

The Participants

- Regional collaboration against Early School Leaving (ESL) and Vulnerable Youngsters (province of Noord Oost Brabant)
- VET school, secondary education, special needs education, local government, youth work, businesses
- Teachers en guiders that (executive professionals) learn from/with each other to improve the guiding of the youngsters.
- Starting point 2015-2016: career orientation and guidance for vulnerable youngsters - workshops


Group 1 - 10 and 26 October 2018

Content

Day 1

- What is inclusion (Answer Garden and common definition)
- The needs of VET students (Panel discussion in small groups)
- Communication and career guiding skills (Career wheel on the floor)

Day 2

- Creativity & communication (Drawing with a blind fold)
- Networking (Drawing of own network)
- Career guiding (Dices and cards)
- How to create inclusion in the region (Associative cards)


Group 2 – 12 October and 14 November 2018

Content

Day 1

- What is inclusion (Answer Garden and common definition)
- The needs of VET students (Panel discussion in small groups)
- Communication and career guiding skills (Career wheel on the floor)

Day 2

- European strategy on inclusion relative to national elaboration (presentation)
 - Guest speaker/expert on inclusion working in a big regional company (presentation/discussion)
 - Networking (Drawing of own network)
 - Career guiding (Dices and cards)
 - How to create inclusion in the region (Associative cards)
- 

What do participants need for the future?

- More and further focus on networking and communication
 - Working with career wheel with students
 - Student/youngster participation
 - Involvement of different schools/organisations
 - Discussion and deepening on discussion
 - Meet up with different inter-sectoral organisations and share knowledge/experiences with each other
 - Continuous attention for inclusion and planning/facilitation of activities
- 