


Wales
Cymru

International Vocational Education and Training (VET) Mobility Programme


Why?

Comparatively low levels of international placements

Poor take-up of European programmes, such as Leonardo


A lot of administration

Busy timetables

Not confident about working transnationally

Preparation of students can be a burden

Good Examples and Great Outcomes


Motivational tool

Participation linked to attendance and / or specific learning outcomes

Better progression rates


Greater confidence

Improved self-esteem

Taste of the 'real world'

Practical application of acquired skills

Broadening horizons

Improved qualifications

Higher learning

European Partners


Wales
Cymru

European Association for Regional and Local
Authorities for Lifelong Learning (EARLALL)

Bilateral mobility agreements in 2008: Balearic
Islands, Catalonia, Andalucía, Basque Country,
Tuscany

Programme Features


Wales
Cymru

International work / training placements for vocational (levels 2 & 3) students

Target: 18-21 year olds

Centrally funded

Centrally coordinated

Quality partners

Long term programme – better planning

Welsh Partners


Wales
Cymru

Working with institutions over the last 18 months

2007/08 Pilot Programme

Mapping – which colleges doing what internationally?

Future


Materials Development

Pre-placement training

Language training

Inward placements

Professional development

Pre & post placement
student links

