guide the owner grants permission to everyone to use and share the resource provided under an open licence, with conditions in compliance with Creative Commons Attribution 4.0 International License (CC BY 4.0) as published under <https://creativecommons.org/licenses/by/4.0/deed.en>.

DISCLAIMER:

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Parteneriatul strategic "Instruire pe bază de muncă"¹ a reunit școli publice, centre de formare profesională primară și alte instituții educaționale din nouă țări europene pentru a examina diversele seturi naționale de tranziție școlară la locul de muncă - țările participante și abordările lor specifice de învățare la locul de muncă. Proiectul Erasmus + a fost creat pentru a face schimb de expertiză în domeniul învățării și formării profesionale și a evidenția exemple de bune practici.

Care au fost activitățile proiectului?

Parteneriatul și-a început activitatea prin reevaluarea situației actuale din țările partenere. Au fost examinate diferitele modalități de a conduce tinerii de la școală pe piața muncii, precum și rolul formării profesionale în acest proces, iar rezultatele au fost publicate într-o trecere în revistă a tranziției școlare la locul de muncă în Europa. Apoi, a fost inițiat și implementat un studiu online privind tranziția de la școală la locul de muncă în toate cele nouă țări partenere. Sondajul sa concentrat pe principalele grupuri de părți interesate implicate în gestionarea tranziției ușoare de la școală la piața forței de muncă, adică: profesori și pedagogi, formatori și instructori, studenți și ucenici. Scopul a fost să se înțeleagă mai profund beneficiile, precum și nevoile și lacunele din diferitele regiuni de tranziție la nivel național și să se cunoască gradul de satisfacere a procesului specific, identificând astfel zonele de avansare și dezvoltare de abordări de formare bazate pe muncă.

Ancheta online a fost implementată la mijlocul

anului 2016. În total, au fost colectate 562 chestionare, în medie 20 de chestionare pe grup țintă pe țară. Evaluarea rezultatelor conduce la raportul privind constatările care rezumă cantitatea imensă de date dintr-un studiu comparativ completat de rapoarte specifice de țară.

În cele din urmă, partenerii s-au concentrat pe elaborarea unui Manual de formare profesională care să combine întreaga experiență a proiectului de 2 ani și să prezinte concluziile pe care consorțiul a ajuns să le rezume.

Ce găsiți în Manual?

În primul rând, Manualul își propune să ofere răspunsuri la întrebarea ce înseamnă învățarea la locul de muncă și termenii relațiați, urmată de o scurtă trecere în revistă a condițiilor școlare în muncă în cele nouă țări partenere, pentru a înțelege atât Progresele și obstacolele legate de punerea în aplicare a abordărilor de învățare bazate pe muncă.

Cea mai mare parte a Manualului tratează concluziile majore pe care le-am trasat din sondajul online, ceea ce a condus la concluziile și propunerile noastre de îmbunătățire a abordărilor de tranziție de la școală la muncă și de învățare la locul de muncă.

Partenerii au colectat, de asemenea, diverse exemple de bune practici pentru a arăta că - indiferent de sistemul de tranziție - s-au făcut încercări nesemnificative de a pregăti cu succes tinerii pentru piața forței de muncă și de a le face în conformitate cu cerințele viitorului lor loc de muncă.

¹ Work-Based Training in the school-to-work transition process (WBT), Erasmus+ KA2 Strategic Partnership 2015-17, Grant Agreement no. 2015-1-DE02-KA202-002447

1_Ce înseamnă învățarea bazată pe muncă / formarea profesională?

Învățarea pe bază de muncă (WBL)

În diferite ocazii, partenerii proiectului au lucrat împreună pentru a ajunge la un acord cu privire la ceea ce în realitate înseamnă învățarea la locul de muncă și a căutat o definiție adecvată a termenilor conexe. Întrucât au existat nouă țări diferite care implementează modalități diferite de sprijinire a tinerilor de la școală la piața forței de muncă, în curând a devenit clar că partenerii nu numai că folosesc concepte și termeni diferiți, dar atribuie, de asemenea, diferite semnificații aceluiași cuvânt. Astfel, a fost important să se clarifice termenii și definițiile acestora, precum și conotațiile și percepția diferită a acestora.

În încercarea de a găsi o definiție simplă, dar cuprinzătoare, pentru "învățarea la locul de muncă", partenerii au convenit în cele din urmă asupra următoarei descrieri:

Învățarea pe bază de muncă (WBL) este o cale educațională care oferă cursanților experiențe de lucru reale, în care pot aplica abilități teoretice, practice, sociale, soft și transversale, dezvoltându-și astfel competențele și ocuparea forței de muncă. WBL constă într-o serie de situații și experiențe de învățare care combină aspecte ale curriculumului școlar cu locul de muncă la locul de muncă pentru a crea o paradigmă diferită de învățare.

Pe de o parte, această definiție subliniază importanța legăturii dintre învățarea teoriei și practicii și referința lumii muncii școlare la piața forței de muncă. Pe de altă parte, este suficient

de deschis să nu prescrie în mod specific calea spre obiectiv. Aceasta înseamnă că este important să recunoaștem că există căi și abordări diferite pentru a putea conecta eficient teoria și practica. Ceea ce contează este obiectivul pregătirii adecvate a tinerilor pentru piața forței de muncă și împuternicirea acestora să înțeleagă și să dobândească competențele necesare pentru a se califica pentru un loc de muncă.

În raportul său privind învățarea la locul de muncă în Europa, Comisia Europeană a definit WBL într-un mod foarte asemănător, lăsând cu atenție deschiderea diferitelor căi spre obiectivul ales.

Învățarea pe bază de muncă este un aspect fundamental al formării profesionale - este direct legată de misiunea VET de a ajuta cursanții să dobândească cunoștințe, abilități și competențe esențiale în viața profesională.²

Cu toate acestea, definiția descriptivă cea mai succintă a WBL provine de la un comitet de lucru al Universității California din Berkely:

Învățarea pe bază de muncă poate fi descrisă ca: Învățare DESPRE lucru, Învățare prin muncă, Învățare pentru muncă.³

Această definiție impune necesitatea legăturii dintre educație și muncă pe scurt și lasă deschisă toate posibilitățile prin care se pot realiza legături și abordări didactice. Ea doar indică fazele prin care trebuie să se dezvolte pregătirea pentru lumea muncii.

² http://ec.europa.eu/dgs/education_culture/repository/education/policy/vocational-policy/doc/alliance/work-based-learning-in-europe_en.pdf

³ http://casn.berkeley.edu/resource_files/WBL_Definitions_Outcomes_Criteria_pg_120512_v2.pdf

Modele de învățare la locul de muncă

În conformitate cu definiția sa, comitetul de lucru de la Universitatea din California solicită ca pregătirea pentru lumea muncii să înceapă din timp și să se desfășoare în trei faze de învățare consecutive, astfel:

(1) *Cunoașterea carierei și experiența de explorare sprijină învățarea DESPRE muncă.*

(2) *Experiența de pregătire a carierei sprijină învățarea prin muncă.*

(3) *Experiențele de formare în carieră sprijină învățarea pentru muncă, și anume pregătirea pentru o gamă specifică de ocupații.*

În schimb, documentul politic al Comisiei Europene nu definește fazele de învățare, ci se concentrează asupra metodelor și abordărilor care trebuie aplicate în contextul învățării la locul de muncă atunci când pregătesc tinerii pentru piața forței de muncă. În funcție de diferitele setări de tranziție între școli din țările partenere, există trei modele care sunt definite în funcție de nivelul implicării active a companiilor în proces:

(1) *Schemele de alteranță sau de ucenicie, de obicei cunoscute în Austria și Germania ca "sistem dual", în care formarea practică se află în mâna societății, în timp ce școala vocațională este responsabilă pentru transferul cunoștințelor teoretice.*

(2) *Un al doilea model de WBL este VET-ul bazat pe școală, care include perioade de formare la locul de muncă în companii. Fazele de formare la locul de muncă includ în mod obișnuit stagii, stagii de muncă sau stagii care sunt încorporate ca un element obligatoriu sau opțional al programelor VET care conduc la calificări oficiale.*

(3) *În cele din urmă, WBL, care este integrat într-un program școlar, prin laboratoare la fața locului, work-shops, bucătării, restaurante, firme de juniori sau de practică, simulări sau misiuni reale*

de afaceri / industrie. Scopul este de a crea medii de lucru "viața reală", de a stabili contacte și de a colabora cu companii sau clienți reali și de a dezvolta competențe antreprenoriale.

Toate cele trei modele au fost reprezentate în proiect de către organizațiile partenere. Nivelul legăturilor cu condițiile reale de viață profesională a fost ulterior foarte diferit. Cu toate acestea, cererea de implicare mai mare a angajatorilor și a întreprinderilor în procesul de învățare la locul de muncă a fost, în general, puternic intensificată.

Formarea profesională (WBT)

În lumea vorbitoare de limba engleză, uneori un alt termen este folosit în contextul învățării la locul de muncă, fără a fi definit exact: "formare profesională".

În cadrul proiectului, partenerii au convenit asupra definiției că termenul "învățare la locul de muncă" caracterizează un proces de învățare în care învățarea teoriei și practicii este legată una de cealaltă și accentuează procesul de învățare în sine, în timp ce termenul "formare profesională" Mai multe despre abordarea învățării și despre metoda de predare bazată pe practici. Astfel, WBL ar părea mai concentrat asupra studenților, în timp ce WBT pare să fie mai mult orientată spre profesor și instructor. Cu toate acestea, ambii termeni sunt adesea utilizați simultan.

În acest context, un alt aspect apare din partea formală a procesului de învățare la locul de muncă. În unele țări, de exemplu Bulgaria, încheierea unui stagiu într-o companie se bazează obligatoriu pe un contract obligatoriu între școală, companie și student. Într-un astfel de caz, termenul "formare profesională" se folosește în contradicție cu stagii de formare și for-

mare introductivă destul de informală și non-obligatorie, care sunt în mod normal etichetate ca "învățare la locul de muncă".

Activitățile legate de WBL

Atunci când se ocupă de tema învățării la locul de muncă în Europa, în curând devine foarte clar că nu există doar o modalitate de a pregăti tinerii pentru lumea muncii și de a le face să se potrivească pieței forței de muncă. Chiar dacă este recunoscută pe scară largă faptul că implicarea activă a companiilor întărește șansele unei integrări reușite a tinerilor, există atât de multe metode și abordări promițătoare diferite, încât se pare că nu există cu siguranță un model adecvat pentru toate țările. În acest sens, nu se recomandă adoptarea deplină a uceniciei duale de către toate țările. În schimb, așa cum recomandă renumita fundație germană Bertelsmann, ar trebui să se țină seama de transferul

atent al anumitor componente ale sistemului.

În acest context, trebuie luate în considerare în mod serios toate abordările didactice, instrumentele și metodele care sunt recunoscute ca fiind în mod special adecvate într-un fel sau altul pentru a pregăti tinerii pe piața forței de muncă.

Astfel, recunoaștem că, pe lângă abordarea obișnuită de învățare la locul de muncă care vizează realizarea de cursuri și stagii în companii, există o gamă variată și bogată de activități de învățare bazate pe muncă, care sunt potrivite pentru a aduce "lumea muncii în Clasa" și, ca o consecință, să sensibilizeze elevii cu privire la cerințele pieței forței de muncă. După cum am aflat în proiectul nostru de 2 ani, aceste eforturi sunt multiple și trebuie să fie evaluate. Diagrama anexată reflectă diversitatea abordărilor WBL prin clasificarea acestora în funcție de nivelul implicării active a angajatorilor și a companiilor.

2_Cum funcționează tranziția școlară în muncă în țările partenere?

BULGARIA

În Bulgaria stagiul este un element al formării profesionale obligatorii în cadrul sistemului de învățământ profesional. Ea se desfășoară în ultimii doi ani ai perioadei de învățământ, iar numărul de ore este inclus în ocuparea obligatorie a cadrelor didactice. Stagiul este controlat de un profesor și de un specialist din unitatea de producție și se termină cu o evaluare care este înregistrată ca artă a diplomei de învățământ secundar, precum și în certificatul de calificare profesională în sine.

Studenti la RESC din Plevna, Bulgaria

Conform Legii revizuite privind educația și formarea profesională (sfârșitul anului 2014), învățarea prin muncă (formare duală) este o formă de parteneriat între școala profesională, colegiu sau centru de formare și unul sau mai mulți angajatori. Sistemul dual al învățământului profesional din Bulgaria se află într-o etapă pregătitoare la nivel regional și este introdus pe site-uri pilot în cadrul proiectului bulgar-elvețian (2015-19), al proiectelor reprezentanței comerciale la Ambasada Austriei din Bulgaria, Precum și cu Ministerul Educației și Camera de Comerț Germano-Bulgară.

Obiectivul proiectelor nu este doar de a introduce sistemul dual al învățământului profesional în Bulgaria, ci și de a sprijini țara în

dezvoltarea propriului său model, în concordanță cu tradițiile sale istorice și culturale.

GERMANIA

Procesul german de tranziție de la școală la școală este cunoscut sub numele de "sistem de ucenicie duală" în care teoria este predată în instituțiile de învățământ, iar abilitățile practice sunt dobândite la locul de muncă al unei companii. După terminarea învățământului general obligatoriu, majoritatea tinerilor încep o ucenicie într-o companie pentru a învăța abilități profesionale și pentru a intra pe piața muncii la finalizare. Aprofundările fac parte din sistemul educațional formal și contribuie la integrarea tinerilor care învață atât în societate, cât și pe piața forței de muncă.

Un astfel de sistem, cu cele două locuri de învățare - școala responsabilă de teorie și compania de învățare practică - asigură o strânsă aliniere la piața muncii. Practica nu este doar învățată în condițiile artificiale într-o sală de clasă, ci mai ales în condiții reale de muncă, cu livrări de produse și termenele limită, accentuând astfel competențele cheie de calificare, cum ar fi exactitatea, eficacitatea, fiabilitatea, capacitatea de a lucra în echipă. Aceasta asigură tinerilor cursanți un acces relativ simplu la piața forței de muncă atunci când își termină ucenicia. Rezultatul pozitiv este că Germania se confruntă cu o rată relativ scăzută a șomajului în rândul tinerilor.

ITALIA

În ultimii ani, cadrul de reglementare italian referitor la sistemul de tranziție între școli a urmat două direcții diferite:

1) să crească și să stabilizeze alternanța scuola-lavoro (literalmente, aceasta se traduce ca o "alternanță a școlii și a muncii", un fel de metodologie de învățare bazată pe muncă, care implică o perioadă de stagiu și care este obligatorie pentru fiecare student din a treia Anul liceului) și

2) reformarea uceniciei, care este un contract de muncă aplicabil tinerilor sub vârsta de 29 de ani, implică obligația lucrătorului de a participa la un anumit număr de ore de formare.

Ucenicia și alternanța scuola-lavoro diferă semnificativ unul față de celălalt, dar au un scop comun: depășirea diviziunilor tradiționale dintre educație și muncă și sprijinirea tinerilor cursanți pentru a se integra atât în societate, cât și pe piața forței de muncă. Chiar dacă rezultatele aplicării celor mai recente legi urmează să fie colectate și analizate, cele mai recente date corelate arată o situație dificilă: doar 43,5% din școli au inițiat programe de lucru, implicând un număr redus de companii și mai puțin de 11% dintre elevi. Între timp, în ceea ce privește ucenicia, nu toate formele sunt clar dezvoltate sau bine implementate.

MALTA

Învățământul profesional este oferit în Malta de către cele două colegii de stat principale, Colegiul de Arte, Știință și Tehnologie din Malta (MCAST), care oferă aproximativ 170 de cursuri pe an de la nivelul 1 la 6 pentru MQF și Institutul de Studii în Turism), oferind aproximativ 20 de cursuri pe an de la nivelul 2 la 6.

În afară de aceste două colegii, înființată în 1990 și angajată ca un serviciu public de ocupare a forței de muncă, Corporația de instruire și formare profesională (ETC), gestionează VET sub forma politicilor active în domeniul pieței forței

de muncă Alte servicii pentru șomeri. ETC se implică, de asemenea, în implementarea sistemului de garantare a tinerilor din Malta și oferă o serie de programe de angajare și formare profesională care vizează participarea tinerilor pe piața muncii: campioni de tineret; Sporirea capacității de angajare prin formare profesională; stagii; Schema de studiu de lucru și schema de expunere profesională și de formare.

Programele de ucenicie pentru EFP sunt, totuși, principalele căi care conduc tranziția între școală la locul de muncă în Malta și se bazează pe sistemul dual în care ucenicul urmează un program de formare la o instituție de învățământ profesional, în timp ce desfășoară la locul de muncă.

PORTUGALIA

În Portugalia, sistemul dual VET există încă din 1984, în cadrul sistemului de formare alternativă inițială de certificare duală. Formarea profesională reprezintă cel puțin 30% din durata cursurilor, adică cel puțin 1200 de ore distribuite treptat în timpul procesului de formare. În cadrul politicii educaționale, formarea profesională a dobândit importanță cu integrarea completă a țării în Comunitatea Economică Europeană (1986). Cu toate acestea, spre deosebire de sistemul alternativ, în prezent sunt alocate numai 420 de ore de formare profesională în cadrul acestor cursuri de formare profesională, cele mai semnificative în cadrul tuturor ofertelor profesionale (2011/12: 42,8% din tinerii înscriși în învățământul secundar). În ultimii cinci ani, calificarea la nivelul clasei a XII-a și extinderea școlarizării obligatorii la 12 ani a determinat principalele schimbări în sistemul educațional și a existat o extindere și diversificare a cererii de cursuri duale de formare. Alte moduri de certificare duală, cum ar fi cele aplicate cursurilor VET pentru adulți, cursuri tehnologice în învățământul secundar, cursuri VET pentru

învățământul de bază și cele mai recente cursuri profesionale (învățământ de bază), au fost întrerupte.

ROMANIA

Abordarea specifică de formare profesională în România include pregătirea elevilor în clase de pregătire practică, care sunt predate de profesori de specialitate în ateliere de școală sau în companii. În timpul acestor stagii, elevii învață să aplice cunoștințele teoretice dobândite în școală, să se familiarizeze cu atmosfera locului de muncă și să învețe să-și asume responsabilități de serviciu.

În plus, activitățile de facilitare a tranziției de la școală la locul de muncă în România includ:

- Sprijinirea activităților precum învățarea la locul de muncă prin furnizarea de îndrumare și consiliere
- Instruirea personalului implicat în procesul de învățare la locul de muncă, cu mentorii care desfășoară activități de formare
- Instruirea consilierilor implicați în activități specifice legate de tranziția de la școală la lucru
- Sprijinirea dezvoltării parteneriatelor între școli și angajatori
- Monitorizarea inserției absolvenților pe piața muncii, inclusiv studiile de urmărire
- Oferirea de sprijin pentru organizarea și exploatarea companiilor de formare
- Oferirea de sprijin studenților din învățământul secundar și terțiar pentru participarea lor la activitățile firmei de formare organizată la nivel local, regional, național și European
- Inițierea campaniilor de sensibilizare a publicului pentru a sprijini tranziția de la școală la locul de muncă
- Încurajarea schimbului de experiență și diseminarea celor mai bune practice
- Încurajarea cooperării inovatoare, interregionale și transnaționale.

SLOVENIA

În Slovenia, procesul de tranziție de la școală la școală se caracterizează prin diferite oportunități educaționale bazate pe școală oferite de guvern. În funcție de calificările și dorințele elevilor pentru educație ulterioară, există următoarele posibilități:

- Programe de formare profesională pe termen scurt - de obicei pentru elevi cu studii primare nefinalizate, cu o durată de 1,5 ani, inclusiv 18 săptămâni de învățare la locul de muncă în școală și 4 săptămâni într-o companie.
- Programe profesionale - pentru cei cu studii superioare completate, un program de 3 ani care include 18 săptămâni de învățare la locul de muncă în școală și 24 de săptămâni de formare profesională într-o companie.
- Programe tehnice profesionale - sistemul +2 care permite elevilor din programul profesional să atingă un nivel de competență tehnică cu o durată de 2 ani, inclusiv 5 săptămâni de învățare la locul de muncă în școală și 2 săptămâni de formare profesională într-o companie.
- Programe tehnice - din nou, pentru cei care au absolvit învățământul primar cu o durată de 4 ani, inclusiv 12 săptămâni de învățare la locul de muncă în școală și 8 săptămâni de formare profesională într-o companie.
- Cursuri de formare profesională pentru cursanții adulți.

Partea teoretică a procesului educațional se află în mâinile școlii, în timp ce partea practică este domeniul fie al școlilor, fie al partenerilor sociali, adică angajatorilor. În funcție de program, există o legătură puternică sau slabă cu piața forței de muncă. Cu cât este mai mare statutul educațional, este mai puțin probabil ca lucrul să fie în interiorul programului educațional.

Procesul de învățământ sloven este în prezent în fază de reformare. Există un sistem dual de

învățare în planificare, dar nu este cunoscut când va fi luat în faza de încercare sau introdus, în general, în sistemul școlar.

SUEDIA

Scopul tranziției de la școală la locul de muncă este ca studenții să fie bine pregătiți pentru viața profesională după o educație și formare profesională. O componentă importantă în acest proces este ceea ce numim faza de învățare la locul de muncă (WBL) sau experiența la locul de muncă. Sistemul de realizare a acestui proces este evident între țările partenere, iar aceasta ar putea fi doar o scurtă descriere a situației suedeze, în special în ceea ce privește sistemul educațional formal. WBL în Suedia face parte din toate programele formale formate din VET, indiferent dacă se află la nivelul secundar superior sau la o parte a sistemului VET superior, în mod similar dacă este vorba de tineri sau de adulți. Se poate separa WBL prin simularea activităților permise în mediul școlar și prin participarea efectivă la mediile de lucru din viața reală, la locul de muncă, alături de un tutore și alți "colegi". Acesta poate fi introdus ca parte a unui program VET secundar superior, APL (Work placement learning), cu cel puțin 15 săptămâni din programul total de trei ani. Ca alternativă, elevii pot alege să se angajeze în programele VET într-o versiune de ucenicie, unde cea mai mare parte a programului este finalizată într-un loc de muncă efectiv. Privind la VET mai mare, programele care depășesc doi ani au un minim de 25% din timpul de învățare într-un loc de muncă. În ultimii ani, guvernul a prezentat o varietate de noi posibilități pentru șomerii de a obține educație profesională, combinând studiul și ocuparea forței de muncă în ocupații cu deficit, preformate în colaborare cu organizațiile de educație a adulților și cu biroul național de ocupare a forței de muncă.

Pot exista și alte soluții. În ansamblu, stabilirea tranziției școlare la locul de muncă în Suedia este percepută a funcționa destul de bine, chiar dacă există încă unele sugestii pentru îmbunătățirea acesteia.

TURCIA

În Turcia există un sistem de învățământ obligatoriu de 12 ani. Educația este împărțită în două tipuri: educația formală și educația non-formală. În învățământul formal, educația vocațională și tehnică este implementată în școlile numite "Liceul Anatolian Vocațional și Tehnic". Durata acestei școli este de 4 ani. Elevii încep formarea profesională în clasa a doua prin selectarea unui domeniu profesional. Învățământul profesional este implementat printr-o combinație de teorie și practică. Instruirea practică se desfășoară în atelierele școlare în conformitate cu metoda de formare profesională. În ultimul an, studenții își fac stagiul care le dă trei zile pe săptămână experiență în companii. Elevii pot câștiga bani în timp ce își fac stagiul și pot fi angajați în companie după absolvire. După absolvire, acești studenți sunt, de asemenea, considerați calificați pentru a-și stabili propria companie datorită titlului de "tehnician". În învățământul non-formal, există diverse cursuri disponibile care sunt mai degrabă ca un program de certificare. Începând cu anul 2010, aceste cursuri au fost implementate prin formare profesională datorită proiectului numit UMEM. Stagiarii trebuie să completeze complet acest stagiul pentru a obține certificatul. Pentru ceilalți care nu pot accesa sau beneficia de aceste programe de educație, există un sistem de ucenicie. În acest sistem, tinerii lucrează în companii și au doar o zi de eliberare pentru educația teoretică în școală. Există, de asemenea, câteva examinări care trebuie luate pentru ca aceștia să obțină certificatul de competență.

3_Care sunt principalele concluzii ale studiului online privind formarea profesională?

Ancheta on-line despre ap-proaches școlare la locul de muncă și formare profesională a fost efectuată la jumătatea anului 2016 în cele nouă țări partenere adresate celor trei grupuri țintă de instructori, formatori și studenți. În total, au fost colectate 562 de chestionare. Evaluarea a condus la elaborarea unui Raport cuprinzător privind constatările publicat de parteneriat în ianuarie 2017 și disponibil pentru descărcare de pe site-ul proiectului.

Studiul comparativ sa concentrat pe 5 până la 6 întrebări cheie care au fost văzute de parteneri ca fiind cele mai importante. Rezultatele nu sunt repetate aici în detaliu, dar va fi dat un scurt rezumat cu o generalizare. Prima secțiune a studiului a rezumat principalele constatări cu privire la grupurile țintă, cea de-a doua secțiune concentrându-se asupra constatărilor cu privire la țările partenere.

PROFESORI

- În primul rând, trebuie remarcat faptul că în toate țările, percepția formării profesionale ca metodă de învățare utilă este recunoscută în mare măsură de către profesori (aprobarea cu 75% -100%).
- De asemenea, profesorii par să aibă o cunoaștere corectă a metodelor de formare profesională și a activităților legate de WBL, dar sunt mult mai puțin implicați în planificarea, implementarea și evaluarea procesului.
- Profesorii, în general, consideră că predarea lor este integrată în faza de învățare practică. Totuși, acest rezultat pare să fie în contradicție cu opiniile studenților care, în majoritate, se plâng că învățarea teoriei și practicii nu este bine legată una de cealaltă.

- Imaginea de orientare a carierei în școli este destul de diferite în țări (aprobarea variind de la 38% la 95%).
- De asemenea, gradul de satisfacție exprimat în privința abordării specifice WBL în țări diferă mult (aprobare cu 55% -100%).

FORMATORI

- Formatorii din unele țări sunt destul de mulțumiți de informațiile și sprijinul pe care le primesc de la școlile lor. În alte țări însă, se pare că există o nepotrivire în ceea ce privește cooperarea dintre școli și companii.
- Cu excepția cazului Sloveniei, formatorii consideră în general cunoștințele elevilor suficiente pentru misiunea pe care trebuie să o facă. Într-o măsură mai mare, ele consideră studenții ca fiind un avantaj pentru companie.
- Din nou, cu excepția Sloveniei, formatorii se simt destul de mulțumiți de sistemul de școlarizare în care lucrează.

ELEVI

- Studenții din toate țările consideră educația bazată pe muncă ca fiind foarte importantă pentru cariera lor viitoare. Ei declară că au primit o imagine mai clară despre viitoarea lor carieră prin experiența lor la locul de muncă și consideră acest lucru ca stimul pentru motivația lor.
- Marea majoritate a studenților atestă că formatorii lor sunt competenți și știu cum să-și explice bine. În timpul stagiului, ei s-au simțit foarte bine supravegheați de către formatorii lor și integrați în mediul de lucru.
- Similar formatorilor, elevii s-au simțit, în general, destul de mulțumiți de sistemul de

tranzitie de la școla la locul de muncă din țara lor.

BULGARIA

Rezultatele sondajului din Bulgaria au arătat că profesorii au cunoștințe despre planificarea și definirea unităților WBT, dar majoritatea nu sunt implicați activ în livrarea acelor unități, ceea ce a confirmat așteptările noastre. Profesorii nu trebuie doar să fie informați despre fazele de învățare practice, ci mai degrabă implicați activ atât în planificare, cât și în implementare.

Nerespectarea de către profesori și formatori a importanței aptitudinilor sociale în ceea ce privește succesul învățării la locul de muncă a confirmat, de asemenea, pe deplin așteptările noastre. Numai o minoritate de 20% dintre formatorii și profesorii bulgari din școlile publice și centrele de formare profesională, care au fost interogați despre opinia lor privind așa-numitele abilități soft precum fiabilitatea, precizia și capacitatea de a lucra într-o echipă, de a comunica în mod eficient, cred că acestea sunt mai importante decât abilitățile tehnice necesare. Majoritatea formatorilor (80%) consideră că aceste abilități sunt la fel de importante. Între timp, majoritatea angajatorilor din Bulgaria susțin că tinerii nu dispun de competențe de bază, cum ar fi disciplina de muncă, responsabilitatea și dorința de dezvoltare profesională. Acest lucru pare să demonstreze absența comunicării și colaborării dintre școli și companii.

Ne-am așteptat ca formatorii să facă plângeri cu privire la nivelul scăzut al cunoștințelor studenților, dar datele colectate au arătat că 70% dintre ei consideră cunoștințele elevilor conforme cu sarcinile pe care trebuie să le îndeplinească. Cu toate acestea, rating-ul formatorilor ar putea fi, de asemenea, rezultatul faptului că studenții îndeplinesc în principal sarcini necalificate

atunci când fac un stagiu într-o companie. Aceasta arată încă o dată lipsa aparentă de legătură între atelierele de învățare de la școală și formarea specifică într-un loc de muncă real.

De asemenea, solicitarea de reducere a lucrărilor de hârtie în sistemul de învățământ bulgar a fost confirmată de grupurile țintă care au participat la sondaj.

Pe de altă parte, am fost surprinși de percepția diferită a profesorilor, formatorilor și studenților cu privire la prezența personalului de orientare în carieră în cadrul organizațiilor. Tinerii nu dispun de orientarea în carieră și au nevoie de cineva din mediul lor, care este capabil să ofere consultanță în materie de pe piața muncii.

Oarecum îngrijorătoare este faptul că 71% dintre studenți au indicat că problemele apărute în timpul experienței la locul de muncă au fost legate de colegii și colegii lor, de natura muncii pe care au trebuit să o facă și de punctualitatea. Acest lucru indică aptitudinile insuficient dezvoltate și dobândite de "soft", care reprezintă cheia succesului unei cariere viitoare pentru fiecare tânăr.

Majoritatea studenților (57%) consideră că învățarea la locul de muncă este destul de importantă pentru pregătirea pentru piața forței de muncă și pentru un anumit loc de muncă, dar, în același timp, 90% dintre aceștia găsesc destul timp suficient pentru a învăța la școală. Toate acestea reflectă faptul că sistemul dual al învățământului profesional din Bulgaria se află încă într-o fază de pregătire la nivel regional și se implementează doar pe site-uri pilot în anii școlari 2015-17.

De asemenea, am fost surprinși de gradul ridicat de satisfacție cu abordarea WBT din Bulgaria, care a reprezentat 71% dintre profesori, 75% dintre formatori și 95% dintre elevi.

GERMANIA

Ca urmare a sondajului nostru din Germania, ne-am așteptat la o nemulțumire generală privind fluxul de comunicare dintre principalii actori ai procesului WBL, și anume școli și companii. De fapt, aceste așteptări au fost confirmate de diversele observații pe care le-au făcut cadrele didactice, formatorii și studenții atunci când i-au cerut recomandările despre modul de îmbunătățire a procesului.

În plus, din partea formatorului am așteptat plângeri cu privire la nivelul de cunoștințe pe care studenții îl aduc cu ei atunci când realizează un stagiu sau o ucenicie într-o companie. De fapt, această ipoteză nu a fost confirmată de sondaj. 60% dintre formatori consideră că cunoștințele studenților sunt suficiente și chiar 85% sunt convinse că elevii aduc valoare adăugată companiei.

Doar parțial dovedit a fost anticiparea că studenții se vor plânge de legătura slabă dintre învățarea teoriei și a practicilor. De fapt, o mică majoritate de 58% consideră că subiectele de teorie și practică sunt bine legate între ele. De asemenea, doar parțial sa dovedit că se așteaptă ca studenții să-și exprime nemulțumirea față de nivelul de îndrumare în timpul stagiului lor într-o companie. De fapt, în timp ce o majoritate de 88% își manifestă satisfacția față de îndrumarea pe care o primesc din partea firmei și a formatorului, doar 47% consideră că sprijinul oferit de școală în timpul fazelor de învățare într-o companie este suficient. Cu toate acestea, am fost surprinși de nivelul ridicat de nemulțumire exprimat de profesori cu privire la abordarea WBT din Germania. În timp ce mai mult de două treimi dintre formatorii intervievați și, de asemenea, elevii își exprimă satisfacția față de sistemul școlar la locul de muncă, așa cum există în prezent în Germania, doar 57%

dintre profesorii intervievați fac acest lucru. De asemenea, uimitor a fost faptul că profesorii, pe de o parte, oferă în general cunoștințe generale despre metodele de formare bazate pe muncă (87%), dar par să fie mult mai puțin implicați activ în procesul de planificare și implementare a activităților WBT.

În mod similar, a fost surprinzător percepția complet diferită a cadrelor didactice și studenților cu privire la îndrumarea și sprijinul oferit în timpul stagiilor. În timp ce 53% dintre studenți se plâng că nu se simt sprijiniți de școală, 92% dintre profesori afirmă că participă la fazele de învățare practice și sunt bine informați cu privire la rezultatele stagiului. În sfârșit, a fost o bucurie absolută de a vedea că există un număr atât de mare de formatori care consideră că stagiarii găzduiți reprezintă un avantaj pozitiv pentru companii.

ITALIA

Rezultatele anchetelor italiene au descoperit diferite percepții și probleme critice ale sistemului, dintre care unele erau așteptate, în timp ce altele nu erau.

O nemulțumire generală privind informațiile oferite și fluxul de comunicare a fost așteptată și confirmată. În general, profesorii au cerut mai multe întâlniri și o mai bună colaborare cu companiile; Formatorii au dorit o interacțiune îmbunătățită cu școlile sau, mai detaliat, au solicitat o mai bună specificare a competențelor tehnice și personale cerute de elevi; Elevii însuși și-au exprimat necesitatea unui dialog mai bun cu profesorii. Problema comunicării nu se referă numai la etapele de planificare și implementare a stagiului, ci și la concluzia acestuia: rezultatele și evaluarea sunt principalele subiecte, 60% dintre cadrele didactice fiind insuficient conștiente de rezultatele stagiului, iar unele solicită o mai mare omogenitate în stagiul de evaluare.

Dificultățile așteptate pe care școlile le au în găsirea companiilor pentru găzduirea studenților pentru stagii nu au fost exprimate direct de către cadrele didactice din sondaj - probabil pentru că aceasta este o problemă cu care trebuie să se ocupe doar coordonatorul școlii și nu majoritatea profesorilor. Cu toate acestea, dificultățile au fost dezvăluite de sugestiile formatorilor / companiilor care solicită îmbunătățirea abordării școlilor față de companie ca client. Uneori, companiile au sentimentul că profesorii vor doar să "parcheze" studenții undeva pe durata stagiului. De asemenea, studenții ar părea că se confruntă cu probleme similare și spun că "școlile ar trebui să găsească o companie care să fie adecvată nevoilor studenților".

Din perspectiva perseverenței formatorilor/companiilor, am așteptat plângeri cu privire la nivelurile de restructurare și lipsa compensațiilor financiare, dar tutorii au exprimat o evaluare generală pozitivă pe ambele subiecte: doar 25% consideră că nivelul birocrației este inacceptabil și Doar 20% declară că primirea unei compensări financiare este esențială.

Nevoia de revizuire a unor părți ale programului curricular pentru a se potrivi mai eficient cu experiența de lucru a fost confirmată. Pe de altă parte, niște date ne-au surprins. Având în vedere toate plângerile și sugestiile exprimate în principal de către profesori, dar și de către formatori și studenți, ne așteptăm la un nivel mai scăzut al satisfacției generale, dar 88% dintre profesori, 90% formatori și 70% Sistemul actual.

Elevii, grupul țintă cu cel mai scăzut nivel de satisfacție, își concentrează preponderent propunerile asupra dorinței de stagii mai lungi, o cantitate mai mare de cursuri practice și informații mai exacte.

De asemenea, nu era de așteptat cererea companiilor pentru cursuri de pregătire obligatorii privind siguranța, efectuate de școală înainte de stagiul.

Un alt rezultat neașteptat, dar totuși merită luat în considerare, este încercarea unor profesori, nu numai în Italia, de a obține o viziune mai largă asupra problemei: unele care reflectă abilitățile gândirii independente și luării deciziilor ca ceva relevant pentru studenți, atât Pentru dezvoltarea lor personală și pentru cariera lor viitoare, alții subliniind importanța aptitudinilor soft generale.

În cele din urmă, analizând datele comparative dintre toate țările partenere, am fost, de asemenea, surprinși de nivelul scăzut al satisfacției profesorilor germani față de cei italieni. Conform celor mai recente legislații, guvernul italian se uită la sistemul dual german ca pe un model pozitiv de urmat și, astfel, este destul de surprinzător faptul că cei care îl experimentează în mod curent nu-și arată suflarea completă.

MALTA

Din sondajul efectuat în Malta, se pare că tranziția este bună pentru majoritatea tinerilor maltezi, deoarece nu se pot întâmpla să se confrunte cu probleme deosebite la locul de muncă. Pe lângă aceste rezultate generale bune, ne-am așteptat să găsim, dar nu am primit confirmarea din sondaj privind: Memorandumul de cooperare existent între cei implicați în activități de formare profesională, adică Școala, Compania, Ministerul Educației, Asociațiile de Comerț. O mai bună legătură între școli și companii.

O implicare mai profundă a tutorilor sau a angajatorilor din întreprinderi în facilitarea tranziției elevilor de la școală la locul de muncă. Pe de altă parte, am fost surprinși să vedem că opinia generală a arătat că majoritatea

profesorilor, formatorilor și studenților sunt satisfăcuți de abordarea WBT din Malta. De asemenea, nu ne așteptăm ca 96% dintre profesori și un număr cât mai mare de instructori să declare că există un profesor / formator desemnat în școala, instituția sau societatea lor responsabilă de îndrumarea în carieră a studenților și de acordarea Consultanță privind problemele legate de piața forței de muncă. Se pare că există o disponibilitate crescândă a ambelor părți de a oferi sprijin în cadrul tuturor sistemelor de orientare și consiliere din cadrul diferitelor instituții și companii, în scopul de a ajuta tinerii să se pregătească pentru lumea muncii. Deși se pare că tranziția este bună pentru majoritatea tinerilor, trebuie să se asigure, de asemenea, că aceștia sunt bine ghidați și consiliați atunci când fac alegeri. Nu este vorba numai de obișnuirea de a lucra, ci de faptul că tinerii lucrează în limitele capacității depline.

În plus, sondajul a subliniat în mod surprinzător gradul de detașare care există încă între școlile și lumea muncii. Trebuie depus un efort mai mare pentru a apropia aceste două lumi. Trebuie luate inițiative pentru a oferi studenților mai multă experiență de muncă în timpul pregătirii. Rolul angajatorilor în acest proces trebuie, de asemenea, să fie unul mai important.

PORTUGALIA

Ca urmare a sondajului nostru din Portugalia, am așteptat câteva comentarii critice din partea celor trei grupuri (profesori, formatori și studenți) cu privire la durata formării profesionale, care în general este considerată prea scurtă. Aceste așteptări au fost susținute de sugestiile oferite de profesori, precum și de studenți, care indică faptul că nu numai că ar trebui să existe mai multe experiențe de formare bazate pe muncă, dar și ele ar trebui să fie mai lungi. În ceea ce privește formatorii,

răspunsurile lor au arătat o mică nemulțumire în ceea ce privește durata procesului WBT, deoarece majoritatea (65%) a considerat durata internă potrivită pentru a atinge obiectivele curriculumului.

De asemenea, am așteptat un consens în rândul profesorilor cu privire la importanța formării profesionale ca o cale de tranziție pentru a intra și a fi introdusă în mod corespunzător pe piața muncii. Aceste așteptări au fost, într-adevăr, confirmate de răspunsurile profesorilor prin care s-a convenit că WBT poate fi utilă pentru realizarea competențelor de lucru, ceea ce indică faptul că consideră că WBT este o valoare adăugată care nu trebuie subestimată.

În ceea ce privește formatorii, ne așteptam ca toți sau cel puțin un număr mare dintre ei să fie favorabili pentru WBT. Nu este nevoie să spun că 75% dintre formatori au fost de acord cu această afirmație, arătând că studenții plasați în companiile lor au fost considerați folositori și folositori.

Așteptările noastre cu privire la studenți s-au axat pe răspunsurile lor privind îmbunătățirea eficientă a abilităților lor. Aceste așteptări au fost susținute de toți studenții care au răspuns la sondaj, observând că atât abilitățile tehnice, cât și cele soft precum comunicarea, munca în echipă și abilitățile de rezolvare a problemelor sunt îmbunătățite în mod eficient după o experiență WBT.

Am fost plăcut surprinși de numărul mare de profesori care folosesc alte activități pentru a pregăti studenții pentru piața forței de muncă. Marea majoritate, adică 90% declară că fac acest lucru.

Am fost surprinși de faptul că doar 35% dintre formatori au indicat că au fost nemulțumiți de durata WBT, arătând că 65% dintre formatori consideră că durata stagiului este adecvată

pentru a atinge obiectivele curriculumului. Acest lucru este cu adevărat surprinzător, deoarece nu este în concordanță cu opiniile profesorilor și studenților.

Pe de altă parte, am fost, de asemenea, surprinși pozitiv de faptul că 35% dintre formatori nu sunt de acord cu afirmația că este esențial ca aceștia să primească o compensație financiară pentru a găzdui un stagiar. Aceasta ne conduce la concluzia că simplul fapt de a găzdui un student în cadrul unei experiențe WBT este, în sine, o recompensare și o îmbogățire pentru companii. Acest lucru este în concordanță cu răspunsurile date când au fost întrebați dacă stagiarii de găzduire reprezintă un avantaj al companiei. 95% au răspuns pozitiv.

A fost o bucurie să vedem că toți studenții obișnuiau să crească motivația lor de a-și continua învățarea. În plus, toți au fost de acord că au primit o imagine clară a viitoarelor lor cariere.

ROMANIA

Ne-am așteptat ca ancheta să descifreze realitatea procesului de tranziție din România de la școală la locul de muncă și să obțină o viziune clară asupra satisfacției studenților, profesorilor și formatorilor cu privire la abordarea formării profesionale în țara noastră.

Ceea ce este cu adevărat surprinzător este faptul că 100% dintre formatori, fără excepție, 95% dintre profesori și 92% dintre elevi sunt mulțumiți de sistemul de formare. Rezultatele sunt foarte optimiste și pozitive, deși, atunci când au fost întrebați despre sugestii și îmbunătățiri legate de procesul de învățare la locul de muncă, au avut diverse propuneri.

Am fost impresionați pozitiv de procentul enorm de cadre didactice care practică metodele de lucru în clasele lor (90%) și de faptul că 70% dintre

aceștia declară că folosesc activități suplimentare pentru formarea studenților pentru viitoarele lor locuri de muncă. De fapt, ne-am așteptat ca profesorii să sublinieze importanța imensă a lecțiilor și activităților practice în pregătirea studenților și am conștientizat și faptul că profesorii români se implică într-o mare varietate de activități și, de asemenea, sugerează căi de îmbunătățirea lor.

Elevi în atelierul de lemn la Liceul Tehnologic Grigore Moisil din Braila, România

Nu ne-am așteptat și, prin urmare, am fost surprinși de faptul că formatorii consideră că școlile iau în considerare feedbackul lor (100%). Acest lucru dovedește că comunicarea funcționează între formatori și școli. De asemenea, formatorii sunt optimizați atunci când sunt întrebați dacă planificarea stagiului este adecvată pentru a facilita tranziția de la școală la serviciu. (95%).

Mai mult de jumătate dintre formatori au întrebat că abilitățile și abilitățile tehnice sunt la fel de importante, ceea ce este surprinzător deoarece ne-am aștepta să afirme că abilitățile tehnice sunt mai importante decât cele moi. De aceea, pentru a obține o pregătire tehnică eficientă și eficientă, este extrem de important să combinăm abilitățile muncii în echipă, punctualitatea și buna comunicare.

Majoritatea studenților români (88%) au răspuns că preferă partea practică a învățării la locul de muncă și acest lucru nu a fost deloc surprinzător pentru noi; Ele participă cu nerăbdare la activități practice, elevii sunt conștienți de faptul că a fi bine instruiți implică multă practică.

În general, studenții români au dat răspunsuri optimiste privind experiența lor la locul de muncă, faptul că sunt suficient de monitorizați de către școală în timpul stagiului și de modul în care sunt pregătiți pentru viitorul lor loc de muncă (peste 80%). Acest rezultat nu a fost deloc surprinzător, deoarece există o legătură strânsă între școli, formatori și locul de muncă; Bineînțeles, atunci când li sa cerut, au sugerat că mai există încă loc pentru îmbunătățire.

În ciuda răspunsurilor globale optimiste pe care le-am obținut de la respondenți, toți sunt conștienți de faptul că sistemul de formare profesională din România are încă o îmbunătățire serioasă și există câteva sugestii comune care ar trebui luate în serios în considerare (vezi capitolul următor "Concluzii și propuneri").

SLOVENIA

În cadrul studiului, în Slovenia am așteptat o dezamăgire generală în legătură cu procesul educațional însuși și cu rezultatele acestuia. Am fost surprinși de cât de evidentă este că dezamăgirea este în cadrul tuturor celor trei grupuri, în special în rândul angajatorilor care și-au exprimat nevoia de a acorda o mai mare importanță educației practice. Surprinzător, chiar și elevii observă în mod clar această necesitate și indică faptul că lipsa educației practice duce mai târziu la probleme pe piața forței de muncă.

În rândul profesorilor, am prezis o convingere că transferul de cunoștințe este suficient de bun pentru a integra tinerii pe piața forței de muncă

și în viitorul lor loc de muncă. Rezultatele sondajului au dezvăluit opiniile opuse. Profesorii doresc, de asemenea, mai multe etape de lucru practice și să depună eforturi pentru sprijinirea angajatorilor în procesul educării tinerilor care învață.

După cum era de așteptat, a existat o plângere generală despre decalajul dintre situația reală și starea echipamentului în școli. Aceasta este consecința progresului tehnologic rapid, cu care sistemul școlar și cadrele didactice nu reușesc să țină pasul. Atât cei mai mulți dintre elevi, cât și profesorii au indicat aceeași problemă. Mai mult decât atât, angajatorii se confruntă cu această situație zilnic atunci când studenții vin la companii pentru a învăța.

Nu ne-am așteptat cu adevărat contribuții semnificative din partea studenților. Cu toate acestea, studenții au manifestat un interes puternic față de educația lor și problemele cu care se confruntă. În plus, aceștia au propus o mai bună cooperare între școală și angajatori și au sugerat să recompenseze angajatorii pentru angajamentul lor, astfel încât să existe mai multe oportunități de educație practică.

În rândul profesorilor, nu ne-am aștepta la apelul la mai multe abilități practice și la un conținut mai puțin teoretic de învățare. Chiar mai puțin ne-am aștepta la re-căutarea abilităților practice în străinătate. Profesorii au subliniat de asemenea că ar trebui să existe o pregătire / pregătire pentru mentori în jurul rolului lor, pe care celelalte două grupuri nu le-au acceptat.

În ciuda faptului că angajatorii au foarte puțin timp, ei s-au dedat cu adevărat cercetării și au evidențiat multe probleme. Pe lângă faptul că a exprimat disponibilitatea de a oferi mai multă educație practică, printre cele mai importante

sugestii a fost dorința de a îmbunătăți cooperarea dintre școală și angajator, precum și fluxul de informații între ele.

Mentorii au subliniat importanța studenților care au probleme în educația lor, problemele cele mai actuale fiind lipsa de experiență practică și retroactivitate generală tehnică. Uneori nici mentorii, nici elevii nu sunt suficient de conștienți de ceea ce este așteptat de la ei în legătură cu conținutul stagiului.

SUEDIA

Realizând studiul în Suedia, ne-am aștepta ca profesorii să-și exprime cifrele mai mici, reînnoind cunoștințele despre planificarea și evaluarea activităților WBL. În urma răspunsului, putem observa că 100% dintre respondenți susțin că au. De asemenea, am așteptat o coerență mică între grupurile țintă, dar am constatat că profesorii și formatorii / tutorii au o opinie destul de asemănătoare despre multe întrebări educaționale. S-au așteptat semnale privind lipsa de comunicare între școli și locurile de muncă - o sumă care sa dovedit a fi corectă în privința comentariilor grupurilor țintă. Așteptările privind îndoielile din partea profesorilor, bazate pe sentimentele pe care WBL le reprezintă o formă completă de învățare, ar putea fi văzute ca fiind destul de corecte, deoarece aproximativ 70% dintre profesori spun că sunt mulțumiți de abordarea națională WBL și că 25% simt că WBL este o metodă de învățare mai puțin utilă. Ceea ce ne-a surprins a fost, chiar și cu rezultatele consemnate mai sus, a fost o satisfacție generală exprimată cu WBL ca o formă de învățare, în special în rândul formatorilor și studenților. Un alt factor surprinzător a fost acordul între profesori și formatori în ceea ce privește artele de îmbunătățire a activităților WBL / WBL. Știind că școlile din Suedia au o bună dispoziție de orientare pentru studenții lor, lipsa

de cunoștințe despre prezența personalului de orientare a fost, de asemenea, un pic surprinzător. Mai mult, am considerat neașteptat că atât de mulți studenți au exprimat faptul că WBL nu produce efecte pozitive specifice pentru motivația de a învăța mai departe.

TURCIA

Ca urmare a sondajului WBT realizat în Turcie, sa arătat că toate părțile interesate sunt foarte mulțumite de performanța formării la locul de muncă în țară. 95% dintre formatorii de la locul de muncă sunt mulțumiți de performanța formării la locul de muncă din țară față de 75% dintre profesorii și studenții care exprimă mulțumirea. 85% dintre elevi realizează că instruirea practică pe care o fac este importantă pentru activitatea lor viitoare și se simt ca parte a locului de muncă în timpul experienței WBT. 75% dintre formatori au declarat că cunoștințele studenților sunt suficiente pentru formarea la locul de muncă. Acest procentaj este mai mic decât cel preconizat pentru calificările elevilor. În timp ce toți profesorii afirmă că WBT este utilă, doar 80% dintre ei au cunoștințe despre planificarea și evaluarea experiențelor WBT: Acest rezultat reprezintă punctul cel mai remarcabil al cercetării. Considerăm că restul de 20% este de o importanță considerabilă.

Potrivit profesorilor - care sunt de așteptat să ofere mai multă orientare în carieră elevilor care participă la formarea la locul de muncă - 55% dintre aceștia oferă de fapt servicii de orientare în carieră în școală. 25% dintre instructorii de la locul de muncă fac și aceste îndrumări. În mod special, activitățile educatorilor privind orientarea profesională în carieră sunt mult mai puțin așteptate, iar indiferența față de această problemă are un efect negativ asupra tranziției de la școală la locul de muncă.

4_Care sunt concluziile și propunerile noastre de îmbunătățire?

Așa cum este ilustrat, modul în care tinerii din Europa își găsesc drumul de la școală pe piața forței de muncă și cum se pregătesc diferiți de la o țară la alta. În timp ce o țară se concentrează preponderent pe pregătirea în școli, accentul principal în altă țară constă în învățarea la locul de muncă și implicarea companiilor în acest proces.

Aceste abordări diferite au fost reprezentate de toate țările partenere implicate în acest proiect. În acest context, este surprinzător faptul că majoritatea propunerilor de îmbunătățire a sistemului specific sunt asemănătoare, așa cum fac profesorii, formatorii și studenții în cadrul studiului online. Sunt enumerate câteva cerințe și concluzii centrale, urmate de propuneri naționale de îmbunătățire specifice.

- Experiența de **a lucra într-o companie** într-o situație reală atunci când urmează un stagiu este o experiență foarte importantă pentru tineri. Personalitatea lor va fi strânsă, încrederea în sine și stima de sine vor crește și vor obține o imagine mai clară a alegerii ulterioare a carierei.
- În toate țările reprezentate în sondaj tinerii solicită această experiență de lucru. Vor să-și demonstreze cunoștințele și abilitățile în condiții reale de muncă. Fazele de învățare practice ar trebui să dureze mai mult timp, iar companiile trebuie să fie implicate în acest proces.
- În consecință, comunicarea și colaborarea dintre școli și companii trebuie îmbunătățită și intensificată. Profesorii și formatorii trebuie să definească împreună obiectivele de învățare. Rezultatele stagiului trebuie să fie evaluate și luate în considerare atunci când urmărind calea de învățare ulterioară. Nici com-

pania, nici elevul nu ar trebui să aibă sentimentul că tânărul este doar "parcat" în timpul stagiului.

- Profesorii nu trebuie doar să fie informați despre fazele practice de învățare, ci mai degrabă implicați activ în planificare și implementare. Acestea ar trebui încurajate să integreze activitățile de învățare bazate pe muncă în propria lor predare.
- Școlile trebuie să se gândească la modul în care învățarea teoriei și practicii poate fi legată una de cealaltă în mod eficient, astfel încât elevii pot urmări cu ușurință această interrelație. Ei trebuie să țină pasul cu dezvoltarea tehnică continuă. Curricula trebuie să fie actualizată continuu, iar echipamentele și mașinile trebuie modernizate.
- În afară de predarea cunoștințelor teoretice și a competențelor tehnice, școlile trebuie să se concentreze asupra personalității generale a tânărului student și asupra competențelor sociale de bază - fiabilitate, acuratețe, punctualitate, abilitatea de a lucra într-o echipă și de a rezolva problemele. Sunt în mod adecvat toate competențele și competențele soft necesare pentru integrarea cu succes pe piața muncii.
- Tinerii au nevoie de cineva din mediul lor, care să poată oferi sfaturi cu privire la aspectele pieței muncii. Întrebările privind alegerea corectă a carierei, competențele necesare, formarea și locurile de muncă vacante, procesul de depunere a candidaturilor și altele similare sunt întrebări importante care trebuie abordate în numele tinerilor noștri care intră pe piața forței de muncă. Școlile și companiile ar trebui, prin urmare, să numească o persoană

desemnată pentru a oferi orientări în carieră și a le face vizibile pentru elevi.

BULGARIA

Pe scurt, principalele propuneri ale grupurilor țintă pentru îmbunătățire în Bulgaria sunt: Competente obligatorii legale pentru angajatori, mentori, instituții de formare și cursanți; O perioadă mai lungă de angajare într-un loc de muncă real; Dezvoltarea programelor comune / a curriculei școlare noi (cuprinzând școli, întreprinderi și instituții pe piața muncii); Investițiile în sectorul educațional și practica plătită pentru studenți.

Propunerile noastre către autoritățile relevante din țara noastră sunt:

În primul rând, propunem punerea în aplicare a reformei educației și extinderea sistemului dual de formare profesională și educație în conformitate cu Legea revizuită privind educația și formarea profesională (sfârșitul anului 2014). Este necesar să se efectueze un sondaj periodic de evaluare a nevoilor sectorului de afaceri pentru a stabili legături mai strânse între formarea practică și instruirea specială într-un loc de muncă real.

Este deosebit de important să se pregătească profesori și mentori în sectorul de afaceri, precum și ex-perte în învățământul dual și să se mărească motivația și calificarea cadrelor didactice, tutorelor și mentorilor.

Crucial pentru trecerea de la școală la muncă este procesul de mastering a competențelor sociale și a competențelor cheie în etapa școlară. Pe lângă predarea cunoștințelor teoretice și a abilităților tehnice, școlile trebuie să se concentreze asupra personalității generale a tânărului student și a competențelor sociale de bază, pentru că nu mai vorbim de o alegere

vocațională, dar acum vorbim despre managementul carierei pe tot parcursul vieții, Care îndeplinește o mare varietate de aptitudini și cunoștințe.

Este necesară o coordonare completă între toți cei implicați în tranziția școlară. Diferențele etnice și regionale semnificative în domeniul educației și al ocupării forței de muncă trebuie depășite și trebuie elaborat Programul național de stagii.

GERMANIA

Ca o concluzie principală care trebuie trasă din studiul din Germania, se pare că există o cerere urgentă de îmbunătățire a fluxului de comunicare între școli și companii pentru a lega teoria și fazele practice de învățare și pentru a însoți și supraveghea mai bine studenții în ceea ce privește locul de muncă. Experiențe și nave internaționale. De asemenea, se pare că este nevoie urgentă de îndrumare profesională adecvată în toate etapele de învățare, atât la școală, cât și la locul de muncă.

Prin urmare, propunem:

În primul rând, solicităm responsabililor să implice în mod activ profesorii în întregul proces de învățare la locul de muncă, inclusiv planificarea, implementarea și evaluarea fazelor de învățare practică, deoarece aceștia trebuie să implementeze Procesul și de acțiune în mod corespunzător elevul.

Pentru a îmbunătăți procesul de comunicare între școală și companie, ar trebui să existe o persoană desemnată în fiecare școală responsabilă de comunicarea conștientă și continuă cu sectorul muncii. În Northrhine-Westfalia, de exemplu, există o poziție de coordonare stabilită, numită StuBO. Această persoană este implicată în principal în planificarea

și implementarea tuturor programelor de orientare profesională la școală. Această poziție trebuie întărită și extinsă astfel încât să existe suficient spațiu pentru a asigura fluxul adecvat al comunicării cu piața forței de muncă.

De asemenea, este de dorit să se combine sarcina de orientare profesională a studenților cu poziția de coordonator de comunicare. Studiul a evidențiat o mare nevoie din partea elevului pentru consiliere și consiliere adecvată în școlile secundare și profesionale. Sarcina de orientare în carieră nu trebuie doar să fie lăsată în seama responsabilității mai mult sau mai puțin voluntară a profesorului respectiv.

Young metal worker at ZIB, Germany

Nu în ultimul rând, trebuie subliniat faptul că pregătirea calificărilor-cheie legate de locul de muncă, abilitățile soft precum realitatea, acuratețea și capacitatea de a lucra într-o echipă, de a comunica în mod corespunzător, de a rezolva conflictele și deopotrivă ar trebui să fie punctul central al Procesul educațional în școlile secundare și profesionale publice, precum și în centrele de formare profesională primare.

ITALIA

Nevoia unei comunicări mai bune este raportată de toți cei trei actori din sistemul de tranziție școlară la locul de muncă, și anume profesori, companii și studenți. În special, sondajul a arătat

că, din partea companiei, principalele aspecte critice sunt legate de abilitățile și competențele elevului și de identificarea sarcinilor pe care studenții trebuie să le îndeplinească în timpul experienței lor profesionale. Producerea unui "pașaport de competență", în care elevul, sub supravegherea profesorului, oferă companiei feedback cu privire la programul școlar și abilitățile dobândite, ar putea constitui un instrument util de comunicare, care în același timp Elevul se simte responsabil și îl implică în dialogul dintre școală și companie. Studentul se prezintă în fața companiei și descrie ce crede el / ea. Aceste fișe de date pot fi, de asemenea, baza pentru evaluarea stagiilor.

Pe de altă parte, compania ar trebui, de asemenea, să fie prezentată studenților, care uneori înțeleg lipsa unor informații detaliate cu privire la modalitățile de punere în aplicare a navetei interne și asupra companiilor care le găzduiesc - informații precum principala caracteristică a companiei - caracteristicile și sectorul de activitate, istoria, misiunea și organizarea sa, precum și competențele necesare stagiului.

Posibilitatea de a integra programul școlar pentru a face curriculumul studenților mai adecvat cerințelor specifice ale pieței muncii este un alt aspect important care, din comunicare / colaborare, depășește acest aspect. Școlile, companiile, precum și organizațiile educaționale și autoritățile publice trebuie să coopereze pentru a pregăti studenții de astăzi pentru a fi muncitori de rang, ilustrând care este cerința de competențe, atât sectoriale, cât și transversale. În realitate, începând cu anul 2010, cadrul legislativ italian prevedea înființarea unor comitete științifice tehnice, compuse din reprezentanți ai școlii și ai întreprinderilor, sindicatelor, autorităților locale și universităților, cu rolul de a lega obiectivele educaționale școlare

și profesional Nevoilor teritoriului. Din păcate, doar câteva școli au înființat aceste comitete.

Școlile ar trebui, de asemenea, să fie deschise pentru a primi solicitările specifice ale companiilor pentru ca stagiile să devină mai eficiente și mai atractive pentru companii și să motiveze mai mult studenții.

Evaluarea experienței de muncă a fost, de asemenea, recunoscută ca un punct care trebuie îmbunătățit. În ceea ce privește școala, companiile ar trebui să cunoască și să împartă cu școala o scară comună de evaluare. Această necesitate devine mai urgentă, deoarece mărcile date de companii studenților la sfârșitul stagiului contribuie la evaluarea generală a elevului pentru subiectul școlar respectiv și, din acest an școlar următor, și la examenul final. În ceea ce privește întreprinderea, evaluarea ar trebui să înțeleagă obiective mai relevante pentru realitatea companiei, inclusiv abilități transversale cum ar fi munca în echipă, gestionarea timpului, adaptarea la mediul cultural diferit, comportamente interpersonale, inițiativă, flexibilitate, punctualitate și dorința de a învăța, etc.

Deoarece studenții uneori raportează lipsa unui proces de monitorizare adecvat în timpul experienței de lucru, întrebările-cheie de evaluare periodică ar putea, de asemenea, să ajute în această direcție.

În ceea ce privește dificultățile cu care se confruntă școala în găsirea de companii disponibile pentru găzduirea studenților, situația economică actuală, în special în Italia, cu întreprinderile mici și mijlocii, nu este cu siguranță de ajutor. Atractivitatea stagiului pentru companii este, de asemenea, un alt aspect, deja recunoscut ca fiind unul dintre punctele de cotitură comune cu toate celelalte țări ale UE.

Companiile se plâng de școlile "studenților de parcare" ori de câte ori este posibil, ceea ce sugerează o experiență de lucru prea îndepărtată de programul școlar, dezvoltată doar pentru a ajunge la orele obligatorii necesare. De-a lungul timpului, școlile au dezvoltat o rețea de companii disponibile și au construit o relație strânsă cu aceștia, dar întâmpină dificultăți în lărgirea și diversificarea acelei bazine, în special în orașele mici. "Registrul societăților comerciale", introdus prin ultima lege în 2015, nu a rezolvat problema, deoarece doar câteva companii sunt subscrise la aceasta. Pentru a înrăutăți problema, criteriile de bază utilizate de școli pentru alegerea inițială a posibilelor companii de a găzdui studenți sunt apropierea casei și a companiei studenților și disponibilitatea transportului public pentru a ajunge la ele: aceste elemente sunt esențiale pentru fezabilitatea în sine Stagiul de practică, înainte de orice evaluare a eficacității potrivirii dintre companie și student. O posibilă soluție ar putea implica autoritățile publice, prin acorduri specifice cu școlile pentru servicii gratuite de transport către zone industriale sau servicii la cerere. Pe de altă parte, necesitatea unui număr mai mare de companii disponibile atinge tema atractivității, care este și ea legată de problemele culturale - o comunicare simplă, dar mai eficientă cu societatea este, prin urmare, importantă. Trebuie dezvoltat un flux de comunicare capabil să informeze și să sensibilizeze companiile cu privire la aspectele pozitive ale studenților gazdă, inclusiv la activitățile specifice pe care școlile le pot implementa pentru a sprijini stagiari și companii (adică adaptarea programului școlar la nevoile companiilor).

Activitățile suplimentare organizate la școală pentru a susține experiența de lucru a studentului pot contribui la eficientizarea acestuia. Sondajul arată exemple de numeroase experimente pozitive dezvoltate de cadrele didactice

în mod individual, care ar putea fi sistematizate: întreprinderi simulate, întâlniri cu reprezentanți ai pieței muncii (proprietar al companiei, reprezentanți ai sindicatelor, operatori ai agențiilor de muncă) și cu ex-studenți, Dezvoltarea competențelor soft, vizite la companii, simularea interviurilor de angajare.

MALTA

Studiul a arătat atât aspectele pozitive, cât și cele negative ale alegerilor profesionale ale tinerilor maltezi și căile luate pentru a face trecerea de la școală la locul de muncă. Acesta a arătat cum alegerile școlare pot determina perspectivele viitoare ale tinerilor. De asemenea, a arătat că, în pofida unor probleme existente, majoritatea tinerilor par să se stabilească în munca lor fără mari probleme. Într-o ultimă notă, am dori să afirmăm că am văzut bunăvoința de la majoritatea jucătorilor implicați în tranziție. Cu toate acestea, eforturile lor tind să fie pe o bază individuală, ceea ce duce la acțiuni disjuncte care le reduc eficacitatea. În cazul în care tinerii trebuie să fie ajutați să facă o tranziție lină și, în același timp, să-și poată folosi capacitățile la maximul lor potențial, toți jucătorii trebuie să se reunească și să lucreze în grup pentru a oferi un efort coordonat.

Prin urmare, propunem:

Să aibă toate părțile interesate implicate în acțiuni legate de tranziția școlară la locul de muncă. Aceste părți interesate includ educatori, angajatori, studenți și părinți, precum și alte organisme precum sindicatele, Federația Industriei, Camera de Comerț și altele. Participarea nu ar trebui să se limiteze la reprezentarea consiliului de administrație, ci se extinde și la alte activități conexe, cum ar fi participarea la elaborarea documentelor, organizarea de cursuri și participarea la proiecte legate de tranziția școală la locul de muncă a tinerilor.

Ar trebui să existe o îndrumare în carieră și pregătirea studenților pentru lumea muncii. Un fel de structură trebuie elaborat fie printr-un acord de colaborare între diferitele părți, dar și prin instituirea unui organism independent care să fie responsabil de furnizarea de îndrumare și de consiliere în școli și de difuzarea de programe despre Lumea muncii.

Studenți la Hermes, Malta

Angajatorii sau reprezentanții acestora trebuie să fie rugați să participe la tranziția școlară la locul de muncă la diferite niveluri, reprezentând în consiliile de administrație la nivel înalt, prin reprezentanții echipelor care lucrează la elaborarea descrierilor cursurilor și rol activ atunci când oferă experiență de lucru. Acesta este modul în care angajatorii sunt conștienți de aptitudinile și experiențele de muncă pe care elevii trebuie să le obțină.

Prin urmare, propunem:

Să aibă toate părțile interesate implicate în acțiuni legate de tranziția școlară la locul de muncă. Aceste părți interesate includ educatori, angajatori, studenți și părinți, precum și alte organisme precum sindicatele, Federația Industriei, Camera de Comerț și altele. Participarea nu ar trebui să se limiteze la reprezentarea consiliului de administrație, ci se extinde și la alte activități conexe, cum ar fi participarea la elaborarea documentelor,

organizarea de cursuri și participarea la proiecte legate de tranziția școală la locul de muncă a tinerilor.

Ar trebui să existe o îndrumare în carieră și pregătirea studenților pentru lumea muncii. Un fel de structură trebuie elaborat fie printr-un acord de colaborare între diferitele părți, dar și prin instituirea unui organism independent care să fie responsabil de furnizarea de îndrumare și de consiliere în școli și de difuzarea de programe despre Lumea muncii.

Angajatorii sau reprezentanții acestora trebuie să fie rugați să participe la tranziția școlară la locul de muncă la diferite niveluri, reprezentând în consiliile de administrație la nivel înalt, prin reprezentanții echipelor care lucrează la elaborarea descrierilor cursurilor și rol activ atunci când oferă experiență de lucru. Acesta este modul în care angajatorii sunt conștienți de aptitudinile și experiențele de muncă pe care elevii trebuie să le obțină.

PORTUGALIA

Două concluzii principale pot fi trase din sondajul din Portugalia.

În primul rând, experiențele WBT sunt esențiale pentru studenți, deoarece reprezintă o perioadă pregătitoare pentru a asigura accesul adecvat la piața forței de muncă. În plus, acestea oferă valoare adăugată companiilor care pot profita de oportunitatea de a-și pregăti și pregăti angajații în viitor. Cu toate acestea, aceste experiențe WBT vor fi cu siguranță mult mai eficiente dacă vor dura mai mult.

În al doilea rând, experiențele WBT îi motivează pe elevi să învețe mai multe și să le permită să stabilească ținte profesionale, ceea ce ne face să concluzionăm că mai multe experiențe WBT pe care le au, cu atât mai ușor va fi pentru ei să ia în considerare o anumită carieră viitoare.

Prin urmare, propunem:

Școlile de învățământ secundar și profesional și centrele de formare profesională ar trebui să reflecte serios și temeinic dacă doresc studenți motivați și pregătiți profesional sau doresc să-i păstreze în sălile de clasă, câștigând cunoștințe teoretice. Este important ca aceste instituții să definească prioritățile privind obiectivele lor educaționale și, astfel, să extindă și să sporească experiențele WBT pentru studenții lor.

Prin urmare, este important ca aceste instituții să consolideze și să consolideze parteneriatele cu companiile pentru a planifica experiențe mai lungi și mai frecvente în domeniul WBT. Mai mult, aceste parteneriate consolidate le-ar permite, de asemenea, să definească ce competențe importante ar trebui să se concentreze pe curriculumul școlar, astfel încât stagiarii să poată satisface nevoile profesionale ale companiilor și cerințele comerciale.

În cele din urmă, deși nu este o condiție sine qua non pentru companiile de a găzdui un student pentru o experiență WBT, compensațiile financiare ar putea încuraja companiile să ofere această oportunitate mai des și într-un mod mai eficient.

ROMANIA

În România, este necesară o strategie națională care să vizeze creșterea capacității de angajare a absolvenților pe piața forței de muncă. Obiectivele specifice ale acestei strategii includ:

- identificarea strategiilor cheie pentru facilitarea inserției absolvenților pe piața forței de muncă.
- Prezentarea rolului și organizării stagiilor.
- analizarea eficienței activităților de consiliere în carieră

- Identificarea principalelor caracteristici ale activităților de formare.

Ca răspuns la dificultățile de după absolvire, propunem ca principale activități, printre altele, următoarea strategie: să dezvoltăm situații de învățare la locul de muncă, să oferim consiliere și îndrumare ca și îndrumare continuă și asistență pentru integrarea în muncă, în detaliu:

- Organizarea stagiilor de practică obligatorie în societăți, desfășurate înainte de absolvire, în vederea instruirii competențelor profesionale.
- Organizarea orientării în carieră, dezvoltarea unui plan personal de carieră prin identificarea mai întâi a barierelor și nevoilor.
- Mentoring și asistență continuă, inclusiv activitățile de formare și ateliere de formare pentru a consolida abilitățile de bază cum ar fi abilitatea de a lucra în echipă, abilitățile antreprenoriale, competențele de conducere, comunicarea și abilitățile lingvistice.
- Activități suplimentare cum ar fi crearea și susținerea unor parteneriate active între școli și companii, sprijin financiar pentru elevii defavorizați, revizuirea curriculei cu o mai mare reflectare a noilor cerințe ale pieței muncii, schimbarea raportului Teorie-Practică în favoarea învățării practice active.

SLOVENIA

În Slovenia, au existat multe sugestii și propuneri făcute de toate cele trei grupuri implicate, studenți, profesori și mentori. Propunerea principală și cea mai importantă este creșterea numărului de ore pentru învățarea practică petrecută la locul de muncă al angajatorului.

Un bun exemplu al numărului mare de ore, care permite studenților să învețe despre calitatea muncii și a sarcinilor lor, este vizibil în cadrul învățământului secundar profesional. Scopul său

în cadrul curriculumului identifică și subliniază cerințele cele mai evidente pe care majoritatea respondenților le au în cadrul sistemului educațional din Slovacia - o învățare mai practică. În cadrul cerințelor de livrare a învățării practice, se definește faptul că studenții petrec două zile pe săptămână să se familiarizeze și să învețe doar specificul profesiei lor. Zilele de reînnoire pe care le învață subiecți educaționali generali. În clasele superioare, învățarea practică la școală este combinată cu învățarea la locul de muncă în companii. Această perioadă se extinde la aproape șase luni și este, în comparație cu alte programe educaționale vocaționale, cea mai lungă perioadă de educație pe bază de muncă oferită în Slovacia.

Numărul orelor de predare a materialelor generale ar trebui redus în favoarea unui număr mai mare de ore de formare practică. Aceste ore suplimentare pentru învățarea la locul de muncă pot fi direcționate către realizarea progresivă a pașilor necesari și către o activitate independentă mai strictă, în special în ceea ce privește locul în care este nevoie de mai multă muncă practică pentru a învăța procedurile pentru a finaliza o anumită muncă. Ca urmare, ele permit o familiarizare mai ușoară cu locul de muncă, în care studenții încep să integreze cunoștințele dobândite în practică.

În conformitate cu astfel de posibilități, ar fi necesar să existe o cooperare între școli și angajatori în vederea pregătirii și furnizării unui curriculum util. Acest lucru ar trebui să permită o prezentare pentru mentori, care explică în mod sistematic ce elevii trebuie să cunoască la fiecare nivel specific. Mentorii știu apoi ce să se aștepte atunci când studenții ajung la companie. În plus, curriculum-ul în sine ar trebui să dezvăluie în mod clar ceea ce trebuie să învețe elevii în situația de învățare la locul de muncă. Feedback-ul de la mentori ar trebui să ajute școlile să

îmbunătățească cunoștințele specifice ale studenților, ceea ce nu a fost atins în situația de învățare la locul de muncă.

O problemă foarte importantă ar trebui să fie și plata pentru formarea practică la locul de muncă. Angajatorii sunt experții care permit studenților să realizeze o adevărată experiență de învățare la locul de muncă, dar, de asemenea, aceștia sunt cei care le învață cu adevărat pe elevi cum să o facă. Cunoștințele bazate pe experiențe și timpul petrecut pe elev pentru a demonstra și a preda sunt adesea mai valoroase decât cunoștințele dobândite din învățarea teoretică.

O mare necesitate este de a îmbunătăți echipamentul în școli - în special în școlile care educă profesii de înaltă tehnologie, unde procesul de învățare și rezultatele cunoașterii sunt foarte dependente de utilizarea echipamentelor actualizate. Cu echipamente mai bune sau chiar cu utilizarea simulatoarelor de învățare, care se apropie de realitate, ar trebui să fie mai ușor să transfere abilitățile de la mediul școlar de învățare la locul de muncă într-un mediu de învățare real într-o companie. De asemenea, pentru aceste scopuri, profesorii ar trebui să fie mai bine educați, dacă este necesar, în interiorul companiilor.

Printre alte propuneri făcute de respondenți, care ar merita să fie luate în considerare, este posibilitatea de a folosi săli de clasă pentru instruirea individuală în afara orelor de școală, ceea ce ar oferi studenților posibilitatea de a practica, mai ales dacă nu au posibilitatea de a practica în altă parte. În plus, ar exista un număr mai mare de modele practice și ex-ample oferite, potrivite pentru practicarea suplimentară. Pentru anumite profesii sau meserii, ar fi de preferat să existe un număr mai mare de activi-

tăți practice incluse în învățământul școlar și testate pentru eficiența lor înainte de a se angaja cu angajatorul.

În sfârșit, este important să existe o cerere ridicată pentru profesorii care au cel puțin câțiva ani experiență de muncă concretă în cadrul locului de muncă sau chiar mai bine care își practică profesia și învață în același timp.

SUEDIA

În Suedia, principalele propuneri pentru îmbunătățirea abordării învățării la locul de muncă sunt:

În ceea ce privește comentariile studenților, elevii tineri doresc mai multă practică și mai puțină teorie, dar pe de altă parte ei sunt mulțumiți de sistemul școlar-la-muncă așa cum este. În ceea ce privește profesorii și tutorii, ei au o viziune coerentă asupra a ceea ce trebuie îmbunătățit:

Tânăra care învață la CFL, Suedia

- Contact mai strâns între școli și viața profesională.
- O mai bună colaborare în planificarea perioadelor WBL (între școală și locul de muncă).
- Cursuri de instruire mai bune și poate mai detaliate.
- Obținerea de locuri de muncă pentru profesori la locurile de muncă care să reflecte domeniile.

În urma propunerilor de îmbunătățire, s-ar putea recomanda ca autoritățile educaționale naționale să analizeze următoarele sugestii pentru îmbunătățirea WBL în Suedia:

- Cerințele naționale pentru formarea cadrelor didactice angajate în WBL.
- Cerințele naționale privind conținutul instruirii tutorelui.
- Crearea de mecanisme care să stimuleze școlile să ofere profesorilor timp pentru ocuparea locurilor de muncă în lumea muncii.
- Crearea unor mecanisme mai puternice pentru stimularea pieței muncii pentru o mai mare participare la procesele necesare creării unor soluții eficiente WBL.
- Îmbunătățirea activităților de orientare în școală - de la învățământul primar la învățarea în rândul adulților, cu implicarea mai puternică a cadrelor didactice și tutorelor în acest proces, oferind tinerilor o imagine mai bună a lumii muncii.

TURCIA

În special, atunci când sunt examinate interviurile, se observă că rezultatele tranziției studenților de la stagiul la angajare nu sunt încă la nivelul dorit. Am adunat următoarele sugestii pentru a îmbunătăți această situație:

- Una dintre problemele noastre este că firmele sunt reticente în a-și găzdui stagiaari. Dacă statul ar permite reducerea impozitelor, a asigurărilor și a altora similare atunci când elevii

sunt instruiți într-o companie, atunci antreprenorii ar fi mult mai probabil și dispuși să angajeze stagiaarii.

- Un instructor ar trebui să primească un anumit salariu suplimentar în cazul în care elevul își desfășoară activitatea după formare și stagiul în cadrul companiei.
- În cazul în care mai mulți studenți fac o navă internă în aceeași companie, fiecare student nu trebuie să urmeze neapărat același program. Capacitatea studentului, a intereselor sale, a competențelor sale poate fi diferită datorită nevoilor sale individuale, personalității, preferințelor și circumstanțelor personale.

Elevii departamentului de Electronică de la Liceu profesional MTAL, Turcia

- Ar trebui organizate seminare de instruire pentru formatori
- Proprietarii locului de muncă ar trebui să fie conștienți de stagiul și de ocuparea forței de muncă.

5_Ce putem invata unii de la altii ? Exemplele noastre de buna practica.

În cei 2 ani de muncă, partenerii de proiect care în curând a descoperit că nu este doar o modalitate de a pregătirea tinerilor pentru piața forței de muncă. Când se discută despre abordări diferite pentru a lucra pe bază de învățare și când să asculta expertiza pedagogilor din alte țări, partenerii în curând a ajuns la convingerea că instrumentele diferite, metode și abordări Toate meritele și eligibilitatea acestora și că nu ar trebui să fie fixat doar o abordare. Pe de altă parte, credința noastră comună că a fost de asemenea, este esențial pentru piața forței de muncă în sine și a Angajatorilor, în special, să fie implicate în acest proces.

Young cook trainee at RESC in Pleven, Bulgaria

Deci, partenerii sunt convingși că putem învăța ca o mulțime de experți și practicieni din alte țări europene, indiferent de procesul specific de tranziție de la școală la locul de muncă mai există acolo.

Pe baza acestui credo la numărul de parteneri exemple de bune practici în metode și proiecte de

formare bazate pe muncă primite. Aceste exemple iau în considerare faptul că există bazate pe muncă practici de formare în sensul strict al cuvântului, cu implicarea directă a pieței în ceea ce privește stagii de muncă și de ucenicie. Mai mult decât atât, există abordări pentru a pregăti elevi tineri potriviți pentru lumea muncii și munca lor viitoare așa cum este descris în capitolul anterior acestei „Ce înseamnă învățare bazată pe muncă?” și a numit „activități legate de WBL” (vezi pagina 7).

În paginile următoare veți găsi două exemple din fiecare țară considerate ca au fost semnificative și suficient de semnificative pentru a fi selectate pentru compilare

Ca regulă generală, acestea au fost exemple care sunt implementate și aplicate de către instituții partenere sau cui au fost implicate în punerea în aplicare Ales - AȘA, au fost testate de către practicieni, Asigurarea de adecvare pentru succes experiențe de învățare bazate pe muncă. Pe lângă o scurtă descriere a instrumentului, se furnizează informații utile cu privire la partea tehnică a abordării în ceea ce privește resursele necesare (durata, certificare, eventualele costuri etc.), precum și o comparație a punctelor forte și punctele slabe ale acestora. În cele din urmă, un punct de vedere personal este inclus pe „lecții învățate”, atunci când aplicarea instrumentului completează descrierea. Și în cazul în care cititorul este interesat, veți găsi surse identificate pentru informații suplimentare atât conținutul, cât și datele de contact ale lor.

1. Identification of the practice or project			
Support measures in the framework of the project: „ European Centre for youth employment and entrepreneurship ”, using the Rickter model for assessment and soft skills development to get young people closer to the labour market.			
2. Promoter and/or funding body	Regional Enterprise Support Centre (RESC) in the framework of National Operational Programme „Human Resources Development”	3. Country	Bulgaria
4. Web page	www.youth-employment.com resc-pleven.org www.rickterscale.com	5. Contact	bgoz.rz@infotel.bg
6. Short description of the project			
<p>RESC in Plevan has been offering support measures for young unemployed people, using the Rickter model for assessment and soft skills development since 2013. The overall objective of the project above was to develop sustainable transnational cooperation between organizations in Europe to participate actively in the employment of young people through the exchange of information, ideas, best practices and thereby add value to the policies and practices of the labour market. The aim was to move young people closer to the labour market</p> <p>The partners conducted a social experiment involving 300 unemployed young people in the region of Plevan, aged 18-29, who received advice and guidance to actually start work or to get closer to the labour market. In direct interviews, using the Rickter Scale® and through online consultations, 10 trained consultants helped the young people develop skills for employability and entrepreneurship.</p> <p>The Rickter Scale® is an A4 size hand-held board with ten headings down the left hand side and a magnetic slider for each heading. This slider can be moved along a scale of 0 to 10, enabling the user to scale how they feel about each topic. For the target group in Plevan Region, the topics were Skills, Self-Presentation, Communication, Motivation, Opportunities, Support, Barriers, Job Preparation, Type of Work and Work Readiness.</p> <p>As a result of the project, a Centre for Complex Online-Based Labour Market Services was established, which caters to young people’s individual requirements and responds to the growing need of young people for help and support in their transition from education into employment. Two printed publications were prepared and distributed among the participants in the project and all interested parties: „Successful Career Start Guide”, a Manual on developing key employability competencies for young people, and the „Practitioner’s Manual”, a handbook for practitioners who offer services on the labour market.</p> <p>The Rickter model for assessment and soft skills development was adapted and applied to the target group in the Plevan region. After conducting 300 assessments using the Rickter Scale and generating 300 reports, as well as online consultations carried out on a specially developed online platform on the project website, the outcomes were as follows:</p> <ul style="list-style-type: none"> - 83 young people started work in the primary labour market - 21 were involved in employability programmes - 38 were involved in training and achieved qualifications 			
		
	
		
	
		
	

<p>meaning a positive impact of 47% at the end of the project that increased to a rate of 58% six months later. All of the participants made their own decisions and took action according to their individual action plan for the successful approach to the active labour market. RESC Pleven was familiar with the Rickter tool from a previous project, European Model for Sustainable Employment, which introduced a model for sustainable employment from The Rickter Company Ltd in the UK to the Pleven Region in Bulgaria. As a result of the successful work with the Rickter model, it was institutionalized as a toolkit of the Centre for Information and Professional Orientation in Pleven as part of the National System for Vocational Education and Training in Bulgaria.</p>			
7. Target group(s) addressed			
A group of 300 young unemployed people on the labour market in the Pleven Region			
8. Description of the resource			
Duration	The consultants conducted 2 attendance meetings with each person with a total duration of 3 hours – basic interview and interview to assess the progress; and online consultations with duration of 2 hours; overall 5 hours. The whole process took 3-6 months.	User's ICT level required	N/A
Methodology	<ul style="list-style-type: none"> - Adaptation of the existing Rickter Scale Process to the Bulgarian conditions 3 Rickter Scale (face to face) interviews conducted with each young person - One-to-one support and input from 10 trained practitioners (career development professionals) - Accessible and user-friendly online resources (online platform) - Adapted Frame of Reference-themes and questions to reflect specific client needs - Use of online Impact Management System - Effective Quality Standards 		
Pedagogical approach	<p>The role of a career development professional now is to facilitate, guide, coach, mentor and support, when necessary. They are able to help young people and adults to:</p> <ul style="list-style-type: none"> - Develop a strong sense of personal responsibility and resilience to overcome barriers in learning, work and personal development - Develop career management skills and adaptability, including digital literacy - Broaden horizons, raise aspirations and encourage individuals' potential to progress - Provide expert advice on occupational and sectoral trends - Help remove the barriers to learning and progression by brokering learning and support, including financial advice 		
Certification	Certification of the institution		
Structure of the resource			
10 trained consultants; Rickter Scale with new Bulgarian Frame of Reference; Successful Career Start Guide; Practitioner's Manual; Learning materials			
Costs related to implementation			
Costs occur for the training of the consultants: 5-day initial training of 40 hours plus 2 hours of supervision leading to a practitioner licence; for the hardware (boards and overlays) and the software (IMS)			

9. Strengths and weaknesses	
Strengths	Weaknesses
<p>Using Rickter Scale tool, the benefits for the individual are:</p> <ul style="list-style-type: none"> - Easy to use and understand - Overcomes communication barriers - Allows the individual to explore possibilities - Builds on what works for the individual - Gives positive feedback about progress made - Allows the individual to see the 'big picture' and make connections between aspects of their life - Helps identify appropriate specialist support - Builds motivation, resilience, positivity and purpose 	<ul style="list-style-type: none"> - Costs for hard- and software - Individual approach is needed, because the unemployed young people are not motivated to make the first step in their transition from education into employment
10. Lessons learned for WBT	
<p>The employability skills are the common language by which the employers and the employees communicate. With the established Centre for Complex Online-Based Labour Market Services, the organizations that implemented the project have 10 trained licensed consultants who offer online and face to face services based on complex-type labour market conditions. The association acts as a labour exchange and offers brokerage services in the labour market by working closely with the Labour offices, employers and training institutions.</p> <p>From the social experiment that we carried out successfully, we learned that the individual approach in working with young people produces good results. Moreover, it's very important that decisions for further steps are made by the young people themselves, and this allows exactly the use of techniques of the Rickter Scale Process[®]. We learned that the activity of employers towards organizing training in the workplace can be extremely useful for young people. These trainings need to be geared both towards raising qualification and to introductory programmes aiming for the orientation of young people towards their first job. Bulgarian employers can be extremely helpful in filling in the gaps that the education system is unable to fill at this stage and help young people on their way to developing adequate skills for employment and deployment of their full professional potential. The resources and facilities applied to this end are many and varied. One of the most effective being internship programmes and on-the-job training.</p>	

1. Identification of the practice or project			
"Easy Mobil inklusiv" - A working stay abroad for apprentices RESC Pleven acting as the host organisation in the framework of the project			

2. Promoter and/or funding body	Stiftung Bildung & Handwerk, Paderborn through ESF	3. Country	Bulgaria
4. Web page	www.stiftung-bildung-handwerk.de resc-pleven.org	5. Contact	bgoz.rz@infotel.bg
6. Short description of the project			
<p>The project "Easy Mobil inklusiv" promotes the mobility of apprentices with special needs and helps them get work experience abroad. Within this framework, RESC as an experienced host organization for vocational mobilities hosted a young female trainee with a migrant background.</p> <p>The aims of the project were: - Familiarization of disadvantaged apprentices with the opportunity to take part in European Mobility projects; - Realization of mobility stays abroad for students from the target group; - Broadening the idea together and inclusion of team members in the activities. The specific objectives were the acquisition of experience in professional practice in a foreign country.</p> <p>The field of vocational education of the trainee was as Office Management Assistant with additional qualification as „Assistant in European commerce“. The tasks of the trainee was assisting with daily tasks in the administration (office organisation and accountancy). The trainee worked three weeks at the office of RESC Pleven and at one of its members, DBBZ Pleven (The German-Bulgarian Vocational Training Centre). She gained an insight into the responsibilities of the job and assisted the team in daily tasks. The trainee applied her technical knowledge and integrated herself to the best of her ability. As a result, she:</p> <ul style="list-style-type: none"> - got to know the field of services of RESC Pleven, the internal structures and processes as well as methods of planning and organization of work; - got an insight into Vocational Education and training in Bulgaria; - assisted in daily tasks - improved her knowledge of the English language and learned to communicate in a foreign environment in all situations of work and daily life, as well as to apply technical terms in the foreign language; make arrangements and give information in English if required - acquired intercultural knowledge on living and working conditions and customs in Bulgaria - developed independence, personal initiative and skills for self-organization as well as capacity for team-work <p>The young lady was of Arab origin, an immigrant from Iraq, 10 years resident in Germany with her family. Favourable for her socialization was that she stayed in a family environment. At first, she was very shy, but the family environment and good care helped her become more open and communicative. She learned knitting, dancing Bulgarian dances, cooking Bulgarian dishes and found many friends. An interesting historical tour in the country was also organized for her.</p> <p>At the end the project was so successful, that the young lady wanted to come again with other students and their families. After returning home, she organized short presentations to the other students, to promote the mobility into Bulgaria of apprentices with special needs and help them to get work experience abroad. As a result of the project, RESC Pleven not only works as a hosting organisation, but also as a sending one.</p>			
7. Target group(s) addressed			
Apprentices with special needs			

8. Description of the resource			
Duration	3 weeks	User's ICT level required:	Low
Methodology	Interview, Skypetalking coaching, mentoring, tutoring		
Pedagogical approach	Learning by practical work Using individual approach		
Certification	Youth Pass		
Structure of the resource			
Individual workplace, good equipment, training materials available; Educational literature and modules in German and English; Care by a competent mentor/tutor, qualified in accounting; Project management; Coaching			
Costs related to implementation			
All costs are covered by the project. In case of failure to cover the cost of the project, RESC Pleven will cover the costs of accommodation and subsistence, because the benefits are mutual.			
9. Strengths and weakness			
Strengths		Weaknesses	
<p>For the trainee a supportive environment and opportunities are created to:</p> <ul style="list-style-type: none"> - develop skills for self-organization as well as teamwork - improve their capability to communicate in a foreign / and foreign speaking environment - acquire intercultural knowledge about living and working conditions and customs in the partner country - participate actively and become motivated in all parts of the project 		<p>Young people with special needs require special care in order to adapt to the new environment. They need a customized approach and good preparation.</p>	
10. Lessons learned for WBT			
<p>The employability skills are the common language in which the employers and the employees communicate. They show the quality of an individual's social and personal orientation within the labour market. With the development and the ongoing changes of the labour market, the demands on the work force develop and change as well. Lessons learned for WBT:</p> <p>Detailed background information for trainees is needed. It is also necessary to:</p> <ul style="list-style-type: none"> - Foster understanding of the culture and attitudes of the host country; - Identify a tutor to monitor the participant's training progress (at RESC there is a tutor the participant can contact any time and who builds confidence and helps the participant feel at home); - Have clear rules and regulations regarding the host organisation; - Assign to the participants tasks and responsibilities to match their knowledge, skills, competencies and training objectives, and ensure that appropriate equipment and support is available; - Contact with the tutor or coordinator in case of difficulties or questions in order to find a quick solution. - Regular contact between participant and sending organisation; - Provide practical support if required; - Check appropriate insurance cover for each participant – to feel protected and secure. 			

1. Identification of the practice or project			
CNC Project "Coconut" - Getting disadvantaged young people prepared to programme and operate a computer numerical controlled machine in metalworking			
2. Promoter and funding body	Zentrum für Integration und Bildung	3. Country	Germany
4. Web page	www.zib-online.net	5. Contact	info@zib-online.net
6. Short description of the project			
<p>In cooperation with its sister company, ZIB developed a project that was aimed at preparing disadvantaged young people to build, programme and operate a model CNC machine in the metal workshop and that directly links theory and practice learning. The challenge was how to lead young people with learning difficulties to more complicated learning subjects such as programming a CNC machine that needs some basic understanding of mathematics and spatial sense. The fact was that the students often get confronted with computer controlled machines when doing an internship in a company. Due to the low educational background of the students and the technical resources of our own workshops, for a long time we were reluctant to prepare our students in more complicated math-based learning matters.</p> <p>Finally, the team composed of teachers, instructors and educators started to develop an integrated project where the teaching in the classroom would be directly connected to the ongoing work in the metal workshop. The idea was to build a little CNC model machine in the workshop whereas in the classroom all learning subjects necessary for programming the machine should be taught. The project "Coconut" was born.</p> <p>Accordingly, the main steps of the project were (a) to put together the machine, (b) to write a programme, (c) to run a simulation and do the error correction and finally (d) to produce work parts automatically. But, before the programming could be done some other learning matters had to be controlled, such as technical drawing and the handling of the coordinate system, first in the two dimensions of the X and Y-axis, later on with the extension of the Z-axis in three dimensions.</p> <p>By the end, the project was so successful that for many years ZIB had a well-functioning student exchange programme with a Spanish vocational training centre which sent its learners to Germany in order to lead them to use CNC techniques, while our students completed a welding course in the labs in Spain.</p>			
7. Target group(s) addressed			
Disadvantaged young learners undergoing a vocational preparatory course or an apprenticeship in metal working			
8. Description of resources			
Duration	Appr. 6 months	User's ICT level required	Low - knowledge acquired within the project
Methodology	Classroom teaching - Labour in the work shop - e-learning units		
Pedagogical approach	Learning by practical work		
Certification	Certification of the institution		
Structure of the resource			
Putting together the engine in the metal workshop, accompanied by the teaching of: <ul style="list-style-type: none"> - Technical drawing - The use of the coordinate system 			

<ul style="list-style-type: none"> - Main features of programming - Simulation and error correction <p>Followed by the automated production at the end</p>	
<p>Costs related to implementation</p>	
<p>Costs occur for components of the model engine as well as for the e-learning programmes for technical drawing, coordinate system and programming</p>	
<p>9. Strengths and weaknesses</p>	
<p>Strengths</p>	<p>Weakness</p>
<ul style="list-style-type: none"> - Direct connection between theory and practice learning - High motivation of learners since the purpose of every step in the classroom and in the workshop is clear and understandable - Even slow learners will succeed and manage to programme and operate the engine - The increase of self-confidence especially of slow learners - The increase of employability 	<ul style="list-style-type: none"> - The model character of the project with its limited possibilities - The costs for components and e-learning programmes
<p>10. Lessons learned for WBT</p>	
<p>For all it was most astonishing how motivated the young students engage in the project and how eager they are to write a workable computer programme and to get the machine running. There was virtually no student who could not present a functioning product at the end. Far from being an expert in CNC technology, the students get an idea of what is required to write a computer programme and to get the machine doing what it is supposed to do.</p> <p>All those of our team who were skeptical at the beginning had to admit that even slow learners can be brought to the final learning target if the motivation is great enough and the whole process is transparent and well understood. Besides, it is crucial that theory and practice learning have to go hand in hand so that the student understands why certain things have to be done and be learned.</p>	

1. Identification of the practice or project			
Getting young people prepared for the labour market - Personal assessment with the Rickter Scale Process®			
2. Promoter and/or funding body	Zentrum für Integration und Bildung	3. Country	Germany
4. Web page	www.zib-online.net www.scalingnewheightsinvet.eu www.rickterscale.com	5. Contact	info@zib-online.net
6. Short description of the project			
<p>In its different qualification courses addressed to unemployed people, ZIB applies an assessment tool that enables people to get a clearer picture of their current situation and their employment possibilities and that leads them to immediate action taking. The process helps to raise employability by connecting to the needs of the labour market and thus is - next to other assessment tools like Competence Check and Potential Analysis - seen as an important WBL activity.</p> <p>The tool is called the Rickter Scale® and is a complete assessment and action planning process – originally developed by the Rickter Company in the UK, based around a hand-held interactive board, which is designed specifically to measure soft indicators and distance travelled. The scale is an A4 size hand-held board with ten headings on the left hand side and a magnetic slider for each heading. The slider can be moved along a scale of 0 to 10, enabling the user to indicate how they feel about each topic, e.g. 10 meaning ‘very confident about getting a job’, 0 meaning ‘not confident at all’.</p> <p>The tool provides the user with a point of focus and engages individuals very effectively, whilst encouraging them to take personal responsibility. The individual can explore possibilities, make informed choices and set a realistic action plan. Ultimately the Rickter Scale® demonstrates the genuine movement individuals make, for example, from being in a situation of no orientation to a state of being informed about changes and possibilities, from an chaotic lifestyle to stability, from apathy to motivation and from limiting beliefs to having focus and direction.</p> <p>The complete process consists of a series of 2 to 3 interviews in which the young person responds to the 10 questions and indicates with the slider on the board his current state as well as the situation he wants to be in the near future. The answers are recorded in the accompanying software system so that it is very easy to compare the answers of the follow-up interview with those previously given and thus to trace the personal movement and the "distance travelled" towards the chosen goals.</p> <p>The main outcomes of the process are among others an increase of self-confidence and self-responsibility (as so-called soft skills) which, unlike hard outcomes such as qualifications and jobs, are likely to describe an individual’s journey rather than their destination.</p>			

			

		<p>ZIB got to know about this effective self-assessment tool in the context of the Transfer of Innovation project "Scaling New Heights in VET". The project adapted the Rickter Scale Process to different vulnerable groups of the labour market and was seen as so successful that the tool was implemented in nearly all qualification courses offered by ZIB.</p>	
7. Target group(s) addressed			
<ul style="list-style-type: none"> - In general unemployed people seeking to (re)enter the labour market - Specifically disadvantaged young learners undergoing a vocational preparatory course 			

8. Description of resources			
Duration	1 interview takes appr. 1 h, the whole process takes 3-6 months	User's ICT level required	none
Methodology	Interview and coaching		
Pedagogical approach	Setting goals by the young person him/herself and taking action		
Certification	Certification of the institution		
Structure of the resource			
<ul style="list-style-type: none"> - Initial interview with person and discussing results - Documenting results in IMS software by coach - Follow-up interview and discussing results ("distance travelled") - Possibly further follow-up interview 			
Costs related to implementation:			
Costs occur for the training of the coach (1 day, licence provided), the hardware (boards and overlays) and the software (IMS)			
9. Strengths and weaknesses			
Strengths		Weakness	
<ul style="list-style-type: none"> - The assessment is done and the goals are set by the individual him/herself (and not by the coach) - It is easy to use and understand, it's non-threatening and non-judgemental - It instantly engages the individual since it builds on what works for the person - The process motivates the individual to take ownership and creates greater self-awareness - The tool provides immediate evidence for the individual and funders/stakeholders 		<ul style="list-style-type: none"> - The interview being carried out by licenced coaches; the implementation demands a 1 day training of the coach - Costs for hard- and software 	
10. Lessons learned for WBT			
<p>Comparing commonly used assessment techniques with the Rickter Scale Process[®] one discovers that the young person is not involved in writing a test or answering questions at the computer, neither in doing exercises by himself or in a group-work situation. What to do when using the board is simply to answer questions by adjusting a slider according to the given parameter values. Since the questions all concern one's own (future) work life or personal life, the young person has to give answers to himself/herself: At what stage am I at the moment? And: What stage do I want to achieve in the future?</p> <p>Answering these questions genuinely enables the individual to set goals and think about how to realize them.</p> <p>Thus, the main difference in the assessment process seems to be the principle described as "ownership" which simply means that the young person is the one who answers the questions and sets the goals to be achieved by and for himself. This in fact seems to be the crucial point: most assessment techniques used in Germany focus on the coach or counsellor who, based on the observations made in the different tests and exercises, guides the client and develops further steps to go. To let the individual itself discover the strong and weak points and to let that young person be the one who sets the goals seem to be a radical change of paradigm.</p> <p>This in fact was the convincing impulse at ZIB for implementing the Rickter Scale Process as a self-assessment tool in all the vocational training courses in order to prepare the person for the labour market customer-fit and as its best way of achieving that.</p>			

1. Identification of the practice or project			
Moda al futuro - Fashion forward (8° edition)			
2. Promoter and/or funding body	“I.P.I.A. G.Vallauri“ Vocational school, Associazione di categoria LAPAM, Imprese e rispettive associazioni di rappresentanza	3. Country	Italy (Carpi – MO)
4. Web page	http://www.istruzione.it/alternanza/MORI030007.shtml http://www.vallauricarpi.it/index.php?option=com_content&view=category&layout=blog&id=168&Itemid=255	5. Contact	formazione@anziani.enonsole.it
6. Short description of the project			
<p>The project has been strongly promoted by LAPAM, the Italian General Confederation of Crafts of Carpi area (Confartigianato Imprese di Carpi), an association of employers that, among many job sectors, also cares about the fashion industry in the region. Founded in 2009 (1° edition in the school year 2008-2009), the project has been very successful since its beginning, anticipating the latest law on the <i>alternanza scuola-lavoro</i>.</p> <p>The main focus of the project has been the direct relationship between student and company. Every single student had the opportunity of a working experience in one of the companies of Carpi’s fashion district, nationally known as an area of excellence in this specific job sector. During the internship, each student, supported and monitored by a company tutor, had to produce a clothing item linked to an interdisciplinary theme. Each student then participated in a final fashion contest, organised by LAPAM as a public event including a panel of experts judging the students’ work. Prizes consisted of training opportunities and a weekend in Florence, with visits to the most important fashion museums (Gucci, Ferragamo, Capucci and Palazzo Pitti). The project will be a topic to be produced as part of the school final exam.</p> <p>The project objective included both an improvement of the students technical skills and competencies and the direct experience of working in a company, understanding roles and dynamics of a real working context.</p> <p>The project is currently in its 9th edition (school year 2016-2017).</p>		
 <p>MODA AL FUTURO 8ª edizione 7 maggio 2016 ore 10 Sala del Mori Palazzo Pio – Carpi</p> <p>Programma • Saluto delle autorità • Sfilata dei capi realizzati dalle alunne della 5a B e della 5a D dell'Istituto Vallauri • Premiazione del concorso Moda al Futuro • Aperitivo</p> <p>Segreteria Organizzativa Lapam Carpi tel. 059 637411 – caribalbertamedia@lapam.eu Istituto Vallauri tel. 059 692573 – vallauri@vallauricarpi.it</p>	
7. Target group(s) addressed			
36 students (2 classes of the Clothing Operator section - 5° year)			
8. Description of resources			
Duration	School year	User's ICT level required	N/A
Methodology	Class lessons and working experience		
Pedagogical approach	The pedagogical approach will be of two types: - From teachers and experts to students - Collaborative training in the company where the tutor will work alongside students		
Certification	Certificate		

Structure of the resource	
<ul style="list-style-type: none"> - Planning. Definition of the competencies to be acquired and the modules to be developed at school and during working experience - Lessons at school. Experts of the related job sector, coordinated by LAPAM, presented and discussed with students relevant topics: next season Spring/Summer 2016 trends, planning a fashion collection, realization of a paper pattern - Working experience. Each student, supported and monitored by a company tutor, designs and realizes an individual item of clothing to participate in a public fashion contest, locally organized at the end of the school year. 	
Costs related to implementation	
N/A	
9. Strengths and weakness	
Strengths	Weakness
<ul style="list-style-type: none"> - The companies that adhered to the project strongly believe that the competencies and enthusiasm provided by students after concluding their educational path can contribute to the future of Carpi's fashion district. - Involvement of famous fashion companies. - The possibility to design and realize a unique clothing item that will be then presented and judged by expert - The final contest and the prizes contribute to the students involvement and motivation. 	<ul style="list-style-type: none"> - Not known
10. Lessons learned for WBT	
<ul style="list-style-type: none"> - Active involvement of a business association/industry - Close collaboration among schools and companies - Close link to the local area characteristics - Offer of a relevant individual working experience to be included in the student's CV 	

1. Identification of the practice or project			
Alternanza scuola-lavoro Ottici 2.0 - Alternate school and work for opticians 2.0			
2. Promoter and/or funding body	"G. Plana" Vocational School for Industry and Craftsmanship, Regional School Office of Torino area, Progetti Medical (Company)	3. Country	Italy (Torino)
4. Web page	http://www.istruzione.it/alternanza/TORI030002.shtml	5. Contact	formazione@anziani-enonsole.it
6. Short description of the project			
<p>The project, developed during the school year 2015/2016, was proposed by the Regional School Office of Torino area that involved the "G. Plana" Vocational School for Industry and Craftsmanship, in particular two classes of the Optical Department. The company that hosted the internship, named Progetti Medical, is one of the biggest international players in the medical sector.</p> <p>The activity planning, both the general and the detailed one, has been produced by a working group composed of staff from the vocational school and the company, with the constant supervision of the School Director and the Company Owner. In more detail, on the school side the staff involved is part of an existing "<i>alternanza scuola-lavoro</i> working group", which deals with all projects of WBL by: analyzing the occupational results of the students after they complete the educational path in school and the professional statistics requested by the area authorities; taking care of the planning and implementation of the <i>alternanza scuola-lavoro</i> projects together with the teachers of each related subject; taking care of the teaching programme in order to adapt them to the specific needs of the local area and to facilitate the interdisciplinary coordination; promoting contacts with other schools for the exchange of information, experiences and possible collaborative initiatives; searching for online news to ensure the constant update on the latest norms and directives on the subject of interests; programming guided visits and travel finalized to the <i>alternanza scuola-lavoro</i>; proposing the revision of the school time schedule to facilitate the implementation of the <i>alternanza scuola-lavoro</i> projects.</p> <p>The project was part of the activities organized by the school to expand the formative offer to students, in particular the <i>alternanza scuola-lavoro</i> paths aim to facilitate and support the student's vocational choices through direct work experience. The objectives of the "Alternanza scuola lavoro Ottici 2.0" for the classes of the Optical Department are:</p> <ul style="list-style-type: none"> - To deepen and improve the student's technical skills and competencies - To stimulate the development of soft skills <p>The project was highly appreciated by all actors involved. Teachers particularly valued the opportunity for professional growth and the possibility of discovering students' potentialities that might otherwise have remained hidden during the school lessons. The experience also generated enthusiasm among the students' tutors and trainers in the company who lead the interns through each production sector. Students appreciated the opportunity to practice and improve their technical skills and concretely understand all aspects of a company management: they had been provided with an insight into how to set up a company, how to manage it and how to place a product into the market. The project also gave the students the possibility to develop their awareness of their personal attitudes, and being divided into small groups, to develop important soft skills, such as team work, problem solving and leadership.</p> <p>The project is being repeated during the current school year (2016-2017).</p>			

7. Target group(s) addressed			
32 students (2 classrooms – 1° A and 1° B)			
8. Description of resources			
Duration	150 hours	User's ICT level required	Intermediate
Methodology	70 hours of theory lessons at school and 80 hours of internship in a working context		
Pedagogical approach	<ul style="list-style-type: none"> - From teacher to students during the theory lessons - Collaborative training in the company where the tutor works alongside with students 		
Certification	None		
Structure of the resource			
<p>The internship, developed by the students in 4 groups, has been organized in order to let students learn about all the different company departments: production, support services, marketing and administration. All practical activities have been developed by students under the supervision of the department's responsible person. For each group, two briefings have been organized with the school tutor, the company tutor and the company experts, in order to assess the student's working experience and identify and address possible doubts and problems.</p> <p>At the end of the internship, both school and company tutor produced an individual evaluation. Also, a self-evaluation was provided by students themselves.</p>			
Costs related to implementation			
N/A			
9. Strengths and weakness			
Strengths		Weakness	
<ul style="list-style-type: none"> - Strong connection and collaboration between school and company from the planning phase and throughout the duration of the project. - Initial involvement of the Regional School Office. - A broader approach to the working experience: not only technical practice but also information on how to set up and manage a company - Focus on soft skills development 		The project is suitable for big companies but it cannot be easily reproduced in a SME context	
10. Lessons learned for WBT			
<ul style="list-style-type: none"> - The activities developed by the school working group are a well-structured example of what could effectively support the WBT approach. - The close and steady collaboration between school and company is absolutely necessary. - The possibility given to the students to experience all the company's departments (from the production chain to the administrative offices), not only improved their technical skills but also developed the entrepreneurial ones, supporting them to take part to the company's activities in a more concrete way. - The choice of addressing the project to young students (1° and 2° year classes) gave them an early opportunity to develop awareness about their personal and vocational attitudes, motivating them towards their educational goals. - The small group approach supported the development of students' soft skills such as teamwork, problem solving and leadership. 			

1. Identification of the practice or project			
Alternative Learning Programme (ALP)			
2. Promoter and funding body	Jobsplus	3. Country	Malta
4. Web page	www.jobsplus.gov.mt	5. Contact	youthguarantee@gov.mt

6. Short description of the project

The **Alternative Learning Programme (ALP)** is aimed at addressing and supporting the needs of 15/16-year-old secondary school students who are in the final year of their compulsory education and who, for varied reasons, have not been motivated to learn through the regular mainstream programme of education offered. Low performance in education carries a high cost, often leading to low economic returns and increased social problems. The ALP Programme is a pathway to re-engage with education through a second chance educational programme designed and tailor-made to reflect the students' needs. This programme recognises that individuals learn in different ways and that learning needs are not homogeneous. Through the ALP Programme students who are potentially at risk of becoming early school leavers and NEETs, are provided with the necessary knowledge, skills, competences, values and attitudes to enhance their possibilities of achieving meaningful work or other vocational studies.

Phase 1: Alternative Learning Programme as part of Compulsory Schooling

In the first phase, students are requested to participate in this programme which taps into the students' learning skills, attitudes and experiences by using different and varied strategies and approaches to learning and teaching. Through this programme, the young people are encouraged to believe in their abilities and to appreciate learning. During this phase, students embark on a variety of vocational experiences ranging from hospitality/service to welding. The programme is housed in a dedicated school, which boasts a fully equipped gym, a hairdressing salon, a design and technology lab and a youth hub where the students can relax and reinforce their group skills and motivation. The overall objectives of this first phase are to:

- Demonstrate the necessity of school subjects through their application to vocational subjects;
- Use vocational subjects as a learning tool for students with learning disabilities or difficulties;
- Ameliorate personal qualities and life skills through vocational training;
- Introduce students with a special interest in vocational subjects, and smooth the transition from compulsory to post-secondary education at one of the two main existing VET Colleges: The Malta College for Arts, Science and Technology (MCAST) or The Institute of Tourism Studies (ITS).

Phase 2: Alternative Learning Programme Summer ICT Course

The second phase of the ALP Programme takes place in the Summer months. Group sessions are spread over ten days, each covering a total of 54 hours. Students are obliged to attend a minimum of 80% and upon successful completion they are given an allowance of €4.05 per hour of attendance, as well as a ticket refund for the use of public transport. Proficiency in ICT is a requisite in most occupations. To this end, during this Summer programme, young people are encouraged to improve their competences in the specific ICT fields required. To address any deficiency in social skills, non-obligatory psychological services are offered to participants.

7. Target group(s) addressed			
Disadvantaged young learners who are in the final year of their compulsory education and for varied reasons are not motivated to learn by the regular mainstream programme of education offered			
8. Description of resources			
Duration	Phase 1: one school year Phase 2: 10 days/54 hours in the Summer months	User's ICT level required	From basic to independent user-knowledge acquired through the Programme
Methodology	Classroom teaching – workshops and labs		
Pedagogical approach	Tailor-made and personalised learning together with work-based learning		
Certification	<p>Phase 1: a certificate at MQF level 1 is issued to successful participants. Upon completion of the first phase students are encouraged to proceed to the second phase.</p> <p>Phase 2: Successful participants are awarded an MQF Level 2 qualification certificate in Everyday Computing. Following completion of the ALP, young people are either encouraged to enrol in an educational institution to further their vocational training or to enlist in the NEET Activation Scheme.</p>		
Structure of the resource)			
<p>Phase 1 Students following this Alternative Learning Programme are required to choose any two units from the list: Electrical/Electronic Trade - Personal & Beauty Care – Hairdressing – Hospitality/Service - Gardening & Landscaping - Customer Care - Basic Engineering – Woodwork - Welding - Textiles</p> <p>Phase 2 The following topics are covered during this phase: Introduction to the Internet - Internet at Work including communicating - Searching for a job online - Writing and posting a CV online</p>			
Costs related to implementation			
The Programme is financed through the ESF.			
9. Strengths and weaknesses			
Strengths		Weakness	
<ul style="list-style-type: none"> - Young people who would have ended up with no skills or certification have remained in the learning loop and are engaged with learning new things; - The Programme offers vocational and hands-on experiences which contrast with the traditional classroom set-up usually associated with schools; - At compulsory school leaving age, the Programme offers different learning paths and can be a stepping stone for disadvantaged young people to continue their studies. 		<ul style="list-style-type: none"> - Even the qualified and experienced teachers need training for this type of schooling and be supported to develop their teaching programmes and assessment tools. 	
10. Lessons learned for WBT			
The ALP Programme offers a variety of vocational experiences, from hospitality to welding that engages students who are otherwise disillusioned with the traditional classroom. Rather than losing these students, with little prospect of meaningful employment, the ALP offers them a road leading to skilled employment and a career.			

1. Identification of the practice or project			
Sheltered Employment Programme (SE)			
2. Promoter and funding body	Jobsplus	3. Country	Malta
4. Web page	www.jobsplus.gov.mt	5. Contact	jobsplus@gov.mt
6. Short description of the project			
<p>The Sheltered Employment Programme (SE) is provided to youths with a disability who are outside the education and labour market stream. Inactive and unemployed youths with a disability are encouraged to participate in activation measures which are client-centred. The programme includes specific services leading to different phases of intervention. Since the target group is not homogeneous, enrolled youths participate in all or a number of phases, as may be required following assessment.</p> <p>Phase 1: Initial Profiling</p> <p>In this first phase, learners are individually profiled by the Employment Support Worker within Malta's Public Employment Service. Through this stage, participants may be referred to assessment or to training. A Personal Action Plan is designed for every individual.</p> <p>Phase 2: Assessment by Occupational Therapist and/or other Professionals</p> <p>A medical assessment confirming the disability is presented. Following the medical assessment, a subsequent assessment by the occupational therapist and/or other professional/s is designed. This focuses on the abilities and/or limitations of the individual, together with the support measures that are required.</p> <p>Phase 3: Training and Development</p> <p>In this third phase, specific pre-employment training activities aimed at encouraging independent living and developing social and employability skills are organized and delivered according to the needs of the different target groups. One-to-one mentoring is provided to participants to address the diverse needs of the target group during transport, job tasters and other job-related activities.</p> <p>Phase 4: Sheltered Employment Training</p> <p>Following training and development, participants receive work-related practical training accompanied by continuous job coaching and assessment.</p> <p>Phase 5: Work Exposure (Bridging the Gap)</p> <p>In this phase, the youth with a disability is offered a period of work exposure with an employer to enable him/her to demonstrate the skills needed for a particular job. On-the-job support is provided as required.</p> <p>Phase 6: Sheltered Employment</p> <p>In this last phase, the services of job coaching is provided in accordance with the needs of participants. The individual's development is regularly monitored with the aim of facilitating the transition of youths with disability to move to open employment with the least possible support.</p>			
7. Target group(s) addressed			
Disabled young learners/youths or learners/youths with special needs			
8. Description of resources			
Duration	Personalised and tailor-made	User's ICT level required	Basic and/or knowledge acquired through the Programme

Methodology	Classroom teaching/training – work exposure	
Pedagogical approach	Personalised and tailor-made learning together with work-based learning	
Certification	Certificates at MQF levels 1 and 2	
Structure of the resource		
<p>Phase 1: Initial Profiling</p> <p>Phase 2: Assessment by Occupational Therapist and/or other Professional/s</p> <p>Phase 3: Training and Development</p> <p>Phase 4: Sheltered Employment Training</p> <p>Phase 5: Work Exposure (Bridging the Gap)</p> <p>Phase 6: Sheltered Employment</p>		
Costs related to implementation		
The Programme is financed through the ESF.		
9. Strengths and weaknesses		
	Strengths	Weakness
	<ul style="list-style-type: none"> - The Programme offers equality of opportunity; - It is a person-centred approach; - It is a flexible model; - It is used for a wide range of groups disabled/disadvantaged and/or with special needs; - It supports both the job seeker (client) and the employer; - It is focused on paid employment and full integration. 	<p>The Programme is delivered through the project's own funding, therefore no long term commitment to participants is foreseen for the time being.</p>
10. Lessons learned for WBT		
<p>People with disabilities and/or special needs are the most disadvantaged group with regards to transition from school to work and employment. The Sheltered Employment (SE) Programme takes inspiration from the well known Supported Employment Model. Supported Employment is based on the principle that individuals with severe disabilities have the right to be employed by community businesses where they can earn comparable wages, work side-by-side with co-workers with or without disabilities, and experience all of the same benefits as other employees of the company. This idea is often referred to as "Employment First". Supported employment assists people with severe disabilities by providing individualized support that enable them to choose the kind of job they want and to become successful members of the workforce.</p>		

1. Identification of the practice or project			
Accompaniment of the trainees doing their internship abroad			
2. Promoter and/or funding body	Esprominho – Escola Profissional do Minho	3. Country	Portugal
4. Web page	https://www.facebook.com/EsproMinhoinEurope/	5. Contact	+35125369244
6. Short description of the project			
<p>The Erasmus+ project MovEurope, coordinated by Esprominho, enabled us to send trainees to do their WBT experience in a foreign country. Indeed, 24 students had the opportunity to do their internship abroad (in France, Spain and Italy).</p> <p>These students were attending vocational courses at different level such as Fashion Design (France and Italy), Business/Trade (Spain), Events Management (Spain and Italy), Design (France), Information Technology (France) and Tourism (France).</p> <p>They were split into 6 groups of 4: In october 2015 4 students travelled to Spain (Business/Trade and Events organization), 4 students travelled to Italy (Events organization and Fashion Design) and 4 students travelled to France (Design, IT and Tourism). Again, in May/June 2016 each 4 students travelled to Spain, Italy and France as interns in the same companies.</p> <p>Before the departures, Esprominho had contacted the hosting institutions as intermediary partners who were in charge of finding appropriate companies in which to place our students. The students did their intership in companies working in the field of the course they were attending.</p> <p>Each group travelled with a trainer who had the opportunity to meet the hosting companies, to check their receptivity regarding the WBT approach, and to confirm the requirements of these companies in respect of skills and knowledge they expected the trainees to have and to acquire. It is important to mention that these trainers had already been in charge of work-based leaning and training processes at Esprominho. They were selected to accompany the students for this reason since they were used to working on the transition between school and the labour market.</p> <p>These 6 trainers also took advantage of their stay in the foreign country to attend a training course about working in international projects, provided by the local organization as intermediary institution responsible for placing our trainees in companies. The training course specified the different tasks and duties associated with the WBT process in an intermediary organization in the framework of international placements.</p> <p>During their stay, the trainers met the different stakeholders involved in the the process of work-based training. In the intermediary organisation, they met the person who was responsible for the placements, the one who was in the field to establish the contact with companies to “promote” our students training and find them an appropriate place to work. They also had contact with the person responsible for interns in each company - the person who was expected to monitor and assess our students’ internships.</p> <p>The trainers involved in this programme concluded that their visits were essential since they had, in some cases, to intervene with the hosting companies to rectify some issues, schedules or details concerning the internship. They were also satisfied with the training course they attended although they consider that they should have stayed there longer to have the time to learn more.</p>			
		
	

7. Target group(s) addressed			
<ul style="list-style-type: none"> - Young learners at Esprominho - Trainers responsible for WBT at Esprominho 			
8. Description of resources			
Duration	1 week	User's ICT level required	Basic level
Methodology	Face to face		
Pedagogical approach	Collaborative		
Certification	Certification of the placing organisation		
Structure of the resource			
<p>Students: Preparation to placement in a foreign country - Performing internship - Evaluation</p> <p>Trainers: Meeting with placing organisation - Visit of hosting company - Training course on international projects including internships for students</p>			
Costs related to implementation			
Costs related to travel, accommodation, food (can be funded by Erasmus+)			
9. Strengths and weakness			
Strengths		Weakness	
<ul style="list-style-type: none"> - Opportunity to see the hosting companies in loco - Possibility to understand how important WBT is for foreign companies - Better understanding of WBT processes abroad 		<ul style="list-style-type: none"> - Very short period of time 	
10. Lessons learned for WBT			
<p>The following questions need to be clarified in preparation of the WBL activity abroad:</p> <ul style="list-style-type: none"> - Which skills and knowledge should be targeted by trainers? - What are the real expectations of the hosting companies regarding the WBT experiences? - How important are soft skills? - How important are foreign language skills? 			

1. Identification of the practice or project			
Event management - Monitoring of WBL activities involving local institutions and bodies			
2. Promoter and/or funding body	Esprominho – Escola Profissional do Minho	3. Country	Portugal
4. Web page	https://www.facebook.com/EsproMinho/	5. Contact	+35125369244
6. Short description of the project			
<p>In the framework of the Event Management course, all the students are required to plan, prepare, organize, coordinate and manage events which involve the local community (such as a concert, a football tournament, a fashion show, a youth festival). The implementation of these events is a <i>sine qua non</i> condition for the students to complete their training course. Therefore, these events are an essential part of their work-based training since they are responsible for the whole process:</p> <ul style="list-style-type: none"> - Asking for budget, sponsors and financial supports - Contacting partners - Meeting local authorities to get licenses and formal authorizations - Handling safety conditions - Coordinating enrollment lists and attendances - Communicating with the guests - Managing unexpected situations during the events, etc. 			

 <p>During the process, all students are monitored by an Event Management trainer whose presence is important to help the students facing and dealing with all the phases of the event. By supervising their work, the trainer is also contacting with real life situations and will use them as well as their solutions and decisions made as a response in order to prepare the trainees for WBT.</p> <p>In this context, Esprominho developed and now conducts ‘Train the Trainer’ seminars in order to prepare trainers for the task of adequate monitoring and supervision of students.</p>			
<p>Examples of fairs and events carried out in the past are Neon Run 2015 and 2016, e-fashion, seminars about entrepreneurship and youth, Zumba classes for children with cancer, stand up shows, gastronomy fairs, street and urban art and various workshops.</p>			
7. Target group(s) addressed			
<ul style="list-style-type: none"> - Students in the course Event Management - Trainers and coordinators 			
8. Description of resources			
Duration	Event management: 6 months Trainer seminar: 1-3 days	User’s ICT level required	Basic level
Methodology	Face to face		
Pedagogical approach	Collaborative		
Certification	Certification by Esprominho		
Structure of the resource (subjects distributions – modules –etc.)			
Planning, preparing, organizing, coordinating and managing events			
Costs related to implementation			
Costs relate to equipment (sound and light equipment), food, transportation			

9. Strengths and weakness	
Strengths	Weakness
<ul style="list-style-type: none"> - Opportunity to see how companies work in loco - Increase professional contacts - Improve communication skills, Contact with the public 	<ul style="list-style-type: none"> - Unexpected situations (delays, weather, equipment malfunction)
10. Lessons learned for WBT	
<p>Thanks to these events, Esprominho's Course of Event Management is promoted in the city of Braga. Relevant companies and institutions are more curious about our students and they show a greater interest in hosting our students for WBT experience.</p> <p>More skilled students have been working with professionals in the field and have gained new knowledge and professional competencies.</p>	

1. Identification of the practice or project			
Young Craftsmen - Project in the frame of the Educational Partnership Project 'Transition from lower secondary school to technological high schools'			
2. Promoter and/or funding body	„Grigore Moisil” Technological High School	3. Country	Romania
4. Web page	http://www.moisilbr.ro	5. Contact	moisil.braila@yahoo.com , Tel: 0040 239 619 048
6. Short description of the project			
<p>The project entitled "Young Craftsmen" is part of the Educational Partnership Project aiming to facilitate the transition from a lower secondary school to a technological high school. It aims at initiating a number of extra-curricular activities in the wood processing industry by making and decorating wooden handicrafts, bringing together students from different schools in our city (four lower secondary schools from the city of Braila). In this way, the secondary school students have the opportunity to become familiar with the atmosphere of our high school and to learn specialized technical skills. Following on from this practical experience, they can choose their educational path, opting perhaps to join the technological high school.</p> <p>The students' training is delivered using student-centered methods and the activities developed under this project will provide opportunities for students to enrich their knowledge related to wood processing and the formation of practical skills for making wooden crafted products.</p> <p>Activity no. 1 The activity aims at forming abilities and skills in the art of manufacturing wooden crafted objects by making such things as combining knitt with wooden objects, the thematic decoration of napkin holders and Christmas decorations.</p> <p>Activity no. 2 The activity aims at forming abilities and skills in the art of manufacturing wooden crafted objects by making wooden and plywood jewellery sets, egg painting for Easter, pyrogravure of small objects.</p> <p>Activity no. 3 The activity aims at forming abilities and skills in the art of interior design decorations by organizing a drawing competition, entailing: the choice of the drawing formats and style of making sketches.</p> <p>Activity no. 4 An exhibition of the works made by students in the three above mentioned project activities.</p> <p>The Educational Partnership Programme harmonizes the relationships among the groups of students and encourages their individual soft skills, such as following rules, being cooperative and tolerant, showing initiative, being creative and creating relations of friendship, cooperation and competition.</p> <p>Through the development of this project, we aim for the cooperation between the groups of students from the four schools that will enrich their communication skills, their ability to work as a team and promote the art and craft of woodworking among young people interested in this field.</p>			
7. Target group(s) addressed			
Lower secondary school pupils possessing technical skills			
8. Description of resources			
Duration	3 months	User's ICT level required	none

Methodology	Workshops of wooden handicrafts creation	
Pedagogical approach	Group work	
Certification	Certificates of participation	
Structure of the resource		
<ul style="list-style-type: none"> - Development of some interpersonal skills - Skills of learning the wood processing art - Fostering cooperation and teamwork 		
Costs related to implementation		
Costs of supply to ensure the availability of raw materials, technological materials, equipments, etc., necessary to carry out the project activities.		
9. Strengths and weakness		
	Strengths	Weakness
	<ul style="list-style-type: none"> - Revaluation of the participants' creative potential - Increase the students' potential to adapt to new learning situations - Formation of good relations based on friendship, tolerance, communication, cooperation among the participating students groups - Promotion of technological high schools and traditional crafts 	<ul style="list-style-type: none"> - Weak interest from the community to support technological high schools and to develop them
10. Lessons learned for WBT		
<ul style="list-style-type: none"> -Secondary school students who were invited to participate in the project activities had the opportunity of getting acquainted with wood processing operations, before choosing to continue their high school education, thus having the possibility to opt for wood processing specialization in high school. - Soft skills such as communication, tolerance, cooperation, interpersonal friendships are trained and developed that are highly important for the labour market. - Students have the possibility to work in teams and to learn specialized technical skills, while they are still in secondary school education - Students get the chance to to assess their own creative potential. - The preservation and promotion of traditional crafts are of utmost importance for the identity of a nation. 		

1. Identification of the practice or project			
Strategic Partnership to perform merged internships			
2. Promoter and/or funding body	„Grigore Moisil” Technological High School	3. Country	Romania
4. Web page	http://www.moisilbr.ro	5. Contact	moisil.braila@yahoo.com , Phone: 0040 239 619 048
6. Short description of the project			
<p>The "Grigore Moisil" Technological High School has initiated a Strategic Partnership with the SC Compact Grup SRL Company in Braila in order to create integrated internships (3-6 weeks per academic year) - those learning periods during which students have only practical training in the company without any theoretical courses.</p> <p>The Company involved in this project is just one of the important companies that our school has signed a cooperation agreement with, specifically to offer these merged internships. The main business activity of this company is the manufacture of stratified wood windows and doors. All their products are environmentally friendly, both the wood and the water-based lacquer. The company uses only certified raw and auxiliary materials, which do not contain any toxic substances.</p> <p>In the vocational and technical education, increased attention is paid to the training and development of practical skills and competencies associated with specific activities and operations, carried out in real working conditions and situations offered by companies. Thus, the school curriculum includes classes not only in the technological laboratory, but also in workshops and practical training periods in companies.</p> <p>The practical activities in companies make the students' transition from school to active working life easier, offering opportunities to employers to carefully select of future graduates as potential employees, and so strengthening the partnership between school and the labour market, and adapting professional training programmes to the labour market requirements.</p> <p>Through the internship periods delivered at the company, students are offered the opportunity to become familiar with the peculiarities of the company and the organisation of the business.</p> <p>The practical training internship is an opportunity for students to show their skills and to prove to the employer that they might be good employees. The merged internships delivered in the company can provide the student with the advantage of having had maximum work experience.</p> <p>The activity of students' practical training aims to familiarize them with the business and the performance requirements relating to the activities carried out by real companies in their training facilities.</p> <p>Thus, to ensure the proper implementation of the students' practical training, our school appoints a teacher supervisor who will provide planning, organisation and supervision of the development of the internship. The company, as the school's partner, appoints a tutor who will coordinate students throughout the internship and will ensure compliance with their training requirements and the acquisition of the planned professional competences by students.</p> <p>The stages of the merged internship are as follows:</p> <ul style="list-style-type: none"> - Introducing the students to the internship venue - Placement of students at workplaces according to technological work processes (cutting, mechanical processing, grinding, finishing), so that they make contact with all aspects of the production line - Completion of practical training and students' assessment. <p>The students undergoing internships in companies have the following obligations:</p> <ul style="list-style-type: none"> - To be present throughout the internship at the internship partner's institution and to comply with the agreed work programme. - To carry out the activities specified by the tutor in accordance with the practical training portfolio, in compliance with the legal framework on workload and difficulty (Health and Safety). 			

<ul style="list-style-type: none"> - They must not use the information about the internship partner they have access to, during their internship, to communicate it to any third party or to the public, either during or after the internship, without the consent of that internship partner. - The student assumes full responsibility during the whole period of internship for his/her compliance with work-related regulations and specifically to those of the host company. 			
7. Target group(s) addressed			
Students from vocational and technical education			
8. Description of resources			
Duration	3-4 weeks of internship in high school education 270 hours of practical training, 10 th grade students from professional education	User's ICT level required	none
Methodology	Performing internship on technological flows		
Pedagogical approach	Local development curriculum (CDL)		
Certification	Graduation diplomas		
Structure of the resource			
<ul style="list-style-type: none"> - Promoting best practice and provide models for the development of students' work skills in a situation of transition from school to active life and improving their access to the labour market - Increase of the relevance of learning outcomes achieved at the workplace, by organizing practical training internship developed in partnership with companies 			
Costs related to implementation			
Costs of transportation (transfer between the school and the company)			
9. Strengths and weakness			
Strengths		Weakness	
<ul style="list-style-type: none"> - Interaction with professionals in the field - Working in competitive teams - Possibility for employers to attract talented young people within the company whom they will train, guide and then employ permanently 		<ul style="list-style-type: none"> - Lack of a system of financial facilities for those companies involved in developing merged internships. 	
10. Lessons learned for WBT			
<p>The school had very positive experiences with the programme:</p> <ul style="list-style-type: none"> - Students get used to real working conditions and situations offered by companies. - Employers can select possible future employees from the high school students who have their internship in companies. - Relevance of learning outcomes achieved at the workplace is increased. - Best practice is promoted and models for the development of students' working skills are provided in a situation of transition from school to active life. - Interaction with professionals/specialists in the field. 			

1. Identification of the practice or project			
GET fit for your job! - National Vocational Education and Training of (young) adults Bodi fit za nov poklic! - NPK izobraževanje odraslih v PCO			
2. Promoter and/or funding body	PCO - Poklicni Centre Obala	3. Country	Slovenia
4. Web page	www.pco.si	5. Contact	info@pco.si
6. Short description of the project			
<p>This training project was established in 2013 as an alternative possibility for educating (young) adults in Slovenia, who are usually confronted with vocational preparation done by theoretical learning only. So, the main aim of the project was, to get people out of the classroom and into the real workplace in order to understand the basics of their profession through actual work. The learners are faced with reality and in this way they experience how practice and theory work together.</p> <p>The objectives of the education programme are:</p> <ul style="list-style-type: none"> - Getting real work experience during the education process - Experiencing how useful theory in reality is – no more questions like Why do I have to learn this? What will this be useful for in practice? - Testing the existing knowledge and adding what is needed - Obtaining practical skills and knowledge from professionals who have done the job for years, and getting in touch with the real job environment <p>To achieve these objectives, the participants of the vocational programme have either to find a company themselves to realize an internship or alternatively, we search for a training position in a suitable company. The position, its duration and the work field always depends on the VET programme, as they can differ greatly. Thus, there are no strict rules governing all the programmes. For example, a Web Page Maker has to achieve 50 hours of webpage making in a company during his educational programme. In addition, he has to develop and finish 2 functioning webpages (as a requirement of the National Examination Centre), which they will use for entering their National Exam. These webpages are built for actual clients, who will use this webpage for their business.</p> <p>The training goals of the education programme are:</p> <ul style="list-style-type: none"> - To learn how to approach and deal with the client; how to engage in an efficient conversation; how to start and finish a piece of work / production process. - To see what employers expect their employees to know; how it is done in a real situation and what can be expected from their work life / environment. - To experience a real work situation; how businesses run their workflow; how it is to work usual work schedules and to meet their related physical and mental demands. - To be part of a work team and cooperate with other staff members. <p>The project was developed by PCO whose pedagogues experienced that youths and even more adults need education and training, which provides them with enough practical skills and knowledge. School exams or evaluation marks are not always the best indicators of who is the best person for a certain job. So, employers often complain that job seekers and new employees do not have the necessary knowledge in order to fulfil a job right role right away. Therefore, this education programme was established to bridge the gap.</p> <p>In addition, a requirement of the programme is that all teachers teaching a certain profession are also working in this field in real life. Therefore, there are no theory-only teachers, without any practical experience.</p> <p>The success of this project is visible by the fact that most participants</p> <ul style="list-style-type: none"> - Actually pass the National Exam (85% success rate of all participants) - Do the National Exam better than others (committees tell them if they have good knowledge) - Get a job faster (according to those who have given us a return information) 			

- Are more satisfied with their education (according to our internal evaluation)			
7. Target group(s) addressed			
Young adults and adults in the job transition process (from 18 upwards)			
8. Description of resources			
Duration	Depending on the VET programme - from 2 to 6 months	User's ICT level required	All depending on the educational programme
Methodology	Theoretical learning (including presentations, explanations, real situation examples, discussions) combined with practical learning (first in an educational institution followed by training in a company for at least 30 hours up to 100 hours, depending on the programme)		
Pedagogical approach	As well as traditional teaching: experimental learning, case studies, discovery learning, learning in a workplace , discussions		
Certification	Certification by the National Examinations Centre – external national body		
Structure of the resource			
<ul style="list-style-type: none"> - Theoretical learning - Theoretical learning and getting to know (a lecture from the employers: show how it is on the job) - Working on the job - Preparation for the National NPK Exam 			
Costs related to implementation			
The tuition			
9. Strengths and weakness			
Strengths		Weakness	
<ul style="list-style-type: none"> - Real life learning situation - Practice instead of theory - Soft skills improvement - Ready for the labour market as soon as the national exam is passed - Better employment possibilities (already having the practical knowledge) 		<ul style="list-style-type: none"> - Sometimes there are not enough employers willing to participate (1 per learner) - A longer learning period in the beginning - Time consuming - Organisationally very demanding - Dependent on the knowledge and willingness of employers to provide opportunities for the learner 	
10. Lessons learned for WBT			
<p>If we compare the traditional approach with the PCO learning approach, we can say, there are quite some differences. The PCO approach works more in cooperation with the labour market and helps to educate individuals in a more realistic job situation than others.</p> <p>Lessons learned for WBT are:</p> <ul style="list-style-type: none"> - Better way to teach and learn for all participants - Easier understanding of theoretical contents - More motivated learners - Higher level of knowledge and better understanding of unusual situations 			

1 Identification of the practice or project			
Car Mechanic Programme - Secondary vocational education for car mechanics			
2 The promoter and/or funding body	STŠ- Secondary Technical school Koper, Republic of Slovenia - Ministry for Education, Science and Sport	3. Country	Slovenia
4. Web page	www.sts.si	5 Contact	info@sts.si 00386 (0) 5 662 52 60
6 Short description of the project			
<p>The secondary vocational education programme for car mechanics is categorized as a 3-year education programme, which is offered by the national secondary education system. In Slovenia, there are only 42 professions under the directive of the Ministry for Education, Science and Sport offered in a 3-year education programme. This specific example is from the Secondary Technical School in Koper.</p> <p>The 3-year programme emphasises a structured vocational education. Within the training students have:</p> <ul style="list-style-type: none"> - General education courses - Professional courses and practical work within the school (in first and second grade 2 school days and in third grade 1 school day) - Internship with the employer for 24 weeks (divided between second and third grade). <p>The secondary vocational education programmes belong to those type of education with the greatest number of hours of practical training (work-based training) in Slovenia. The content and organisation of education itself is left to the autonomy of the school.</p> <p>The course of education at STŠ Koper:</p> <p>Grade 1: education only at school - practical knowledge is acquired within the workshops at the school, twice a week.</p> <p>Grade 2: education at the school and with the employer - practical knowledge is acquired within the workshops at the school twice a week and 6 weeks with an employer with approximately 240 hours.</p> <p>Grade 3: education both at the school and with the employer - the practical knowledge is acquired within the workshops at the school once a week and 18 weeks with an employer with approximately 720 hours.</p> <p>Objectives of the programme are to:</p> <ul style="list-style-type: none"> - Prepare young people to work in a more realistic working environment - Prepare students in the necessary procedures for the inspection and repair of vehicles - Bring students close to the required quality of work and the proper way to conduct routine inspections - Encourage students to work independently, while under the supervision of the employer - Nurture qualified employees - Foster independent work after training <p>Training goals for learners/students are to:</p> <ul style="list-style-type: none"> - Get an insight into the work and the procedures of the job - Get the chance to see and to ask everything during their education at school and at the work place, dealing with teachers, trainers and and customers - Learn the correct order of working steps - Work independently - Get to know their own skills and competencies while adapting to new learning situations <p>Unfortunately, data from 2008 shows that only 15.7% of the students decided to go into a secondary vocational programme and even then, approximately 30% did not finish the first year. This poor registration number comes from the fact that this is the weakest education programme in Slovenia and has a bad reputation as a programme for “stupid” and “poor” kids. After the first year, the statistical data shows that</p>			

students do stay in the programme and go on to finish it. Success is visible mainly in the employability of students who finish the 3-year programme as car mechanics, because they quickly find a job and build a career. After their exam, the vast majority of them continue to Programme +2 in order to gain an advanced technical/professional qualification.			
7 Target group (s) addressed			
Secondary school students			
8 Description of resources			
Duration	3 years	User's ICT level required	none
Methodology	Usual school learning methodologies combined with practical work at school and in the work place		
Pedagogical approach	Teaching, practical work experience		
Certification	The final exam		
Structure of the resource			
Public finances			
Costs related to implementation			
2500 € per student/per year			
9 Strengths and weakness			
Strengths		Weakness	
<ul style="list-style-type: none"> - A lot of work-based training at school - A lot of work-based training with the employer - Possibility to get from secondary vocational to the technical programme (2 years +) - A better knowledge of the profession and workload - Employers can be satisfied with them as students and later on as workers – they are better prepared for their job - More employable students 		<ul style="list-style-type: none"> - Only a 3 year programme - Bad reputation of the programme (by the majority students with learning difficulties or even disabilities, from a poor social environment, with behavioural problems, etc.) - Students with poor marks and unfinished primary education - A low level of general knowledge - Problems within the technical programme (+2) 	
10 Lessons learned for WBT			
<p>This programme comes closest to the call for more practical learning made by the interviewees in our survey. It is not the classical German dual system, but it comes close to it. The students are getting the possibility of gaining more practical knowledge and competences.</p> <p>For WTB the main lessons that could be useful are:</p> <ul style="list-style-type: none"> - 1/6 of the learning period is spent with the employer (6 months) - The working conditions should be as real as possible, including tools, vehicles (different car brands), problems arising from work situations (vehicles with different technical bugs and solutions requiring a broader knowledge), spare parts (the original and non-genuine parts available on the market for a better comparison) - Time and conditions (when explanations are given in specific work situations, repetitions of such issues will take less time and be resolved more thoroughly) - The customers come into the school which prevents competition with the real work environment - When at the employer: the employer knows exactly what was learned in school and how to proceed 			

1. Identification of the practice or project			
Health Care - Swedish for Immigrants (SFI) - Promoting jobs in the health care sector to migrants			
2. Promoter and/or funding body	European Social Found – ESF	3. Country	Sweden
4. Web page	www.halsingeutbildning.se	5. Contact	Cecilia Torstensson
6. Short description of the project			
<p>The vocational course “Health care - SFI” is a 3-months preparatory programme focusing on encouraging immigrants to engage in jobs in the Swedish health care sector - a pre-step to the nationally regulated health care programme at upper secondary level, leading to work opportunities in the health care sector. If the person chooses to go all the way, continuing with their studies at the upper secondary level, the length of the complete programme is close to three years. The model is also designed for students who need language assistance for the duration of their period of education.</p> <p>The first block in the model is an introductory week that aims at inspiring participants to seek the upper secondary Nursing adult education programme. During this phase, the model of Health Care-SFI is introduced. The participant gets to understand that the course is a preparatory programme for the Nursing Programme's education. The participant receives a folder on Care-SFI containing a form of interest notification. The education combines SFI studies containing advanced vocational Swedish language with a focus on the subject of Health Care. Some practical elements are completed, as well as study visits and meetings with health care staff.</p> <p>Next step in the model is approximately 1 year long, comprising full time studies (40h/week) and an occupational language part of the training. The programme also contains an upper secondary course ‘Health care and social work’ of 200 hours. The first time period is dominated by SFI with “Swedish language for health care”. Occupational language is an important part of the education.</p> <p>Health Topics and direct expertise is gradually implemented where the programme is characterized by many practical elements of situational learning. An early internship placement further contributes to the student’s language competence and the understanding of the sector’s work culture.</p> <p>Work Based Learning is a mandatory and a valuable part in this step. The length of the WBL period is not set, but usually comprises 1 to 3 days every week, with flexibility in respect of the participant’s individual situation and the conditions in the work place. The practical training creates meaning and content related to the theoretical education. Participants get a good insight into the health care work and the working culture within the sector.</p> <p>The final step, for those who have been convinced that this is their occupation of choice, is the nationally regulated Health Care programme. In this programme the participant studies in a regular class, but continues to receive language support 2 days per week throughout the whole 3 semesters of the programme.</p>			
7. Target group(s) addressed			
Refugees and immigrants			
8. Description of resources			
Duration	3 months	User’s ICT level required	low
Methodology	Classroom teaching in combination with work-based learning units		
Pedagogical approach	Theoretical and practical training		
Certification	none		

Structure of the resource	
Course Contents: <ul style="list-style-type: none"> - Occupation related content combined with the regular SFI teaching: - Occupational orientation - Study visits - Pre-knowledge before the internship period - Occupational Swedish language - Methodology training - Mathematics - ICT - Practice in a local health care organization - Upper sec. course: Health care and social care work 200 hours - Theory - Revision - Wellness 	
Costs related to implementation	
No costs für participants	
9. Strengths and weakness	
Strengths	Weakness
<ul style="list-style-type: none"> - The concept gives the participants the possibility to try out an occupation in combination with learning a new second language. - To some degree, the participants' language learning benefits from being experienced within the occupational setting. - The effort helps Sweden to fill the gaps in the labour market in one of the occupational settings where it is hard to recruit enough employees. 	<ul style="list-style-type: none"> - No specific ones pointed out.
10. Lessons learned for WBT	
<p>A very good way to develop skills - and acceptance for integration in different occupations and work place settings.</p> <p>Integration of less fortunate social groups into education and training is possible if the schools and the employers are given the right conditions.</p>	

1. Identification of the practice or project			
Broadened recruitment for inclusion in higher VET through assessment and validation of practical work			
2. Promoter and/or funding body	Hälsinglands Utbildningsförbund, HUF	3. Country	Sweden
4. Web page	www.hufb.se	5. Contact	Lena Baleus
6. Short description of the project			
<p>Part of the practice is the direct result of a former project funded by the National Agency for Higher VET (MYH), aimed at finding methods for a broadened recruitment of students for higher vocational education and training.</p> <p>It consists of using well-developed methods for the assessment and validation of the applicants' skills and their opportunities to assimilate the content of the VET-programme in question. It is also a way to make higher VET accessible for those who traditionally have been excluded from any form of formal higher education, and opening up the labor market for them at the same time. Typically, we talk about persons with for instance Neuro Psychiatric Disabilities (ADHD, Asperger etc.) or other disadvantaged groups in society</p> <p>The validation is performed by having a one-day activity where teachers and professionals assess the results from the applicant's performance in the tests and exercises. These tests and exercises have been thoroughly carefully and stipulated in order to select those applicants with the best chances to successfully complete the educational programme. They consist of four parts:</p> <ul style="list-style-type: none"> - Practical tests - Mapping of earlier experiences, abilities/skills and competencies - Group activity (art performance in this specific case) - Interview looking at self-assessment, understanding the process and assessing the performance during the group activity, in a specific work role, an activity, their leadership etc. <p>The results are validated by a team of teachers by judging:</p> <ul style="list-style-type: none"> - Professional work skills shown (specific ones) - Ability to cooperate, collaborate and interact - Other professional specific skills needed in a working group situation - Interview where the applicants respond to the questions asked. <p>Each part is weighted in points, being the basis for deciding the priority order among the applicants when giving access to the programme.</p>			
7. Target group(s) addressed			
All applicants – in an inclusive sense			
8. Description of resources			
Duration	1 day	User's ICT level required	n/a
Methodology	Validation through theoretical and practical tests and exercises		
Pedagogical approach	Observation, assessment, evaluation		
Certification	Assessment if qualified or not duly qualified for the educational programme		
Structure of the resource			
One-day activity with the applicant performing tests and exercises supervised by teachers and practitioners, no specific structure			

Costs related to implementation	
No direct costs other than staff investment of time for preparation, implementation (1 day) and the evaluation.	
9. Strengths and weakness	
Strengths	Weakness
<ul style="list-style-type: none"> - Formal higher VET is accessible for all applicants, including those who traditionally would be excluded using normal admission routes to higher studies. - In many cases, unexpected values come out to every ones benefit (peers, work places etc). - Huge individual development for all students participating in the VET programme. 	<ul style="list-style-type: none"> - Resources demanded in performing the recruiting process. - Running the programme is resource-intensive. - The labour market has further to go before the non-normative students are given the same job opportunities after their studies as everyone else.
10. Lessons learned for WBT	
<ul style="list-style-type: none"> - There are alternative ways well suited for admission to higher studies. - The use of specific case studies is an effective working method for learning occupational skills, aside from only using work places for WBL experiences. 	

1. Identification of the practice or project			
The Skills'10 Project of the Specialized Vocational Training Centre (UMEM Beceri'10)			
2. Promoter and/or funding body	Afyonkarahisar Mesleki ve Teknik Anadolu Lisesi	3. Country	Turkey
4. Web page	http://afyonmerkezeml.meb.k12.tr/ http://meb.gov.tr http://www.iskur.gov.tr/ https://www.tobb.org.tr/	5. Contact	114876@meb.k12.tr
6. Short description of the project			
<p>The Skills'10 Project of the Specialized Vocational Training Centres (UMEM) is a project that was implemented on the anniversary of the Protocol signed between the various partners in Turkey, the Turkish Chambers and Commodity Exchange, the Ministry of Labour and Social Security, the Ministry of National Education and TOBB Economics and Technology University. The main aim of the project is to increase employment by providing jobs for the unemployed and to provide qualified staff to employers at the same time. It is seen that there is a lot of unskilled labour in Turkey and on the other hand, companies are not finding qualified personnel. Within this context, the UMEM Skills'10 Project was initiated in order to solve the unemployment arising from the gap between supply and demand in the labour market. "Skills'10" in this context relates to the top ten score as the maximum to reach in an educational programme. It indicates the trainee's fully developed skills completing this course.</p> <p>A Labor Market Needs Analysis was conducted in 81 cities in Turkey. As a result of data collected, the labor market needs of vocational and technical education were determined on the basis of those cities. Training of trainers in 81 cities was completed and those unemployed registered to İŞKUR (The Institution of Providing Jobs and Employees) were given theoretical training. The aim is for job seekers to be employed in the workplaces where they are undertaking an internship by matching the companies with the coordination of "Course Managements" at local level, thus giving practical training to the trainees and certifying the successful ones.</p> <p>Afyonkarahisar Vocational and Technical Anatolian High School is one of 121 schools that are included in the UMEM Skills'10 Project. Our school, which renews its equipment through the UMEM Project, is hosting the latest technology for the vocational courses to be offered within the scope of the project. In addition, vocational teachers participate in related in-service training courses.</p>			

		
	
<p>Vocational training courses are organized in our school for those trainees who are selected among the unemployed registered at İŞKUR within the scope of the project. In order to apply for the courses the applicant must first register with the system at İŞKUR's webpage. Trainees participating in the courses at UMEM are paid 25 TL (7 €) per day during the course including theoretical learning and on-the-job training</p>			

through an internship. Afyonkarahisar Vocational and Technical Anatolian High School has realized 29 different courses between 2010 and 2016 and 444 unemployed young people found employment in this context			
7. Target group(s) addressed			
In general unemployed people seeking to (re)enter the labour market			
8. Description of resources			
Duration	3 months theoretical training for each course and 3 months maximum for internship training.	User's ICT level required	None
Methodology	Classroom teaching - Labour at the work place		
Pedagogical approach	Learning by practical work		
Certification	Certification of the Turkish Employment Agency		
Structure of the resource			
<ul style="list-style-type: none"> - Occupational ethics and basic behaviour for professional development - Basic occupational knowledge - Advanced vocational knowledge (Practical training at school) - Skills training in enterprises 			
Costs related to implementation			
Within the scope of the project, all costs related to modernizing the technical infrastructure of the project schools, providing the necessary machine-equipment and educating the trainers were covered by EU funds through the Ministry of Education. The social security of the students is covered by the unemployment fund.			
9. Strengths and weakness			
Strengths		Weakness	
<ul style="list-style-type: none"> - Young and adult unemployed and those who are not in an adequate occupation benefit. - They are trained in those professions needed in the labour market. - Employability is increased by developing skills and competences. - Students who successfully complete the course will be awarded the "Course Completion Certificate" approved by National Education and İŞKUR. This document will enable them to work in heavy and dangerous jobs according to the quality standards of the profession. - Workplaces do not have to pay trainees during their internship. - If companies employ successful trainees, the employer's share of the social security fee will be covered from the unemployment insurance fund for up to 48 months. 		<ul style="list-style-type: none"> - The courses offered can not cover the needs of all of the trainees applying - After the course not all trainees can be employed. - Courses are on weekends or after working hours. - Many of those receiving social security benefits do not participate in courses even if they want to change their profession. - Some companies do not retain trainees at the end of the contract date. 	
10. Lessons learned for WBT			
Inadequacies of professional knowledge are striking. However, the efforts of the student to learn the profession are remarkable. Especially the interest in practical training is very surprising. The sessions get close to 100% attendance even though they are done in the evening or at weekend. However, at the end of the course the project is not achieving the 90% employment target.			

1. Identification of the practice or project			
Skills Training at the Work Place			
2. Promoter and/or funding body	Afyonkarahisar Mesleki ve Teknik Anadolu Lisesi	3. Country	Turkey
4. Web page	http://afyonmerkezeml.meb.k12.tr/ http://meb.gov.tr	5. Contact	114876@meb.k12.tr
6. Short description of the project			
<p>Vocational High School students who are in the final grade are trained in a company for 3 days a week during their academic year. On other days, they come to the school to attend the general subjects. The on-the-job training is evaluated as an ordinary educational course. The attendance is recorded regularly during the on-the-job training.</p> <p>Internship for vocational high school students is an extremely useful learning method. While students are still in high school, they experience real business life conditions, prepare for a profession and most importantly they develop their skills by applying the knowledge they gain within the work place environment.</p> <p>The students who are taking up the internship start their business life one step ahead of their friends of the same age. The students of the vocational department continue to study both by going to the college and by working and providing themselves with financial support.</p> <p>Students can not obtain diplomas if they do not complete their skills training. When students graduate, they are employed in the same business.</p> <p>Students are insured by the state for occupational diseases and work accidents during on-the-job training. For the students who participate in on-the-job training, the workplace is paid a fee of 1/3 of the minimum wage. 30% of this fee is paid by the state.</p>			
7. Target group(s) addressed			
Senior students in VET			
8. Description of resources			
Duration	3 days per week during an academic year	User's ICT level required	None
Methodology	Practical Training - Training at the work place		
Pedagogical approach	Learning by practical work		
Certification	Diploma by the school		
Structure of the resource			
<ul style="list-style-type: none"> - Occupational ethics and basic behaviour for professional development - Basic occupational knowledge (practical training) - Skills training in enterprises - Diploma 			
Costs related to implementation			
All expenditure related to the implementation of the project are jointly provided by the enterprises together with the unemployment fund.			

9. Strengths and weakness	
Strengths	Weakness
<ul style="list-style-type: none"> - Students can see real work conditions in place without having to graduate first - Students are insured against occupational diseases and occupational accidents during on-the-job training. - Payment of fees to students - Student and trainer know each other before switching to employment 	<ul style="list-style-type: none"> - Delaying the fees that businesses must pay to their students - Failure to discipline students due to the requirement of 80% compliance with the subjects in the programme - Trainers and teachers do not give sufficient importance to the students' needs.
10. Lessons learned for WBT	
<p>Students are more interested in practical work than theory learning and continue to work. When they graduate, the first institution they apply for employment with is the enterprise in which they have completed their internship. Furthermore, after completion, graduates will be able to set up their own businesses if they so choose.</p>	

Partnership Consortium

Zentrum für Integration und Bildung / Germany

www.zib-online.net

Anziani e non solo / Italy

www.anzianienonsolo.it

Esprominho / Portugal

www.esprominho.pt

RESC Pleven / Bulgaria

www.resc-pleven.org

PCO / Slovenia

www.pco.si

CFL / Sweden

www.hufb.se

Hermes / Malta

www.hermesjobs.com

Liceul Tehnologic Braila / Romania

www.moisil.coolpage.biz

Afyonkarahisar Mesleki ve Teknik
Anadolu Lisesi / Turkey

www.afyonmerkezeml.meb.k12.tr

July 2017

Erasmus+ KA2 Strategic Partnership Project 2015 – 2017 "Work-based training in the school-to-work transition process", Project No. 2015-1-DE02-KA202-002447

Authors:

Penka Spasova (RESC / Bulgaria); Alfons Müller (ZiB / Germany); Elena Mattioli, Licia Boccaletti (ANS / Italy); Massimo Aloe (Hermes / Malta); Irina Cojocar (Grigore Moisil Technological High School / Romania); Isabel Vieira, Cláudio Marques (Esprominho / Portugal); Sergeja Brglez (PCO / Slovenia); Stefan Wiik (CfL / Sweden); Hüseyin Kubilay Şahin (MTAL / Turkey)

Coordination: Zentrum für Integration und Bildung - ZiB GmbH, Goerdelerstr. 47, 42651 Solingen/Germany, www.zib-online.net, info@zib-online.net