


Erasmus+ 2014-2020 in Vocational Training in Galicia. KA1

Dirección Xeral de Educación,
Formación Profesional e Innovación
Educativa

www.edu.xunta.es/fp


Information about Vocational Training in Galicia


<http://www.edu.xunta.es/fp>

Erasmus + KA1 2014-2020


Galicia in
Spain,
one of

of Spain

Erasmus + KA1 2014-2020


Who are we?

M^a Teresa Moya Fernández

Educational adviser on entrepreneurship and
International Programme Coordinator in
Vocational Training

**A- Dirección Xeral de Educación,
Formación Profesional e Innovación
Educativa – Educational Department
for Galicia**

Erasmus + KA1 2014-2020


What are we responsible for?

- To decide education policy in Galicia for all education levels
- Curricula for all education levels
- To manage 1130 schools (205 cater for Secondary or Vocational Training education)
- To promote training programmes for teachers and students
- To direct educational and innovation programmes
- To foster ISO quality system control
- To promote the involvement of education institutions in European projects
- To take part directly in European projects

Erasmus + KA1 2014-2020


We work on international programmes from two offices:

- 1- For Vocational Training schools in projects KA102
- 2- For Erasmus, Comenius and Grundtvig projects KA103, KA101 and KA104

B- Dirección Xeral de Xuventude e Voluntariado (Labour Department for Galicia) responsible for Youth and Volunteering

We are in **Santiago de Compostela**


Erasmus + KA1 2014-2020


Erasmus + KA1 2014-2020


Número total de proyectos


Erasmus + KA1 2014-2020


Nº Total de Movilidades


Objectives for promoting mobility

1. To improve contact with hosting partners and increase their number
2. To organize meetings with advisors for training teachers about Erasmus+ programme
3. To organize meetings with teachers about ECHE 2014-2020
4. To organize teacher training workshops to improve international programmes and projects
5. To facilitate international mobility in Vocational Training schools
6. To improve linguistic skills in projects: part of the budget to do it

Erasmus + KA1 2014-2020


7. To improve personal, professional and social skills to make easier the inclusion in labour market for students
8. To use Europass Curriculum Vitae
9. To use Europass Mobility Document
10. To use Europass Diploma Supplement

Erasmus + KA1 2014-2020


Our experience in European projects goes hand in hand with the general goals of our institution

A- Dirección Xeral de Educación, Formación Profesional e Innovación Educativa.

-Leonardo da Vinci IVT project 2012-1-ES1-LEO01-48659

“Europa.Next Station” 2012

17 Vocational Training schools

51 students’ mobilities

Erasmus + KA1 2014-2020


- Leonardo da Vinci IVT project **2013-1-ES1-LEO01-66491**
“Europa.Next Station II”2013
19 Vocational Training schools
100 students’ mobilities

- Erasmus+ 2014 **2014-1-ES01-KA102-002180**
“**Europa.Next Station: Vocational Training Network**” 2014-2016
324 students’ mobilities
20 graduated people in Vocational Training
44 teachers’ mobilities
38 Vocational Training schools are sending partners
Hosting partners in Italy, Germany, Finland, France, Portugal, Poland,
Malta, Ireland, United Kindom, Netherlands, Greece...

Erasmus + KA1 2014-2020


OTHER PROJECTS

KA2 projects:

- we are partner in “Mobile Learning in VET towards 2020” coordinated by Scuola Centrale Formazione.
- we want to submit a draft about entrepreneurialism in 2015 Call in Erasmus +.

In Europe for Citizens programme:

The project "People to People" (P2P) promoted by the social cooperative Itaca Integration and Transition

Coordinator: Catania. We are partners

Erasmus + KA1 2014-2020


- **“Dimensión europea de la Formación Profesional: formación, movilidad y emprendimiento”/”European dimension of Vocational Training: training, mobility and entrepreneurialism” 2014**

Promoted by Fundación Galicia Europa.

We take part in 5 meetings:

- In May with 280 teachers of Galicia
- In November with 500 students in Vocational Training from 4 Vocational Training schools

Erasmus + KA1 2014-2020


- Comenius Multilateral: ARBAX “Against Racial Bullying and Xenophobia Project”- 2011
- EU Classroom ePortfolios- 2012
- EMPORT Improve employability and enhance European competitiveness through the acquisition of language and cultural competences in Portuguese- 2012
- Comenius Regio: “Education and the Labour Market”- 2013
- Comenius Regio: “Improving attitudes and learning in a second language through the increased use of ICT- 2013

Erasmus + KA1 2014-2020


- Erasmus+ KA 103

“Praxeuropa” 2014: 32 students’ mobilities

Projects for Erasmus consortium since 2012

KA2 projects:

- Grundtvig “Parents&Nets- Training parents for detecting and preventing risks on Social Networks and Internet”
- School “Teachers professional development, prepare students to acquire 21st century skills, needed for new works”

Erasmus + KA1 2014-2020


Results

1. ECHE 2014-2020 increased in 23,18% in Galicia in 2014
2. There are 43,13% of schools in Galicia participating in European projects
3. Erasmus+ KA102 (2014). Projects conceded to 11 schools: 78 students' mobilities and 38 teachers' mobilities
4. Erasmus+ KA102 (2014). Projects conceded to other 6 institutions in Galicia: 207 students' mobilities and 45 teachers' mobilities


Dirección Xeral de Xuventude e Voluntariado (Labour Department for Galicia)

What are they responsible for?

- To promote improving people's skills to go into the labour market
- To manage data about labour market in Galicia
- To promote social economy enterprises

Erasmus + KA1 2014-2020


Experience in European projects goes hand in hand with the general goals of the institution

- La Ida project

Partners: Dirección Xeral de Xuventude e Voluntariado, Ministry of Labour in Germany and Paideia Foundation in A Coruña.

From 2012 to 2014. Going on in 2015.

Programme aimed at 18 - 30 year-olds with risks of early school leaving.

30 people have participated in this programme. Some of them are working and studying in Germany. Other are studying in Galicia.

Erasmus + KA1 2014-2020


- Galeuropa: mobility project for young graduated.

From 2012 to 2014. Going on in 2015.

This programme is aimed at 18-30 year-olds that have finished Vocational Training or University studies.

Aims:

- To improve professional and linguistic skills
- To promote transfer of knowledge
- To facilitate international mobility

Results:

- In 2012: 40 people
- In 2013: 209 people
- In 2014: 240 people

Nearly 30% of them are working in other countries. Other 30% of them are working thanks to their international experience.

Erasmus + KA1 2014-2020


- **Mobility projects in PAP (Leonardo PLM)/Erasmus+**

To promote training periods for young graduates for 3 months in foreign enterprises.

From 2008 to 2012: 300 participants.

In 2013: 44 participants.

In 2014: 50 participants.

Erasmus + KA1 2014-2020


Contacts

fpplus@edu.xunta.es for Vocational Training projects

programas.europeos@edu.xunta.es for other projects

maria.jesus.lopez.cernadas@xunta.es for D.X. Xuventude

Erasmus + KA1 2014-2020


M^a Teresa Moya Fernández

Educational adviser on entrepreneurship and
International Programme Coordinator in
Vocational Training

fpplus@edu.xunta.es

+34 981546564

Grazas pola súa atención

Dirección Xeral de Educación,
Formación Profesional e
Innovación Educativa

www.edu.xunta.es/fp

