

Transition from School to Labour Market, Choice of the Right Profession

Validia Vocational College – nation wide

- Established by the Finnish Association for People with Physical Disabilities
- We provide an accessible learning environment
 - Vocational Education and Training for students with special educational needs (12 different Vocational Qualification Programmes)
 - Rehabilitative Instruction and Guidance for students with severe disabilities
- 600 students and 280 staff members
- Development and Service Centre of the Vocational Special Needs Education and Training

Järvenpää, Tampere, Kotka, Nurmijärvi

Grounds for Special Needs Education

- Acceptance is based on disability, illness or other needs for special support
- Applicability to the field
- Need for education and training
- Motivation

Student support services

- small study groups
- each study group has a homeroom teacher, a study tutor and a class assistant in the group
- study counsellors
- student Welfare Services
- career counsellors
- dormitories and leisure activities
 - ✓ 120 rooms, of which 48 are for students with physical disabilities
 - During their studies the students live in the dormitories free of charge

Transition from school to the Labour market; choice of the right profession

Career guidance to support employment

Career guidance is to promote students' independent living, employment and prevent social exclusion.

Career guidance is focused on:

- the student's career plan for his own education/interests, concentrating on students' strenghts
- to support employment and post-graduate study plans
- career counselors guides and advises students in groups and/or individually in employment and supported employment during the last year of studies while constantly following the situation in the labor market
- one aim is to influence the attitudes of society through the employment of people with disabilities

SERVICES:

• information and guidance on special employment services for the students as well as the employers (e.g. subsidies)

- guidance and support for job hunting, as well as summer jobs
- training for job interviews
- assistance with bureaucracy and form filling

Before, During and After studies

- Training experiments/try-outs (B, D, A)
- Specifying the support for special needs (B,D)
- Visits to different workplaces and other colleges (especially in Rehabilitative Instruction and Guidance) (D)
- On-the-job-training periods (D)
- Finding the students strenghts (B,D)
- Evaluations (self-evaluation, evaluations from on-the-job-training periods...)

Network co-operation: employers, insurance companies, associations for people with disabilities, employment offices, students hometown's social workers, employment projects....

Our best practices

- Job analysis
- Breakfast of opportunities
- Talent meeting
- Network dates for job coaching
- Job-seeking course
- Spring of opportunities
- Linnanmäki Amusement Park Project

Job analysis

- Explained by using the job analysis
 - what the job involves
 - what is the working environment like
 - what is the culture in the workplace like
- clearing the work task, e.g. what are the responsibilities for the worker and the requirements for performing the job
- to compare the student's skills and strenghts to the tasks
- to specify the support for students special needs in order to complete the tasks

Job title:	
Background information	
Workplace industry	
Number of employees	
Daily working hours	
Breaks	
Pace of work	
Performing the job requires:	□ good □ moderate □ adequate physical condition
	🗆 good 🗆 moderate 🗆 adequate psychological conditio
	□ good □ moderate □ adequate customer service skills
	🗆 good 🗆 moderate 🗆 adequate social skills
	🗆 good 🗆 moderate 🗆 adequate IT skills
	Further information:
Occupational safety considerations	
Description of the working environment (such as noise, temperature, physical accessibility)	
The job requires:	□ hygiene certificate □ driving licence □ hot work card
	occupational safety card first aid certificate
Machinery, equipment and tools used at work	
Workwear	Yes/available at workplace No
Meals available	🗆 Yes 🗆 No
Staff social facilities	□ Yes □ No
	Further information:
Work involves handling chemicals/detergents, etc.	□ Yes □ No
Workplace job titles and education required for t	asks
Tasks (in case of shift work, list tasks by shift)	
Other tasks in addition to daily routines	
Other points to consider	

VALIDIA AMMATTIOPISTO See Best practices: Breakfast of opportunities 2014

Breakfast meeting with companies, who are working in the area of our College

Participants:

 Companies/employers from the City of Järvenpää or nearby

Structure:

- Networking in a coffee shop environment
- The serving is made by our householder students **Results:**
- Brand new company contacts, on-the-job-training places for our students

Best practices: Talent Meeting 2013 & 2014

Arranged with Finnish Cp-association and Orton Pro. Idea is based on speed dating concept.

Participants:

- 7 companies who wanted a trainee (f.e. Tarjoustalo, IBM, Elkris, DHS audit, Finnish Cp-association)
- 7 students who were seeking for a place for their on-the-job training period

Structure:

- 49 interviews in one hour
- 2 minutes time for companies, 2 minutes for students, 2 minutes for person-to-person debating

Results:

- all the students got an on-the-job-training place from Talent meeting
- companies received a contact with educational institution

Networking through events: Network dates for job coaching

Professional day for networking. Held annually in cooperation with Keskuspuisto Vocational College and Orton Pro.

Participants

• 130 participants (job coachers, career counsellors, teachers and instructors from Southern Finland)

Structure

• hot topics of job coaching end employment

Results

• development of professional competence, peer support, sharing of best practices

Uudenmaan alueen TYÖHÖNVALMENNUKSEN VERKOSTOPÄIVÄ 11.11.2014

Job-seeking course

Participants:

• last years' students from different fields of study

Structure:

- content: how to apply for a job, how to make a CV/video-CV, where can you find jobs, the rules for the labour market, to strengthen the students strengths.
- One meeting every week over a four week period.

Results:

- Students get more information and courage on applying for a job
- The students prepare their CV's.

Best practices: Spring of Opportunities 2014 & 2015

Participants:

- companies (e.g. private companies from the area, social enterprises - responsibility to hire people who have lower capacity for work, staff recruiting companies..)
- students and teachers from Validia Vocational College
- employment office

Structure:

- job fair
- the aim was to provide a meeting place for students and companies in our College

Results:

- students got on-the-job-training places through contacts they made during the fair
- our College, students and participating companies gained visibility in the local media

Best practices: Linnanmäki Amusement Park Project 2014-2015

Together with 4 vocational schools and Vamlas Foundation we arranged a recruitment project. The aim was to get summer jobs for students with special needs.

Participants:

 second and third year students who were seeking a summer job

Structure:

 in the recruitment process we used the IMBA/MELBA evaluation method

Results:

 in March we received the message from Linnanmäki: all our students who applied got a summer job!

Thank You !

