[image: image1.jpg]Q

CAMPAIGN
FOR LEARNING

With support from the European Union

Early School Leaving

Broader Approaches to Learning:

Case Studies
October 2006

Prepared by

Lisa Vernon

Head of Policy and Research

[image: image17.jpg]

Contents

3Introduction

4Case Study 1 - France ‘CIPPA’

4An Alternative Way into Learning and Work

5Case Study 2 - England ‘Re: Evolution’

5Back to Learning Through Heritage

6Case Study 3 – Australia ‘Plumpton High’

6Positive Approaches to Supporting Teenage Mothers

7Case Study 4 – Europe “Espair”

7Non-formal education through open air sports

8Case Study 5 – Ireland ‘Pavee Point’

8Working with Parents to Improve School Aspirations

9Case Study 6 – Ireland ‘YOUTHREACH’

9Creating a second chance for Early School Leavers

10Case Study 7 – Italy ‘Duca degli Abruzzi’

10Using Theatre to Improve Communication and Discipline

11Case Study 8 – Netherlands ‘Recognising Potential’

11Community Mentoring Approach

12Case Study 9 – Portugal "Escola Segura": Securing our Schools

12Improving the school environment to prevent bullying

13Case Study 10 - Spain ‘Semilla’

13Bringing Young People Back to Society

14Case Study 11 – UK ‘Urban Academy’

14New Learning Environments

15Case Study 12 – Germany ‘Apprenticeship System’

15How apprenticeships motivate young people to ‘Stay On’

16Case Study 13 - Finland “Haavi”:

16Working with Young People to prevent ‘dropping out’

Introduction

[image: image2.jpg]%)

The following case studies are taken from a variety of European countries and were collected either because of the particular group they are working with, or because of their non-traditional approach to learning. Some of the case studies use broader approaches to learning in terms of drama, sport or even heritage to engage people in learning in new ways. Some of the case studies focus on action taken by schools and address directly some of the problems with the school environment such as bullying, or the support that can be offered to those experiencing particular challenges such as teenage parents. The projects emphasise the multiple and complex needs of many of the young people in Europe today and offer ideas for supporting and encouraging them to make the best of their school education, or to return to learning once they have left school.

[image: image3.png]Plumpton Higlb}bw

Case Study 1 - France ‘CIPPA’

An Alternative Way into Learning and Work

The CIPPA project in Rheims hopes to give school dropouts a second chance. The objectives of CIPPA are to help each young person to review their assets, capacities and areas of interests and acquire the necessary skills to move into training or work. The project started 14 years ago when the Education Ministry created a scheme to enroll school dropouts in a sandwich course, where they'd work two weeks for a firm and spend two weeks in a booster class to prepare them for readmission to the normal educational programme.

In Rheims the project co-ordinator, Jean-Luc Muracciole, a literature teacher organises the activities with the support of the teaching staff and works out the training scheme. Instead of trying to adapt the students to the school system, Muracciole tries to adapt the system to the students. He has broken down the barriers between the major subject areas and creates an individual approach to meet each young persons requirements.

The teaching methods are varied, and different from those usually found in schools. The students are taught to communicate with the outside world. They learn how to make films about subjects discussed in the classroom, taking turns as cameramen, actors, set designers, directors and press agents. Philosophy, which is taught in the final years of secondary school, is used as a bridge between maths and French. The students read the works of modern authors and then meet them personally in radio interviews, to give them a taste of journalism and production. Muracciole has even designed sessions that use sound and pictures to establish an audiovisual link between physics and languages.

Cippa is open to anyone over sixteen years old who has failed to complete his or her secondary education and includes voluntary dropouts. The drawback is that the maximum quota of 24 places is being over-filled with more than 50 students per year, and the waiting list could soon reach 500.

Romain, who recently entered the school, describes how difficult he found the traditional school environment; "I couldn't take it any more, it was such a rat race. My friend Stephane told me how great Cippa was, so I decided to register. After the first week, I felt completely at home. Here we're taught by the older pupils as well by the teachers. It's like one big family. When classes are over we go on talking things over... in the street or in a cafe. People talk about everything under the sun." Stephane has taken part in filming the first two of a series of thirty-five videos commissioned by the French Museums Service, and he loved every moment of it. "It's fantastic to communicate impressions, textures and light with a camera?' he says. He is the cameraman on a film sponsored by the city of Dole, in eastern France. It is a modern version of Romeo and Juliet with a French Romeo and a North African Juliet.

Further Information

CIPPA - Cycle d’Insertion Professionnelle par Alternance

http://findarticles.com/p/articles/mi_m1310/is_1998_July-August/ai_54115966

http://memoguide.injep.fr/fiche.php?idfiche=63

http://www.ac-creteil.fr/mgien/Actions/cippa-type.htm

[image: image4.png]Q

CAMPAIGN
FOR LEARNING

Case Study 2 - England ‘Re: Evolution’

[image: image5.png]Re:Evelution

Back to Learning Through Heritage

The aim of the project was to explore how museums and heritage could be used to draw young people back into learning. The project was guided by learning theory that centred around ‘learning by doing’ and a significant element of the budget was set aside for activities, events and visits to a wide range of heritage and linked attractions. The project was a partnership between the Campaign For Learning and the Foyer Federation (see below). The heritage was used as a route to inspire young people, interest them in learning and build their self-esteem, confidence and life skills. In addition, the project manager introduced the concept of active citizenship to the young people, particularly the importance of roles, rights and responsibilities. A lot of attention was focussed on valuing existing skills, identifying relevant learning opportunities, communication and team working skills.

The project linked young people in supported accommodation in Swindon, Yeovil, Bath and Bridgewater to a local museum and the groups in each partnership decided on their own outcomes. The project was lead by the young people from the outset and three Foyer residents were on the interview panel for the project manager. The Bath project created a training video for museum staff on how to work with young people, which has been used at a national museum training event. The Swindon group researched and developed an exhibition on Medieval life, which was given the accolade of being on of the best exhibition Swindon museum had ever hosted. The exhibition contained a video on falconry for which the team had trained in falconry skills, learned medieval dance and made their own medieval costumes. One participant learned how to make chain mail and made a tunic for the exhibition. The Yeovil group decided to host a Christmas party for older people based on a Wartime Christmas theme. They trained in oral history research and recorded the memories of older people. They spent two days in London researching wartime history, sleeping on a warship and attending the 11th November remembrance event. The Bridgwater group experiences many challenges and the project was a little more fragmented, however the group did make a sound recording of a battle re-enactment for the museum and took part in a number of museum and art gallery visits.

In 18 months over 100 young people participated in the project. They learned a variety of new skills including improving their literacy skills in order to write press releases, writing museum text, creating sound recording, making and editing video, photography, falconry, metalwork and perhaps most importantly learning to work with one another and to value, understand and respect the different members of the community they lived in.

Further Information

www.re-evolution.org.uk
Campaign for Learning www.campaign-for-learning.org.uk

We are working for an inclusive society in which learning is understood, valued and accessible to everyone as of right.
Foyer Federation www.foyer.net

All young people need a home, support and a springboard into independent living, learning and work. Some don't get it. Foyers fill the gap.

[image: image6.jpg]

Case Study 3 – Australia ‘Plumpton High’
[image: image7.png]

Positive Approaches to Supporting Teenage Mothers

Plumpton High School is notable for its programs aimed at encouraging teenage girls to remain at school throughout and following pregnancy. While these programs grew from the needs of local students the programs have become well known and frequently young mothers from across Sydney transfer to Plumpton High.
They study among the rest of the student population, wear school uniform for as long as they can and then continue in suitable clothing in school colours. The project co-ordinator works with the young women to find solutions to relationship, health, financial, accommodation issues and childcare placements to help the girls gain an academic achievement. She liases with the girls when they are on maternity leave, and brings work to their homes as required. She will even supervise exams for them at home if necessary! The programme also addresses the broader learning aspects of becoming a parent and supports them in parental skills.

If parental relationships break down the school will step in with practical help and arranges accommodation for those students no longer welcome at home. The staff team operate like an extended family network for the young pregnant woman, even brokering reconciliation within the family when this is necessary. The girls who succeed most are motivated and disciplined. The school aims to provide this motivation and discipline. Students are absent from school towards the end of the pregnancy and then for a period of weeks afterwards – in most cases on the same terms as staff take maternity leave from teaching positions. There is a strong expectation placed on the girls that they will return to school after the birth – and all the help in the world to ensure that this is a practical reality. There are even facilities to allow young mums to breastfeed at school.

Example

Mia found out she was pregnant at the start of Year 11. She transferred to Plumpton High and, because of the help provided, found it easy to fit in with the rest of the students. Mia continued her studies, and faced the challenges of having a young baby and studying for her HSC. After having Damon, she felt more confident: because she had already faced one challenge successfully, and with a very positive outcome. She was disciplined in her study and completed most of her homework in free periods. Mia enjoyed her last two years at school. She gained her HSC, and hopes to start tertiary education.

The school became famous when it featured in an award-winning documentary showing the lives, struggles and success of some of the students at the school. The approach is now being applied to other schools in Australia and the documentary now forms part of a teenage pregnancy awareness pack for teachers and students.

Further Information

http://www.abc.net.au/plumpton/stories/s792486.htm
Case Study 4 – Europe “Espair”

[image: image8.png]TOUTHREACH

Non-formal education through open air sports

This project uses open air sports and environmental education to help young people at risk of early school leaving to develop broader inter personal skills in order to prepare them for the workplace. The project targets young people already identified as being at risk or who have already left school due to exclusion, or self-exclusion. Open-air sports are seen as a means of personal growth and social integration.

The target

Youth is regarded as the time of transition between childhood and adulthood. It is a time when young people need strong support to manage this transition successfully and to develop capacities for "life management". The United Nations uses the term "young people" to cover the 15-24 year age group, and UN statistics relate to this group. Espair aims to offer development and education through an innovative alternative that is able to reduce the number of young people, aged 13- 18, with a disadvantaged social background that drop out of school: it is also addressed to school dropouts that previously left school because of personal, family and socio-economic grounds.

Espair uses sporting events to publicise the project to young people, and attracts sports personalities to support educational and sporting events, in particular to spread the message that ‘there are always new chances to make it in life”

One such event occurred on August 17, 2005 during an Italy-Eire football match in cooperation with the EU, UNICEF, Fingal County Council, Football Association of Ireland, Federazione Gioco Calcio Italiana (Italian Football Federation). Before the match kick-off, players entered the ground wearing sweatshirts with the logos of Espair, the E.U., of UNICEF and the wording “Dontdropout”. The sweatshirts were then given as a gift to the youth sport centres in the Dublin area. Millions on the Sky network witnessed the event.

Further Information

http://www.schooldropout.org/project.htm
[image: image9.png]17 S\ ¢

Case Study 5 – Ireland ‘Pavee Point’

Working with Parents to Improve School Aspirations

Pavee Point is a centre for Traveller parents and Traveller education. Traveller Parents, like all parents, have a pivotal role to play in the education of their children. However the particular historical experience and current situation of Travellers in Ireland, as one of the most marginalised and disadvantaged groups in society, hinders their full participation. This project aims to address the deficit of information and understanding amongst Travellers of the education system and the structures that hamper Traveller parental involvement in the process of their children's education. It is also proposing to work with settled parents and school structures to promote understanding and solidarity between Traveller parents and settled parents and facilitate participation in representative structures.

The project has only just commenced but plans to:

· Produce a video presentation about the education system aimed at a Traveller audience

· Disseminate the video amongst Traveller groups, visiting teachers and other relevant people to generate discussion

· Establish and organise a Traveller Parent Representatives Forum and National Traveller Parents Education Day

· Design a training module on Travellers issues for the National Parents Council, Parent Associations, Boards of Management and other educational structures

· Organise a programme of training seminars to deliver the module to settled parents and their organisations

· Research, produce and disseminate a Good Practice Booklet aimed at school education staff and parents associations giving pointers in relation to Traveller inclusion in their structure and work.

· Develop a good practice booklet on Traveller inclusion that will be aimed at boards of management and parents' bodies. This will also be applicable to other ethnic minorities and non-nationals who are vulnerable to prejudice, hostility or exclusion.

Policy development will be considered a key area of importance by the project. The Traveller Parents Representative Forum and National Traveller Parents' Education Days will explicitly stimulate policy related discussions amongst Traveller parents. This project will contribute hugely to policy development by linking in with the Advisory Committee on Traveller Education and also monitoring the outcomes of the Traveller Education Strategy to ensure they complement the outcomes of this project.

Further Information

http://www.leargas.ie/eei/projects/pavee.html
Project Co-ordinator: Jane Rooney

Pavee Point
46 North Great Charles Street, Dublin 1.

Tel: 01 8780255 ext 108
Fax: 01 8742626
Email: education@pavee.iol.ie
Case Study 6 – Ireland ‘YOUTHREACH’
[image: image10.png]17 S\ ¢

Creating a second chance for Early School Leavers
Young school leavers, with few or no qualifications, are being given a second chance to access general education and vocational training through the national initiative YOUTHREACH. Some 4,600 young people participated in 2003, of which around 75% have gone on to undertake further education and training, or to enter the labour market.

Every year in Ireland around 2,000 children leave secondary education with no qualifications. Another 1,000 do not transfer from primary school. Furthermore, around 11,000 youngsters, some 15% of all school leavers, have not gained a leaving certificate.

“It’s these young people that are the most vulnerable in the labour market,” says Dermot

Stokes, YOUTHREACH national coordinator in the Department of Education and

Science. “Research shows that the unemployment rate is 47.5% for those entering the labour market with no qualifications, compared with 9.6% for those with a leaving certificate.”

Building confidence and competence

YOUTHREACH is the national response to the needs of unqualified early school leavers aged between 15 and 20, and is designed to offer a combination of general education, vocational training and work experience. Some 76 YOUTHREACH centres are located throughout the country, mostly in disadvantaged areas in both rural and urban communities. “We focus heavily on developing participants’ sense of self-worth and identity, as well as pride in their own abilities and work,” says Mr. Stokes. “They also get to choose from a range of different vocational training options, from photography to sports, from hairdressing to computing.”

Fifteen years after its first centres opened, YOUTHREACH is now a well-established national programme that responds to disadvantage in the mainstream education and training system. It is increasingly acknowledged by practitioners in the field as the ‘flexible friend’ in education and training. The young people themselves value highly their experience on the programme. One young Galway man who left school at 14 said: “Since leaving YOUTHREACH I have never been out of work and I am currently serving my apprenticeship as a motorbike mechanic. I have always loved motorbikes and it’s great to be able to work at something I really like.”

The YOUTHREACH programme is continually being developed to increase its flexibility and accessibility. Since 2002, part-time options and childcare services have been made available to improve access for young parents and those already in work.

Contact

Peter Kelly, Assistant Principal

Further Education Development Unit

Department of Education

Marlborough Street, Dublin 1

Telephone +353 1 8892424

E-mail: Peter.kelly@education.gov.ie

Website: www.youthreach.ie
[image: image11.jpg]

Case Study 7 – Italy ‘Duca degli Abruzzi’

Using Theatre to Improve Communication and Discipline

The “Duca degli Abruzzi”, is a secondary school on the edge of Naples. This economically deprived, ship building area is a difficult area in which to foster an engagement with learning. Students here grow up in the absence of some basic social values, with violence and organised crime being a part of daily life. To counter this trend and to introduce students to new and other forms of communication and expression and to, above all, provide an alternative to the harsh realities of the outside world, the school created a theatre club. The initiative has been a success. “The youngsters have built up good rapport amongst one another. Based on mutual respect as well as civil and democratic communication, they have learned to take responsibility for their own actions – vis-à-vis themselves and vis-à-vis others.” (Mariella Martinelli – project coordinator). The students in this project have become used to abiding by rules and carrying out the tasks assigned to them. They have grown accustomed to a kind of discipline anchored in mutual respect and the acceptance of one’s respective social roles. Ultimately, the children have acquired abilities that have allowed them to become artists on stage and to become more effective learners in school.

The theatre work itself was intense. During the first phase, which featured seven meetings of three hours each, the students used improvisations to experience the playful character of theatre and to discover and foster their own creativity. This had the added advantage of improving the group dynamics and enabling participants to develop team working, negotiation and communication skills. The second phase consisted of 31 meetings with a total of 97 hours of work. Here, theatre-specific rules of communication as well as the importance of speech, body, gesture and picture language were conveyed.

In the end, a performance was held in which all 50 participants took place. The young people were involved in every aspect of preparation, including costumes, stage set-up and lighting. The play was performed in two theatres in Naples. An experienced director and actor, Vincenzo Maria Saggese, helped the project. He was able to directly witness the changes taking place within the adolescents: “Experiencing theatre has encouraged the youngsters to think about the possibility of taking life into their own hands. It has helped them to overcome shyness and to conquer the problems of puberty such as apathy, boredom or loneliness. This new experience has enabled them to enter into genuine dialogue with the people around them.”

Further Information

http://www.innoschool.info/index.php4?sessionid=c7a366f53386834ce411854efd2ca64e&lang=2&p_id=10&dbACTION=dbShow&dbId=20
Case Study 8 – Netherlands ‘Recognising Potential’

[image: image12.png]

Community Mentoring Approach

Focussing on the individual skills and capabilities of each student proved to be a successful approach for the school s and communities of Tilburg and ‘s-Hertogenbosch. When confronted with an increasing number of early school leavers and students suffering from school fatigue teachers decided to put more emphasis on their role as coaches and role models rather than the more traditional view of educators.

Teachers worked alongside social workers and education specialists to conduct informal interviews with a group of student who were loosing interest in school. The youngest members of this group were 14, the oldest 23. They were all on the verge of leaving school because they were either incapable of or not motivated enough to stay on track and finish their school education. The problem was they also lacked the skills needed to find steady employment.

The interviews focussed on uncovering and celebrating each student’s individual capabilities – irrespective of their scholastic performance and school reports. This new perspective on their ability and performance created a new sense of self worth.

Community members with a variety of practical skills were brought in to act as advisors and mentors and were able to offer many of these students an alternative to conventional educational approaches. The teachers at school increasingly bolstered the students’ efforts to choose a profession by implementing a wider variety of learning and teaching initiatives and providing practical exploration of different professional fields. Finally, a school-owned store was also set up in order to provide students with an environment where they could acquire some basic professional skills. Indeed, many of them gained new courage after realising their own heretofore-unknown capabilities and the opportunities subsequently opening up to them. Through the project the participants began to develop a more stable approach to school attendance and began to build and cultivate their place in society. Some even began to find solutions to the personal circumstances that were holding them back.

Success has become apparent in Tilburg and ’s-Hertogenbosch. A total of 200 adolescents that were on the verge of leaving school, took part in the programme. About half of them was able to graduate and close to 20 percent were able to use the assistance offered and secure a suitable place of employment.

Further Information

INNOschool project

http://www.innoschool.info/index.php4?sessionid=e56429f49cc57ccce7206aca9f84f80c&lang=2&p_id=10&dbACTION=dbShow&dbId=17
Case Study 9 – Portugal "Escola Segura": Securing our Schools

[image: image13.jpg]

Improving the school environment to prevent bullying

The Portuguese programme ‘Escola Segura’ started in 1992 and was based on a partnership between the Home Office and the Ministry of Education. The aim was to decrease the number of acts of violence in some schools, located in the large cities of Lisbon and Setúbal. The complaints reported bullying, thefts, muggings (on teachers, pupils and assistant staff) and vandalism inside the school buildings or in the neighbourhood of those schools.

From 1992 to today, the programme has been reinforced and has evolved from an intervention that focussed only on concrete complaints in ‘problematic schools’ towards prevention strategies intended for every school. The programme has also gained the support and involvement of a wider range of partners, starting with the Home Office, Police and Education Authorities and leading to the progressive involvement of City Councils, Social Services, Employment and Youth services, Civil Society Associations, NGOs, pupils, parents, teachers and other school professionals. The success of the project was the result of effective partnership working and developed from an intervention focussed on police authority towards an intervention focussed on school authority, with the involvement and commitment of the whole community.

Through developing partnerships and training, the project aimed to promote a culture of security leading to the adoption of civic procedures and attitudes preventing violence throughout the school. Part of the project also involved research and dissemination in order for the community to gain a more factual picture of the problems and threats.

The project actions included

· Mapping acts of violence to identify patters and problems.

· Increasing police surveillance and improving school and police communication.

· Creating and developing the role of an ‘Escola Segura’ policeman specially recruited to work with the community.

· Training teachers in effective responses to threat and creating a safe environment in the school.

· Creating a centralised system for information management and partnership promotion.

· Dissemination of effective strategies.

There have been some difficulties in managing a project with so many partners and issues but the programme has been successful both in creating an understanding of violence and bullying in schools, providing information on effective strategies to schools and local communities and increasing the level of responsibility that the school takes in improving the school climate of security and safety.

Further Information

http://vistest.zepf-gesundheitsbarometer.de/en/content/policies-practices/project-of-the-month.html
Case Study 10 - Spain ‘Semilla’

[image: image14.png]>,

Bringing Young People Back to Society

Semilla was founded nearly 25 years ago and is based in the Madrid dormitory suburb of Villaverde, which has a school dropout rate of around 60 per cent, and is plagued by alcoholism, unemployment, drug addiction, broken families and youth gangs. The organisation aims to bring young people in this situation back into society, to break the vicious circle of marginalization and give them the chance to find a steady job and, more importantly, to learn a skill. “We try to prepare them for long-term jobs, but even if they find work for only a few months, it enables them to build up their CV,” says Luis Oscar Reyes, who runs Semilla’s youth information centre and jobs club. “They often have a range of skills which unfortunately don’t come across very well in an official document.”

Breaking the vicious circle

The young people in the project take turns doing different jobs, learning how a business works and how to accept responsibilities. “I think I’ll be able to get a job after this,” says 19-year-old Cristina, who heard about Semilla when she was at school. After studying cutting and dressmaking in a design and fashion house for two years, she now works in Metas, a boutique that also belongs to Semilla. There she has learned all about selling decorated fabrics and household linen, ranging from accounting to customer relations, and making window blinds and quilts. The shop has a staff of three teachers and two professional couturiers. Hundreds of young people like Cristina have worked through the programmes offered by Semilla, which is funded by public and private Spanish and European bodies and currently has 270 students.
The young people go to Semilla on their own initiative, or on the advice of relatives, friends or social workers. Those under 16 (the legal school-leaving age) start by going to a day centre and the ones who have not been to school for at least four months receive special instruction. Evening classes also help the youths overcome their educational problems. Three workshops give the oldest among them a two- or three-year training in computers, fashion and design, or the hotel business. The last stage of the course is a spell in the world of work, at first within Semilla itself, which apart from its shop and workshop has a catering service.

Semilla also acts as a labour exchange, serving as a clearing house for job offers, helping people compile CVs and preparing them for courses run by the Spanish state employment agency, INEM. Around 80 per cent of those who have received the training it provides manage to find jobs, mostly in small neighbourhood shops. Semilla’s experience is not unique. There are thought to be more than a thousand similar organizations in Spain. The biggest category among them includes what are known as social co-operatives or back-to-work firms. Their methods and organization systems differ, but they are all guided by one basic principle: that prevention is the first step in the struggle against exclusion.

Further Information

Semilla website

http://www.sustainability.psa-peugeot-citroen.com/en/detail_contextuel_cas_pratique.php?id=1949
UNESCO article

http://www.unesco.org/courier/1999_02/uk/apprend/txt2.htm

[image: image15.jpg]

Case Study 11 – UK ‘Urban Academy’

New Learning Environments

The Urban Academy is being developed as a post-14 educational and life skills academy, specifically designed to meet the needs of young people who reject or have been rejected from other educational facilities due to their complex emotional or behavioural needs and their special talents.

Present educational structures are sometimes inaccessible to this client group because other providers are too under-resourced to deliver individually tailor-made provisions. Often, young people enter such settings, fail within them and are excluded or self-exclude. This leaves the young person with decreased levels of motivation and a reduced belief in their capacity to achieve. Kids Company's Urban Academy hopes to reverse this trend and give the young person a real chance to succeed. The Urban Academy provides a crucial step to prepare young people to move on successfully into further education or employment.

The programmes.

Any learner attending Kids Company's Urban Academy will have a learning menu specifically created according to their needs and interests. Our Educational Psychologist and therapy teams will offer them a comprehensive assessment. Basic literacy and numeracy courses will be a requirement, but there are courses including life skills, arts and creativity that can be accessed even if the learner does not have reading or writing skills. Some young people have not been to school since the age of 10.

Despite limitations in reading and writing, the course content will be sophisticated and take into account the young peoples experiences in inner city environments. Topics such as politics, psychology and first aid are on the syllabus. A clear distinction will be made between intellectual ability and the availability of basic skills. All courses are delivered by a therapeutically trained tutor, or a subject teacher supported by a therapeutic worker in the class. This is to ensure that all the learners’ emotional barriers to learning are negotiated appropriately. During their learning day each young person will be provided with freshly cooked food on site and alternative health therapies in order to address physiological distress. A young person accessing the Urban Academy programme can initially attend for as long as they can tolerate within a day and gradually increase the frequency and the length of each attendance. Educational psychologists will be on-site to address any specific educational challenges. In every class, young people will have support workers

Further Information

www.urbanacademy.org.uk
Case Study 12 – Germany ‘Apprenticeship System’

How apprenticeships motivate young people to ‘Stay On’

In Germany less than 9% of young people leave school without a school-leaving certificate. Whilst there are still issues surrounding those 9% this figure is much lower than the European average. One education factor that is unique in Germany is its industry supported apprenticeship scheme. This may be one of the motivational factors for staying on in school. Under Germany's ‘earn-while-you-learn system’, companies are paying 1.6 million young adults to train for about 350 types of jobs, ranging from industrial mechanic to baker to fitness trainer. The trainees' average annual salary of €15,000 could be a reason for young people to stay on to complete their school leaving diploma, you have to have the diploma to get an apprenticeship. The country's thriving vocational education system gets students to stay in school and prepares them for a solid career
The German apprenticeship system has often being quoted as a virtuous example of youth training that has been the cornerstone of the “high skill, high wages” equilibrium in the German labour market. A main feature of the system is that it offers a substantial component of general training by allowing apprentices to attend occupational schools offering theoretical education based on a detailed and well-specified curriculum. State governments, employers’ associations and industrial chambers regulate the content of training, the successful completion of which is certified by central examinations that establish national standards. The success of the Apprenticeship System has been attributed to a unique institutional framework that removes many of the obstacles for firms to sponsor general training. A concern however is that any weekending of the educational and organisational institutions governing apprenticeships would cause the system to collapse.

Private-sector apprenticeships have long been a mainstay of Germany's robust vocational-education program — so much so that in 2004, 58% of students finished secondary school with three-year training contracts in hand. Historically, more than two-thirds of the trainees end up with permanent job offers by the time those contracts are up. And despite increasing pressure from globalisation and a shrinking labour market at home, 23% of all German companies continue to offer apprenticeships. .

[image: image16.jpg]

Case Study 13 - Finland “Haavi”:
Working with Young People to prevent ‘dropping out’

Attempts to prevent drop out from school, or trying to bring young people back to school are often too late or the measures punitive, or too insensitive to gain results. Young people that drop out typically shun the officials and the usual ways of intervention. Drop out of vocational schools is an increasing problem in Finland and particularly Vantaa. The traditional methods to approach this problem don’t seem to work, and despite counselling and tutoring being available, the drop out problem has been on the increase. Vantaa Vocational Institute created the “Haavi” or “net” project to develop more effective ways of solving school drop out problems. A hands-on “case-manager” team took to the field and developed a highly individualised, early intervention approach.

Context

The city of Vantaa has a population 180.000 and is one of the major cities in the South of Finland close to the capital city Helsinki. Vantaa has suffered rather badly from an economic depression in the 1990s, and has been slowly recovering. It has its share of deprived housing areas, although the deprivation has not been as strong as in many European metropolises. Vantaa Vocational Institute has 2200 students and 300 staff.

The project provided a devoted “mobile trouble shooting” team, consisting of two people, with a hands-on approach to drop outs. It meant engaging with teachers, parents, the youths themselves with a flexible, real-time and holistic way. Each situation was taken individually and appropriate next steps designed, whether adjustments were to be made to the situation in the school, or other possibilities. The project aimed to take a holistic view into young peoples lives by working with the young persons networks including families and friends and other professionals like Social Workers and Youth Workers etc, thus taking all significant systems into account! The key resources were those that helped the workers to stay in close touch with the young people such as mobile phones, computers, a car and a positive attitude to young people. About 100 youths were involved in the first phase of Haavi and drop out rate fell from 20% to 13%.

Evaluation

The evaluation of a project of this kind requires a micro-evaluation approach, following up closely each case and recording the different steps and network contacts.

What is innovative about this project?

Assigning a team to work in a highly individualised manner, really getting in contact with the students, in a flexible, real time way, and working intensively to find a solution that works for the young people. The success of the project relied on constant feedback from youth, families, teachers and other professionals and finding the difference between the personality and behaviour. The key is
“Get to know the person and work with him/her, not on their behalf”.

Further Information
Heikki Turkka

heikki.turkka@vantaa.fi

http://urbact.eu/newsimages/13839/urbact_case_network_vantaa_1wsp.doc

� INCLUDEPICTURE "http://www.abc.net.au/plumpton/img/dummy.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://www.abc.net.au/plumpton/img/00banner.gif" * MERGEFORMATINET ���

�

� INCLUDEPICTURE "http://www.re-evolution.org.uk/media/logo.gif" * MERGEFORMATINET ���

�

�

�

�

�

� HYPERLINK "http://www.gnr.pt/portal/internet/escola_segura/" \t "_blank" �� INCLUDEPICTURE "http://www.bullying-in-school.info/uploads/tx_eeblog/rte/RTEmagicC_ESCSEG.jpg.jpg" * MERGEFORMATINET ����

�

�

�

�

�

� Sole responsibility lies with the author. The European Commission is not responsible for any use that may be made of the information contained therein

