
Worked Based Lerning

THE ENTRANCE
TO
PROFESSIONAL
FUTURE

#WBL
#SOFIA
#FEB2020

With the support of the
Erasmus+ Programme
of the European Union

Project number: 2018-3-BG01-KA205-060977

TELL ME AND I FORGET
TEACH ME AND I REMEMBER
INVOLVE ME AND I LEARN
Benjamin Frankelin

3

Get to know our project

The Best Practices report is the final product
of the project “Work Based Learning – The
entrance to professional future” realized un-
der the Programme Erasmus+ of the European
Union with number of contract 2018 – 3 – BG01
– KA205 – 060977. Participats in the procest are
from 8 different European countries – Bulgaria,
Romania, Croatia, Cyprus, Spain, Italy, Poland
and Greece.
Nowadays, unemployment is one of the stron-
gest challenges faced by European youth and
combatting it remains a top priority for secu-
ring a positive future for young people. Orga-
nizations, actively involved in the educational
sector, have detected concrete problems, rela-
ted to the mismatch between the competences
gained after competition of traditional educa-
tional pathways and the real needs of the
labor market. Such findings reveal some
essential reasons for the stagnating youth
unemployment tendency in Europe.

A report produced by CEDEFOP regarding
the policies and practices of WBL in Eu-
rope (2015) also suggests collaboration
between sectors, with the idea of imple-
menting quality apprenticeship schemes
for strengthening youth employability. It
states that improved cooperation betwe-
en educational institutions and labor mar-
ket actors is needed, in a guidance perspective,
starting from primary levels, resultint to ope-
ning up schools to the world of work. The “Work
Based Learning – The entrance to professional
future” project aims at creating youth-centered
empowering environment for enabling young
people to undergo WBL mobility and promotes
holistic approach for fostering youth employa-
bility by bridging non-formal, formal education
and labor market sectors, contributing to the
creation of long term multi-level cross-sectorial
networking and cooperation.
The project’s main objectives are:

• To build up competences of youth workers
to become leaders of WBL empowering envi-
ronment and to create strategies that promote
WBL mobility as a complementary educational
path in order to boost employability of young
people;

• To foster cooperation exchange of knowledge
and capacity development in the field of work

based mobility between the partner countries;

• To create and reinforce synergies between
formal and non formal educational sectors as
well as labour market so as to set up a favouring
environment for cross-sectorial cooperation in
view of enhancing youth employability;

• To provide youth organizations with guidance
and tools for bridging sectors in view of crea-
tion of empowering setting for work based le-
arning;

The following report is addressed to every per-
son of any age that wants to know more about
the VET sectors in different European countri-
es and the reality of the Work Based Learning.
The reader will get familiar with the definitions
of the VET and WBL; he/she will be able to learn
about the VET sectors and its specific problems

Introduction

Get to know our project

Introduction

in each partner
country; he/she
will see what
are the com-
mon problems
of this sector in
the European
countries parti-
cipating in this
project and he/
she will gain
knowledge on
the Work Based
Learning.

Unemployment is one of
the biggest challenges faced

by the European youth
nowadays and combating
it remains a top priority in
order to ensure a positive
future for young people.

VET projects aim for the training and deve-
lopment of practical skills in the students
(including the acquisition of theoretical
background knowledge, practical skills and
attitudes) in their chosen field of vocatio-
nal education. The puspose is to be able to
practice their position and increase their
posibilities of employment in the labor mar-
ket.
In addition, it is helping the development of
personal, transversal, linguistic and socio-
cultural soft skills through practical expe-
rience abroad and exposure to other lan-
guages and cultures.
Stimulation the partnership of schools,
NGOs and the private sector in order to in-
crease the internationalization and of the
capacities of the organizations involved in
the management of European project that
facilitate the inclusion of the graduate in the
labor market and their socio-profesional in-
tergration.

5

Definitions and examples of the VET sec-
tor and the WBL

• Apprenticeship
It is a structured and formal way to gain skills
and it combines the on-the-job training and the-
oretical instruction from the educational institu-
tion. This type of WBL is always paid.

• Cooperative Work Experiences
It is a formal arrangement between the educa-
tional institutions and the employer and gives
the opportunity to the students to work while
they are studying. This type of WBL is com-
monly paid.

• Internships
It is a short-term work experience for students
and gives them the opportunity to gain prac-
tical knowledge and skills on their profession.
This type of WBL can be paid or unpaid and in
some cases students can gain credits from it.

• Job Shadowing
Its duration ranges from few hours or few days.
This type of WBL gives the opportunity to the
learners to follow an employee in his/hers wor-
king environment in order to have an experien-
ce of a day-to-day work in a sector or industry.

According to the EU Commission (Eurostat,
2006) “Vocational education and training, ab-
breviated as VET, sometimes simply called vo-
cational training, is the training in skills and tea-
ching of knowledge related to a specific trade,
occupation or vocation in which the student or
employee wishes to participate.
Vocational education may be undertaken at an
educational institution, as part of secondary or
tertiary education, or may be part of initial trai-
ning during employment, for example as an ap-
prentice, or as a combination of formal education
and workplace learning.” (1)
Many people mix the VET sector with the Hi-
gher Education Sector, which is wrong. The
base mindset behind the VET sector is to pro-
vide to learners the practical knowledge on a
specific job sector in order to enter/re-enter the
job market or to improve their skills on their exi-
sting profession.
Some of the most famous courses in the VET
sector are the following:

• Healthcare and Social Assistance
• Construction Industry
• The Manufacturing Sector
• Food Service
• Accounting and Bookkeeping
• Cosmetology and Hair Stylists
• Computer and IT Support
• Trucking and Transport Industry

The Work Based Learning (or WBL) is an educa-
tional strategy which gives the opportunity to
students to apply what they have learned from
the theory into practice. It is a way to experien-
ce a real working environment and apply their
existing knowledge on the specific job. They
have the opportunity to learn more practical
tasks on specific professions and they gain the
professional spirit that they need for their futu-
re realization in the job market. The WBL can be
achieved through internships, job shadowing,

simulations, mentorship programs, etc.
“WBL is gaining serious traction on an internatio-
nal scale. In 2015, the OECD launched a study on
work-based learning in vocational education and
training (VET) to consider how countries have
been able to offer these experiences and what
can be done to enhance future WBL opportuni-
ties.” (2)
Some of the types of the WBL can be the fol-
lowing:

CHAPTER 1

Cooperation between educational
institutions and labor market actors
is needed, in a guidance perspective,

starting from primary levels, so to open
up schools to the world of work.

REFERENCES:
https://unevoc.unesco.org/
go.php?q=TVETipedia+glossary+A-Z&id=545
https://www.upskilled.edu.au/faq/qualifications/
vocational-education-versus-higher-education
https://careerwise.minnstate.edu/education/
training.html

NOTES:
(1) https://ec.europa.eu/eurostat/statistics-
explained/index.php?title=Glossary:VET
(2) https://drivinginnovation.ie.edu/what-is-
work-based-learning/

CHAPTER 1

How are the school systems structured in
the 8 countries involved in the Work Based
Learning project?

7

ISCED 5: Short-cycle tertiary education Pro-
grammes at this level are often designed to
provide participants with professional knowled-
ge, skills and competencies. Typically, they are
practically based, occupationally-specific and
prepare students to enter the labour market.
However, these programmes may also provide
a pathway to other tertiary education program-
mes. Entry into ISCED level 5 programmes re-
quires the successful completion of ISCED level
3 or 4 with access to tertiary education.

ISCED 6: Bachelors’ or equivalent level Program-
mes at this level are often designed to provide
participants with intermediate academic and/
or professional knowledge, skills and compe-
tencies, leading to a first degree or equivalent
qualification. Entry into these programmes nor-
mally requires the successful completion of an
ISCED level 3 or 4 programme with access to
tertiary education. Entry may depend on subject

ISCED 0: Early childhood education Program-
mes at this level are typically designed with a
holistic approach to support children’s early
cognitive, physical, social and emotional deve-
lopment and introduce young children to orga-
nised instruction outside of the family context.
ISCED level 0 refers to early childhood pro-
grammes that have an intentional education
component.

ISCED 1: Primary education Programmes at this
level are typically designed to provide students
with fundamental skills in reading, writing and
mathematics (i.e. literacy and numeracy) and
establish a solid foundation for learning and un-
derstanding core areas of knowledge, personal
and social development, in preparation for lo-
wer secondary education. Age is typically the
only entry requirement at this level. The custo-
mary or legal age of entry
is usually not below 5 years
old or above 7 years old. This
level typically lasts six years,
although its duration can
range between four and se-
ven years.

ISCED 2: Lower secondary education Program-
mes at this level are typically designed to build
on the learning outcomes from ISCED level 1.
Students enter ISCED level 2 typically between
ages 10 and 13 (age 12 being the most common).

ISCED 3: Upper secondary education Program-
mes at this level are typically designed to com-
plete secondary education in preparation for
tertiary education or provide skills relevant to
employment, or both. Pupils enter this level typi-
cally between ages 14 and 16.

ISCED 4: Post-secondary non-tertiary education
Post-secondary non-tertiary education provi-
des learning experiences building on secondary
education, preparing for labour market entry
as well as tertiary education. Programmes at
ISCED level 4, or post-secondary non-tertiary
education, are typically designed to provide
individuals who completed ISCED level 3 with
non-tertiary qualifications required for progres-
sion to tertiary education or for employment
when their ISCED level 3 qualifications do not
grant such access. The completion of an ISCED
level 3 programme is required to enter ISCED
level 4 programmes.

is also sometimes possible after the successful
completion of ISCED level 5.

choice and/or grades achie-
ved at ISCED levels 3 and/or
4. Additionally, it may be re-
quired to take and succeed
in entry examinations. Entry
or transfer into ISCED level 6

VET in each partner country

CHAPTER 2

Following you can find 8 infographics that hi-
ghlight the “Training Path” every citizen must
follow, with a particular attention to the VET -
Vocational Education and Training system.
Vocational training provides job-specific tech-
nical training for work in a specific career. The-
se programs generally focus on providing stu-
dents with hands-on instruction, and can lead to
a diploma or a certificate.
Vocational training can also give applicants an
edge in job searches, since they already have
the certifiable knowledge that they need to en-
ter the field. A student can receive vocational
training either in high school, community colle-
ge, or trade schools.

European educational path:
A journey into school system

LINK: https://eacea.ec.europa.eu/national-
policies/eurydice/sites/eurydice/files/
the_structure_of_the_european_education_
systems_2018_19.pdf

CHAPTER 2

9

11

13

15

The common problems that are identified in
all countries working in the VET sector inclu-
de the social, economical and behavioural
problems, especially related to the pheno-
menon of bullying among the students.
There is emphasis placed on language le-
arning in the international circulation, which
leads to communication difficulties during
the mobility.
In schools there is no sufficient funding for
the equipment and the teaching methods
and materials necessary for the school
practice.

17

by the India Times shows
that around 50 percent of
2017-2018 young adults who
couldn’t afford college, drop-
ped out. (3)

In addition to this, institu-
tions in the VET sector have
a lot of problems such as lack
of financial support from the
government. Due to this the
number of teachers is insuf-
ficient to cover the needs of
the schools. Moreover, most
of the professors still working

in the VET sector have low experience related
to practical subjects. This make both professors
and students lost their motivation. The lask of
motivation for learning in the VET school ma-
kes students feel less engaged and lonely and
this leads to dropping out. Also, the equipment
is not modern to maintain the school needs as
well as the books in VET sector are quite obso-
lete to respond to the modern day life needs.
Although the popularity of vocational education
and training has been increasing since the early
2000s, the VET sector has become less popular
and the VET education is no long appreciated.

Eight of the participant countries with VET sec-
tor are facing common problems.
Such of them are the large number of students
in the classroom, this means the learning outco-
mes are more difficult to accomplish.

Nowadays, it is well-known the huge impor-
tance of internships such as the integration of
classroom knowledge and theory with practical
application and skills developed in professional
or community settings. They also bring a lot of
benefits to students, both while completing a
degree and when seeking a career path post-
graduation. Doing an internship gives students
experience in the career field they want to pur-
sue. Not only does this helps them when ap-
plying for jobs, it also prepa-
res them for what to expect
in their field and increases
confidence in their work. (1)

On the other hand, very ofter
during their intership, stu-
dents have duties that are
not relevant with their job
(e.g. photocopying). Moreo-
ver, the companies offering
training or work to the VET
students do not have the ap-
propriate quality level, and
they cannot motivate the students to build the
required useful skill set. Furthermore, many ti-
mes there’s no recognised certificate for the in-
ternship and it does not lead to a full-time work
possibility. (2)

Also, VET sector has a lot of socioeconomic pro-
blems. There is the phenomenon of family relo-
cation for work abroad, whcih is very widespre-
ad and this causes lack of learners’ discipline.
Similarly, the relationship between parents and
students is not ideal and as a result students
are not focused on their school duties. Besides,
very often the relations between teachers and

parents are not ideal. Overall, without good re-
lationships it is difficurt to have a good learning
outcome.
Furthermore, social and cultural problems are
associated with the majority of VET sector pro-
blems. For example, many of VET students have
limited knowledge of a second language (e.g.
English), as well as they face learning problems
such as: lack of discipline, deficite of attention
and motivation. Last but not least, is the pheno-
menon of bullying, a serious problem that mo-
dern societies are dealing with.

Specifically, an increasing number of student
dropped-out from their schools. One of the
main reasons is they cannot afford their col-
lege fees. The skyrocketing fees increase stu-
dent debts, pushing those from underprivileged
backgrounds suffer further. A survey conducted

Common Problems in the VET Sector

CHAPTER 3

It is well-known the huge
importance of internships

such as the integration
of classroom knowledge
and theory with practical

application and skills
developed in professional or

community settings.

(3) https://www.creatrixcampus.com/blog/7-
reasons-why-students-drop-out

NOTE:
(1) https://blog.suny.edu/2018/06/10-reasons-
why-an-internship-is-important-to-all-students/
(2) https://www.forbes.com/sites/
jmaureenhenderson/2014/02/26/internships-
arent-worth-it-heres-why/#6c89753c5769

CHAPTER 3

• In Bulgaria the issues that the VET sector fa-
ces are poor cooperation between schools and
the business sector; lack of a reliable system
for examining the needs of the labor market;
the reduced number of hours of practical trai-
ning, which hinders the acquisition of different
competences; aging staff in terms of vocatio-
nal subjects teachers; need for periodic upda-
ting of the knowledge of teachers in vocational
subjects, revision of the list of professions and
specialties.

• In Spain is needed an update in the equipment
and materials of the VET schools. There are of-
ten workshops and classrooms with obsolete
equipment, which means that the teachers can-
not prepare their students adequately. Moreo-
ver, the trainers in this sector appreciate a lack
of social recognition for VET graduates.

• In the case of Cyprus, no specific problem was
identified. The problems that the Cypriot VET
sector faces meet the common European pro-
blems of the questioned sector.

Due to this the VET Sector has to face the «myth
of University» where the academic school cultu-
re exists and enhance its role in order to prove
its value and its contribution to the society. (4)

Except the common problems, the representa-
tives from all partner countries have identified
some country specific problems that they face.
In this case:

• In Greece, a major problem of the VET high
schools is the limited range of professional
courses offered. Most of the available special-
ties in the VET high schools are in the sector of
engineering, computer science, nursery, in con-
trast with other countries like Bulgaria that they
offer specialties like economics, foreign langua-
ges, etc.

• In Romania, the fact that many parents are
working abroad is a serious issue that also af-
fects the educational systems. Parents are not
present in the everyday life of their children
and there is no control on them. The result is
that many pupils do not attend the classes and
they rarely go to school. Also, parent do not
encourage children to follow technical schools
as they think that theoretical studies are more
prestigious. This leads to a limited number of
students in the Romanian’s VET sector.

• In Poland students in technical secondary
schools are overloaded with material as they
have to focus on general subjects as well as
vocational subjects. This also means that eve-
ry school day, they stay at school longer hours
than their peers who attend general secondary
schools.

• The vocational study in Croatia last from
3 to 4 years. If students choose 3 years high
school (hairdressers, mecanics, beauty school,
electrictricians...) they are not allowed to apply
for the university. They need to finish the ad-
ditional 4th year - and pay for it. There is also
the exception of nursing school which last for
5 years, the 5th year especially devoted to the
practical work.

NOTE:
(4) http://nord-vet.dk/indhold/uploads/
report1b_fi.pdf

Although the popularity of
vocational education and

training has been increasing
little by little since the early

2000s

In order to reach the objectives proposed
in the VET sector, it is important to analyze
the needs and to apply concrete measures.
Classes with fewer motivated students con-
tributes to increase in the interest in the im-
plementation of theoretical notions.
The improvement of the curriculum and of
the practical learning means determines the
efficiency of the VET sector.
The involvement of the authorities and the
family are important factors in the material
and emotional support of the students invol-
ved in ERASMUS + projects.

21

their possibilities of finding a job later on.
Updating the curriculum is also of a great im-
portance. The subjects that are included in the
curriculum of each school should be adapted to
the job market reality of each country and Euro-
pe in general. This way, students will have more
up-to-date information regarding the professio-
nal fields needed. Their skills will also be better
adapted to the labour market. In order to achie-
ve better results, companies can also communi-
cate and collaborate with the school for sharing
their experience, needs and thoughts regarding
the reality of the job market.

are not really adapted to
the reality of the job mar-
ket. In this case, it is crucial
that schools and education
authorities make a market
research in the end of each
academic year. This process
will help them to identify
the needs of the job market
and the positions that have
a limited number of specia-
lists on the field. Students
will have the opportunity to
study this report and decide
which sector they want to
persue in order to increase

In this chapter we have identified the most cru-
cial problems that exist in the VET sector and
based on those we proposed solutions addres-
sing them.
Many institutions in the VET sector deal with a
number of important problems such as the lack
of modern equipment responding to the scho-
ol’s needs along with outdated books that are
not relevant to the student’s life needs of today.
In order to resolve this problem, we propose
that there should be additional financial sup-
port through the relocation of governmental
funds. In addition, there is an urgent need for
educational reform in order to give the appro-
priate motivation to teachers to work in the VET
sector. Furthermore, a dialogue between VET,
Higher Education and General Education need
to be established, in order to understand better
the opportunities offered for acquiring the nee-
ded skills.
Another problem that the
VET sector faces is the low
perception it has by students
which are more attracted by
the «myth of University». The
assistance of all social part-
ners in the VET sector is nee-
ded in order to embellish the
VET schools’ profile and their
role in society.
Besides, it is a challenge on
how VET schools will use Eu-
ropean tools and collaborate

Needs and solution

CHAPTER 4

with other organisations. Moreover, the percep-
tion of the VET sector by society may drama-
tically improve through student’s mobility in
Europe with Erasmus and by establishing a re-
cognised credit system, a VET quality assuran-
ce policy and an evaluation system for practi-
cal experience. Overall, these tools will promote
employability and give solutions to the needs
for acquiring skills and mobility to improve
competitiveness.
Moreover, the collaboration of business with the
institutions could be useful for the progress. For
example, it is necessary to ensure easy access
to the labor market, counsel and guidence from
teachers in schools as early as possible. It’s
very important that young people start a hand-
on epxperince which to be usefull for the labor
market in secondary school. Students should
be obtaining qualifications as the end result
of compulsory education, they should see job
possiblities as an important end result of their

general education (1). However, VET training
should not come at the expense of general edu-
cation, as lack in basic educational knowledge
and skills can be a big obstacle to students’ pro-
fessional development.
Another suggestion is the establishment of
agreements between companies and VET scho-
ols in order to support students in their se-
arch for a job. Also, students should play the
role of «VET ambassadors» in educational fairs
and open-days by presenting results and mini
projects relevant to their subjects and their ac-
tivities in school. By doing this, future students
and their families will better perceive the role of
the VET schools, to help change their mentality
and better understand the benefits provided by
VET. Finally, the collaboration between family,
teachers and students should be enhanced.
Another major problem of the sector that all
partner countries face is that the VET schools

Many institutions of VET
sector face serious problems
such as not enough modern
equipment to maintain the
school needs as well as the

books in VET sector are
quite obsolete to respond to
the modern day life needs.

NOTE:
(1) https://www.cedefop.europa.eu/en/news-
and-press/press-and-media/press-releases/six-
solutions-effective-vocational-education-and

CHAPTER 4

companies on behalf of the schools are a useful
method to control the implementation and qua-
lity of the internships. Teachers representing
the schools can organize visits to the compa-
nies that students are having their internships
in order to be assured that the process is going
smoothly and students are actively included in
the company’s activities.

Another step in facing this problem is to help
teachers obtain higher qualifications and bet-
ter understand of the job market needs. Lifelong
learning offers the opportunity to adults to de-
velop new skills and improve existing ones. It
is of great importance that teachers continue
their education and improve their skills during
the years. In addition, teachers should have
up-to-date understanding of the real working
environment of a company. A way to achieve
this is through mobilities under the Erasmus+
Programme as well as through in-company trai-
nings. Teachers can have the opportunity to
study on the spot the way companies work and
prepare their students accordingly.
Another important problem, that is widely
acknowledged, is the exploitation that students
experience while doing their internships in
companies. This means that students are imple-
menting tasks that actually are not connected
with their desired profession, as companies may
be just “using” them for general tasks (photo-
copying, preparing coffee, etc.). Addressing this
need, a better agreement between companies
and educational institutions should be created
and implemented. In the agreements, the tasks
of the student in the company should be clearly
stated as well as the company’s and students’
responsibilities during the internship period.
It is also important that the placements of the
students are done according to the market
needs of each country. Students should have
their internships in sectors that offer more job
positions in the future. In that way they can
develop skills that are up-to-date with the job
market’s reality and that they can use for their
future job realization.
The existence of a database of evaluation re-
ports from both the students and the emplo-
yers can be really useful for the improvement of
internships. It is really important that students
give an evaluation feedback about the time
spent in a company along with suggestions
for improvements. The feedback on behalf of
the companies that are hosting the students
should also be tracked and taken into account
for future learning. In that way, the internship’s
procedure can be improved for the future and
students can have clearer and more meaningful
tasks during their placements.
Finally, inofficial inspections to the hosting

Take a look at the cause-and-effect “Ishikawa
Diagram” or “Fishbone Diagram”.

23

The Work Based Learning is of great impor-
tance, especially for the VET sector. In this
chapter the reader will be able to under-
stand more about how Work Based Learning
works, the importance of quality in the sec-
tor, how schools and companies can collabo-
rate in order to achieve high quality results.
Tthis chapter summarizes the actions that
need to be taken to assure satisfaction in
all parties of the international mobilities on
WBL, the participants’, the sending as well
as the hosting organization.

25

companies and in return the government com-
pensates them with tax reductions. Reducing
the number of students per class, especially in
practical classes where more personalized at-
tention is required, will benefit student’s trai-
ning.

Providing students with language courses and
skills
The knowledge of another language is a big
advantage in our fast-paced international
world. Apart from traditional teaching methods,
used in school, it is a good practice to incorpo-
rate language learning in the practical lessons
for the VET students. It can be used as an alter-
native method during internships in their own
countries or abroad. In this way the students
will be able to practice both their knowledge in
their field of study, as well as the terminology
used in a foreign language.

Cooperation between schools and companies.
Dual education system. Commitment of compa-
nies.
Direct cooperation between training centers
and companies is essential for the development
of future workers. A good way to approach this,
is through Dual Training, where the student is
trained in the educational institution and at the
same time works in the company. It is a very in-
teresting formula for all parties and companies
will be required to commit to this type of agree-
ment. Except for countries like Germany, where
there is an already established system, in other
countries it is either beginning to be developed
or not yet carried out.

New methods for increasing the interest and
preparation of students.
Although it is quite difficult to replace traditio-
nal teaching methods, some new methods are
already being developed. Such are project-
based teaching, Dual Education, or tools which,
although they do not modify the whole system,
improve and complement it, such as the Era-
smus+ programmes.

Good balance in theory and practice.
Currently one of the main problems between
VET and the labour market is the gap between
the changing reality of business requirements
and the curricula, which are not very agile in
adapting to labour market needs. A balance is
required, so that the VET curricula can become
more agile in adapting to the new needs of the
market, but not at the expense of educational
needs and without only considering the needs
of the companies.

Communication between schools and compa-
nies.
In addition, regular meetings between educa-
tional authorities and business organisations
would be useful to better analyse and adapt
curricula to the needs of the labour market.

Motivation of all stakeholders. Government po-
licy.
One of the most important things is the moti-
vation of all parties involved. It is of little use
if one party is highly motivated or interested
while the others are not. Governments have the
tools required in order to help the VET sector
attract companies, such as establishing policies
for reducing company taxes and stimulating the
business sector to take part in the WBL process.

Successful selection of teachers.
The selection of a mentor, both from the educa-
tional institution and from the company, is fun-
damental for the successful implementation of
the internship. Many times, the tutor is selected
based on non-educational criteria. Since the
fundamental objectives of Vocational Training
is the integration into the labour market, grea-
ter attention should be paid to the selection of
the students’ tutors.

Updated technology in schools and crowded
classrooms.
Usually the equipment of the workshops and
training rooms of the educational institutions
is scarce and obsolete. We believe that gene-
rous financing by the educational authorities
and collaboration with companies is essential
and in the interest of both parties for impro-
ving training equipment. A good practice is the
sponsorship of initiatives of general interest by

WBL

CHAPTER 5

Importance of quality
One of the most important things is

the motivation of all parties.

CHAPTER 5

Equipment’s donations from companies to
schools.
A good practice is sponsorship, which invol-
ves the donation of equipment by companies,
financial contributions, etc. In return the go-
vernment would compensate the collaborating
companies with tax benefits.

Mutual external events.
The collaboration between the educational in-
stitution and the companies may not be limited
only to the internship period; other collaborati-
ve activities of interest to both parties may be
carried out, such as student visits to companies
or company presentations at the educational
institution’s events, etc.

Opportunities for your city.
It is important that VET training is related to the
industrial fields of the area where the school is.
In this way there is an increase in the value of
the teaching, contributing to the unemployment
decrease and to better adaptation to the labour
market. Overall, it is helpful for employment of
the local population, as there are a lot of rural
areas which are being abandoned.

Company commitment.
It is necessary to inform companies on the im-
portance of their collaboration in the training of
future workers, as this will almost immediately
benefit them.

School and companies collaboration

Joint committees from educational authorities
and company representatives can discuss com-
mon goals and benefits.
It would be beneficial if there were regular mee-
tings between educational authorities involved
in student internships and companies. These
meeting can analyze the common objectives
and benefits, identify curriculum needs and
adapt them to the current and future needs of
the labour market. An external auditor could be
appointed to supervise good practices by all
the parties involved.

Accreditation of work experience outside the
educational system.
WBL accreditation of work experience outside
the education system is a part of WBL that can
complement formal education. In Spain, an al-
ternative path is offered than formal education
for vocational training, that can also be applied
in other countries. This route is known as “Pro-
fessional Accreditation”. It consists of evalua-
ting the work experience of workers who have
several years of experience in a profession, by a
board consisting of teachers from a vocational
training centre.
This panel evaluates the knowledge acquired
by the worker during his/her work experience
taking into account the companies where the
skills have been developed. In the event that the
board considers that the worker meets all the
requirements demanded by the Official Cur-
riculum of the Department of Education, it will
give its approval for the official title of vocatio-
nal training (VET) to be awarded.

In the case that the board considers that the
worker lacks in some skills he/her is advised to
register in a vocational training centre, where
the missing training can be officially obtained.
When the worker presents that he has passed
the pending training, the panel will approve the
awarding of the Official Vocational Training
Certificate (VET). This type of recognition also
fulfils the educational objective of continuous
training for workers throughout their working
lives.

“Professional Accreditation” consists
of evaluating the work experience
of workers who have several years
of experience in a profession, by a

board consisting of teachers from a
vocational training centre.

27

Assessment

Logbook with the estimated times and deadli-
nes. Mentor support. Evaluation process. Timing
evaluation.
Before starting the internship, the school and
the company should sign the training agree-
ment before starting the internship, where are
specified in detail the responsibilities of student
during his/her internship, including the esti-
mated dates and tasks schedule. It is strongly
advised for students to write a detailed report
included in the internship journal.
Internship journal writing gives students the
opportunity to record observations about their
experience and enables them to discuss it af-
terwards with their field supervisor or internship
coordinator. Recording the internship journal
also gives students the chance to analyze their
experience and its interaction with coursework
and theory in their field of study.
The internship should be supervised by the in-
ternship coordinator assigned by the company.
Supervising is necessary in order to make sure
that students reach the required capacities
needed for the training degree. The internship
coordinator and the school’s tutor should meet
periodically to analyze the student’s progress
and at the end of the internship jointly evalua-
te the student’s work, as well as the skills they
have acquired.

Therefore, it would be useful for students when
doing internships in companies, to have a no-
tebook to follow up the details of the training
agreement. In the follow-up notebook of prac-
tices, students would be completing daily ta-
sks and they would be supervised by the tutor
of the company. The company’s tutor and the
school’s tutor will meet periodically to analyze
the student’s evolution and at the end of the
internship they evaluate the progress made. It
is also necessary for students to reach the re-
quired capacities in order to obtain the training
degree.

Questionnaire. Practical Test.
Internship program evaluation forms usually
answer questions such as whether or not the
training was useful or if the participants gained
any valuable insight from the program. It is the
internship evaluation form the employer serves
to evaluate the intern’s performance.
At the end of the internship both the students

and the companies should be encouraged to
fill in a questionnaire about the internship. This
would be a useful tool to recheck points of im-
provement in order to provide an objective indi-
cator on how the internship has aided the pro-
fessional development of VET students.
Assessment data can also be obtained from
students by evaluating each other. In this way,
students could learn from the achievements or
the mistakes of their peers. Moreover, learning
is enhanced when students contribute to the
assessment process.

Strengths and weaknesses.
Strengths:
• Close monitoring by mentors/tutors/coordina-
tors
• Elevated security for the students due to the
support of tutors
• Record of all carried practices
• Possibility of comparing indicators between
different courses
Weaknesses:
• Possibility of not being truthful in the evalua-
tion of the achievements due to the closeness of
the student with the tutor
• Risk that the surveys are not carried out se-
riously or with great rigour

Inform families and societies.
The results obtained by completing the in-
ternship can be shown to the local and educa-
tional community. It is always advisable to show
the educational community and society in ge-
neral after the results were obtained.
At the end of the programme, an informative
interview could be held, it should be open to
the public and to the whole community, inviting
students, families, companies and the media to
attend and involve.

It would be interesting for students
when doing internships in

companies, to have a notebook to
follow up the details of the training

agreement

country and will be more difficult to adapt to
the cultural habits and the environment during
their Mobility.
Meeting with students and parents.
In relation to this aspect, it is very important to
have some preparation talks with the students
and the parents throughout the process.

For VET students it is advisable to talk about
the mobility with their families and teachers in
advance, in order to have complete and con-
crete plan of the actions that need to be car-
ried out prior to the Mobility. For example, it is
advisable to explore the possibilities for the ac-
commodation, the work placement and the host
company and all additional questions that the
participants or their families might have, need
to be addressed in advance as well.

Considering the students’ age, the families
might have some fears and concerns, which can
be addressed at these meetings. It is also pos-
sible to seek collaboration with the families, so
the student is more committed and to value the
opportunity.
Another important step in the process is to keep
the families well and frequently informed for the
activities during the mobility period. Teenagers
do not often convey much information to their
families and it is valuable to have a good rela-
tionship between the teachers and the families,
so they are not concerned and they can appre-
ciate the opportunity along with their children.

Mentorship
During the mobility, it is important that all par-
ticipants have mentors who will be able to sup-
port them throughout the whole period. The
mentors can be either from the receiving or the

In terms of international mobility on WBL Se-
lection Phase, it is suggested that having a pre-
sentation on WBL prior to the selection phase
would have been of help for all the participants.
For example, the potential participants will have
the opportunity to talk to people in the industry,
to raise their questions and concerns and be-
come more culturally aware of the country they
are planning to visit.

The selection phase should also serve as the
phase through which the students will demon-
strate their commitment and motivation for
participating in the Mobility programme. More
specifically, it will force them to make an effort
and to perform certain tasks, such as uploading
the necessary documentation on Drive and at-
tending informative talks. This way, the students
who are not very motivated and committed to
the programme will drop out of the selection
process.
During this phase, personal interviews will be
carried out, the curriculum vitae will be submit-
ted along with the the motivation letter and the
level of language will be assessment from the
teaching team. These activities will support the
process of creating a final list of candidates
with the final scores they have received during
the selection process. This list would serve to
make the choice in case there are different op-
tions available, such as the country of destina-
tion, companies, accommodation, etc.
Preparation process, regulations and language
learning. Good matching of students with the
host company.

The preparation must be a continuous process
and the students have to do different tasks pri-
or to the Mobility so as to be fully focused du-
ring the internship in the country of destination.
For example, the preparation of the documents
such as ID cards, the passports, health cards
needs to be done in advance.
The linguistic preparation is very important and
for this purpose, different tools can be used,
such as Online Language Support platform, lan-
guage classroom courses, etc.
In relation to this, great advantage is conside-
red prior international experience, since such
an experience can prepare the students for the
difficulties they may encounter at the visiting
country. Aternatively, there is the risk that the
student will feel uncomfortable in the foreign

International mobilities

For VET students it is
advisable to talk about
the mobility with their
families and teachers
in advance, in order

to have complete and
concrete plan.

29

hosting organization and they must be familiar
with the professional sector that the partici-
pants are dedicated to and to be responsible
for the participants’ well-being and the smooth
transition and implementation of the mobility
abroad.

Mid-term evaluation
For long term mobilities it is of great importan-
ce to have a mid-term evaluation period. This
activity would give a chance to both partici-
pants and hosting companies to evaluate the
period passed and express their concerns and
problems (if any). This will help the organizers
resolve everything in time and ensure that the
mobility will continue smoothly without any is-
sues from both sides. The evaluation can be
completed through questionnaires or skype
meetings between participants/representatives
of the companies and the representatives/men-
tors of the sending organization.

Selection of teacher
Selecting and preparing the teacher that will be
responsible and who will accompany the par-
ticipants for their mobility abroad is of funda-
mental importance. Teachers should have prior
preparation in order to be able to react in emer-
gency situations, to know how to address any is-
sues both with participants and the hosting or-
ganization, to know how to support participants
during the travel, to be able to communicate in
a foreign language, etc. The sending organiza-
tion can host a seminar in order to prepare the
accompanying teachers to be ready for the mo-
bility abroad.

The mentors can be either from the
receiving or the hosting organization

and they must be familiar with the
professional sector

31

Educational systems differ from country to
country, although some share similarities as in
the case of Greece, Cyprus and Italy. In all sy-
stems, however, the VET sector is included right
from the years of high school.
Unfortunately, the VET sector faces significant
problems in all partner countries. Some of the
biggest issues listed are the lack of financial
support, student exploitation and students’
perception that university studies are more
prestigious than technical ones. Additionally,
internships and curriculums do not meet the
needs and reality of the job market.
Moreover, the representatives from
all partner countries have identified
some country specific problems that
different partner countries have to
deal with. For example, Greece fa-
ces the problem of a limited range of
professional courses offered in VET
high schools. In Romania, the atten-
dance is significantly low due to the
fact that many parents are working abroad. In
Poland, students in technical secondary schools
are overloaded with material and have to fo-
cus on general subjects as well as on vocatio-
nal subjects. In Croatia, students who choose 3
years high school are not allowed to apply for
the University. In Bulgaria, the VET sector faces
poor cooperation between schools and the bu-
siness sector and lack of a reliable system for
examining the needs of the labor market. In
Spain there is a need to update the equipment
and materials of the VET schools. In the case of
Cyprus, low student interest for VET education
exists.
Out of all the problems identified in the VET
sector, the most crucial are the lack of modern
equipment, outdated books and the low percep-
tion of the VET sector by parents and students.
Moreover, VET schools are not really adapted to
the reality of the job market. Last, but not least,
is the problem of student exploitation when un-
dertaking their internships in companies.
Some suggestions in order to face these pro-
blems are: increase in the financial support
from the government through the relocation of
funds, use of European tools (e.g. collaboration
with other organisations), increase in student
mobility in Europe (e.g. Erasmus+ Programme
as well as through in-company trainings). Besi-
des, it will be useful if business collaborate more

with the institutions, if agreements between
companies and VET schools are established, if
market research from schools and educational
authorities is applied and the placement of stu-
dents is done according to the market needs of
each country. Finally, the existence of a databa-
se containing the evaluation reports from both
the students and the employers would be use-
ful. Improving communication between schools
and companies with more teacher involvement
is also advised.

Conclusion
Connection between VET and WBL

CHAPTER 6

Bulgaria
https://www.navet.government.bg/en/
https://rebrand.ly/cedefop_bulgaria

Croatia
https://rebrand.ly/cedefop_croatia
https://rebrand.ly/vetcroatia

Cyprus
http://www.moec.gov.cy/mtee/en/
https://rebrand.ly/education_cyprus

Greece
https://www.eoppep.gr/index.php/el/
https://rebrand.ly/natpolicies_greece
https://rebrand.ly/cedefop_greece

Italy
https://rebrand.ly/vet_italy
https://rebrand.ly/cedefop_italy

Poland
https://rebrand.ly/cedefop_poland

Romania
https://rebrand.ly/cedefop_romania

Spain
https://rebrand.ly/cedefop_spain
https://rebrand.ly/inform_spain

In order to learn more
about the VET sectors in the
different partner countries
you can visit the following

links:

CHAPTER 6

Project title: “Work Based Learning
The entrance to professional future”
Under the number: 2018-3-BG01-KA205-060977

Event: Joint staff training event
Date: 23rd -29th, February, 2020.
Place: Sofia, Bulgaria

Organised by: Horizont ProConsult Ltd
Financed by the Bulgarian National Agency (HRDC) for
Erasmus+ Program KA2

Leading Partner : Horizont ProConsult Ltd, Bulgaria
Participants:
Denitsa Andonova
Stela Kamenska
Lili Kalibatseva

Partner organisation: Asociacion Mundus, Spain
Participants:
Alberto Vela
Cristina Torres
Francisco Javier Aulló Tapia

Partner organisation: Mine Vaganti, Italy
Participants:
Stefania Clemente, Comincenter company
Danilo F. Barbarinaldi
Alessandra Rubelli

Partner organisation: CECIS, Romania
Participants:
Elvis Trusca
Mariana-Ayse Giurcà
Eva Nicoleta Bistreanu

Partner organisation: PAR, Business School, Croatia
Participants:
Rozana Veselica
Elaie Filipovi
Lucija Grbi

Partner organisation: IED, Greece
Participants:
Alexandra Cheimona
Eirini Chondrodimou
Giannis Kaltsatos

Partner organisation: CSI, Cyprus
Participants:
Dimitrios Sarris
Elena Anastasiou
Andria Kolokasi

Partner organisation: Regional Volounteer Center, Poland
Participants:
Agnieszka Partyka
Maciej Ziernik

Michal Braun

With the support of the
Erasmus+ Programme
of the European Union

=
=

få
ëí
áí
ì í
É
çÑ

bå
íêÉé

êÉåÉì êëÜáé a Éî Éäç é ã
Éåí

Graphic design by
Danilo F. Barbarinaldi
Photos by
Eirini Chondrodimou
and
Alberto Vela

The European Commission’s
support for the production
of this publication does not

constitute an endorsement of
the contents, which reflect the
views only of the authors, and

the Commission cannot be held
responsible for any use which

may be made of the information
contained therein.

