

Needs Analysis Report

May 2016

Annexes

Annex 1. Reporting Templates

A. National Literature Review Template

Sub-heading	Source (Author[s]; Date)	What we are interested in	Key information
Definitions	Source 1	Definitions of lifelong guidance and adult guidance in official documentation and in practice in your country	
	Source 2		
Key Stakeholders	Source 1	Who are the key stakeholders in adult guidance in your country? What opportunities are there for these stakeholders to work together?	
	Source 2		
Key issues	Source 1	What are the challenges and barriers for providing services to this target group in your country?	
	Source 2		

Sub-heading	Source (Author[s]; Date)	What we are interested in	Key information
Low-skilled adults	Source 1	Can you say more about low-skilled adults in your country? PIAAC data?	
	Source 2		
Critical theory	Source 1	Is there an accepted theory/philosophy that underpins guidance services in your country? How has this changed with the growth of the knowledge-based economy?	
	Source 2		
Assessing impact	Source 1	How is the impact of adult guidance services in your country measured and monitored?	
	Source 2		

Source	Areas and issues	Strengths	Weaknesses	Opportunities	Threats	
Authors, date	Inputs	Available opportunities				
		Practitioner capability				
		The client group and its potential				
		[Other]				
	Processes	Assessment of needs				
		Development of action plan				
		Collaboration / partnership with other organisations				
		Effectiveness of Practitioner				
		Engagement of client				
		[Other]				
	Outcomes	Client satisfaction				

Source	Areas and issues	Strengths	Weaknesses	Opportunities	Threats
	Change in knowledge or skill				
	Change in life circumstance				
	Changes in employment or training status				
	Fit of employment or training with skills and aspirations				
	Fit of training with employment opportunities				
	Sustainability of service				
	[Other]				

B. Needs & Strengths Analysis of existing services and local situations

Objectives

- To identify general needs and strengths based on the current service provision (if any available)
- To map existing services provided by the partner in detail
- To identify needs and strengths of existing services to provide data
- To provide data aimed at addressing Evaluation Question 1: “How do existing conditions/resources in the pre-programme environments influence the relationships among programme operations and outcomes?”
- To adapt existing services and or to include additional interventions to meet the identified needs in order to define the specific intervention models for the programme

1. General SWOT and SWOT of the target group

(Note: the purpose of this general SWOT is to provide a general overview of issues that will be covered in greater detail in the other, more specific SWOT analyses later in this document. This general SWOT should be viewed as an “executive summary” of the rest of this document. You should therefore use this general SWOT to focus on the “headline” or most important issues/factors. Also, you may wish to complete this general SWOT at after having completed the other, more specific ones.)

1.1. General SWOT analysis of the current service provision in place at each project site

Taking into account factors such as:

- The quality of service provision (see later in the document for possible quality criteria to consider)
- Reaching target groups / accessibility for target groups
- If the service is adapted to the specific needs of low educated clients; if so, what aspects of the service?
- Progression (i.e. “One step up”)
- If existing collaboration with other partners/organisations is relevant to the target groups
- If the current service focuses on career and/or educational guidance
- Other key issues highlighted in the rest of the analyses in this document.

Strengths	Weaknesses
Opportunities	Threats

1.2. General SWOT analysis of the TARGET GROUP

Please Note: The purpose of this analysis is to analyse the strengths and needs of the target group, which would help you to identify needs and strengths of other interventions of the programme.

Taking into account factors such as:

- Homogeneity or heterogeneity of the target group
- Target group uptake of current/previous services
- Target group education levels and employment rates
- Socio-economic status
- Target group attitudes to education, employment, guidance
- motivation of the target group
- target groups preferences or obstacles for communication
- psycho-social environment of the target groups
- mobility of target groups
- Other important characteristics of the target group, or factors affecting them – e.g. poor housing conditions or transient lifestyles
- Educational and employment opportunities generally available to the target group etc.

Strengths	Weaknesses
Opportunities	Threats

Sources of data for the above analysis (*please list your data sources for this SWOT analysis – see examples in the bullets immediately below*):

- Professional experience working with the target group
- Interviews with 2 programme staff at Site A: interviews conducted [Date A] and [Date B]
- Conversation with 1 programme staff at Site B, during a programme meeting, [Date C]
- Email exchange with policy officer, Ministry of Labour
- National guidelines or legislation, e.g. with regard to cross-policy partnerships [include name of legislation or title of guideline document, et cetera]
- If feasible within the timeline: conversation with representatives of current network partners or intended network partners

2. SWOT analysis for each of the proposal's five intervention strategies

Please note: some information may overlap – that is, it may appear in or inform more than one of the following SWOT analyses. For example, some aspects of Networks and Partnerships (Section 1) may also be relevant to Outreach (Section 3.4).

2.1. Establishing/improving networks and partnerships with relevant organisations

Please note:

Depending on the local situation (establishing collaboration partnerships/networks OR improving existing partnerships/networks, or both), you'll need to collect the information below according to the local situation (cf. description 1 and 2). The information should be collected FOR EACH PROJECT SITE

If your programme aims to improve existing partnerships/collaboration with stakeholders: please use Table 1 (SWOT analysis on the current situation)

If your programme aims to establish new collaboration with partners and create a new network: please use Table 2 (needs analysis for collaboration/network)

If your programme aims to improve and extend the network (with new partners): please fill in Table 1 for the existing collaboration (to improve the current situation) and Table 2 for the new collaboration (to identify needs)

Make a SWOT analysis on the current situation (before the programme starts): in table 1

- In case your organisation is working bilaterally with another organisation (or different other organisations) make a SWOT for each bilateral collaboration (1 SWOT for each 1 to 1 collaboration)
- in case the current collaboration is multilateral (your organisation and different other collaborations already working in a network) make a SWOT for each multilateral collaboration structure
- Indicate for each bilateral or multilateral collaboration what the steps for improvement within the project intervention

Make an analysis on the collaboration or collaboration structures you aim for in the project (collaboration partnerships or networks that still have to be established) based on the needs you identify for collaboration. Use the questions below, in table 2

Table 1: SWOT: analysing and improving EXISTING collaboration structures

Name organisation in bilateral cooperation	SWOT	Steps for improvement within programme intervention (programme models)
	<p><i>Taking into account:</i></p> <ul style="list-style-type: none"> • <i>how is the collaboration organised (structural/ad hoc, same persons), what is motivation of different partner in the coordination (is there a win-win,</i> • <i>Is following-up organised, how?</i> • <i>is the management staff of organisations involved, do they know about the collaboration?</i> • <i>Are national level authorities representing the organisation involved and how?</i> • <i>What steps are being taken within collaboration and are they efficient?</i> • <i>Is the target (sub)groups optimally reached through the collaboration?</i> • <i>Is referral efficient? Is there any registration?</i> • <i>Strength of collaboration</i> • <i>Do all collaborating organisations have a shared understanding or agreement about the purpose of guidance? For example, two national policy organisations focus on “hold” outcomes, while NGOs focus on softer ones?</i> 	

	<ul style="list-style-type: none"> <i>Sustainability of collaborations</i> 		
Organisation X1 Name + short description of the organisation and their role in the collaboration	Strengths	Weaknesses	
	Opportunities	Threats	
Organisation X2 Name + short description of the organisation and their role in the collaboration	Strengths	Weaknesses	
	Opportunities	Threats	
Names of organisations in Multilateral collaboration (in case different organisations work together in a partnership)	Strengths	Weaknesses	
	Opportunities	Threats	

Table 2: SWOT: establishing NEW collaboration partnerships/networks

Name organisation in bilateral cooperation	<p style="text-align: center;">Questions for needs analysis</p> <p>Answer following questions:</p> <p>Needs:</p> <ul style="list-style-type: none"> • Which are the needs you identify for collaboration in partnerships, what are the objectives of the collaboration? • What could be the added value of the network? • What kind of organisations should be identified in order to meet the needs of the target groups • What kind of support is needed to make the networks collaboration functioning (change of legislation, support from regional/national authorities, training, ...) • What kind of collaboration structures are needed, how should they be organised? • What is the role needed of each network partner: referral, information provision, providing outreach opportunities, promotion, training, ... • What kind of tools are needed in the collaboration network: registration system, information tools, ... • What is needed in the collaboration network to reach the target group optimally? • Please add any needs if any... <p>Conditions</p> <ul style="list-style-type: none"> • how do you think the collaboration should be organised (structural/ad hoc, same persons), • What are the conditions for the collaboration structure at management level of the partner) organisation, policy level, regional/national authorities,... • what are the conditions of a good collaboration • Do all collaborating organisations have a shared understanding or agreement about the purpose of guidance? For example, two national policy organisations focus on “hard” outcomes, while NGOs focus on softer ones? • How would you guarantee sustainability of the collaboration? • Please add any other conditions if any...
Organisation X1 (bilateral collaboration)	

Organisation X... (bilateral collaboration)		
Names of organisations in Multilateral collaboration (in case different organisations work together in a partnership, there is already a multilateral collaboration in place)		

Sources of data for the above analysis (*please list your data sources for this analysis – see examples in the bullets immediately below*):

- Professional experience working with the target group
- Interviews with 2 programme staff at Site A: interviews conducted [Date A] and [Date B]
- Conversation with 1 programme staff at Site B, during a programme meeting, [Date C]
- Email exchange with policy officer, Ministry of Labour
- National guidelines or legislation, e.g. with regard to cross-policy partnerships [include name of legislation or title of guideline document, et cetera]
- If feasible within the timeline: conversation with representatives of current network partners or intended network partners

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tool	<p style="text-align: center;">SWOT</p> <ul style="list-style-type: none"> • Which tools are currently used in the programme organisations for guidance? <ul style="list-style-type: none"> ○ Tools to support counsellors and guidance staff? (such as guidance with questions related to motivation of the client, tools/instruments for skills testing, other guidance questions, supportive tools for clients (pictograms), guide with information on educational provision for counsellor, ...) 	Steps for development or adapting tools within the programme
-------------	--	---

	<ul style="list-style-type: none"> • Which tools are used for data collection? • Are any tools used for quality monitoring & evaluation? • Other tools that support the programme? • Quality of these tools: <ul style="list-style-type: none"> ○ Are the tools used in the same way by all users? Are they easy to use (e.g. guidelines are existing, training for users,...?) ○ Are the tools serving their purpose? Do they produce the intended results? ○ Are the tools adapted to the their target groups? ○ Do the tools have an added value to the counselling session/guidance process,...? ○ Are the tools developed for the target group of the project? Are they suitable for the target group? ○ Are there quality assurance standards for the development of guidance tools? • Who uses these tools? • What kind of tools are needed? • For more support to counsellors during counselling/ guidance sessions (e.g. questions guide, information guide,...) • Registration • To support clients (e.g. pictograms, scheme/diagrams, photos, movies,..) <ul style="list-style-type: none"> ○ Can these tools be easily adapted for the target group – what are the strengths and weaknesses of this approach ○ Are there other tools in existence, but not currently used by the organisation, that can be used? ○ Future sustainability of the new tool use, data collection strategies, evaluation strategies, monitoring tools, et cetera 		
Name of Tool	Strengths	Weaknesses	

	Opportunities	Threats	
Additional tools as necessary			

Sources of data for the above analysis (please see possible examples in the bullets below):

- National regulations and/or quality criteria for guidance tools [list the regulations, tool names, et cetera]
- Professional guidelines for tool development and/or tool use
- Evaluations of tools [evaluation titles and authors, website addresses]
- Interviews with current users of these guidance tools [dates of interviews, titles of individuals interviewed]

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

	<p>SWOT</p> <p><i>Factors may include:</i></p> <ul style="list-style-type: none"> - <i>Is competence profile available for the sector (general)?</i> - <i>Is there a set of required competences per organisation?</i> - <i>Are the defined competences adapted to guidance to low educated adults?</i> - <i>How are the needed competences identified (e.g. for recruitment?)</i> - <i>Is there a general or organisational competence profile for counsellors that can be adapted to the specific needs of the project?</i> - <i>What steps should be taken throughout the project to develop/adapt a competence profile?</i> - <i>How feasible will it be to do this, and what mechanisms are available for doing it?</i> - <i>How are training needs for counsellors identified and how are they met?</i> - <i>How is staff training financed – what is staff entitlement to training?</i> - <i>Are there training organisations in existence that offer this kind of training? ...</i> - <i>Initial Teacher Education/early career training</i> - <i>Continuing Professional Development: policies in place, financial support in place, motivation of counsellors, ...</i>
--	---

Competences	Strengths	Weaknesses
	Opportunities	Threats
Which initiatives to develop/improve competence profiles are necessary?		

Sources of data for the above analysis (please see possible examples in the bullets below):

- National regulations and/or legislative requirements
- Presence of and enrolment in professional organisations
- National register or government databases
- Evaluation reports, inspection reports
- National kite marks and/or quality standards for training
- Competence framework
- Interviews

2.4. Outreach: bringing guidance services to specific target groups

Please Note: outreach may occur through “reaching out” to the target group directly, but it also will occur through “reaching into” organisations that serve the target group.

Please note:

1. *In case your organisation already makes use of outreach (reaching out to target groups, reaching into organisations): please make a SWOT on the existing outreach strategies/activities and indicate the needs for improvement*
2. *In case your organisation needs to begin outreach strategies within the programme, please make a SWOT analysis of the current situation to realize your plans related to outreach strategies.*

Table 1: SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

	Description of the current outreach locations and strategies:	
	<p>Factors may include:</p> <ul style="list-style-type: none"> • <i>What are generally the barriers for clients to find their way to the service?</i> • <i>How can these barriers be overcome?</i> • <i>What are the current outreach locations?</i> • <i>Other factors influencing outreach and participation, e.g. the physical space of the service – is it inviting? Is the physical environment as good as it could be?</i> • <i>Are outreach organisations motivated to participate in the project, do they see the added value (are they part of their network)?</i> 	
Outreach location 1	Strengths	Weaknesses
	Opportunities	Threats
Outreach location X...	Strengths	Weaknesses
	Opportunities	Threats

Table 2: SWOT Analysis of the current situation to start the outreach activities

	<p>Analysis of the current situation to start with outreach</p> <ul style="list-style-type: none"> • <i>What are best outreach locations to reach for the target group?</i> 	
--	---	--

	<ul style="list-style-type: none"> • Are different kind of locations needed for different needs of target groups (cf. SWOT target groups) • What conditions should be met? • Which network partners should be involved? • What steps should be taken in the programme to organise and test these outreach locations? • What is the aimed target group per outreach location? • How well do referral services working with the target group know about the guidance service? 	
	Strengths	Weaknesses
	Opportunities	Threats

Sources of data for the above analysis (please see possible examples in the bullets below):

- Interviews with collaborating organisations
- Interviews with staff
- Interviews with service users
- Recruitment data, outreach surveys
- Programme evaluations
- National data on target group participation

2.5. Providing high quality guidance services in order to improve service users' outcomes

SWOT Analysis on the quality of current services provided by partners and the needs to improve quality of services, investigating factors such as:

- Is there external evaluation of quality?
- What is the current strength in the guidance services to support 'one step up' for the client?
- offer of training opportunities suitable for the target group

- accessibility of guidance services to target groups
- What are the outcomes for service users, e.g. progression to employment, further education?
- What is the overall satisfaction of service users (how is this evaluated; what indicators are being used?)
- What are the obstacles that the service is facing in order to guarantee 'one step up' for the client?
- What are opportunities in the current services to improve the quality? What kind of quality improvements are aimed for in the programme?
- Programme implementation challenges and opportunities
- What are the threats for quality improvement? How can we avoid them/cope with them?
- Other factors influencing quality, e.g. the physical space of the service – is it inviting?
- Sustainability of service developments and improvements

Strengths	Weaknesses
Opportunities	Threats

Sources of data for the above analysis (please see possible examples in the bullets below):

- Interviews with staff
- Interviews with service users
- Recruitment data, outreach surveys
- Programme evaluations
- National and/or local data on outcomes
- Client satisfaction surveys
- Staff surveys

Annex 2: SWOT Analyses

CZECH REPUBLIC

1. General SWOT and SWOT of the target group

Information in this SWOT analysis is mainly based on desk research, with additional data from informal interviews with the members of National Guidance Forum (that is, representatives of the Ministry of Education, Ministry of Labour and Social Affairs, Labour Office – PES, Euroguidance and other stakeholders involved in career guidance and counselling).

1.1. General SWOT analysis of the current service provision in place at each project site.

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • In general, the educational system in the Czech Republic is permeable, flexible and offers many opportunities for adult learners. • All counsellors in the project have pedagogical experience (teaching, research and educational projects, etc.) and have a very good knowledge of the national educational system. • Counsellors also have experience with the target group (social work), they know the terrain, have contacts at the Labour office and cooperate with local NGOs. • Government (Agency for Social Inclusion) and non-profit organisations are known to operate in the particular areas of social exclusion in this study 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Career guidance is currently not specifically targeted at this group. • Currently, none of the project partners have direct experience with the provision of career guidance.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Expand existing services that are currently in place (education, provision of information, social work, etc.) by adding career guidance. Demand is known to exist, while the current provision is scarce (Labour office). Career guidance can help and motivate 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • The planned training activity of the future service providers in the field of career guidance (with specific focus on the particular target group) may be insufficient. • Possible increase in the number of clients due to the refugee crisis.

<p>people to get back into education and assist in solving their problems more effectively.</p> <ul style="list-style-type: none"> • Establish the outreach service in to the career guidance system in the country. • Introduce some elements of quality in the career guidance system in the country. 	<ul style="list-style-type: none"> • Xenophobia and radicalisation of society. • The nature of the service provided is preventive. It is a long-term process, which does not offer clients any immediate benefits (eg. financial support, etc.) or a clear-cut future success. In the beginning, this may be demotivating for some clients.
---	---

1.2. General SWOT analysis of the TARGET GROUP

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The educational system offers a variety of options to support the target group such as the ability to return to formal education for adults, retraining, recognition of prior learning and experience (National Qualifications Framework). 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • The high unemployment rate of the target group (a social stigma). • Unemployed people are accustomed to using the services of the Labour office and draw social benefits. The social security system is often abused. • Significant barriers to communication such as the inability to use the Internet, lack of verbal skills (in extreme cases illiteracy). • Extreme exclusion of some clients.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Possibility to access motivated clients who for various reasons could not complete upper secondary education and have difficulty finding employment. • Some clients such as the failed maturity exam students can be motivated relatively easily to use the service. Incomplete upper secondary education represents a significant social stigma in the country and complicates finding employment. • Clients such as the Roma and the socially disadvantaged can act as examples of good practice. If successful and satisfied with the service, they might be able to spread the positive experience within their communities and motivate others to try it. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Problematic access to clients such as those in exclusion. Due to earlier failure in initial education, the confidence of this group in the educational system and institutions as such might be relatively low. Exclusion, withdrawal, passivity, distrust of the system and its services, barriers to communication might be hard to bypass. • Xenophobia and radicalisation of society. • The heterogeneity of the target group places greater demands on the counsellors and their knowledge and skills. Generally the target group includes people with only basic education. However, their socio-economic status may vary. Often, this group also comprises the socially disadvantaged, Roma and migrants, but

<ul style="list-style-type: none"> In order to motivate the target group to access the service, the references database of the National Qualifications Framework, which detail the existing success stories, can be used. 	<p>it's not always the case. It may include unsuccessful maturity exam students, people who have left education prematurely for health reasons, because of the wrong choice of programme, etc.</p>
--	--

2. SWOT analysis for each of the five intervention strategies

2.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

No existing collaborative structures in the Czech Republic.

Establishing NEW collaboration partnerships/networks

<p>Labour Office CZ – currently working with our target group. It is necessary to establish cooperation in order to attract customers.</p>	<p>Needs:</p> <ul style="list-style-type: none"> Client acquisition, motivation and mutual assistance in attending to the client's needs. Cooperation will take place via the local Labour office (information about services offered), via the distribution of leaflets, information and promotional materials and through the provision of outreach opportunities. Peer learning, exchange of good practices and work experience with the target group, mutual exchange and utilisation of expertise and tools. Via the membership of the project team in the National Guidance Forum, a formal link has been established with the Directorate General of the Labour Office CZ, who have expressed their support for the project. We have yet to contact the staff in the regions in order to introduce the project and the services offered.
<p>Agency for Social Inclusion – a government organisation that promotes the integration of citizens from socially excluded localities. They link different actors on site and possess great knowledge of the terrain, target groups and other entities suitable for establishing cooperation.</p>	<p>Needs:</p> <ul style="list-style-type: none"> Assistance in the acquisition of clients and contacts in non-profit organisations and agencies working with our target group. Motivation of clients and mutual assistance in attending to the client's needs. Cooperation will take place via information meetings, project presentations, flyers and other promotional materials and through the provision of outreach opportunities. Peer learning, exchange of good practices and work experience with the target group, mutual exchange and utilisation of expertise and tools.

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tool	SWOT		Steps for developing or adapting tools
<p>Career information sources: Infoabsolvent.cz – Information system for the education outcomes of school graduates on the labour market – information on options within both education and the labour market Narodnikvalifikace.cz – Information on the system of nationally recognised professional qualifications in the Czech Republic Nsp.cz –occupations, monitoring requirements of the labour market Laws and regulation –concerning education, guidance, etc.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Online, freely available to everyone at all times in the self-help mode. • An essential tool for career guidance in the provision of career information. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Using the tool requires some basic ICT literacy, access to the internet and the ability to navigate and evaluate information in the case of indirect advice. Some clients, i.e. those from the excluded localities, will often have no access to the Internet. • The language and terminology are often difficult to process for the target group. • Clients will require much help in this regard via group or individual counselling. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • The guidance interview should lead to empowerment so that the client is able to work with quality sources of career information. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Career information in the self-help mode always runs the risk of being misunderstood or hard to understand, without the assistance of a counsellor. 	

Tool	SWOT		Steps for developing or adapting tools
<p>Worksheets for clients aim to encourage self-discovery, self-reflection and awareness, identification of interests and learning how to plan and manage one's own career.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Clients learn about themselves and their abilities in order to reflect, respond and work on them to further their career development. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Requires assistance of an experienced counsellor. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Clients get to learn about themselves, reflect and open new avenues. They may try to build on their strengths, learn to receive and process information about themselves and the labour market and plan and manage their own careers. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Lack of experience, which is vital in assisting the client in the interpretation of results and further planning. • Unpreparedness of the client. The client does not want to participate and is not ready for self-reflection. • The format may not suit everyone. 	
<p>Pictures, cards A set of cards displaying emotions and feelings make it easier to identify, and express without using words the feelings of children and adults. Cards with stories use original photographs where everyone can find a part of their own life. They help open up the conversation and disclose the client's needs, dreams, values, etc.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • This self-discovery tool is particularly suitable for this target group. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Requires assistance of an experienced counsellor. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Clients learn about themselves and their abilities in order to reflect, respond and work on them to further their career development. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Lack of experience, which is vital in assisting the client to interpret results and further planning. 	

Tool	SWOT		Steps for developing or adapting tools
		<ul style="list-style-type: none"> • Unpreparedness of the client. The client does not want to participate and is not ready for self-reflection. • The format may not suit everyone. 	

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

<p>Competences</p> <p>Approved professional qualification standard “Career counsellor for vulnerable, at risk and disadvantaged groups“</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Course prepared in accordance with the competences described in the professional qualification standard. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • The standard was approved after the project was planned. Consequently, the course does not meet all the requirements set out in the standard (primarily in terms of the number of hours).
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Using the key learning outcomes in a real training environment (testing the given standard, collecting feedback). 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Little time to acquire all the outcomes set out in the standard.

2.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

There are no current outreach activities in the Czech Republic.

SWOT Analysis of the current situation to start the outreach activities

Analysis of the current situation to start with outreach	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Counsellors are familiar with the terrain and the target group. • Cooperation with the Labour Office and the Agency for Social Inclusion who know all the excluded localities in the regions. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Counsellors know the terrain, the target group and key actors operating in the region; however, they are not used to applying career guidance in the field. The outreach approach in career guidance is an uncharted territory in the Czech Republic.
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Gaining client contacts through the project partners. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • The local community may be too secluded and distrustful. • Demand for the service may drop due to strengthening of the economy, the falling unemployment rate and rise of the number of jobs available in the market, which we are currently observing. • The heterogeneity and wide variety of clients within the target group is complicated in terms of time, resources and skills needed to access, motivate and service everybody appropriately. • Limited capacity of counsellors to go out in to the field on a regular basis.

		<ul style="list-style-type: none"> • Threats associated with the outreach service in excluded areas such as theft and violence.
--	--	--

2.5. Providing high quality guidance services in order to improve service users' outcomes

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The system offers a wide variety of opportunities to return to education – further education in formal education, retraining, professional qualifications, etc. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • External evaluation of services is not available. • The availability of services for this target group is insufficient. Labor offices do not have the capacity (personnel and time) to work with clients on an ongoing basis.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Increasing the participation of the target group in further education and influence significantly a positive change in the client's low socio-economic status. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Low motivation of clients such as those living in excluded localities. • Counsellor competences and their capacity to cover the current needs and demand. • Potential fall in the demand for the new services.

FLANDERS – DE LEERWINKEL

1. General SWOT and SWOT of the target group

1.1. General SWOT analysis of the current service provision in place at each project site.

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • 3 clusters in service: (1) informing (about training and forms of training); (2) individual guidance with the process of choosing (with active participation in the process and developing self-reliance), and (3) assistance in applying for diploma equivalence • Both individual sessions and group sessions • Neutrality and independence: objective guidance in function of the client • Cooperation with partners (employment agency, public welfare, integration): all partners take part in the resonance group • Cooperating with organisations from different angles and tasks is enriching for our functioning and stimulates the development of the Learning Shop (complementarity, sharing expertise) • Shared agenda (with multiple partner organisations) makes making an appointment approachable • Website www.leerwest.be is an important and easy accessible referring channel. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Current heavy workload impedes the possibility of making additional promotion, additional guidance and additional networks. It becomes difficult to maintain the current quality standards. • Livedrive (online document sharing platform) has become a tangle of information. Very big database, but no clear structure so some documents are likely to get lost. • Continuous funding through project funding provides limited long-term vision and is threatening quality: hard to build high-quality frame with temporary and limited resources. • Development of decentralised operation requires heavy investment in staff but also in building and maintenance of networks: this is threatened by limited resources • Working on quality and sustainability isn't easy during financial insecurity • Knowledge is often present within the counsellor instead of in extra tools which makes transfer of knowledge difficult • Because of EIF funding there's a strong focus on third country citizens. The working expanded toward all adults but the collaboration with other partners is still focused on non-EU migrants • Limited referrals to Learning Shop by training offering organisations (they promote own services).
<p><u>Opportunities</u></p>	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Financing remains the biggest threat

<ul style="list-style-type: none"> • Extending partnership with pupil guidance centres – Vormingplus, poverty organisations – to reach more low-qualified people. • Divide and coordinate responsibilities better within the daily operation • Extend second line service: we already organised training for a learning network of counsellors. Could be extended towards support during consultations and tailored to the questions of public welfare counsellors • Investing more time in motivating training providers to refer towards the Learning Shop to make the correct educational choice. 	<ul style="list-style-type: none"> • Privacy issues: difficult to exchange data with different guiding organisations which makes cooperation and follow up of clients difficult • There's no cooperation platform for adult education anymore (consortia were cancelled due to austerity measures). Now we have to contact individual centres which is more time intensive.
--	---

1.2. General SWOT analysis of the TARGET GROUP

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Heterogeneous target group: all adults starting from the age of 18 can come to us for educational questions • Client can go to different locations (removing any transportation barriers). 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • The financial aspect remains a threshold for clients. Finding a job is the main reason for school drop out • Limited offer for NT2 classes (Dutch as second language) during school summer break: these are necessary for clients who need to enhance their Dutch before they start a training in September. • Some clients are too dependent on counsellor because of long term guidance in different organisations (sometimes we need to encourage independence).
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Service is mainly aimed towards low-qualified immigrants. We need to extend and intensify our partnership agreements in order to reach low qualified natives (e.g. public welfare and employment agency). 	<p><u>Threats</u></p>

- | | |
|--|--|
| <ul style="list-style-type: none">• Focus on partnership agreements for referring to centres for basic education (literacy and numeracy skills). It's a hard-to-reach target group. Also the transition from basic education to centres for adult education should be more stimulated. | |
|--|--|

Data Sources

- Internal Meetings of learning Shop to carry out SWOT analysis based on personal reflections and experiences of counselling staff (May and June 2015)
- Year report Comenes 2014
- Meeting Learning Shop, The Step and Department of education focussing on the SWOT analysis (19/06/2015)

2. SWOT analysis for each of the five intervention strategies

2.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>Flemish Employment Service West Flanders (VDAB) and their Labour Shops (Werkwinkels)</p> <p>Every region in Belgium has a public employment service. The VDAB is the public employment service in Flanders (official language: Dutch). The VDAB was founded in 1989 to make the labour market in Flanders as transparent and dynamic as possible. With a view to reaching that goal, the VDAB offers employment services, training and career guidance</p> <p>Collaboration: In the context of diploma equivalence (through a tender: we get money from VDAB for doing this) or daily educational career guidance of clients of them</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Learning Shop is present in Labour Shops in big cities (Kortrijk, Roeselare, Bruges and Ostend) • Tender with VDAB makes diploma equivalence free (procedure and translation) • Tender ensures more brand awareness • We can also provide educational guidance services in Labour Shop (outreach) • Structural cooperation with VDAB has resulted in more referrals. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • More little Labour Shops are less familiar with working of Learning Shop and the tender diploma equivalence • Sometimes they send us files that are insufficient for diploma equivalence because there is no equivalent study programme in Flanders or because there's no valid diploma or because some documents are missing. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • More promotion/brand awareness of organisation in small Labour Shops; sensitise them for referring and train counsellors of the Labour Shops (sensitise about 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Continuous investment in cooperation with limited resources • Client is not always able to just get any education because of legislation (e.g. long-term unemployed) 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	educational landscape but especially for referring) <ul style="list-style-type: none"> • Structural financing by VDAB (Figures requested to show how many referrals we have from VDAB.) 	people should step in mandatory employment process and have no or lesser choice for training)	
De Som: Reception Office for foreign language newcomers	<u>Strengths</u> <ul style="list-style-type: none"> • One of the biggest referring organisations. Good relationship with staff of deSOM (2 fixed contact persons: act as a bridge between the two organisations and reside in the core group and the resonance group) • deSOM wants to invest more in the educational perspective of immigrants 	<u>Weaknesses</u> <ul style="list-style-type: none"> • Impossible to organise the location for outreach (= to organise services within the bureau of DeSom) because of organisational reasons. 	
	<u>Opportunities</u> <ul style="list-style-type: none"> • Making better agreements regarding diploma equivalence 	<u>Threats</u> <ul style="list-style-type: none"> • Changes in the structure of the organisation can affect the current cooperation 	
Public Centre for Social Welfare (OCMW) A public institution that exists in each of the 589 municipalities of Belgium. Every citizen of Belgium has the right to social assistance and social integration. The term is a	<u>Strengths</u> <ul style="list-style-type: none"> • Organise services within OCMW (outreach): easy reach of the target group • The number of referrals by OCMW has increased every year 	<u>Weaknesses</u> <ul style="list-style-type: none"> • Not all social welfare staff are aware of our service; includes mainly the smaller social welfare organisations • the approval to study depends on the social 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>translation of the Dutch Openbaar centrum voor maatschappelijk welzijn (OCMW), Examples of social services provided by the OCMW include financial help, medical help, housing, legal advice. When you do not have sufficient means to live on, you receive a minimum income (Dutch: leefloon).</p> <p>Each municipality has, besides a municipal council, a separate OCMW council appointed by the municipal council.</p>	<ul style="list-style-type: none"> • Good contact with client's social welfare counsellor creates a positive and achievable action plan. 	<p>welfare organisation and they don't apply all the same rules or standards.</p>	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • We could contribute more to further promotion and development of our services (through contacts with various city departments, and thereby contact the general public and the target group) • Providing good locations • Systematic training and support tailored to the OCMW staff (supporting referral, sensitise importance and complexity education) • More referral from OCMW. 	<p><u>Threats</u></p>	
<p>Training providers</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Some educational coordinators in training or educational institutions announce and promote our service 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Referral remains on the low side • Not clear when clients are being referred by training provider (e.g. application through website) • No more overarching cooperation platform with different training providers (cancelling of consortia). 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Improve network with training providers • Promote independent educational career guidance with training providers (sensitising) 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Competition amongst training providers: they want as much students as possible (in the interest of the institution, not always in the interest of the student). 	
<p>Provincial Government of West-Flanders</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Provided extra money to expand towards a broader service. Not only immigrants but also adults with general questions about education • The province supports the importance of the Learning Shop and promotes the working in its educational policy. 	<p><u>Weaknesses</u></p>	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • The province could incorporate the Learning Shop structurally in their educational policy (flanking policy) if Flanders would provide more resources. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Savings on working provincial governments (from Flemish government) • Limitation of supporting educational policy in function of work (is inconsistent with sustainable educational perspective of low-skilled people, not only in terms of 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
		work, but also sustainable general competences.)	
<p>Centres for pupil guidance (CLB's) They support pupils/schools with:</p> <ul style="list-style-type: none"> • learning and studying • educational career and study choice • preventive health care • psychosocial wellbeing <p>They work at the request of schools, teachers, parents and pupils.</p> <p>Just like schools these centres are educational network specific (Catholic, municipal, provincial).</p>	<p><u>Strengths</u></p>	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Cooperation is not fully explored nor developed 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Pupil guidance centre is asking to exchange information about the particular difficulties that guiding foreigners entails (demand for second line support) • Broad experience of pupil guidance centres in the domain of information on education and educational careers is very useful for Learning Shop • Both the Learning Shop as the pupil guidance centre can benefit from the exchange of information, experience and expertise. An interesting complementarity can be developed • Future structural anchoring of cooperation between the pupil guidance centre and Learning Shop 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • CLB will be reformed over the whole of Flanders. The question is whether the reformation of tasks and organisation will leave room for services to non-compulsory education. 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>Names of organisations in Multilateral collaboration (in case different organisations work together in a partnership)</p> <p>Core group Advisory committee: representatives of compulsory partners for EIF project: deSOM, House of Dutch, higher and adult education, employment agency</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Came together every 6 to 8 weeks to discuss various aspects of the Learning Shop. High frequency of meetings made it possible to achieve faster and more targeted feedback and decisions. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Because of uncertain situation the core group was also less motivated to make positive contributions. 	
	<p><u>Opportunities</u></p>	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Too many representatives in the core group can lead to too many different views. We need to think about who we involve at the restart. 	
<p>Resonance group (equivalence of Board) - 31 members</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Network partners are all from the whole province are represented: they get information, can give feedback, discussing of reports of core group. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • The number of members is too high to meet regularly and take quick decisions. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • More specific feedback and advice to enhance cooperation between organisations structural. 	<p><u>Threats</u></p>	

Establishing NEW collaboration partnerships/networks

In Flanders, collaboration with CLB's (Centres for Student guidance) will almost start from scratch (see above).

Data Sources

- Internal Meetings of learning Shop to carry out SWOT analysis based on personal reflections and experiences of counselling staff (May and June 2015)
- Year report Comenes 2014
- 2 Meetings Learning Shop, The Step and Department of education focussing on the SWOT analysis (12/05/2015 and 19/06/2015)
- Meeting with local stakeholders (SWOT analysis of networks) (17/09/2015)

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tool	SWOT		Steps for developing or adapting tools
<p>Work Folder for clients: A personal bundle of guidance documents the client gets during the session. The content differs from client to client (dependent on the question). Can contain the following:</p> <ul style="list-style-type: none"> • an intake form • overview educational structure selection marker • Financial information • Overview documents diploma equivalence • Overview educational career information about trainings 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Tactile information for the client • Supportive for the counsellor during guidance • Flexible: content can be adapted to the needs of the client. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Lack of overview • A lot of documents need an update (lack of time of staff) • Use of documents depends on counsellor (some documents are unknown) • Most documents only available in Dutch and/or not adapted to low literates 	
<p>Script for counsellors</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Offers an overview of all tasks a counsellor should do 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Needs constant updating • Can be outdated 	

Tool	SWOT		Steps for developing or adapting tools
	<ul style="list-style-type: none"> • Makes training a new colleague easier • Information assurance • Maps workload 	<ul style="list-style-type: none"> • Difficult to include everything and keep it compact and clear 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Link work folder to registration (digital file). • Appoint somebody to keep the documents up to date / rework after consultation with team. • Exchange with the Step. • Expand further by adding brief explanation of various procedures. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Can become outdated if it is not updated. 	
<p>The action plan: A sort of timeline with the end goal on top and the steps needed underneath. There's a difference between goal – content – date.</p> <p>Individual action plan per client</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Offers the client a clear overview of the steps to take + time indication • Provides other supervisors of the client (OCMW, VDAB) understanding what the client's plans and agreements are with the Learning Shop. • Opens possibilities for partners to contact us and discuss the plan • Offers a cross appointments overview of the counselling • Adaptable. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Is subject to a lot of changes and can be disproven by different external factors (no allowance from OCMW to participate to a training programme, financial problems). 	

Tool	SWOT		Steps for developing or adapting tools
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Provides opportunities to better align the plan with other supervisors of the client: share the document online so the steps that the client sets can be verified by the partners. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> Privacy issues when sharing with partners (we need approval of the client) 	
<p>Shared agenda with partners: Counsellors have an agenda (google drive) that is shared with partners from VDAB, OCMW and migration office. These partners can book an appointment for their client directly in the appropriate agenda</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> Partners can make an appointment whilst the client is still there Provides good overview of the session days of the counsellors by location 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> Sometimes partners make an appointment too soon (too soon in the trajectory, client doesn't know why he is referred) Direct scheduling makes dispatching of the needed/requested service impossible (difference between information question, information mediation and guidance programme) Partners sometimes forget to add a phone number or don't put their name so we don't know who referred 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> New system where partners can only see availability (now 	<p><u>Threats</u></p> <ul style="list-style-type: none"> Privacy 	<p>Making a brief agreement document with instructions on how to make an appointment and what information to insert.</p>

Tool	SWOT		Steps for developing or adapting tools
	they can see names and numbers of all clients: privacy issue).		
Educational sheets: Provides an overview of courses at various levels and schools of the most common training domains	<u>Strengths</u> <ul style="list-style-type: none"> • Offers a clear and tactile overview for the client 	<u>Weaknesses</u> <ul style="list-style-type: none"> • Hard to keep up to date (lack of time) • Isn't used by all counsellors • Limited to the most current educational domains (social profit, commercial sciences). 	
	<u>Opportunities</u> <ul style="list-style-type: none"> • Explore cooperation with 'onderwijskiezer' (informative website on educational provision) to get a good up to date overview of the website. 	<u>Threats</u>	
Registration system: Registration tool in Access file where all information is registered and kept	<u>Strengths</u> <ul style="list-style-type: none"> • Clear overview of the profile of the client and actions taken which makes files easily transferable between counsellors • Offers the possibility of drawing data and figures. 	<u>Weaknesses</u> <ul style="list-style-type: none"> • Internet connection needed • Registration has become too large because of many changes by the various projects (was always in the service of projects and not the services: different funders required different information from the system) • No unambiguous input from various counsellors (different interpretation of the data requested for). 	A manual will be developed in which clear agreements set out for clear use Adapting tool to project needs (target group, international comparison, research and evaluation)

Tool	SWOT		Steps for developing or adapting tools
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Possibility to upload documents in a personal file • update system • update the user's guide with the system and provide training for new users • Allow connection with other databases in which customer information is stored. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Privacy: counsellors have access to the files of clients of other counsellors in other organisations that use the same system. 	
<p>Online tools</p> <p>that can be used by counsellors dependent on the question of the client like websites: www.onderwijskiezer.be; www.klaarvoorhogeronderwijs.be; www.onderwijs.vlaanderen.be; www.nuffic.nl www.naric.be films of professions (vdab) online tests: SIMON, LUCI, job placement test, ...</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Online information offers more up to date information than paper brochures • Provides objective view of the present education provision • Can provide guidance in making an educational choice 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • No overview in the offer of online tools: there're probably many very good but unknown tools • sometimes tests aren't reliable because of socially desirable answers • Partners are not always open to share their tools. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • October: team of Learning Shop will visit Flemish partners together with other partner countries to get explanation about their services and tools. Could open doors. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Fragmented array of tools and information online: does not offer 100% correct and complete overview. 	

Data sources

- Internal Meetings of learning Shop to carry out SWOT analysis based on personal reflections and experiences of counselling staff (May and June 2015), inventory of tools that are used + reflection by staff.
- Year report Comenes 2014
- 2 Meetings Learning Shop, The Step and Department of education focussing on the SWOT analysis (12/05/2015 and 19/06/2015)

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

Competences	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • competence profile of counsellor is made by COMENES (consortium): we need to evaluate if it needs adaptation • counsellor at Learning Shop needs to be able to cope with the whole target group (no specialisation) • Different diplomas and experiences of counsellors provide different point of views, makes it possible to learn from each other. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Looking for training and refreshment courses is the responsibility of the counsellor • Financially: too expensive trainings or refreshment courses are impossible • Different profiles of counsellors can provide different emphasis in counselling • Knowledge of languages of counsellors is sometimes limited (e.g. French)
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Compare our profile with foreign profiles • A psychologist could be an interesting addition to the team 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Evolution of organisation: demarcation between support service and assistance is thin. But distinction is necessary because of the different competences

2.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

Outreach Location	SWOT	
<p>Locations of the Learning Shop:</p> <p>Administrative location: Entrepreneurs centre Kortrijk</p> <p>Counselling in 12 locations (locations linked to intergration of migrants, social services, employment services): HvN Kortrijk, Sociaal Huis Kortrijk, Werkwinkel Kortrijk, HvN Roeselare, WW Roeselare, Arhus Roeselare, HvN Brugge, Sociaal Huis Brugge, Werkwinkel Brugge, HvN / Sociaal Huis Oostende, Werkwinkel Oostende, Het Perron Ieper</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Presence in different locations throughout the province gives us a big brand awareness by main partners • Possibility of making appointment in different way (phone, website, email, text) • once a month evening permanency in Kortrijk, Roeselare and Bruges • Simple information questions can be posed online 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Learning Shop isn't sufficient visible in the street. • Counsellors of Learning Shop are often integrated in partner organisations on session days. This confuses clients: they don't know to which organisation or service the counsellor belongs to.
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Open learning centre in big cities (Kortrijk and Bruges) where clients can come and study and where they can get guidance and support • Pop-up Learning Shop in busy locations to stimulate brand awareness • We want to try this out during the project, in case time and space can be made for this. Can cause a large inflow. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Excessive intake of new clients is bad for qualitative operation (it has to remain feasible) • Often clients have too high expectations (weekly appointments, late in the evening) • Non-binding character of free service: sometimes clients are too lax (don't come to appointments, don't notify) or partners refer to quickly.

SWOT Analysis of the current situation to start the outreach activities

<p>Analysis of the current situation to start with outreach</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Different partners lead to different target groups: jobseekers (vdab), low qualified (vdab, ocmw), youngsters, elderly, foreigners (migration) 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Partners are not always sufficiently aware of our working despite the information sessions we give Because partners numerous referrals of partners (sometimes not appropriate), there's sometimes too little room for people who come spontaneously to Learning Shop
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Further development cooperation with pupil guidance centre • Maybe child & family • Testing of an open learning centre • Second line operation: train partners in giving information mediation 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Many of our clients come from referrals from partners. We are dependent of referrals

Data Sources

- Internal Meetings of learning Shop to carry out SWOT analysis based on personal reflections and experiences of counselling staff (May and June 2015)
- Year report Comenes 2014
- 2 Meetings Learning Shop, The Step and Department of education focussing on the SWOT analysis (12/05/2015 and 19/06/2015)

2.5. Providing high quality guidance services in order to improve service users' outcomes

<u>Strengths</u>	<u>Weaknesses</u>
<ul style="list-style-type: none"> • The Learning Shop makes time to get to know the client and starts from a participative approach whereby the client is getting involved in the selection process. We make sure that the client gets different possibilities and we look together for the best match taking possible conditions into account. The choice remains property of the client: the counsellor offers possibilities and gives extra explanation, but isn't compulsory. The client can still choose to not participate in training. The service has no compulsory character and is neutral. • Further development of the self-reliance and active role of the client: for example, tasks to search for information, requesting documents. Choice lies with the client. • Method 'Keuzefiche': if in the first conversation it isn't clear what the client wants, he gets a marker to see what his interests are, what he's good at and what he's not good at • Method 'I Like Junior, I prefer' (Educational chooser – Onderwijskiezer) and then look more oriented in the next conversation, job placement test. • Clients start an education or get their diploma equivalence • We offer our service at different locations so clients can find us easily • Tailor made working: every counselling is different. No standard traject possible (some steps keep on coming back: making appointment, preparation of first appointment, intake, exploring question of the client, presenting Learning Shop, explain educational landscape, prepare second appointment (running through guidance fiche, exercise for info gathering), discuss gathered info, agreements on next steps • There's a script • Close attention to language training conditions. 	<ul style="list-style-type: none"> • There's no external service that evaluates the quality of our working. • A lot of clients stop during the counselling because of a job, financial problems, health. An even better cooperation with our network could lower this risk. • Service Learning Shop is often hidden in the working of the "host organisation". Is not visible enough which sometimes causes confusion amongst clients

<u>Opportunities</u>	<u>Threats</u>
<ul style="list-style-type: none"> • A fixed location where client can just walk in without making an appointment • More visibility of service • Updating our script so that experience with different forms of trajects remains stored and can be shared • Vision on quality (preferably jointly for Learning Shops throughout Flanders) • Even better cooperation with partners so clients don't get any surprises (e.g. stop a training because of a compulsory job). 	<ul style="list-style-type: none"> • Guidance is non-binding • Sometimes clients are being put under pressure by partners (ocmw, vdab) to find a job as quick as possible or they can only study for a couple of months. So the client isn't the focus anymore. • Time pressure: sometimes we have too many clients so files drag along because we do not have time enough for follow up. Therefore sometimes files take longer than necessary, which is detrimental for the client. Same with diploma equivalence. • Border between service and assistance is often thin.

Data Sources

- Internal Meetings of learning Shop to carry out SWOT analysis based on personal reflections and experiences of counselling staff (May and June 2015)
- Year report Comenes 2014
- 2 Meetings Learning Shop, The Stp and Department of education focussing on the SWOT analysis (12/05/2015 and 19/06/2015)
- Meeting with local stakeholders (SWOT analysis of networks) (17/09/2015)

FLANDERS – DE STAP

1. General SWOT and SWOT of the target group

1.1. General SWOT analysis of the current service provision in place at each project site.

<u>Strengths</u>	<u>Weaknesses</u>
<ul style="list-style-type: none"> • Strong team cohesion • Self-steering dynamic team • Enthusiastic fellow workers • Broad knowledge colleagues • Work ethic is contagious. Positivism and enthusiasm • small team • Cross educational network collaboration • Founding vzw Topunt = unique network transcending collaboration in Flanders • Combination of different jobs and colleagues brings experience • Housing, logistics: support from partners • good internal structure • Customer oriented • Networking at all educational levels • Electronic registration system: substantive and numerically • Accessible services • Quick services • Neutrality colleagues and services (network transcending) • Opening hours starting at 12 (noon) • Reputation • Independent location (hence more independence) • All educational info in 1 centralised location • Up to date information • Clear task description 	<ul style="list-style-type: none"> • Organisational: the structure of the organisation is too complex. The collaboration between the different pupil guidance centres makes that there are too many interests and interested parties • Because of the structure a lot of colleagues combine different jobs. These combinations require too much energy • Too few staff to alternate • Disproportional staffing in the Step in proportion to stakeholders (vision/core business of stakeholders: want different things; different visions; subsidising and reporting; they provide the money) -> hamstrings functioning • Run in period for new colleagues is too long • 3 shifts for permanence is a lot in 1 FTE • Selection of staff is not a free choice. The collaboration partners decide • 5 hour non-stop shift for permanence is long, not a lot of flexibility • Location of the Step can be more centralised for the target group; more visible; we only see people who are referred to us. Maybe we can relocate by the end of 2016 • A lot of energy goes to the collaboration and tuning the different services and organisations • No front office service for compulsory education an higher education. Loss of expertise concerning educational levels • Loss of knowledge because of a narrow focus on one target group (lack of knowledge useful for other target groups) • Referrals and consultants don't know our 'new' approach since 2007 and still see us as an info centre for all educational levels

<ul style="list-style-type: none"> • Cross-pollination between teams adult education, Word Wijs and pupil guidance centre • Possibility to make an appointment. 	<ul style="list-style-type: none"> • Referring by the pupil guidance centre depends on who's referring (some refer a lot, others don't) -> we're going to train the consultants so that they know when and who to refer. Goal: 1 front office for all levels of education • Indistinctness e.g. who's in charge; no decision making right (structural) • No time for coordinating; appraisal, planning • Dialogue with the pupil guidance centres can be more structural/elaborate • Little time for staff training and development • Uncertainty about the future; continued existence of the Step? • Unclearness concerning financial provisions • Not enough involvement, touch with the workplace, underestimation by the executive committee • Closed during summer holiday because of statutory holiday
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Collaboration with other educational services (study advisory service Higher Education and guidance within adult education centres) • GOAL = opportunity for evolution • New structure in the future? Service more structural? • Enhancing quality of tools and services • adapt permanency, opening hours to target group • primary service and approachable for target group • Tailor made coaching: Word Wijs! • Keeping and strengthening contacts with stakeholders • Opportunity for educational open house in case of more resources • Offer tailor-made training for professionals (information for partners, secondary services, sensibilization,...) and target groups (how to get diploma, more proactive) • 'Labour shop' (service of Flemish Employment Agency → guidance towards a job): 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Statutes of staff members still not clear • Because of putting the Step as a structure in another organisation we lost part of our autonomy. Power of pupil guidance centres is increasing at the expense of the role of the city of Ghent • Too big of a focus on the target group of young adults (18-25) without a secondary school degree: Word Wijs! has an impact on the rest of the Step. The Step works broader than early school leavers

<ul style="list-style-type: none"> ○ they wait-and-see because they don't know the policy plans with the organisations; wait-and-see from Flemish Employment Services and Vocational Training Agency (policy); but still a lot of opportunities for structural collaboration (GOAL can help/facilitate also at policy level through the advisory committee) ● Focus on complementarity/tuning with Flemish Employment Services and Vocational Training Agency ● More structural collaboration with higher education ● The Step is the only provider of info on adult education ● Small scale working offers more flexibility ● Keep on investing in connecting 'brand name' and content 	
---	--

1.2. General SWOT analysis of the TARGET GROUP

<p>Target group</p>	<p>Young people aged between 18-25 years without secondary school diploma</p> <p>Characteristics (2012-2014) based on 103 clients:</p> <ul style="list-style-type: none"> ● 56% men, 44% women ● Ethnic-cultural background: 49% Belgian, 51% other (diverse; biggest groups Turkish 8% and Moroccan 10%) ● Age of leaving secondary education: 9% at 17, 44% at 18, 31% at 19-20, 17% at 21-25 -> 53% of youngsters quit at the age of 17 and 18, when compulsory education ends ● 69% of starting clients of Word Wijs! are between 17 and 20 years old ● Living situation: 43 adults live at the expense of their parents, 32 young adults receive social security support, 32 young adults are registered at VDAB (Flemish Employment Agency), 12 young adults are working, full-time or part-time ● More than 1 out of 4 has a multi-problem situation ● Highest diploma: 6% OKAN (= reception class for newly arrived foreign language speakers), 7% first grade, 53% second grade, 34% third grade ● 60% drops out in first or second grade ● Minimum half of the youngsters has repeated at least one year.
----------------------------	---

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Young adults benefit from coaching when they have to make educational choices • The client handles his own trajectory, stays owner of the problem and the solution. Coach is there as support. Client indicates how fast/slow he wants to go. The coach gives freedom to try, to fail, to stop and motivates him to start again (thorough or 'friendly stalking'). Over time, the coach becomes unnecessary; the client knows where he can go for his needs. • Intrinsic motivation for education is a condition to be able to succeed a training • Voluntary coaching is both a pitfall and an asset (asset: intrinsic motivation, pitfall: no stick behind the door for early leavers -> hence the thorough approach) • Clients who choose to go back to studying after a 'battered' school career are survivors. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Most clients already have a 'battered' school career. 25% started in an OKAN trajectory (non-native speakers) and retained their language gap. This results in extra demotivation • Adult education has less psychosocial services than secondary education to support the students • No social benefits nor are they able to carry out a student job • No clear legislation: you need to be available for the labour market, but this is not always compatible with taking a course • Unqualified youngster often face a multi-problem situation (housing, financial, administrative, justice). The Step acts proactive in these situations and often sets up meetings with other stakeholders (employment agency, public social welfare center). We strive for structural collaboration (but the political goodwill often lacks) • Due to multiple failures, clients often have low self-esteem. We pay attention to this by: <ul style="list-style-type: none"> - set mini goals (adult education is modularly structured, so getting a certificate is considered as a success) - overload can be demotivating, so we try not to overestimate their ability • Clients often drop out because of motivational aspects. What makes him ready or motivated now?
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Invest in the personal and professional network of the client (but this can also be a threat: negative influence of a friend, lack of support from parents) How to cope with it? • texting and new media (Twitter, Whatsapp, Snap Chat) is the new way to reach youngsters, low threshold way of communication that fits their way of life • invest in more flexible educational systems, combined education, certificates that are transferable from school to school -> quick 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • NEET youngsters (Not in Education, Employment or Training) are hard to identify and can't be forced to start a programme at Word Wijs! Often they are oriented towards a quick job by other bodies (employment agency) through short training programmes towards low wage jobs or non-sustainable jobs (temporary contracts, sectors that aren't of interest). Sometimes they are even forced to take a job. Our legislation is not adapted to these specific needs so that youngsters can invest in long-term training and keep their social benefits.

wins, adapted to the needs of youngsters (can help with motivational issues)

- Intensive guidance and follow up creates opportunities to assist clients at tipping points in their life and training: changes in personal life can make reorientation necessary. The guidance can prevent drop out.
 - Closer collaboration between compulsory education, adult education and the examination board in function of recognition of certificates and earlier acquired competence etc.
 - Integral approach: multi-issues of clients, complex problems in different domains of life (housing, administrative, financial, health, legal): coach looks at this as a whole and tries to take away as many issues as possible before starting an education. Sometimes we set up a roundtable meeting with other agencies/stakeholders where we let the client do the talking
 - more profound testing during the project
 - in case a big problem arises during coaching
 - in case someone is always joining the client
 - threshold lowering
 - Schools should be investing more in keeping youngsters in school: action plan early school leavers (government initiated) is an opportunity to keep them in school until getting a secondary school diploma
 - Youngster benefit from having an educational coach at the start of secondary education or even earlier. Especially socially vulnerable youngsters benefit most from tailor-made coaching.
 - Educational career is often pointed towards negative choices (waterfall system, demotivation, parents, and the influence of peers) instead of choices out of interest or talents. A lot of clients regret dropping out and still hope of getting a diploma.
 - Personal network of youngster has an important role in coaching. That's why, with the consent of them, we should involve them in the process.
- Clients are always looking for quick wins; what's in it for them?
 - Voluntary coaching, no stick behind the door. We can't reach them if they decide to quit.
 - Because of the multi-complex situation of youngsters and the ever-changing living conditions is the juridical situation not always clear in combination with a study. E.g. going from living with the parents and part-time study to living alone and full-time study. This situation brings a lot of stress, uncertainty and administrative hassle.
 - Demotivation effects of the waterfall system in secondary education in combination with failing (and repeating). Often youngsters are tired of school, but not tired of studying. It's important that these youngsters can start a training specific to their needs.
 - Some youngsters see their relationship with their coach only as a 'take situation' instead of giving and taking. They don't want to invest time and effort.
 - It's difficult to track early school leavers and motivate them to study again. There are no repercussions if they don't.

Data Sources

- Internal Meetings of De Stap to carry out SWOT analysis based on personal reflections and experiences of counselling staff (May and June 2015)
- Final report Word Wijs 2012-2014
- 2 Meetings Learning Shop, The Step and Department of education focussing on the SWOT analysis (12/05/2015 and 19/06/2015)
- Meeting with local stakeholders (SWOT analysis of networks) (17/09/2015)

2. SWOT analysis for each of the five intervention strategies

2.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>Pupil Guidance Centers (CLB)</p> <p>4-fold task: They support pupils/schools with:</p> <ul style="list-style-type: none"> • learning and studying • educational career and study choice • preventive health care • psychosocial wellbeing <p>They work at the request of schools, teachers, parents and pupils</p> <p>Just like schools these centres are educational network specific (Catholic, municipal, provincial)</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Collaboration with the CLB is educational network transcending • link to compulsory secondary education • guidance centre staff works in the Step • The 3 networks are represented in the Executive Committee • Relative little thresholds in collaboration with centres • The Step established from the centres and is supported by them 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Educational career guidance is only 1 of 4 tasks • Relative little attention for educational guidance because of lack of time of centre's staff • Can only refer pupils with questions concerning adult education to Word Wijs • can only refer pupils who are minimum 18 or nearly 18 to Word Wijs • contact with limited centre staff: depends on personal vision of employee. Not all 	<p>Needs to be concretised</p>

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	<ul style="list-style-type: none"> • Direct referrals from centres to Word Wijs • They have the same target group as Word Wijs (early school leavers) so we have shared responsibility • Use of tools: network ascending website (onderwijskiezer.be). 	<p>employees believe in the added value of our service. The right to the service from CLB stops when a student leaves school.</p> <ul style="list-style-type: none"> • Different functioning in different centres, little transparency. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • investing more in personal contacts, inter-vision and knowledge sharing • Investing in reaching more centre employees to enhance collaboration and referring, lowering the threshold • Share the gained experience in projects with centre employees • There will be a reform of the future operation of the centres (at policy level). Maybe they can incorporate adult guidance as a task of the centres or embed structural collaboration with organisations for adult educational guidance. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Territoriality (different educational networks) of centres makes them referring within their network. Advice isn't always objective • Too little time to invest in educational career guidance because of other tasks. 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>Local government (City of Ghent)</p> <p>The city of Ghent and Gsiw (Ghent city in Action). Local government takes the director's role for the Step, cabinet and department of education and training</p> <p>Gsiw has the director's role in partnerships with the civil society to obtain a better work field in Ghent</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Ensuring link between education and the labour market in Ghent • The city of Ghent made early school leavers a political priority whereby Word Wijs! is getting some attention at policy level • Broad learning network under the guidance of both cabinets of work and education: www.gsiw.be • Part of a broader Ghent picture • Good practice for the city of Ghent. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Dependent on political goodwill, political changes with shifting focus • Fewer resources for flanking educational policy (local policy programmes) • A lot of energy goes to meetings, consultations, networking, minutes & reports. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Possible incorporation in future policy proposals • Increase brand awareness. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Political changes, changing political priorities: less attention for education and more for quick employment. 	
<p>Provincial government of East-Flanders</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Wider action possible for the entire province 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • creating brand awareness requires a lot of energy • professionals are harder to reach 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
		<ul style="list-style-type: none"> • Front offices in multiple places not feasible because of understaffing 	
<p>Flemish Employment Service East-Flanders</p> <p>Every region in Belgium has a public employment service. The VDAB is the public employment service in Flanders (official language: Dutch). The VDAB was founded in 1989 to make the labour market in Flanders as transparent and dynamic as possible. With a view to reaching that goal, the VDAB offers employment services, training and career guidance</p>	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Front offices in smaller cities <p><u>Strengths</u></p> <ul style="list-style-type: none"> • Structural collaboration is already in place • Present in the advice group of the Step and steering committee Word Wijs! • 3-monthly consultation with policy co-operators • Notification to counsellor at staff meetings • Direct referral from working shops, training centres • Use of tools (website, studies). 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Big financial dependence. <p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Referring not always as it should be • Big organisation, lots of staff changes, little transparency. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Reaching target group through presence of the Step at info sessions and activities for low qualified people • Enhancement of collaboration in terms of awareness (importance and complexity of educational 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Employment agency has a different definition for early school leavers. They consider finishing the 6th year of vocational training as qualified but this is not a secondary education diploma. 	<p>Note: no need for outreach in Labour Shops (VDAB) because of sufficient referring</p>

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	guidance) and correct referral <ul style="list-style-type: none"> Using the job fair to promote the service. 	<ul style="list-style-type: none"> Transfer from National Employment Agency to Flemish Employment Service causes a lot of confusion (exemption when studying). 	
<p>The Public Centre for Social Welfare (OCMW) is a public institution that exists in each of the 589 municipalities of Belgium. Every citizen of Belgium has the right to social assistance and social integration. The term is a translation of the Dutch Openbaar centrum voor maatschappelijk welzijn (OCMW), Examples of social services provided by the OCMW include financial help, medical help, housing, legal advice, ... When you do not have sufficient means to live on, you receive a minimum income (Dutch: leefloon).</p> <p>Each municipality has, besides a municipal council, a separate OCMW council appointed by the municipal council.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> Structural collaboration with the centre: 'Stepping with the class', 'Train the trainer' Presence of the OCMW centre in the steering group of Word Wijs Close collaboration with co-operators of centre, regular referral to the Step and Word Wijs. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> Shredded functionality of OCMW centres, little transparency Many staff changes Complex regulations that differ from region to region and dependent on political agenda. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Reaching even more people from OCMW target group (structural collaboration in terms of referring) Sensitise co-operators about the importance and complexity of educational guidance. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> Complex regulations that differ from region to region and dependent on political agenda Tension between focus on employment and the social objective of the centre to be a safety net for socially vulnerable people. 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>Vzw Topunt</p> <p>TOPunt Gent vzw is a collaboration between the 3 pupil guidance centres in Ghent</p> <p>The network transcending cooperation is unique in Flanders. We coordinate our functioning and positioning. We combine our forces:</p> <ul style="list-style-type: none"> • 3 centres for pupil guidance • 't Steunpunt Leerrecht Leerplicht (support in the right to education and compulsory education) • De Stap/ WW <p>'t Steunpunt represents a policy of integral handling on compulsory education and guidance</p> <p>This implicates a good balance between prevention, care and sanctioning</p> <ul style="list-style-type: none"> • pupil-oriented acting • supporting co-operators of pupil guidance centre supporting policy pupil guidance centre 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Network transcending, unique collaboration between the 3 pupil guidance centres in Ghent and the city of Ghent. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Communication flow, top-down management • No bottom-up platform 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<ul style="list-style-type: none"> gain and share expertise 	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Cooperation with 't Steunpunt Leerrecht (within Topunt vzw) More referred client from 't Steunpunt 	<p><u>Threats</u></p> <ul style="list-style-type: none"> Loss of individual character and autonomy of the Step, Word Wijs! Topunt focuses mainly on school age population (expanded to age of 25). Target group of the Step is broader namely everybody who has a question concerning adult education Unclear definition of tasks authority of advisory committee of the Step is questioned Who takes on the director's role for the Step? 	
<p>The Flemish Agency for Entrepreneurial Training - SYNTRA Flanders is a public agency, depending of the Flemish Department of Work and Social Economy. SYNTRA Flanders is, in the Flemish Region, the agency responsible for the co-ordination of the training towards entrepreneurship. SYNTRA Flanders takes care of young people and adults who wish to</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> Structural collaboration presence in the advisory committee Smooth referral to the Step Use of website. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> Financial threshold for target group (entry fee is too high) Little referral to Word Wijs from Syntra. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> The dual system of learning and working is accessible for youngster till the age of 25 (includes target group of 	<p><u>Threats</u></p>	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>obtain qualifications to set up their own business. Its approach is based on alternating learning. SYNTRA Flanders works towards more and better entrepreneurship, in particular with the SYNTRA training centres, but the agency is also working as a hub for and with other entrepreneurial training providers in Flanders.</p>	<p>Word Wijs!). However, there's little referral to this system. The referral can be improved by intensifying cooperation between different counsellors.</p>		
<p>Steering Committee Word Wijs!</p> <p>Multilateral organisation</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Composed of local partner organisations who are involved with the target group (cross domain: education, work, health) • Active steering group with a big involvement towards vulnerable youngsters • A lot of substantive input from different perspectives • Participation from special support counsellors (from the centres for adult education) who offer general education: they offer direct support to the target group within the educational centre. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Management of secondary schools is often absent. They sit in the steering group but don't attend meetings. 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • In case of too many absentees replacement needs to be ensured so that the input is retained • To create a platform for adult education. Currently, there's no platform (anymore) to exchange experiences, cooperate and tune • Improved information and better referring because of direct booking of appointments. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Competition between centres for adult education thereby the focus shifts from the client towards subscription rate • Uncertainty concerning the chairmanship position after retirement of the current chairman (early 2015). Will the new chairman stimulate the cooperation? 	
<p>Advisory committee the Step</p> <p>Multilateral organisation</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Composed of the financial partners • Twice a year • The chairman is a former staff member of the Step (2003-2006) 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Little active participation of involved partners • Agree with everything without substantive, critical feedback. Rather formal meetings than functional meetings • Little innovation 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Spreading information about the Step through the advisory committee • Sharing of knowledge 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • The opinion of the advisory committee isn't decisive. The executive committee determines everything 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
		<ul style="list-style-type: none"> • Reporting to the advisory committee but also to all the partners separately (time-intensive and inefficient) • Uncertainty concerning the chairmanship position after retirement of the current chairman (early 2015). Will the new chairman stimulate the cooperation? 	
<p>Executive committee the Step</p> <p>Multilateral organisation</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • involvement of management pupil guidance centres (CLB's) and the city of Ghent • The chairman is a former staff member of the Step (2003-2006) 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • The fusion of the executive committee and vzw Topunt, who has the right to make decision? 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Bundling the steering group Word Wijs!, advisory committee the Step and executive committee to one entity 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Strong influence from pupil guidance centres (CLB) and Topunt toward their target group (school age pupils). This group isn't the target group of the Step. • Uncertainty concerning the chairmanship position after retirement of the current chairman (early 2015). Will 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
		the new chairman stimulate the cooperation?	

Establishing NEW collaboration partnerships/networks

No new partnerships will be established

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tool	SWOT		Steps for developing or adapting tools
<p>Website de Stap www.destapgent.be Information about:</p> <ul style="list-style-type: none"> • diploma oriented training in adult education • HBO5 training • FAQ adult education • Kieswijzer (choose wizer) • Addresses secondary schools • Contact details pupil guidance centres per school. 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Information is up to date and is kept up to date • Information is tailor made for Ghent and East-Flanders • The information is made up of practical examples. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Not user-friendly (for target group). There was a working group but not enough time. Topunt wants to do something, but not clear who will do it -> on hold • Not adapted for (low qualified) adults • You need to be an expert to retrieve the correct information • Lay-out and design are outdated. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Including in a broader website (for the whole of Flanders, managed and updated centrally) 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Financial resources to modernise/rebuild the website • Time to executive this exercise (content wise) 	

	<ul style="list-style-type: none"> • Making the correct information better accessible • More tuning with the website of onderwijskiezer (website with available courses in Flanders managed by the pupil guidance centres) on regional level -> sharing information. 	<ul style="list-style-type: none"> • up to date with the current staffing • Website from onderwijskiezer isn't that thoroughly and not up to date about what you can study where. 	
<p>Communication and information tools de Stap</p> <ul style="list-style-type: none"> • “The big step”(information brochure) • “The wise step”(information brochure) • posters • referral note: “Look for your education in East-Flanders, take the step” • Scheme of structure adult education • Scheme diploma oriented training secondary education • Intake form Word Wijs! • written agreement with the client • Slideshow • Flyers adult education, Word Wijs • Monthly newsletter for professionals (education, employment and health) • Twitter. 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • We're very strong in informing referral people and professionals • Leaflets and schemes are intended both for the target group and professionals • We strive for complete and correct information with regular updates 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Language not always accessible for every target group • Content leaflet the Wise Step is too difficult for low qualified people • A lot of our tools are aimed at professional (posters) • Announcements campaigns are aimed at professionals and not at the target group • Urgent update lay-out the Big Step 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Adjusting tools for the target group • Collaborate with Wablieft (organisation that is specialised in easy Dutch language for low literates) • Digital equivalents (apps). 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • If you don't evolve in terms of new media, you're going backwards • Energy is lost if the tools aren't adapted to the target group 	

<p>Policy documents the Step for professionals</p> <ul style="list-style-type: none"> • Working the Step 2014-2015 • Final report Word Wijs! 2012-2014 • Educational career coaching Word Wijs! 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Policy advisory; signalling function • Transparency working the Step towards externals 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Time intensive: Return on investment? • Not clear why these documents are useful (final reports) 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Flow educational career coaching offers a good view on the methodological structure and approach within coaching. Might be useful to share • Assimilate and updating flow (different stages, adapted for specific target groups) 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Final reports: partners don't take in account the time investment whereby there's no time left for your main tasks 	
<p>Website Onderwijskiezer (educational choice) www.onderwijskiezer.be</p> <ul style="list-style-type: none"> • all information about all educational levels; primary, secondary, higher and adult education • I prefer, I like, I study (test for self-assessment) → tests developed by pupil guidance centres and used by educational career coaches 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Up to date information, • Flemish network transcending website • Decent information about primary and secondary education 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • A lot of information and not always accessible for non-professionals • Information about adult education not thoroughly elaborated. Adult education has a very complex structure. Up to date information about adult education on a Flemish level is difficult to achieve • Website aimed at school age pupils (target group of pupil guidance centre) and youngsters who want to go to higher education 	

		<ul style="list-style-type: none"> • Tests for self-assessment aren't adapted for the target group (adults, language) 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • More collaboration in terms of adult education (transfer of know-how): keeping info up to date (hyperlinks to database Ministry possible?) • Adapt tests to different target groups 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Website is a product of pupil guidance centre so the focus is on secondary and higher education: less interest in adult education. 	
<p>External tools educational information</p> <ul style="list-style-type: none"> • Website and leaflets public employment service of Flanders • Website and leaflets adult education centres and primary and secondary education • Website and leaflets The Flemish Agency for Entrepreneurial Training - SYNTRA Flanders Website Department of Education, leaflet "What after secondary education?" • Website and leaflet examination commission • Websites and flyers, leaflets from educational centres 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • A lot of opportunities and options, a lot of information • We see that, because of the high rate of competition between the centres of adult education that they evaluate and improve their offer. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Very complex to seek out all information and all options about adult education • It is a disadvantage that the consortia for adult education don't exist anymore (abolished by the government because of savings) It means that there is no network overarching platform anymore where the centres for adult education can go to for consultation and tuning offer • Because of the big competition the focus is aimed towards attracting most students. Therefore today the specific needs of the student are not central. 	

	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Via the Step and Word Wijs! we offer Ghent and the province of East-Flanders a platform to different centres for adult education, primary and secondary education, Syntra, VDAB, ... so that they meet and get to know each other better. This platform can be enhanced to better reach low-educated people 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Training providers do not always give objective information. 	
<p>External supporting tools (for coaching: to identify interests and competences)</p> <ul style="list-style-type: none"> • Love Start methodology • Solution Focus • Missing Link • career lemniscate • Carrièretijger.nl (career tiger) • VDAB: • profession films • Competence profiles • profession tests • IQ and psychotechnical tests 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • A lot of different tools that are open and free of charge and developed by professionals. This also offers a quality control. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Career lemniscate and other tests are not adapted to the target group youth/low-skilled adults 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • adapt methods to target group: screen all tools in function of target group and adapt if necessary • Invest in training for staff Word Wijs!, the Step and GOAL to use tools adapted to target group 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • These tools are supportive but cannot be seen as a substitution for a conversation • Creating a relationship based on mutual trust keeps coming in first place, method is a mean, not the end itself 	
<p>Other tools</p> <ul style="list-style-type: none"> • Question registration system the Step 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Keeping track of all questions (can be used as a search 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Registration system Learning Shop needs some 	

<ul style="list-style-type: none"> Registration system (Learning Shop) 	<p>engine to solve future problems)</p> <ul style="list-style-type: none"> Use the current system for GOAL (already tested) 	<p>modifications in function of GOAL</p> <ul style="list-style-type: none"> Needs to be adapted to the target group Using too many tools creates a distant and un-personal approach and can have a reversed effect on the client 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Adapt to the evolving needs and to information needed for GOAL evaluation 	<p><u>Threats</u></p> <ul style="list-style-type: none"> Privacy registration system Learning Shop not adapted to needs 	

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

<p>Competences</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> There's a description of what to know as an information intermediary We have a task description for an educational guidance coach (see below) Strength at the Step: social welfare diplomas or equivalent by experience <p>This profile and job description is used in job announcements:</p> <ul style="list-style-type: none"> You have a professional bachelor (welfare, psychology) or master (pedagogics, psychology) 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> No real competence profile No written competence policy When people would quite there's a huge loss of know-how Lack of internal professionalization and staff development (no HR development policy and practice)
---------------------------	--	---

	<p><i>Expand to higher vocational? Social diploma or equivalent through experience? Recognition of competences</i></p> <ul style="list-style-type: none"> • You have a good basic knowledge of the complete educational landscape (basic, secondary, higher, adult education) with expertise in adult education. • You have experience with educational information provision and/or educational career coaching. • You are an expert and neutral coach in a cross-network service. • You have good social and conversation skills in personal conversations. • You are a good talker who can give and develop training tailored to youngsters. • You have experience with the target group to start a trajectory with the youngster. • You build up a network in function of a referring and warm transferal towards education, employment and health services • You're good with Office (Word, Excel, PowerPoint) • You record and report your records and findings accurate. • You work independently and you are a team player in a small team. • You are driven, flexible and stress resistant. • You give information and trainings sessions about the broad educational landscape tailor-made for the target groups. • You strengthen the network of the Stap and Word Wijs (pupil guidance centre, job market, welfare) in function of the project. 	
--	--	--

	<ul style="list-style-type: none"> • You regularly collect qualitative and quantitative data about the target group in order to get a better view on unqualified youngsters. • You raise the awareness and the involvement of the partners with respect to the issue of unqualified drop out 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • The opportunity to prepare an extensive competence profile • This competence profile can be used in function of a future learning shop • Identifying competence needs of staff and provide training and support (development) 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Unclear demarcation/tension between profile staff of the pupil guidance centre (CLB) and educational guidance coach of de Stap & Wordt Wijs!
<p>Which initiatives to develop/improve competence profiles are necessary?</p>	<ul style="list-style-type: none"> • Consultation with other partners (social-economic council of Flanders, Department Education and Training) • Consultation with other educational career coaches (Learning Shop West-Flanders) • Further developing the procedure for new employees • A general competence profile is being established for career counsellors. This profile is mainly from the employment sector (with the focus on career guidance). This recognised profile can be used as basis + try to lobby for a recognized profile for educational guidance counsellor. 	

2.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

Outreach Strategy	SWOT	
<p>Visits are organised in cooperation with network organisations with specific groups or with career counsellors of other organisations (To get to know the location and what we do: threshold lowering)</p> <ul style="list-style-type: none"> • “Stepping with the class” (at our place) • Adults: public welfare, extra-time, primary education, internships, psychiatrics, Dutch as second language classes. • last year of secondary students 	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • All information available in the info-theque. Target group knows the way to the Step. Works threshold lowering • career guidance coaches support career counsellors/referring people • Training of career counsellors of other organisations. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Quality of referring/information provided by external counsellors is not monitored
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Refreshing course ‘Train the trainer’, follow up of quality • Contact more organisations proactive to extend awareness of our offer • Inform even more groups about the educational offer and services of the Step and Word Wijs 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Educational information is very complex because of the constantly changing legislation. The challenge is to stay up to date. • Some professionals assume that they are sufficiently informed about the current educational offer.
<p>Being present at events like: culture fairs, job fairs, Sid-ins, info fairs,</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Be present on different external events from partners or professional organisations • Brand awareness, targeted referral to the Step • Extended network to rely on • Very efficient use of external structures and partner organisations to reach the target group 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Partner organisations don’t always reach the target group
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Focusing on target group, outreach 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Offer of educational career counselling and information remains complex and opaque (even

	<ul style="list-style-type: none"> Investing even more in being present at events of partners where low qualified adults will be Investing in presence at other locations (Working Shop, Centre for public welfare?) 	<p>on events): hard to see the wood for the trees (especially difficult for the target group)</p>
--	--	---

SWOT Analysis of the current situation to start the outreach activities

<p>Word Wijs / GOAL: reach secondary school, early school leavers (priority target group: youngsters who are about the drop out or who just dropped out) more directly and not through an intermediary – pupil guidance centre (creates an extra threshold)</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> A lot of educational/welfare/employment organisations know the Step / Word Wijs because of an extensive promotion round 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> Motivation of youngsters who drop out: to drop out and nothing else
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Keep on investing in brand awareness both towards professionals as towards the target group. When people change job, their knowledge disappears. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> We don't want to be an alternative for secondary education: by approaching dropouts directly it seems like we offer an alternative for secondary education and we take them away (as if stimulating drop out). Will be difficult to find the golden mean.
<p>Word Wijs!/GOAL: Non priority target group (youngsters that left school quite a while ago, without diploma): investing more in youth organisations</p>	<p><u>Strengths</u></p>	<p><u>Weaknesses</u></p>
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Invest more in youth work organisations who can identify youngsters 'off the radar' and lead them to us 	<p><u>Threats</u></p>

2.5. Providing high quality guidance services in order to improve service users' outcomes

<p><u>Strengths</u></p> <ul style="list-style-type: none"> The Step/Word Wijs makes time available to get to know the client and starts from a participative approach whereby the client 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> There is no external quality control and evaluation
--	---

is being involved in the decision-making process. We make sure that we offer diverse options and look, together with the client, for the best available option taking into account all conditions

- Good referral from partner organisations. Broad brand awareness
- Good profiling of the Step. Within professionals we are a fixed value for Ghent and the province concerning network transcending educational information
- Broad partnership with:
 - Pupil guidance centres in Ghent (CLB's), City of Ghent, Provincial government of East-Flanders, Syntra, Ghent City in Working, public social welfare (OCMW)
- Because of these partnerships we have different evaluation moments
- Final report Word Wijs, report on working (The Step)
- The Step: focus on high quality coaching according to different stages (information -> agreement -> intake -> designing educational guidance -> training -> follow up), using different methods: solution focused, coaching method, 'missing link'
 - focus on the client, complete picture of the educational landscape, providing information, (re)orientating, coaching, free, low threshold, tailor made, no appointment, anonymous, no commitments, no files, however registration and possible involvement of confidential person
 - Personal (face to face), phone, mail, text, social media
- Steering group and advisory committee guard the quality of the service
- Focus group Word Wijs where have thematic discussions about the approach on coaching and how young people can be reached the best
- Information about all educational options so that (low qualified) adults can make an informed choice
- Client is the pilot, coach is co-pilot. Client steers and chooses which training he/she takes. The promotes internal motivation

- The structure of the organisation is unclear (this could have an influence on the daily working of the front office)
- We are financially dependent on other organisations, so we cannot set our own course
- We have to fulfil lots of desires from subsidising partners
- There's no budget and space for professional development of the staff.

<ul style="list-style-type: none"> • Little steps, little success experiences come first. 	
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Via GOAL we can ask our clients about the quality of information mediation, coaching,... and enhance our quality • Developing satisfaction questionnaire • More street visibility. Targeted actions towards more brand awareness (fairs and events) • Determining if intensive coaching is more beneficial than information sessions. Some clients only choose information sessions. During the project we can compare both methods • Working even more integrative with other guiding organisations the client is involved with (improving the knowledge of what they do to enhance referring) • New registration system with not only quantitative information but also qualitative information and more efficient information processing. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Clients are being put under pressure by partner (public welfare, employment agency,...) to start a training as quick as possible or they can only study for a couple of months whereby they don't put the client central anymore • A lot of work to provide every partner individually with separate data. This can be at the expense of the quality of guidance • Huge expectations from our network partners. We have to realise a lot with few resources and staffing because the money comes from partners from different domains (education, employment, welfare) • Train new staff members both in the broad educational landscape as adult education as coaching, working with groups, group dynamics (broad spectrum) • Follow up is very time intensive, hence expensive because of scarce resources (on average 23 moments of contact per youngster).

Data Sources

- Internal Meetings of De Stap to carry out SWOT analysis based on personal reflections and experiences of counselling staff (May and June 2015)
- Final report Word Wijs 2012-2014
- 2 Meetings Learning Shop, The Step and Department of education focussing on the SWOT analysis (12/05/2015 and 19/06/2015)
- Meeting with local stakeholders (SWOT analysis of networks) (17/09/2015)

ICELAND – MIMIR

All information in both SWOT analyses from Iceland was derived from internal work of the two centres and through steering group meetings/

1. General SWOT and SWOT of the target group

1.1. General SWOT analysis of the current service provision in place at each project site.

Quality of service provision	There is a will and ambition for having career counsellors. Educated and competent individuals attending the work. Quality measures are a part of the company.
Reach and accessibility to target groups	For example several trade unions for the low-qualified, Public Employment Services (PES), also through courses offered at the centre. The Logo of the company is known in the community due to old roots. The public is to some extent aware. It is variable how the access to workers in companies is. Advertisements, word of mouth, sunshine stories.
Adaptations to the specific needs of low educated clients	Guidance is free for the target group. Validation or Prior Learning (VPL). Shorter and longer courses. Icelandic for foreigners. Educational material. Teaching methodology.
Progression (i.e. “One step up”)	We have starting points available – bridges towards further studies on Upper Secondary School level and University. Focus on increasing confidence towards learning.
Relevance of existing collaborations to target groups	Educational funds linked to the trade unions, the ETSC, the Education Fund secures financing – although limited. The scope of financing for guidance has been cut down. Public Employment Services (PES).
Other key issues	Connections to working life.

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Experience and knowledge of the target group. Educated and competent counsellors. • Law for Adult Education • Quality measures a part of the company. • People know the Mimir- logo, and there are connections to the public, also through staff members. • Free guidance and VPL for the target group. • Adjusted courses, Icelandic for foreigners. • Teaching methods. Organisation of educational offers, competent teachers. • Small community – word of mouth efficient for marketing. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Reaching out to foreigners • Working with foreigners • The placement of the centre - possibly
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Strong and focused marketing strategies used to reach out to the target groups. Individuals, companies and institutions. Reach out to more groups/subgroups. • People moving to the country are in many cases a part of the target group. • Increased connection to the formal school system. • Could insert stronger “searchwords” for connection through the internet. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Not enough time for development due to project workload. • Financing (not secure in the long run). • Competition about the financing since other centres are also applying for projects in the same fund. • Financing through projects is 96% while basic financing is 4%.

1.2. General SWOT analysis of the TARGET GROUP

<p>Homogeneity or heterogeneity of the target group</p>	<p>Heterogenic group of all ages of people with little formal education, due to various reasons (the Icelandic group).</p>
<p>Target group uptake of current/previous services</p>	<p>Good experience and demand more than service provided.</p>

Target group education levels and employment rates	With little formal education, both employed and unemployed. More variable in the case of foreigners/immigrants. Primary school or have started studies on upper secondary level but not completed.
Socio-economic status	Homogenous and in a bad financial shape. Position of disabled is difficult (wide spectrum).
Target group attitudes to education, employment, guidance	When individuals come into the centre, they are usually positive.
Motivation of the target group	People who come on their own initiative are more motivated than those who are “sent” by institutions and obligated to come.
Target groups preferences or obstacles for communication	Language skills, technological competences.
Psycho-social environment of the target groups	Many deal with various baggage. Trauma, accidents, illness and many have negative experience from school.
Mobility of target groups	Local groups have access to services around the country (LLL centers).
Other important characteristics of the target group	Few options for foreigners/immigrants. Lack of time for workers and working hours may be based on shifts.
Available educational and employment opportunities	Enough of jobs for low-qualified (although not for immigrants). Also difficult for people with experience, but without education to get a job.

<p><u>Strengths</u></p> <ul style="list-style-type: none"> Invited to individual interviews – for free. Educational courses and VPL. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> Working shifts, not knowing what is available (access).
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Workplace learning Adjusting work to taking courses 	<p><u>Threats</u></p> <ul style="list-style-type: none"> Lack of finance Lack of competences in regards to educational skills

SWOT analysis for each of the five intervention strategies

1.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
Public Employment Services	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The connection and good cooperation through the years. • Knowledge of the group. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Could affect motivation that PES asks them to join. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Reach more groups and create more and stronger connections. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Work according to a law frame that can possibly be narrow. 	
Social Services	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The connection and good cooperation through the years. • Knowledge of the group. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Cooperation not strategically planned or maintained. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Reach more groups and create more and stronger cooperation. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Work according to a law frame that can possibly be narrow. 	
Companies	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Effective when contact is made through projects and focused on their needs. • Educational funds available. • Projects connect people to the LLL centre. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Only on project bases and mostly large companies. 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Develop more outreach to the companies and define needs towards strategic cooperation. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Time of the company/workers. • Gatekeepers. • Companies afraid to loose workers if educational guidance is presented among workers. 	
Trade unions	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Strong connections through board members of the center. • Focus on the target group. • Good at advertising. • Host open guidance at their locals. 	<p><u>Weaknesses</u></p>	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Define needs towards a more strategic cooperation. 	<p><u>Threats</u></p>	

Establishing NEW collaboration partnerships/networks

Name organisation in bilateral cooperation	<u>Needs and Conditions</u>
IKEA: Finding the target group among workers. Opening access for guidance to workers. A connection to be made.	Needs: We need to establish a connection. Connect with the HR management and introduce the project. Build up positive view on participation.
The Icelandic Red Cross. Cooperation has been through the years.	Needs: Establish a contact for this project. Find groups that are socially isolated or lost.

1.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tools that can be used include: interview techniques; individual and group interviews; introductions; face-to-face interviews; study circles; interest inventories (see below); work values; guidelines for guidance with immigrants; goal setting form; CV development; website (www.naestaskref.is – see below); MySchool (database for registration); evaluation forms; service evaluations; EQM – quality assurance; networking among counsellors; ETSC meeting with counsellors/development meetings. There is a need for tools for immigrants and career maturity. Some of these tools may need adjustment and new tools from other specialists need to be identified. There is a lack of time generally for developing, updating and sharing tools, combined with a lack of funding.

Tool	SWOT		Steps for developing or adapting tools
Website: Næsta skref Information on jobs, education and VPL in Iceland.	<u>Strengths</u> <ul style="list-style-type: none"> Valuable information in one place. 	<u>Weaknesses</u> <ul style="list-style-type: none"> Needs updating soon. Only in Icelandic. 	
	<u>Opportunities</u>	<u>Threats</u> <ul style="list-style-type: none"> Becoming out of date. 	
Interest inventories	<u>Strengths</u> <ul style="list-style-type: none"> Good basis for a conversation/interview. 	<u>Weaknesses</u> <ul style="list-style-type: none"> People taking results to literally. 	
	<u>Opportunities</u> <ul style="list-style-type: none"> Introduce better. 	<u>Threats</u> <ul style="list-style-type: none"> Cost – who should pay for the material. Counsellors need to have sufficient training in use of the instrument. 	

1.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

Competences	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Counsellors in LLL centers have diploma or MA/MSc in Educational and vocational counselling and many of them have years of experience. • The title “Educational and vocational counsellors” is licenced. • They are motivated and knowledgeable about the target group. • Brief job profiles exist, also on a national level through the Association of counsellors. • Ethical guidelines exist from the Association of educational and vocational counsellors. • Networking and competence development through biannual meetings with the ETSC and all counsellors at the 14 LLL centese around the country. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Lack of time for development. • Need for training on how to react to risk behaviour. • Need for more feedback from service users. • Not enough time to attend training outside workhours.
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Lifelong learning through the ETSC network. • More IT training? • Learning through cooperation in the GOAL project. 	<p><u>Threats</u></p> <p>Homogeneity of counsellors. Lack of time for developments and training.</p>
<p>Which initiatives to develop/ improve competence profiles are necessary?</p>	<ul style="list-style-type: none"> • Get to know the more vulnerable groups through cooperation with other specialists. • Pilot project like this. • Allow time for development. 	

1.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

Outreach Strategy	SWOT	
Presentations on guidance and LLL in larger workplaces	<u>Strengths</u> <ul style="list-style-type: none"> Meeting people where they are at work. 	<u>Weaknesses</u> <ul style="list-style-type: none"> Coworkers see the worker seek guidance – often viewed as services for people with problems – stigma? Misunderstanding of the services. “Gatekeepers” not willing to cooperate. Lack of time among workers/the company. Financing and time for counsellors to go on scene.
	<u>Opportunities</u> <ul style="list-style-type: none"> Reach those who “do not care” and introduce the benefits of educational and vocational guidance thoroughly. Work with union representatives and other stakeholders on reach out. Learn from the project “Menntun núna” regarding Educational ambassadors. 	<u>Threats</u> <ul style="list-style-type: none"> Situations may vary at workplaces. Not enough encouragement from supervisors. Time and finances.
Trade unions	<u>Strengths</u> <ul style="list-style-type: none"> Opens access to target groups in workplaces and at the trade unions centres Support for reach out. Good and close cooperation. 	<u>Weaknesses</u>
	<u>Opportunities</u> <ul style="list-style-type: none"> Continue the work. 	<u>Threats</u>

SWOT Analysis of the current situation to start the outreach activities

<p>Analysis of the current situation to start with outreach</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Connections with workplaces and other service providers 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Need to establish a stronger cooperative partnership with workplaces and other service providers
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Use this project as a start off 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • If they are not willing to cooperate • Legal framework of other services

1.5. Providing high quality guidance services in order to improve service users' outcomes

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Existing evaluations of the total services of Adult guidance (for low-qualified) • Functional quality assurance system (EQM) – guidance and VPL part in development. All LLL centres are accredited for the educational part. • User surveys are conducted regularly. • Open access to guidance. • Years of experience with low-qualified. • Teams of counsellors providing guidance towards “one step up”. • Services connected to courses at the centres and are introduced through various pathways. • Well educated counsellors and a network of counsellors at the LLL centres that meets regularly with the ETSC for developing quality. • Satisfied users who tell others about the services. • People who know the services come on their own initiative. • Field visits. • LLL through the association of counsellors. • Services are often a step towards a new and better life – increase confidence. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • There is a lack of educational pathways for immigrants and other more vulnerable groups. • Lot of possibilities that may connected to trade union membership and some can therefore not access. • Personal problems often hinder people moving forward, also the system itself, time, effort available to attend to follow-up and reaching out to more people.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Would be excellent to be able to continually reach out to new groups – find ways to reach to those who are furthest away, and in a way neglected due to lack of information. • Securing financing. • Work constantly on reviewing and allow time for development. • Increased cooperation, networking and cooperation. • User surveys. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Not being “on our toes” all the time. • Need for IT knowledge. • Insecurity in regards to financing. • Insufficient time for strategic development and professional conversations. • More cooperation needed and sharing of tools. • Thinking that you always need to re-invent the wheel.

ICELAND - MMS

1. General SWOT and SWOT of the target group

1.1. General SWOT analysis of the current service provision in place at each project site.

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • We have good cooperative relationships. • Size of target group. Short distances between the small towns in the area. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Lack of knowledge about our services among parts of the target group.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Make service available to new groups/find new target groups 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Not being able to reach a part of the target group. • The group not holding out participation in the project.

1.2. General SWOT analysis of the TARGET GROUP

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Reachable. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Do not want to come or participate (negative self-image). • Hopelessness, bad experience of other professionals. • Bad former school experience, lack of confidence.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To make a new and strong professional expression for individuals in need. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Lack of motivation and not showing up, not participating.

2. SWOT analysis for each of the five intervention strategies

2.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
Social Services	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • We already have a connection. • They are already communicating with the target group. • *Strong collaboration with years of experience. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Cooperation often based on time-limited projects only linked to specific financing. • Sometimes just a list with names. • Need for more efficient collaboration and more strategic collaboration progress. • We need to have more organised communication. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Social services are aware of the benefits (savings) of cooperative efforts with us and others. • Recently, obligated referrals are in place. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • When the project ends, what then? • Lack of money – if they no longer see the benefits of the project. • Possibly professional boarders. 	
Virk – early rehabilitation services	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Access to counsellors both ways. • Close by, both professionally and located in the same building. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Bureaucracy. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Focus on a special group (e.g. abusers in recovery and those recovering from illnesses). 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Could be a lack of interest in collaborating. 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
Companies	<p><u>Strengths</u></p> <ul style="list-style-type: none"> Based on needs for training. The “Markviss” (focuses on analysing learning needs in companies and developing staff competences) method opens up opportunities for educational guidance in companies 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> On project basis only. Gatekeepers. 	
	<p><u>Opportunities</u></p> <p>Increase cooperation.</p>	<p><u>Threats</u></p>	
Public employment services (PES)	<p><u>Strengths</u></p> <ul style="list-style-type: none"> Cooperation has been ongoing based on needs. Target group referred into courses at the centre. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> Cooperation not strategically developed. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Develop a stronger cooperation. 	<p><u>Threats</u></p>	

Establishing NEW collaboration partnerships/networks

Name organisation in bilateral cooperation	Needs and Conditions
Fjölsmiðjan – for young men who are socially isolated. Could open access to the target group	Needs: Young males- motivation towards continuing learning and social adjustment.
SÁA – Alcoholics in recovery. Connect to target group.	Needs: A person in program in progress (after rehabilitation)
Icelandic Prison Service – Connect to target group.	Needs: Connection to inmates and former inmates. While in jail and/or after.
Larger companies located in Vísir	Needs: Vísir has immigrant employees who recently moved to the Grindavík in the MSS area from Bíldudal. They may need assistant to adjust socially and learn about their opportunities.

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tool	SWOT		Steps for developing or adapting tools
Goal setting form	<u>Strengths</u> <ul style="list-style-type: none"> • Good way to see what you want to do, and finding out the next steps toward it. 	<u>Weaknesses</u> <ul style="list-style-type: none"> • Can be a difficult and personal process for the individual. 	
	<u>Opportunities</u> <ul style="list-style-type: none"> • You get the opportunity to talk to the person about the next steps she wants to take and how she is going to take them, you can see the person's interest. 	<u>Threats</u> <ul style="list-style-type: none"> • You can help people to find out the way but it is always in the person's hands. • People may not always follow the set pathways for identified goals. 	
Health-related quality (inventory)	<u>Strengths</u> <ul style="list-style-type: none"> • Good for identifying strengths and weaknesses. 	<u>Weaknesses</u> <ul style="list-style-type: none"> • Results depend on the person's honesty about his/her situation. 	
	<u>Opportunities</u> <ul style="list-style-type: none"> • Helping a person to build upon his/her strengths and work with the identified weaknesses. 	<u>Threats</u> <ul style="list-style-type: none"> • Individuals not being honest about their situation. Not being able to build rapport/trust. 	
Interview techniques	<u>Strengths</u> <ul style="list-style-type: none"> • Information and supporting for building trust and a working relationship. 	<u>Weaknesses</u> <ul style="list-style-type: none"> • The individual must be willing to explore and express him/herself. 	

	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Endless opportunities if appropriately used. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • If the individual is not ready to learn how to help him/herself, do searching and step out of the comfort zone. 	
Interest inventories	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Being able to explore possibilities and obtain new ideas. • Open the eyes of the individual towards opportunities. • A good base for discussions on goal setting and reviewing current situation. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Depends on age and maturity of the individual (career maturity). • Needs to be able to transfer and work with the information results openly. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Basis for discussions. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • If the individual has low career maturity and interprets the information to narrow or wrong and does not understand how to use them. 	
Activity sheet	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Good and informing way to see how the individual is using his/her time, in order to work with time management towards activeness. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • If the individual does not fill in the sheet regularly/do the homework. 	

Study circle	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Being able to see which components the individual is happy with and which he/she wants to work with further. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Sometimes individuals are not ready for this work. 	
Career/life values	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • For identifying how to prioritise what matters in career/life. 	<p><u>Weaknesses</u></p>	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Good basis for decision making. 	<p><u>Threats</u></p>	
Competence portfolio and CV	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Mapping prior learning and career development. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • The individual could feel like he/she does not have many competences. • Low self-esteem may have negative effects. • Minimising own learning and achievements. a 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Possible to assist the person in reviewing own career and figure out where to head. • Basis for discussions about direction and how to reach desired goals. 	<p><u>Threats</u></p> <p>See weaknesses.</p>	
Website Next step: information on jobs and education (www.naestaskref.is)	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Valuable information in one place. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Needs updating soon. Only in Icelandic. 	

The resilience project	<u>Strengths</u>	<u>Weaknesses</u>	
	<ul style="list-style-type: none"> Many helpful tools that put the focus on resilience can be found on the project website. See: http://www.resilience-project.eu 	<ul style="list-style-type: none"> It takes time to find tools that fit for each individual who has to be ready to explore the website. 	
	<u>Opportunities</u>	<u>Threats</u>	
	<ul style="list-style-type: none"> Lot of varied tools. 	<ul style="list-style-type: none"> Lack of time among counsellors to review and explore. 	
For documenting information:			
<ul style="list-style-type: none"> My school Counsellors memos Survey of the ETSC EQM Network of counsellors 			

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

Competences	<u>Strengths</u>	<u>Weaknesses</u>
	<ul style="list-style-type: none"> Counsellors in LLL centers have diploma or MA/MSc in Educational and vocational counselling and many of them have years of experience. The title “Educational and vocational counsellors” is licenced. They are motivated and knowledgeable about the target group. Brief job profiles exist, also on a national level through the Association of counsellors. 	<ul style="list-style-type: none"> Lack of time for development. Need for training on how to react to risk behaviour. Need for more feedback from service users. Not enough time to attend training outside workhours.

	<ul style="list-style-type: none"> Ethical guidelines exist from the Association of educational and vocational counsellors. Networking and competence development through biannual meetings with the ETSC and all counsellors at the 14 LLL centres around the country. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> Lifelong learning through the ETSC network. More IT training? Learning through cooperation in the GOAL project. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> Homogeneity of counsellors. Lack of time for developments and training.
<p>Which initiatives to develop/ improve competence profiles are necessary?</p>	<ul style="list-style-type: none"> Get to know the more vulnerable groups through cooperation with other specialists. Pilot project like this. Allow time for development. 	

2.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

Outreach Location	SWOT	
Public Employment Services (PES)	<p><u>Strengths</u></p> <p>Good cooperation and easy access.</p>	<p><u>Weaknesses</u></p> <p>Getting the group to come and motivate them towards taking action.</p>
	<p><u>Opportunities</u></p> <p>Good way to reach individuals, plant seeds and motivate towards taking action.</p>	<p><u>Threats</u></p> <p>Keeping the group focused and holding out. Showing up.</p>

VIRK-rehabilitation services	<u>Strengths</u> Well connected. Easy access to the group.	<u>Weaknesses</u> The group showing up and taking actively part in the programme.
	<u>Opportunities</u> Good way to reach individuals, plant seeds and motivate towards taking action.	<u>Threats</u> Keeping the group focused and holding out. Showing up.
Companies – guidance delivered at the companies and at the center.	<u>Strengths</u> New connections, listen to the market and map the need, keep reminding about the services available in the area.	<u>Weaknesses</u> Getting into the companies – and them seeing the benefits.
	<u>Opportunities</u> See strengths	<u>Threats</u> If coordination and communication is not well prepared with the companies.

2.5. Providing high quality guidance services in order to improve service users' outcomes

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Existing evaluations of the total services of Adult guidance (for low-qualified) • Functional quality assurance system (EQM) – guidance and VPL part in development. All LLL centres are accredited for the educational part. • User surveys are conducted regularly. • Open access to guidance. • Years of experience with low-qualified. • Teams of counsellors providing guidance towards “one step up”. • Services connected to courses at the centres and are introduced through various pathways. • Well educated counsellors and a network of counsellors at the LLL centres that meets regularly with the ETSC for developing quality. • Satisfied users who tell others about the services. • People who know the services come on their own initiative. • Field visits. • LLL through the association of counsellors. • Services are often a step towards a new and better life – increase confidence. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • There is a lack of educational pathways for immigrants and other more vulnerable groups. • Lot of possibilities that may connected to trade union membership and some can therefore not access. • Personal problems often hinder people moving forward, also the system itself, time, effort available to attend to follow-up and reaching out to more people.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Would be excellent to be able to continually reach out to new groups – find ways to reach to those who are furthest away, and in a way neglected due to lack of information. • Securing financing. • Work constantly on reviewing and allow time for development. • Increased cooperation, networking and cooperation. • User surveys. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Not being “on our toes” all the time. • Need for IT knowledge. • Insecurity in regards to financing. • Insufficient time for strategic development and professional conversations. • More cooperation needed and sharing of tools. • Thinking that you always need to re-invent the wheel.

LITHUANIA – VILNIUS ADULT EDUCATION CENTRE (VAEC)

1. General SWOT and SWOT of the target group

Data in both Lithuanian SWOT analyses were gathered via individual and group interviews with representatives from institutions to provide consultations and analysis of their documents related to consultations and partnerships.

1.1. General SWOT analysis of the current service provision in place at each project site.

The Vilnius Adult Education Centre (VAEC) provides basic and secondary education for adults, and organises non-formal education courses. Guidance and orientation is one of its functions, provided mainly to its adult students.

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The process of guidance and orientation is quite developed using different tools and technics • Consultants are experienced and trained in providing guidance and orientation • Guidance and orientation provided by small (2 people) but motivated consultants team • Experience in work with low skilled adults • Quite developed network of organisations to cooperate, distribute information, present VAEC services • Potentially about 500 students with low education to provide guidance if they need it. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Lack of pro-activeness in finding new partners, establishing broader networks with other organisations • Main stress on provision of formal basic or secondary education, not guidance and orientation • Different qualification of consultants and different tools for use in guidance process • No much financing available to provide training for consultants and improve their qualification • Dependency on temporary projects to provide more hours of guidance and orientation to adults • No system/structure to recognise prior learning
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • New national and international projects • Motivated consultants, expanding team of consultants • New “winds” in the system of education stressing importance of guidance and orientation for young adults • Some information/tests are provided during lessons (group activities) what shows students benefits of guidance and orientation 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • No new projects and financing, therefore, very limited scope of guidance and orientation • “Bad” image of going to get profession consultation and being seen to others as the room for consultations is in the VAEC • No political support to the guidance and orientation of adults

- | | |
|---|--|
| <ul style="list-style-type: none"> • To work more with recognition of prior learning • Development / adaptation of new tools for work with low skilled adults | |
|---|--|

1.2. General SWOT analysis of the TARGET GROUP

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Easy availability of low skilled adults as most students of VAEC are low skilled (most of them without basic or secondary education) • Different groups of low skilled adults • Motivated adults as they already understand the need to get basic or secondary education, therefore, are more prone to get guidance and orientation • Possibility to inform about further education possibilities after getting secondary education (good contacts with some VET centres, colleges). 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Quite busy as part of adults are working or have families. They come to the Centre in the evenings and participate in lessons, therefore, limited time and possibilities for individual consultations is present • Some reluctance to attend guidance sessions as they are not pupils anymore.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Some information / tests are provided during lessons (group activities) what shows them benefits of guidance • Adults often have previous work experience, therefore, more aware about their capacities, strengths and weaknesses; have clear goals and motivation for future. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Not all people starting the guidance process are motivated to continue it; quite often students quit the VAEC and don't come back for guidance.

2. SWOT analysis for each of the five intervention strategies

2.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>Lithuanian Labour Exchange (LLE)</p> <p>Provides information for unemployed people about the possibilities for getting basic or secondary education degree in VAEC</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Good and open communication • Both institutions have joint objective to help unemployed persons • Possibility to present VAEC services to unemployed people during LLE events 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • LLE has contacts with a number of AECs, can send people to other AECs • No real follow up of people oriented to VAEC 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To establish multilateral collaboration among LLE and AECs in order to help adult to choose the best education institution • Be more active and present education and guidance possibilities regularly • To prepare written material 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Possible changes in functions of LLE (no functions of informing unemployed people about AECs' services) 	
<p>Employer organizations E.g. auto companies, trolleybus and bus companies.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Motivated partners (proactive) 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Limited number of low skilled people 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>These have employees with low education and want them to get basic or secondary education</p>	<ul style="list-style-type: none"> • Often deal with low skilled adults, therefore, companies are good sources of representatives of the target group. 	<ul style="list-style-type: none"> • No formal agreements for cooperation 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • As a number persons from a company start and succeed in getting diploma, more and more people are motivated to come for consultations and studies • Other companies can be informed and start sending new students • Broader network and cooperation can be developed 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Changes in management • Dependency on motivation and management of companies 	
<p>Vilnius Municipality</p> <p>It informs adults about VAEC</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Good reputation of VAEC • Serving adults of different nationalities 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Quite weak relationship • No formal agreement 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • More individual work with municipality employees, presenting services of VAEC 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Limited motivation of employees of the Municipality to send people to VAEC 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>NGOs (dealing with disabled, emigrants, etc.)</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • If there are projects, a big number of people from different target groups come from NGOs (e.g. disabled, emigrants, people with low Lithuanian language skills) 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Ad hoc cooperation • Dependency on projects and initiative of NGOs 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Prepare projects and get funding • Be more outgoing, establish contacts with different NGOs, present VAEC and possibilities to get guidance and education free of charge 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Dependency on external funding, if no project funding, decrease in information provision 	
<p>Secondary schools, vocational education schools</p> <p>Contacts with secondary schools, which send possible drop outs for consultations</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Possible source of young adults with low qualification • Secondary schools and VET are informed about possibilities and differences of studying and getting a secondary education degree in VAEC 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • In broader sense quite similar guidance services provided in these institutions, therefore, adults can choose other institutions for guidance process 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Be more active, present information to more 	<p><u>Threats</u></p>	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	secondary schools, VET centres <ul style="list-style-type: none"> • VAEC is more acceptable institution to study for some students as it is more flexible, open in the evening hours for studies oriented towards adults 		

Establishing NEW collaboration partnerships/networks

No new networks will be established at VAEC.

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tool	SWOT		Steps for developing or adapting tools
Short questionnaire to gather basic information about adult Name, surname; Date of birth; Contact information; Address; Education; Employment history	<u>Strengths</u> <ul style="list-style-type: none"> • Basic information gathered • Contacts gathered 	<u>Weaknesses</u> <ul style="list-style-type: none"> • Very basic information • No real impact on persons 	
	<u>Opportunities</u> <ul style="list-style-type: none"> • Possibility to make a follow up of clients • Possibility to expand the questionnaire and to add additional questions according to the GOAL project 	<u>Threats</u>	
Individual not structured interview	<u>Strengths</u> <ul style="list-style-type: none"> • Face to face contact 	<u>Weaknesses</u>	

Tool	SWOT		Steps for developing or adapting tools
	<ul style="list-style-type: none"> • Possibility to open exchange of information • To gather personal information, expectations, deeper understanding of a person, his / her capacities and motivation • To discuss strengths and weaknesses of a person • Possibility to provide information about education possibilities, needs in labour market 	<ul style="list-style-type: none"> • Quality of contact and counsellor (one counsellor is a psychologist, another – not) • Not structured, some important information can be not gathered 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To support and help people • To provide real help • Better chances for return to guidance as a stronger relationship is established 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Different process, quality and outcomes with different clients • Not satisfied clients in regard to quite open and unstructured guidance process 	
<p>Psychological tests, questionnaires</p> <p>A number of different psychological tests/tools are used in order to help a person/ consultant to get more information about personality, motivation, capacities (which tests and how many of them depend on a client, its motivation, expectations, etc.). The tools used: Myers-Briggs</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Deeper / more precise / versatile analysis of an adult, possibility to present test results to him / her and to discuss them • Possibility to use results received from reliable tests in planning future career / preparing career plan • Reliable and valid tools used 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Different tests are used by different consultants as they have different educational background • Possibility to predict test results and answer according to expected results 	

Tool	SWOT		Steps for developing or adapting tools
Type Indicator, creation of symbol of personality, creation / painting of a personal coat of arms, Aizenk Personality test, Gardner Multiple Intelligence Questionnaire, Test of Professional Interests, Test “What is your Career Path?”, Self-discovery task “My strongest character traits”, Practical tasks: “Values of Life and Work”; “Am I confident?”; “Achievement Motivation”, “100 Questions to Myself”	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To get more training and have the same arsenal of possible psychological tests for both consultants • Some adults especially younger ones are motivated to fill in psychological tests and find out more about themselves 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Reluctance of some clients to fill in questionnaires / tests (especially elder and less educated ones) • Low skilled adults can be not motivated to fill in a bigger number of tests 	
Career Plan development	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Useful to prepare and have in hand, possibility to follow and see if goals indicated in it are followed / achieved • Written and specific result produced in a guidance process 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Developed according a structure / model, which is used for schoolchildren, therefore, not very suitable for adults • Quite long – loss of motivation of adults 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To prepare and develop a short, very specific form of a career plan suitable to adults • Clear indications in order to evaluate if a plan is followed in real life. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Formal paper document, which is produced, however, not used / followed 	

Tool	SWOT		Steps for developing or adapting tools
<p>Group activities/events (informational)</p> <p>Presentation of success stories of former clients Presentation of different colleges, VET schools for possibilities to study in them Presentations of Lithuanian Labour Exchange about demands of labour market, most needed professions</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Specific information provided about future education and work possibilities • Easy to attract participants as presentations are organised at VAEC. 	<p><u>Weaknesses</u></p>	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • More individual consultations can be arrange for those who are interested in education possibilities presented • Broader scope of VET schools can participate 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Limited number of colleges, VET schools come to present their information and education possibilities 	
<p>Group activities (for self-understanding and development)</p> <p>Group trainings for adults to get to know themselves better, to develop different competencies needed in the labour market, in job search process</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Safe environment to explore personality, to develop skills and competencies • Professional trainers from outside 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Organised ad hoc than external funding is available • External trainers • Participants are from the same institution, wherefore they can be resistant to be open and share personal experience 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Attractive activity for younger people • Motivated adults to attend it • Good effectiveness 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • No funding opportunities • Not every person can participate in them due to limited time resources 	

Tool	SWOT		Steps for developing or adapting tools
	<ul style="list-style-type: none"> Internal people can get education / training in leading group trainings and possibility to organize more of them 	<ul style="list-style-type: none"> No projects with such activities in the near future 	
Help in preparing CV, motivation letter	<u>Strengths</u> <ul style="list-style-type: none"> Helpful documents in the process of job search Better quality of documents 	<u>Weaknesses</u>	
	<u>Opportunities</u> <ul style="list-style-type: none"> To prepare written recommendations / tips on what is a good CV and motivation letter Provide this information on VAEC' website 	<u>Threats</u>	

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

Competences	<u>Strengths</u> <ul style="list-style-type: none"> Psychological or pedagogical education Participation in a national big project and getting much training, improving qualification Experience with the low skilled adults as they are the main group of clients to come for guidance 	<u>Weaknesses</u> <ul style="list-style-type: none"> Organisation has very limited finances for further training and competence development of consultants Part time activity, not much support from the organisation Not detailed description of functions Much experience taken from the national project oriented to schoolchildren
	<u>Opportunities</u>	<u>Threats</u>

	<ul style="list-style-type: none"> • New projects are planned in the field, what will allow to get new trainings • Identification of competence needed and provision of training and support 	<ul style="list-style-type: none"> • Training opportunities mainly depend on projects; if no projects, not much training possibilities present (as no financing for training by the organisation itself provided) • 2 persons working – if either leaves organisation it can be difficult to find others as guidance is only one of their functions in the organisation
Which initiatives to develop/improve competence profiles are necessary?	To provide more systematic training about adult guidance and orientation.	

2.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

Outreach Strategy	SWOT	
<p>VAEC itself</p> <p>The main purpose of the organisation is to provide formal secondary education for adults. The Centre gets about 500 new adults with no secondary education who can be consulted and provided further career guidance every year</p> <p>VAEC organises non-formal education courses (e.g. Lithuanian language courses) – this way it can attract immigrants</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The VAEC is well known in the city, it attracts people whose native language is not Lithuanian • It organises non formal courses for different group of people, therefore, can attract to guidance different target groups 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Adults to consult – mainly students of the VAEC, therefore, clear path – to get secondary education, maybe less guidance and orientation about professions
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To start broader presentation of guidance services 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Number of people going to Adult Education Centres is decreasing

Different informational events for employers, Labour Exchange, NGOs	<u>Strengths</u>	<u>Weaknesses</u>
	<ul style="list-style-type: none"> • Direct contacts with organisations which deal with low skilled adults • Possibility to present all scope of education and services provided 	<ul style="list-style-type: none"> • Presentations are mainly focused on the main service of the organisation – formal basic and secondary education not guidance and orientation
Participation in fairs, presentations in VET, colleges	<u>Opportunities</u>	<u>Threats</u>
	<ul style="list-style-type: none"> • To find new partners interested to cooperate 	
Participation in fairs, presentations in VET, colleges	<u>Strengths</u>	<u>Weaknesses</u>
	<ul style="list-style-type: none"> • More potential students to consult • More diversity of people 	<ul style="list-style-type: none"> • Most participants in these events are not from the target group of the project
	<u>Opportunities</u>	<u>Threats</u>

SWOT Analysis of the current situation to start the outreach activities

Not applicable.

2.5. Providing high quality guidance services in order to improve service users' outcomes

<u>Strengths</u>	<u>Weaknesses</u>
<ul style="list-style-type: none"> • The most successful cases are followed up, they are presented to other people during VAEC's informational events • Oral feedback is received about satisfaction of the guidance results in the end of guidance process • As most consulted people are students of VAEC, so the school gathers information about their further education. Every year the VAEC has general information about how many of students 	<ul style="list-style-type: none"> • There is no external evaluation of the quality of services provided. • No formal paper tools to get information about satisfaction of clients • No follow-up of consulted persons in regard to employment • Quite short guidance process as consultants don't have many hours for this (guidance is only a part of their job role)

<p>continued education in colleges, VET schools, universities, abroad</p> <ul style="list-style-type: none"> • Provision of additional non-formal education courses free of charge (if there are projects implemented) • Organisation is active in participating in different educational projects • Good image of consultants, good contacts in the VAEC, therefore adults are motivated to come to guidance 	
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To collect information about employment of consulted adults • Establish more contacts with more VET centres in order to guide students to popular profession after attaining a secondary school diploma 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Non formal education dependent much on external financing • No financing for guidance and orientation services, therefore, very limited time possible for consultations • Weakening motivation of counsellors as this services is not priority for the institution

LITHUANIA - Public Institution Vilnius Jeruzalem Labour Market Training Centre

1. General SWOT and SWOT of the target group

The Public Institution Vilnius Jeruzalem Labour Market Training Centre (VJLMTC; hereafter “Centre”) is an educational organisation specialising in vocational training for adult people in the construction, transport, and engineering sectors. The main goal of the Centre is to provide high quality vocational training services for adults so they can join the labour market as skilled and competent employees. One of additional services is orientation and consultation of adults.

1.1. General SWOT analysis of the current service provision in place at each project site.

<u>Strengths</u>	<u>Weaknesses</u>
<ul style="list-style-type: none"> • Good relations with the Lithuanian Labour Exchange, which provides the main potential students to be consulted and trained for the Centre • Good relations with employers which sends their employees/ candidates for employment to get consultations, evaluations and vocational training • The guidance and orientation model is very clear and simple, aiming to identify which profession from those available in the Centre is the most suitable for an individual therefore most potential students get guidance and orientation. • Clearly organised process of guidance: after a group information meeting in the Centre individual consultations are organised in which not only consultants participate but also teachers of profession • Possibility to try the profession on the spot – to see what personal abilities, skills are needed for it, what work possibilities after studies will be available • Evaluation tools (for specific skills) suitable for the target group related to identification of suitable professions are developed • Possibility before starting training to know which employer already needs this type of specialists 	<ul style="list-style-type: none"> • Limited number of organisations to cooperate due to specifics of the Centre (the vocational education for adults is paid, therefore, funding source of training / education of an adult should be clear (usually it is the Lithuanian Labour Exchange or Employers or person himself/herself) • “Narrow” approach to guidance as no deeper analysis of personal competencies, suitability for other professions are carried out; quite directive process to professions which are taught/available in the Centre • No methodological tools/tests for adults • No long history of providing consultations (2 years in orientation and consultations) • No formal requirements for competencies of consultants • No investment in training and development of consultants • Short consultation sessions and limited number of meetings • No cooperation with other VET Centres and Adult Education Centres in the field of guidance and orientation. Closer cooperation could result in sharing people and identifying those for whom professions in the Centre are the most suitable. • Professions are mainly male oriented, therefore, it doesn't attract women

<ul style="list-style-type: none"> • Possibilities during individual consultations to know more about employer, future job conditions (salary, travel arrangement, working hours) • Cooperation between consultants and profession teachers, which help better identify competencies of adults needed for professions • Clear system / structure of recognition of acquired professional skill is present • Cooperation with psychologists from outside, if any special consultations are needed they are invited to the Centre. 	<ul style="list-style-type: none"> • Location is not central, quite difficult to find the Centre • Guidance and orientation not the main activity of the organisation, it is more supplementary for choosing the profession available in the Centre • No follow up of adults after finishing training in the Centre.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To invest more into improving qualification of consultants, to train them in providing deeper personally oriented consultation • To develop broader cooperation with more diverse organisations • To promote the organisation more intensively • To prepare projects and get funding for activities • To work more intensively with young adults who are drop outs from schools and are not registered in the Labour Exchange office. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Dissatisfaction of consulted people due to short period of guidance • No clear future of this service, will it stay on the same level or will be developed • Management changes

1.2. General SWOT analysis of the TARGET GROUP

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Quite motivated target group – they come after information meetings and know what they can expect in the Centre • Adults are motivated to have vocational training. They see clear possibilities to get employed after finishing vocational training as the Centre has good contacts with companies and knows their needs. • Possibility to reach project target group – main clients are unemployed people and people without professions. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Quite homogenous target group • Mainly men • No real possibilities to keep the clients in the longer process • Oriented to the specific result – choosing a profession in the Centre, not deeper analysis of need and possibilities of clients • If clients are unmotivated, not sure about vocational education, they received limited support for further steps to make. A list of information where they can apply further if suggested professions are not interested / suitable to them can be prepared
--	--

	<ul style="list-style-type: none"> • Not much attention is paid on unmotivated clients as this process needs more time and efforts
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • New target groups after establishing contacts with other institutions / developing cooperation network • Longer and deeper guidance – more satisfied clients 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Difficulties in follow up if consulted adults don't start vocational training in the Centre

2. SWOT analysis for each of the five intervention strategies

2.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
<p>Lithuanian Labour Exchange</p> <p>VJDRMC every week presents its services and vocational training possibilities for unemployed people during information meetings of LLE. During meeting people are invited to come to the Centre next day for more detailed information about vocational training possibilities. Time to time the Centre goes to regional labour exchanges offices in all Lithuania.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Strong and long lasting relationship / partnership with LLE • Systematic approach • Main source of clients • Clear funding resources for vocational training if people come from Lithuanian Labour Exchange (it has financial resources to pay for vocational training of unemployed people) • Potential clients are with quite big motivation to get 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Homogenous target group – unemployed people • Big dependence on one source of clients • No follow up of people who don't come to the Centre 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	<p>consulted and acquire profession</p>		
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Not only to present the Centre during information meetings as limited number of unemployed come to them, but also to have more written information (leaflets, etc.) to distribute it to clients of LLE • To be more active in other events of LLE 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Possible changes in functions of LLE • No clear motivation for people to come later to the Centre, when they can get more information and guidance 	
<p>Employer organisations</p> <p>Good contacts with them are present as employers send their employees with no or low qualification to get vocational training in the Centre</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Formalised relationship • Funding resource available • Motivated partners (proactive) • Motivated clients (easy to consult) • Win-win approach (both get benefit from cooperation) • Good image of the Centre 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Limited number of low skilled people • “Narrow” consultation process as it is focused more on needs of employer (if a person fits the company), no other possibilities for career are discussed / developed 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Success stories can be used to promote the Centre and its professions • Other companies can be informed and start sending new clients • Other professions can be started to teach; this way new people groups can be reached 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Changes in management of companies and reluctance to cooperate • Some failures in consulting people and not identifying their personal difficulties can lead to termination of cooperation (mistrust of the Centre) • Funding possibilities directly related to needs of employers 	
<p>NGOs (dealing with ex-prisoners, Caritas, etc.)</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • If there are projects, a big number of people from different target groups come from NGOs (e.g. ex-prisoners, social disadvantages groups) • Relation with organisation of former soldiers who are retired and want to acquire new professions 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Ad hoc cooperation • Cooperation comes more from NGOs, the Centre is not active in search for new partners 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Prepare projects and get funding to provide VET for people sent from NGOs 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Dependency on external funding, if no project funding; decrease in information provision 	

Name of organisation in bilateral cooperation	SWOT		Steps for improvement (programme models)
	<ul style="list-style-type: none"> • Be more proactive, present services and training opportunities to NGOs 		

Establishing NEW collaboration partnerships/networks

Name organisation in bilateral cooperation	Needs and Conditions
Adult Education Centres	Needs: Cooperation with Adult Education Centres can be developed in order to present vocational training opportunities to adults seeking secondary education. After completing the secondary education they can be potential students in the Centre. As the project has two sites – Adult Education Centre and VET Centre - possibilities for closer cooperation can be explored.

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tool	SWOT		Steps for developing or adapting tools
Questionnaire for basic information To collect the basic information about a person: contact information, education / profession, former work experience, employment status, etc.	<u>Strengths</u> <ul style="list-style-type: none"> • Basic information gathered • Contacts gathered • Simple and suitable for low skilled adults, easy to fill in • Useful for future planning and follow up as it includes a table in which further steps are planned and recorded 	<u>Weaknesses</u> <ul style="list-style-type: none"> • It collects only basic information • No real impact on a person • More useful for the Centre than for a consulted person • Direct questions, not always direct answers 	
	<u>Opportunities</u> <ul style="list-style-type: none"> • Possibility to make a follow up of clients 	<u>Threats</u>	

Tool	SWOT		Steps for developing or adapting tools
	<ul style="list-style-type: none"> • Possibility to include other questions (e.g. GOAL project) 		
Individual not structured interview	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Face to face contact • Possibility to open exchange of information • Possibility to check if answers to questions in questionnaire were fair • To gather personal information, expectations • One clear result of an interview: if a person is ready and can study any profession in the Centre • Presentation of employers which cooperate with the Centre, this way quite clear path to employment after finishing vocational education 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Quality of a contact / interview as counsellors are not professionally trained (more based on their personality traits and abilities) • Not structured, some important information may be not gathered • Quite short, more oriented to gather information and personal opinion about adult's ability and motivation to study in this VET Centre • More focused on finding a suitable solution for a person within the range of possibilities in this Centre than taking a broader approach 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To support and help people • To provide specific support in choosing the profession from available ones • Better changes successful results of vocational education: a person is pre -selected for education and also the Centre 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Not satisfied clients as the focus of the guidance and orientation is to choose any profession from available in the Centre • Can influence clients general negative approach towards guidance and orientation 	

Tool	SWOT		Steps for developing or adapting tools
	has contacts with potential employers		
<p>Practical tests to evaluate abilities related to specific profession, e.g. spatial thinking</p> <p>Very simple tasks to accomplish / test individually to identify level of abilities needed for specific professions</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Not long, specific, useful for selection of profession • Clear results 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • No assessment of personality traits, motivation, other capacities is taking place • Limited benefit for a person consulted 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To use additional more developed tools for selecting profession • Use additional tests for assessment of personality, capacities, etc. of adults 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Possibility for misinterpretation and misdirection of a client, as sometimes a person can have limited abilities, however, can be very motivated for a specific profession and, therefore, can achieve good results in training and work 	
<p>Practical presentations of professions in classes</p> <p>Adults can visit laboratories, “touch” specifics of professions, carry out some practical tasks</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Helpful in making a final decision about a specific profession to study • Possibility “to test” different professions • Presence of profession teachers who can provide very detailed and specific information 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Personality and attractiveness of a profession teacher can have quite much influence 	

Tool	SWOT		Steps for developing or adapting tools
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> To develop this approach and provide more hours to get to know a profession 	<p><u>Threats</u></p>	
<p>Information activities</p> <p>Help in writing CV, motivation letter, finding information about different companies</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> Very specific and result oriented 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> The Centre doesn't have any written material about these themes, what could be useful for clients 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> To produce simple information in written form, which can be distributed to clients and used at home To provide information related to these topics on Centre's Internet website 	<p><u>Threats</u></p>	

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

Competences	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Motivated counsellors • Experience with the low skilled adults as they are the main group of clients • Counsellors completed courses on pedagogical-psychological minimum • Possibility to consult with external more experienced psychologists if needed 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • No formal requirements for consultants (their selection was made from internal sources focusing mainly on personal abilities to establish contact, communication skills, ability to provide information) • Part time activity, not much support from the organisation • Guidance and orientation is only one function among others • No specific education and training in adults' guidance and orientation • No feedback on service quality so limited possibilities to improve them and progress
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Participation in projects to get trained in guidance and orientation • Participation in psychological trainings, conflict prevention trainings, skills of leading an interview 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • No financing from the Centre allocated to improve qualification of counsellors • Training opportunities mainly depending on projects, if no project, not much training possibilities provided
Which initiatives to develop/improve competence profiles are necessary?		

2.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

Outreach Strategy	SWOT	
<p>VJDRMC itself</p> <p>The main purpose of the organisation is to provide vocational education (formal and non-formal). Every month it attracts about 40 people to the Centre who can be consulted and provided career guidance. It also organises Open Days twice a year when people can get information about different professions. Advertisements in different public places.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The VJDRMC has good reputation and image in vocational education for adults field, therefore, it attracts quite big number of adults who want to study in the Centre and they before studies are usually provided guidance and orientation • Has an internet website in which information about professions are available 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Mainly people who come to the Centre planning to get a profession get guidance. The Centre is not oriented to adults for want more general consultations not only related to professions available at the Centre
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • More active in promoting not only vocational training but also more general guidance and orientation services 	<p><u>Threats</u></p>
<p>Employers / companies, Labour Exchange, NGOs (different informational events)</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Direct contacts with institutions which deal with low skilled adults • The Centre has popular and needed professions in the labour market 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Quite narrow network and limited means to attract potential clients • Limited number of staff and finances to work in the field of guidance • Quite big competition with other vocational education and training institutions
	<p><u>Opportunities</u></p>	<p><u>Threats</u></p>

	<ul style="list-style-type: none"> • To broaden network of NGOs through which information can be provided (e.g. crisis centres) • To establish contacts with social service centres, parishes, etc. 	
--	---	--

SWOT Analysis of the current situation to start the outreach activities

Not applicable.

2.5. Providing high quality guidance services in order to improve service users' outcomes

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Some follow up of consulted people using the information of questionnaire filled in (future steps are written down in it) • Feedback from companies to which adults go after finishing vocational education (usually about very successful or unsuccessful cases, no real feedback about “average” people / cases) • In the end of guidance process oral feedback is received about satisfaction of the guidance results • Organisation is active in participating in different projects • It is active in communication with companies • Guidance services specific and oriented to help select a profession, therefore well accepted by adults. They are motivated to come to guidance as see benefit from participation in it. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Limited experience in provision of guidance and orientation services to low skilled (2 years). • Limited number of tools to use in guidance process. • There is no external evaluation of the quality of services provided. • No formal paper tools to get information about satisfaction of clients. • Rigidity of Labour Exchange in communication as it is a main partner in attracting low skilled adults to the Centre
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To install a system to make a follow up of consulted adults • Organise surveys among users. • Securing improvement of qualification of consultants, providing them with specific skills and information needed to provide broader and deeper consultations 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Vocational education dependent much on attraction of financing sources • No special financing for guidance and orientation services, therefore very limited time possible for consultations

- | | |
|---|--|
| <ul style="list-style-type: none">• Possibility to attract to consultations, vocational training and get financing for people, who are not registered in the Lithuanian Labour Exchange office, however, who are low skilled and at social exclusion situation• To cooperate more intensively with NGOs working with low skilled adults and people in social risk. | <ul style="list-style-type: none">• Weakening motivation of counsellors as this services is not priority for the institution |
|---|--|

NETHERLANDS

1. General SWOT and SWOT of the target group

1.1. General SWOT analysis of the current service provision in place at each project site.

Not applicable.

1.2. General SWOT analysis of the TARGET GROUP

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • No voluntary participation, which can increase the number of people that are reached • Good client registration, monitor and client following system. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Clients may have less intrinsic motivation because of the non-voluntary nature of the intervention. • Clients may feel ashamed when the test reveals that they are low literate. • Privacy Laws limit possibilities to follow clients after they completed the guidance trajectory.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Through the GOAL project new partner organisations can be recruited and new participants can be reached. There is great potential to reach out to new target groups. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Clients refuse to follow up the guidance advice

Data Sources

- Professional experience working with the target group
- Interviews with programme coordinator and regional coordinator of Reading & Writing Foundation
- Personal experience of working in the field for 2+ years.

2. SWOT analysis for each of the five intervention strategies

2.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

<p>Questions for needs analysis</p>	<p>NEEDS</p> <ul style="list-style-type: none"> • <i>Which are the needs you identify for collaboration in partnerships, what are the objectives of the collaboration?</i> <p>Collaborations aim at spreading the use of well tested instruments to provide career guidance to new partners. This applies to both pilot regions (Drenthe and Twente).</p> <ul style="list-style-type: none"> • <i>What could be the added value of the network?</i> <p>In both cases the network should be expanded. In Drenthe, there is a large network of parties committed to tackling low literacy. However, very few parties use the desired instruments and there is no effective guidance practice. In Twente, a larger number of parties uses the guidance instruments that have been developed. By finding new partners, more people can be reached and new target groups can be tapped.</p> <ul style="list-style-type: none"> • <i>What kind of organisations should be identified in order to meet the needs of the target groups</i> <p>In order to identify the target group (and eventually meet their needs), organisations should be identified which work with low skilled people. This includes social security desks of municipalities, labour agencies, guidance centres, voluntary organisations, refugee support committees etc.</p> <ul style="list-style-type: none"> • <i>What kind of support is needed to make the networks collaboration functioning (change of legislation, support from regional/national authorities, training, ...)</i> <p>Mainly training. The partners need to receive training to properly use the guidance instruments and become sensitive to their own interests in providing guidance services.</p> <ul style="list-style-type: none"> • <i>What kind of collaboration structures are needed, how should they be organised?</i> <p>We use regional partnership networks. In Drenthe, we connect with the existing Coalition against Low Literacy, a province wide partnership of 50 partners. In Twente, we connect with the Language for Life Coalition, seeking to further expand it with new partners.</p> <ul style="list-style-type: none"> • <i>What is the role needed of each network partner: referral, information provision, providing outreach opportunities, promotion, training, ...</i>
--	--

The network partners that are recruited all provide the same services:

- Identifying the target group using a quick scan
- Providing guidance
- Entering the client in the regional tracking database

Partners are supported with promotion work by the Reading & Writing Foundation. Employees receive training to properly use the instrument.

- *What kind of tools are needed in the collaboration network: registration system, information tools?*

No new tools need to be developed. A basic skills quick scan, a road map with the local education/career options, a registration system are in place. In Drenthe, the road map needs to be improved as there is not yet a full picture of all relevant educational opportunities. Registration systems may need to be fine-tuned to meet the requirements of the GOAL project and the needs of the partners.

- *What is needed in the collaboration network to reach the target group optimally?*

We are interested to find out how organisations that offer guidance on a voluntary basis can reach out to more people. These organisations will be supported by the Reading & Writing Foundation.

CONDITIONS

- *how do you think the collaboration should be organised (structural/ad hoc, same persons)*

Sustainable networks are formed. There is full time support for the network from the Reading and Writing Foundation. They coordinate the network. Approximately 1.5 fte per region is available for this work.

- *What are the conditions for the collaboration structure at management level of the partner) organisation, policy level, regional/national authorities?*

Both in Drenthe and Twente commitment is generally high. In fact, the challenge is more about translating high level commitment into activities on the ground. Too often, guidance has been a strategic priority at the policy and management level without materialising in practice.

- *What are the conditions of a good collaboration*

	<p>Equality of partnership.</p> <ul style="list-style-type: none"> • <i>Do all collaborating organisations have a shared understanding or agreement about the purpose of guidance? For example, two national policy organisations focus on “hard” outcomes, while NGOs focus on softer ones?</i> <p>This remains to be seen. It is also a challenge for the Ministry of Education and Reading & Writing Foundation to find a good way in this manner. Reading & Writing Foundation is primarily concerned with making sure that their instruments are properly used. Ministry of Education has a strong interest in a qualitative improvement of the guidance support that follows after using an instrument that has been developed by the Foundation.</p> <ul style="list-style-type: none"> • <i>How would you guarantee sustainability of the collaboration?</i> <p>The GOAL programme is firmly embedded in the nationwide Action Plan Count on Skills (2016-2018), a prime goal of which is the establishment of sustainable regional networks with proper regional/local ownership.</p>
--	--

Data Sources

- Professional experience working with the target group
- Interviews with programme coordinator and regional coordinator of Reading & Writing Foundation
- Personal experience of working in the field for 2+ years.

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Tool	SWOT		Steps for developing or adapting tools
<p>Basic Skills Quick Scan</p> <p>A 12-minute assessment providing an indication of a client’s basic</p>	<p><u>Strengths</u></p>	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • 12 minutes is still quite some time for some counsellors 	

<p>skills competencies. The results make better tailored guidance sessions possible.</p>	<ul style="list-style-type: none"> • Relatively short assessment, providing a solid indication of a client's basic skills levels • Scientifically tested and validated instrument at levels A2 and B1. • Easy to administer • Making targeted guidance possible • Linked to registration database enabling tracking of clients afterwards 	<ul style="list-style-type: none"> • Quick scan should not be framed as a 'test' but as a tool to help clients. Sometimes initial resistance or fear need to be overcome • Quick scan problematize client/reveal additional problems 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Very good tool to find people with reading and writing problems • Tool to look at the roots of clients' difficulties on labour market • Possibilities to use in a large number of organisations 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Revealing more problems than organisations can handle • Adding pressure on local educational infrastructure as demand for courses may quickly grow • Privacy regulation makes exchange of data and tracking/monitoring of participants difficult. 	
<p>Road Map</p> <p>An overview of all basic skills courses (both formal and non-formal) that is available in a given region. The overview is publicly available on a website (Google Maps embedded feature, www.taalzoeker.nl)</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Comprehensive overview of all relevant educational courses for the target group • Combining formal and non-formal education • Supporting counsellors to offer meaningful advice 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • In Drenthe (one of the pilot regions), the road map is not yet fully developed, i.e. not yet a complete picture of all available education opportunities • Tool is not really used by the target group independently. 	

		Always requires assistance of counsellor	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Even more organisations could list their educational offer in the tool • Promoting the tool better would increase its (out)reach 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Keeping the tool up to date requires permanent attention of volunteers and professionals 	
<p>Registration System</p> <p>An online database which follows the educational career of low-skilled clients from identification/intake to completion of the course. The database reveals to which volunteers or professionals a client is paired, which service/trajectory/course a client is in and what progress a client has made.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Powerful, simple-to-use tool • All relevant data in one system • Great potential for path-breaking functionality in assessing effect and impact of interventions on individual clients • Good tool for policy makers, providing useful data 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Registration systems of many partner organisations need to be merged with, or linked to, the central system. Extremely challenging. • Comprehensiveness is dependent on many organizations, who need to register clients and/or update their status. • Clients may become 'lost' • Tool is continuously improved, so a work-in-progress-tool 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Functionality could be further improved to avoid poor data/loss of data/double data etc. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Privacy legislation sets limits on functionality 	

Data Sources

- Professional experience working with the target group
- Interviews with programme coordinator and regional coordinator of Reading & Writing Foundation
- Personal experience of working in the field for 2+ years.

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

Competences	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The number of “counsellors” in a region exponentially grows because all kinds of partner organisations offer counselling. Counsellors receive highly hands-on training in the use of relevant instruments • Counsellors know the target group very well, because they directly work with the target group every day. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • No competence profile is available. • We have no influence on the staff recruitment policy of the partner organisations • Limited influence on the way in which guidance is offered.
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Counselling skills can be integrated into the work of many employees in the social sector • Large number of employees receive training to use proven and tested instruments 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Success of intervention depends on willingness of counsellor (and their organisations) to properly use the instruments. • Limited influence on individual counsellors • Counsellors may not be interested to use the tools. It costs them too much time
Which initiatives to develop/improve competence profiles are necessary?	<p>This is a good question. It is not currently listed as one of our focus areas. All counsellors receive training to use the instruments that are part of our intervention: the quick scan, the road map and the registration tool. Our ‘counsellors’ come from all kind of career backgrounds and work for different organisations. They are not always professional counsellors. This makes it hard to develop a standardised competence profile.</p>	

Data Sources

- Professional experience working with the target group
- Interviews with programme coordinator and regional coordinator of Reading & Writing Foundation
- Personal experience of working in the field for 2+ years.

2.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

Outreach Strategy	SWOT	
Reaching in strategy	<p><u>Strength</u></p> <ul style="list-style-type: none"> • Highly innovative practice. Great potential to reach large numbers of people who would not usually visit guidance services • Also direct benefit for the organisations that participate (lower costs, better service delivery, understanding the root cause of communication problems or prolonged inactivity on the labour market) 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Many potential partners still perceive our intervention more as a burden than as an opportunity. • Strategy requires commitment at high level. Employees need time off for training and need to invest additional time in providing guidance next to their usual services.
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Further improvement is possible in crafting messages to appeal to more partner organisations. Explaining their interest in the intervention is a key challenge/opportunity to achieve even greater effect. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Limited willingness of partners with already high workloads is a key threat.

Data Sources

- Professional experience working with the target group

- Interviews with programme coordinator and regional coordinator of Reading & Writing Foundation
- Personal experience of working in the field for 2+ years.

2.5. Providing high quality guidance services in order to improve service users' outcomes

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Extensive monitoring and evaluation, especially strong on outcomes and effect • Good results of intervention in terms of perception of social inclusion, labour market participation and language skills • High level of sustainability. Organisations that start using the guidance instrument don't frequently quit. • Generally, there is a good training offer for clients, though more so in Twente than in Drenthe. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Our guidance services are rather short and strongly geared towards enrolling a client as quickly as possible in a language course • Clients who don't fail on the quick scan, don't receive guidance even though they may have other problems. Clients who don't fail the quick scan, can of course be referred to a 'traditional' guidance centre, but they are not included in the registration system of the Language for Life network.
<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Further gains and standardisation of guidance intervention could be used. Currently, there is a strong focus on using the instruments, but there should also be attention to the conversation style/quality of the counsellor. Further gains can be reaped by investing more in counselling techniques and conversation skills. • Training offer in Drenthe could be expanded to address the various target groups. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Counsellors offer guidance in addition to other services, but not as a full-time occupation. Their focus is on directing clients to a basic skills course.

Data Sources

- Professional experience working with the target group
- Interviews with programme coordinator and regional coordinator of Reading & Writing Foundation
- Personal experience of working in the field for 2+ years.

SLOVENIA

The data in this SWOT analysis are based on interviews conducted with: Slovenska filantropija, Guidance centre - ISIO Ljubljana, Biotechnical Educational Centre Ljubljana, Guidance centre - ISIO Velenje, ESS regional unit Velenje, School Centre Velenje, Ministry of Education, Science and Sport (MIZŠ), the Secondary, Higher Vocational and Adult Education Directorate.

1. General SWOT and SWOT of the target group

1.1. General SWOT analysis of the current service provision in place at each project site.

<u>Strengths</u>	<u>Weaknesses</u>
<ul style="list-style-type: none"> ● The Guidance centre - ISIO guarantee quality, as since 2009 the comprehensive “model of quality assessment and development” has been established. ● Guidance centre - ISIO are also accessible for all vulnerable groups; migrants, low skilled, but there are fewer seniors. ● The activity is adaptable; trained counsellors, guidance tools. ● Guidance is accessible locally. ● Educational accessibility is guaranteed; both from the aspect of local accessibility as well as programme accessibility. ● Guidance centre - ISIO provide educational guidance, schools centres (SCs) provide educational and career guidance. ● The goal of all included in the guidance is to take “one step up”. ● Cooperation with organisations in dealing with target groups, for example, centres for social work (CSWs), the Employment Service of Slovenia (EES) – and also new target groups, for example victims of crime. ● Guidance activity in education is key for recognisability and implementation of lifelong learning for all target groups of adults, for reaching the goals from the Resolution on the Slovenian Master Plan for Adult Education by 2020 and the development goals of the state. 	<ul style="list-style-type: none"> ● Certain target groups are less present, for example seniors. ● We do not yet know the characteristics of certain target groups well enough. ● Too little time for cooperation with partners who provide guidance for adults. ● Some partners don't see the benefit of cooperation because they're narrowly focused on their activity only. ● At the SCs counsellors do their job mostly based on experience rather than on knowledge in the area of guidance in adult education ● Fragmented support for guidance work policies at the MIZŠ regarding the legal regulation in individual sectors ● In implementation of systemic solutions particular interests of individual local, regional and national interest groups prevail, which are not professionally founded. ● Not enough dialogue among the shareholders (policymakers, developers, providers). ● No connection of the school space with the ESS.

<ul style="list-style-type: none"> • Important Slovenian documents that include the area of guidance are: Resolution on the Slovenian Master Plan for Adult Education by 2020, Adult Education Act, Regulation on Standards and Normatives, which is a Ministry of Education, Science and Sport (MESS) and in the process of changes in 2015 • Within the MESS each directorate takes care for the area of guidance separately. Individual laws determine the role of guidance services. • Continuous and active creation of guidance policies and their implementation is guaranteed by the annual programme for adult education • The areas of guidance in adult education and identifying and evaluating of the informally acquired knowledge are placed into all strategic documents and also in the Operative programme of the European Social Funds (ESF). • MIZŠ covers the content part through public institutes National Education Institute, Centre of the Republic of Slovenia for Vocational Education (CPI) and the Slovenian Institute for Adult Education (SIAE). • The legislation concerning guidance work in school, which is the competency of the MZIŠ amongst other things dictates cooperation with the ESS in the area of guidance work. • On the national level the partners of the MZIŠ are Expert Council of the Republic of Slovenia for adult education which also deals with issues in the area of guidance activities. 	
--	--

<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Cooperation with new partners in the scope of the GOAL project: for better providing of guidance service for adults. • Acquiring new knowledge and experience about characteristics of selected target groups in partner cooperation 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Adults usually belong to more than one vulnerable group at the same time, which means it is sometimes difficult to include all the aspects in the guidance process. • Insufficient support in regional/national politics; support “on paper”, but no changed legislation etc.
--	---

<ul style="list-style-type: none"> • Because of the inclusion of new partners there will be more adults from the selected target groups informed about the possibilities of education and guidance support. • Identifying the needs for new educational programmes for new target groups (particularly with companies for the employees). • Inclusion of volunteers into guidance work with selected target groups (opinion of Slovene Philanthropy for work with immigrants). • Better connection between sectors at the ministry in the area of guidance activities. • Better cooperation between those potentially responsible for development of guidance work, in addition to MESS also Ministry of Labour, Family, Social Affairs and Equal Opportunities (MLFSAEO), Ministry of Health, Ministry of Economic Development and Technology. • That also with the objectives of the GOAL project the importance of independent and objective monitoring and evaluation of results of guidance in adult education is emphasised. • Establishing quality criteria in the field of providing guidance service in secondary schools within the existing system of providing quality education is secondary schools. • Operation of National Expert Group for Lifelong Career Guidance which proposes quality solutions. • The state can, using the additional funds from the ESF, guarantee strategic guidelines and stable and predictable co-financing guidance activities until 2021. 	<ul style="list-style-type: none"> • Cooperation with partners is too often dependent on the person who cooperates and is not set up on the level of organisations. • How to guarantee continuity of cooperation with new partners; there is a danger that continuity is not guaranteed after the project ends. • On the national level we do not have precisely defined contents of guidance in adult education, so often this work is done at the SCs by counsellors with different previous experience, mostly with youth, and it depends on them how much additional training they will have. • Setting up and operating a partner network and providing quality is linked to financial means that can be hard to ensure. • Insufficient cooperation by all social partners.
--	---

1.2. General SWOT analysis of the TARGET GROUP

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Guidance centre - ISIO and SC centres have heterogeneous groups of adults: young –old, employed – unemployed, drop outs, migrants, asylum seekers etc. • SC have fewer clients aged 50+, in the last three years, the group of highly educated is increasing. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Some adults are very motivated and some are not – there is no rule depending on the type of vulnerable group. • Individuals from less skilled target groups have a low level of written communication, so the emphasis has to be on personal contact, they don't use ICT (although there are differences
---	---

<ul style="list-style-type: none"> • SC Velenje thus has, for example a large number of employed who have to fulfil the criteria for certain posts, or to open their own business. • Certain target groups have good support in their community (e.g. certain groups of migrants (Albanians, Bosniaks, Muslims). • The education at the ESS Velenje also includes family members of migrants, in the programme for lifelong success intended for foreigners. • In the rural environment, the community is more closely knit and people help each other if problems arise. • In the last 4 years, there has been an increase of unemployed among the users of guidance in Guidance centre - ISIO (they are aware of the importance of inclusion into guidance). • Those who come to Guidance centre - ISIO or SC themselves are more motivated, as are those with higher level of education, because they also find work outside of their environment or region and search for additional activities outside the institutes. • ESS works with employers to provide them with appropriate candidates for work. 	<p>between them), they are less physically mobile because they don't have financial means, the services have to be available close to their place of living.</p> <ul style="list-style-type: none"> • Migrants: the older ones are less motivated for education; it also depends on from which countries (environments) they come. • Unemployed join the programmes to get the status of an unemployed person and gain the right to financial assistance. • Persons older than 50 have to be reactivated, employers don't see advantages in the knowledge and experiences of these workers. • The least motivated are those who have elementary education don't consider education as added value and see employment as solution to their economic situation. • Fear of failure, bad experience with previous education ...
<p>Opportunities</p> <ul style="list-style-type: none"> • In the guidance process which is adjusted to the needs of the selected target groups we can importantly influence to the increase of motivation and more active search for employment/work. • Educational organisation with better knowledge of selected target groups can more easily and more often adjust to their educational characteristics and needs – the influence on new educational programmes. • Migrants in the Savinjska region are primarily seasonal workers, and the inclusion of their family members is necessary. • SC Velenje and regional unit Velenje see a lot of possibility for inclusion of migrants' family members into guidance. • The largest number of work opportunities is for those with low education, particularly in the field of seasonal work. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Poor education, difficult social and living conditions. • Migrants: the problem is understanding the Slovenian language. • Unemployed – a vicious circle: lower education – low self-image – personal and health issue – non-adjustability. • No new work places are opening (so this cannot be used as an incentive for adults to enter education). • Unless there are further financial incentives for these target groups, despite motivation they won't be able to participate in paying education. • The longer the unemployment, the harder is the inclusion of individuals into the social environment. • There is a lot of grey economy. • People prefer to migrate into larger cities than to smaller.

<ul style="list-style-type: none"> • ESS unit Velenje develops programmes for acquiring additional qualifications, recognition of informally acquired knowledge and experience. • ESS unit Velenje has a new programme aimed at preparing for retirement. • Encouragement for greater inclusion into volunteer work. • Encouraging clients to build social networks. 	<ul style="list-style-type: none"> • If there are no results, candidates can build resentment to guidance. • There is a danger that a candidate on the path of counselling gets lost in the network or leaves counselling.
--	--

2. SWOT analysis for each of the five intervention strategies

2.1. Establishing/improving networks and partnerships with relevant organisations

Analysing and improving EXISTING collaboration structures

Not applicable.

Establishing NEW collaboration partnerships/networks

In Slovenia, we will implement the objectives of the GOAL project in two regions, in continuation we describe potential partners and needs and conditions of cooperation for each region separately

<p>Central Slovenia region – a network will be organised of the following institutions</p> <p>Slovene Philanthropy Biotechnical SC Ljubljana</p> <p>BIC LJ is an educational institution which provides education and training for young people and adults in the field of food technology, biotechnics, hospitality and tourism</p> <p>CSW Regional unit Ljubljana</p>	<p>NEEDS</p> <ul style="list-style-type: none"> • the exchange of information about what can be offered in terms of adult education for selected target group • concrete contacts between experts from different institutions for a more quality and comprehensive service to the user • changing policies – e.g. attitude towards migrants and the possibilities afforded to them (also education and knowledge evaluation) • exchange of experience and good practices with different groups on the national level and with other countries (for example migrants) • there is great interest for cooperation, but limited staff available can be an obstacle • due to expected increase in number of migrants in Slovenia too, it is sensible to invite some other institutions, for example the association of free trade unions, which has
--	---

A public care institution which provides social and care services with the aim of eliminating social distress and problems, as well as tasks from the area of parental care and family income

ESS unit Ljubljana

ESS is the executor of active policy of employment that has several regional units. Regional unit Ljubljana is one of the twelve that operate in Slovenia

Library

Guidance centre - ISIO

specialists who work with migrants – workers, and also the ESS which has an Info point for foreigners until the end of this year etc.

- cooperation of Slovene Philanthropy in training of counsellors for work with migrants as well, as they are upgrading the education for professional workers and will by the end of the year offer new contents (we will be in touch)
- a joint effort of different institutions is needed to achieve goals and improve the situation of certain groups, for example migrants.
- establishing trust between institutions that are narrowly focused and are afraid that other partners in the network will take over their work (the danger is the conviction that by referring a person to another institution they're losing a client)
- at the Biotechnical SC they find that at the time other institutions don't follow the practice of referring clients to them, so in their opinion such a network would benefit them
- SC sees the cooperation between different institutions as one offering the possibility that afternoon service and guidance are guaranteed throughout the year; an established network can also help decreasing wasting time in individual institutions
- they can offer service to a certain level and they can further connect with other partners and help candidates in solving problems for which they themselves aren't trained

CONDITIONS

- an incentive for establishing networks on the national level and coordination on the regional level
- each of the institutions entering the network has to see and acknowledge the added value of this partnership between institutions
- tasks of individual partners and the method of cooperation must be clearly defined (so that the network is not a goal unto itself),
- a coordinator is needed, institutions are exchangeable once the networks are already set up
- staff capabilities of individual partners are taken into account
- counsellors and operative staff that work with the candidates must participate in the network, not the managers
- project should ensure results that will have a more sustainable value (also after the end of the project)

<p>Savinjska region: a network will be organised of the following organisations:</p> <p>ESS regional unit Velenje</p> <p>ESS is the executor of active policy of employment that has several regional units. Regional unit Velenje is one of the twelve that operate in Slovenia</p> <p>School Centre Velenje CSW regional unit Velenje</p> <p>A public care institution which provides social and care services with the aim of eliminating social distress and problems, as well as tasks from the area of parental care and family income</p> <p>Library</p> <p>Educational centre of larger companies</p> <p>Velenje Youth Centre</p> <p>Public institution Velenje Youth Centre, culture and education, operates as a logistic and functional centre for youth in the field of development, information and social issues, cultural activities, leisure and social inclusion of youth.</p> <p>RUJ Institute (unemployed) Guidance centre - ISIO</p>	<p>NEEDS:</p> <ul style="list-style-type: none"> • exchange of information about the offer of adult education for the selected target group • concrete contacts between experts from different institutions for a more quality and comprehensive service for the user • at the SC Velenje they find that the current practice is not such that other institutions would refer a candidate to them, so in their opinion, a partner network would be beneficial to them • ESS, regional unit Velenje can offer within the partnership: lifelong career orientation, work with employers, work with the unemployed and disabled, Rehabilitation counselling for disabled, active employment politics – a list of measures to encourage employment, creating new work places • following information about the needs of employers they can find, within the network, appropriate training programmes faster, to which they can refer unemployed persons • they get up-to-date information about training and educational programmes offered by local providers and can integrate them into their own programmes faster • sharing information about activities and offer in the field of adult education in other institutions • exchange of good practices <p>CONDITIONS:</p> <ul style="list-style-type: none"> • the initiative for setting up networks comes from the national level, coordination is on the regional level • a partner contract must be signed and deemed official • the network must be set up formally, because volunteer work doesn't guarantee its continuous operation • each of the institutions entering the network must see and acknowledge the added value of this partnership with institutions • we would need a regional guidance centre employing a person or a network coordinator where partners in the network could meet regularly
---	---

	<ul style="list-style-type: none"> • SC believes that formal support must be provided and financing of the activity at least for the setting up and maintenance of a shared database of information candidates need in at least one foreign language and if there is no law, institutions can stop cooperating • ESS believes that the network doesn't need financing, it is all the matter of organisation • counsellors and operative staff that work with the candidates must participate in the network, not the managers • the network needs good organisation, preciseness in notifications, sharing information
--	--

2.2. Developing high quality tools aimed specifically at facilitating guidance to low skilled adults

Question	SWOT	Steps for development or adapting tools within the programme
Which tools are currently used in the programme organisations for guidance?	<p>We're listing data for two types of organisations (networks) that will be included in the GOAL project as guidance providers: guidance centres for adult education – ISIO centres, and school centres.</p> <p>The network of 14 ISIO centres uses different tools to support the preparation and realisation of guidance process, but also to identify and evaluate informally and casually acquired knowledge adults have.</p> <p>In 2007 the first comprehensive list of tools for use in ISIO centres was prepared and the tools were introduced in the manual Guidance Tools in Adult Education. They were divided into two groups:</p> <ul style="list-style-type: none"> • group: tools for managing guidance process and helping adults to enter education (questionnaire, reminders, forms for planning educational goals etc.); • group: tools for efficient organising of learning and support in quality realisation of learning (e.g. a questionnaire for establishing learning styles and learning strategies, a reminder for exam preparation, protocol to improve concentration etc.). <p>As the activities of ISIO centres developed further, the counsellors studied and trained using other tools, linked to qualities realisation of process of “andragogic guidance”. Additionally, between 2011-2014 we</p>	<ol style="list-style-type: none"> 1. We will prepare an overview of tools used in ISIO and school centres that we recommend in the guidance process for selected target groups in the GOAL project. 2. At the joint training we will present a proposal of tools and agree with the counsellors that they carefully monitor if they use any other tools and if so, which, for what purposes and which target groups. 3. We will learn about tools partners will use in the GOAL project in other countries. 4. Slovenian national group will review the collection of tools from other countries and prepare a selection to be used in Slovenia

<p>Which tools are used for data collection?</p>	<p>developed tools for identifying and evaluating knowledge, skills and competencies that adults have already acquired, for example:</p> <ul style="list-style-type: none"> • a questionnaire for identifying and evaluating of key competency learn to learn • a questionnaire for identifying and evaluating of competency career planning • a questionnaire for identifying and evaluating of competency digital literacy • a questionnaire for identifying and evaluating of competencies of everyday life • electronic portfolio. <p>The SCs use the following tools:</p> <ul style="list-style-type: none"> • for guidance on entry into education and training: web portal “mojaizbira.si”, • for guidance on obtaining NVQ: NVQ personal portfolio, website http://www.npk.si, required form for the procedure, • for identifying and recognising knowledge: forms for managing and documenting the process of identifying and recognising the already acquired knowledge. <p><u>In the Guidance centres - ISIO:</u></p> <ul style="list-style-type: none"> • data about participants in the guidance process is gathered with the help of a computer application for monitoring their activity; for each participant, the following information is collected: 	<ol style="list-style-type: none"> 5. We will translate additional selected tools and present them to counsellors at a joint meeting. 6. During counselling for target groups we will particularly monitor, and at the end analyse, which tools were used more often for particular groups and what counsellor recommended for further use based on experience. 7. The analyses we have done so far show the need to adjust or develop tools for certain target groups, or acquire new ones.
---	---	---

<p>Are any tools used for quality monitoring & evaluation?</p>	<ul style="list-style-type: none"> • the number of informative-guidance services: the first or repeat phone call, first or repeat visit, returned calls from the counsellors, other methods (written etc.); • client characteristics: name, surname, address, telephone, email, gender, age, highest level of education, work status, potential vulnerable group, the source who sent him/her to the centre; • the type and the content of the informative-guidance services: length of the conversations, type of guidance (pre/during/after finishing education); activities (1-information, 2-advice, 3-guidance); contents, description of the problem, solution of the problem, qualitative achievements of the guidance process; • representing a client in another institution: type of institution. <p><u>In School Centres:</u></p> <ul style="list-style-type: none"> • a web application used by the majority of schools in Slovenia: E-assistent into which data about the candidate are entered and which also allows managing the procedure and other documentation about the candidate, • in the process of acquiring of NVQ – a web application NRP http://www.nrpslo.org where compulsory data about the candidates are collected, as well as a record of guidance kept by the counsellor, <p><u>In Guidance centres - ISIO:</u></p> <ul style="list-style-type: none"> • a model of quality assessment and development has been in place since 2009, and it includes several tools for quality assessment, particularly questionnaires, also accessible in a shared database for all the centres; • forms are ready to prepare a self-evaluation plan, to realise self-evaluation, to prepare a report and action plan for improving quality in the ISIO centres activities (tools particularly support monitoring and self-evaluation of the ISIO centres' activities). 	
---	--	--

<p><i>Are the tools adapted to the their target groups?</i></p> <p><i>Do the tools have an added value to the counselling session/guidance process,...?</i></p> <p><i>Are the tools developed for the target group of the project?</i></p> <p><i>Are they suitable for the target group?</i></p> <p><i>Are there quality assurance standards for the development of guidance tools?</i></p> <p><i>Who uses these tools?</i></p>	<ul style="list-style-type: none"> • in the NVQ system all the counsellors are trained to use the tools. <p><u>In Guidance centres - ISIO and School Centres:</u></p> <ul style="list-style-type: none"> • monitoring the use of these tools show that they serve their purpose, but that some are used more often than others, • at the SIAE we notice that counsellors more often use the tools for which they have had additional training, • in the system of the NVQ the tools are prepared for the pre-designed purposes, their use is monitored and they are adjusted to fit the practice. <p><u>In Guidance centres - ISIO and School Centres:</u></p> <ul style="list-style-type: none"> • we don't have specific tools that would be adapted for particular target groups only <p><u>In Guidance centres - ISIO and School Centres:</u></p> <ul style="list-style-type: none"> • tools have added value, they help the counsellor to research the individual's situation, goals, possibilities more comprehensively, • counsellor obtains more qualitative data for better quality management of the guidance process. <p><u>In Guidance centres - ISIO and School Centres:</u></p> <ul style="list-style-type: none"> • the existing tools have not been developed specifically for the target groups included in GOAL, but some are suitable for them, • at the SIAE we will in 2015 prepare an expert manual about identifying and evaluating knowledge of immigrants, so that it will be useful for guidance work with migrants in the GOAL project. <p><u>In Guidance centres - ISIO and School Centres:</u></p> <ul style="list-style-type: none"> • existing tools are suitable for the target groups included in the GOAL. 	
---	--	--

<p>What kind of tools are needed?</p>	<p><u>In Guidance centres - ISIO and School Centres:</u></p> <ul style="list-style-type: none"> • we don't have special standards of quality developed for the tools in guidance in adult education. <p><u>In Guidance centres - ISIO and School Centres:</u></p> <ul style="list-style-type: none"> • counsellors and clients use the tools. <p><u>In Guidance centres - ISIO and School Centres we will use tools for:</u></p> <ul style="list-style-type: none"> • registration (according to the agreed scheme on the level of the GOAL project), • quality management of the guidance process (protocols, guidelines, reminders ...), • help for mentees in organisation, realisation and evaluation of learning (questions, checklists, personal education plan etc.), • for identifying, evaluation and recognition of knowledge, skills and competencies (questionnaires, e-portfolio, personal portfolio NVQ, forms in the SCs etc.). 	
<p>Explanation: why we present selected tools:</p> <p>In Slovenia there are two types of VET qualifications: one type of VET qualifications can be acquired following the school path (VET system) and the other type can be acquired following the path of recognition of non-formal learning (NVQ system). Therefore there are also two main (legally regulated) routes to the validation of non-formally and informally acquired knowledge in Slovenia, for the purposes of (a) <i>further participation in formal education</i> and (b) <i>recognition of occupational competence in the labour market</i> (NVQ system). In the process of recognition of non-formally acquired knowledge through evaluation, we establish the comparability of the candidate's non-formally acquired knowledge, skills and competences with standards of knowledge.</p> <p>We have analysed two tools used in each of the systems.</p> <p>The first one is personal portfolio used in <i>recognition of occupational competence in the labour market</i> (NVQ system) and the second one is used in validation of non-formally and informally acquired knowledge for the purpose of <i>further participation in formal education</i>.</p> <p>The third and fourth tool is used in guidance centres ISIO.</p>		
<p>Tool</p>	<p>SWOT</p>	
<p>Personal portfolio</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Personal portfolio is standardised and prescribed on the national level, because it is, within the system of NVQ, intended for 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Certain providers of the examination and confirmation processes use internal methods of evaluation, which are neither

<p>Personal portfolio in the process of evaluation of informally acquired knowledge to obtain National Vocational Qualification</p> <p>Within the system of National Vocational Qualification, personal portfolio is used as one of the methods in the process of assessing knowledge, skills and competencies of NVQ candidates. In this case it is a summative personal portfolio, because it evaluates knowledge, skills, competencies with the intent of obtaining a formal certificate, namely the National Vocational Qualification.</p> <p>If available documentation alone cannot fully confirm unformally and informally acquired knowledge, a process of testing knowledge is required.</p> <p>The Rules on Method and Procedure for the Assessment and Award of National Vocational Qualifications (Official Gazette 37 /2010, 7 May 2010) requires that during a guidance process a candidate, with the help of the counsellor, collects relevant documents and other certificates to produce a personal portfolio the contents of which are prescribed by the Institute of the Republic of Slovenia for Vocational Education and Training (CPI) and is published on the website of the National information centre for vocational qualifications.</p>	<p>formal evaluation of the previously acquired knowledge and work experience. It is used in the guidance phase, where the counsellor provides help to the candidate in gathering certificates and structuring the portfolio which enables quality evaluation. In the second phase, it is used by the members of the commission which formally evaluates its contents in relation to the national standard of qualification and evaluation criteria.</p> <ul style="list-style-type: none"> • The instructions for counsellors and commission members are developed on the national level, likewise, both are trained to use the tool. • A part of the personal portfolio is the application to obtain the NVQ, the data we acquire are prescribed by the NVQ Act and are entered into a web application which supports the system in which different databases are collected (NRP). • The candidate wishing to obtain NVQ will be entered into the central register where all the data about candidates in this system are gathered. The candidates are entered by counsellors. • The National Institute for VET is required by law to monitor the procedures in the NVQ system and every year prepares methodology and carries out monitoring in the selected field and sample. The prepared questionnaires are used to carry out personal interviews on the selected sample of respondents (assessors, counsellors). 	<p>compulsory nor standardised and thus can't help with systematic data gathering on the national level.</p> <ul style="list-style-type: none"> • A counsellor is independent and the system trusts her or him that s/he will provide quality guidance for creating personal portfolio. The system doesn't always provide the candidate with the same quality service, because mistakes can only be discovered after the finished procedure.
---	---	---

	<ul style="list-style-type: none"> • Personal portfolio serves its purpose as it enables the acquiring of qualification as long as it shows that the candidate has all the required knowledge and work experience. It is used as a compulsory part of the procedure of evaluation in the NVQ system for every candidate. • On the national level, there is a website which is constantly updated and is adjusted to the different users of the system (http://www.npk.si) <p>It can be used by</p> <ul style="list-style-type: none"> • counsellors, because they can get all the data needed for guidance when presenting the system, as well as those necessary to prepare a personal portfolio • candidates, because it introduces the procedure with graphics, provides an uncomplicated search engine for national documents, includes recorded statements of candidates who acquired NVQ, which can be a motivation for candidates. <p>Tools in the NVQ system are updated annually, depending on the findings of monitoring and recommendations of users, particularly commission members and counsellors.</p>	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • The tool itself isn't specifically adjusted for the selected target groups. For this reason the system presupposes a counsellor who offers help and support to the candidate in preparation of the personal portfolio. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • If the counsellor isn't an expert in the field of knowledge and experience, there is a danger that the candidate will not gather all the appropriate documentation that he could.

	<ul style="list-style-type: none"> • The tool is not developed specifically for a particular target group. • Personal portfolio directs guidance into search for proofs of knowledge and experience required by the qualification. It helps the counsellor in guiding the candidate to the structured reflection of her or his past work career and experience. 	<ul style="list-style-type: none"> • The tool can be appropriate for a selected group as long as the counsellor does his job professionally.
<p>Forms used in schools providing formal programmes of vocational education and training for adults and/or youth</p> <p>The schools use them to carry out the processes for recognising informally acquired knowledge and experience with the intent of shortening the education.</p> <p>On the level of the professional education and training, national legislation currently allows schools to set up internal recognition processes, but it doesn't stipulate how these procedures should be managed, what tools should be used and who can evaluate knowledge and experience.</p> <p>On the level of Short cycle higher vocational diploma the procedures are enabled and prescribed with regulations and national instructions.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The possibility of recognising previously acquired knowledge and experience in formal education (CVET) is available to adults with work experience. • This possibility is most present in vocational part of educational programmes (vocational competencies). 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Not a nationally prescribed procedure and tools – each provider has its own procedures and competent persons, different forms. • Consequently there is no data on national level how many of these procedures are carried out. • Not all schools are aware of this option and do not provide it, consequently not all candidates have equal possibilities to establish previously acquired knowledge and experience and thus shorten education. Based on payment of schools, schools aren't motivated to carry out these procedures – work isn't systemised and paid. • Because of the external finish to education in Slovenia, qualification cannot be acquired by recognition alone. This procedure can only shorten the length of education.
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • There would be a possibility to use the procedures for those enrolled into regular education programmes (IVET) when they 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • There is no overview of quality of the executed procedures. There is no national standard what and how much in the share (minimum) can be recognised within

	<p>can prove knowledge acquired with courses, training, mobility.</p> <ul style="list-style-type: none"> • In adults we could recognise in greater measure the knowledge in subjects of general knowledge. Considering that that Short cycle higher vocational diploma has a legally regulated area of recognition of skills, knowledge and competences, it would be sensible to encourage that such procedure is standardised for the level of secondary vocational education and training as well. 	<p>acquiring formal qualification. Candidates don't have a guarantee of a unified procedure that would provide objectivity the recognition of knowledge.</p>
<p>A questionnaire for establishing and evaluating key competencies, learn to learn:</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The questionnaire contains all the key aspects of the contents of the learning to learn competency. • The use of the questionnaire is supported with an expert manual on evaluating and developing this competency, prepared for this very purpose. • The basic frame of evaluation this key competency was also prepared in advance – transformed into a numerical calculation and levels an individual reaches. • The questionnaire was formulated so that it encourages the individual to develop the competency learn to learn which allows him to actively accomplish all three roles in life: family/partnership, professional and citizen. Successfully completed evaluation of the competency learn to learn can in practice mean better educational and career opportunities for the adult. • The interpretation of the results helps the adult to understand the development of the 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • For the use of the questionnaire, as well as the evaluation of the key competence learning to learn it is advisable to train counsellors additionally – participation at the workshop aimed at familiarisation with the content and the method of use of the questionnaire. • Because the questionnaire is complex, it requires more motivation from the individual to complete it. • For a comprehensive feedback to the individual it is advisable that the counsellor also completes a guidance interview with the candidate, therefore the use of the questionnaire takes more time (it's not just one meeting). • It is only available in Slovenian, so we cannot use it for certain groups of migrants who don't understand the language.

<ul style="list-style-type: none"> • was developed at the Slovenian institute for Adult Education; • is a self-evaluation questionnaire, aimed at adults, used to establish the development of competency learn to learn; • the structure of the questionnaire follows the content of the competency learn to learn: 1 – motivational field with social context, 2 – cognitive, and 3 – metacognitive; • the questionnaire consists of 60 statements formulated to assess all three fields of competency learn to learn in accordance with the defined operational goals: 15 statements cover the motivational field with social context, 28 statements the cognitive field and 17 statements the metacognitive field. • The written statements are also categorised in regard to strategies or learning steps: 1 – preparation for learning (P), 2 – execution of learning (U), 3 – monitoring learning (S). The first 20 statements in the questionnaire refer to preparation for learning, the second 20 to the execution and the final 20 to the reflection on learning. 	<p>competency learn to learn and identify the areas where he has a possibility to make a step forward in terms of clarity of educational goals and the path to them.</p> <ul style="list-style-type: none"> • In cooperation with an expert (counsellor) the person can become aware at which point of mastering the competency he is; at the same time the questionnaire also enables measuring progress if necessary. • An important aspect of the questionnaire is that it influences the adult to be more motivated to take responsibility for lifelong learning. • The questionnaire is available in paper and e-form. The electronic format allows an easier analysis and interpretation of results, because the computer result of the achieved number of points can be prepared for individual statements and content clusters of competency learn to learn. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • The tool is suitable for evaluation of the development of the key competency learn to learn, as well as the basis to develop those elements of the key competency that the individuals don't yet have developed on the level necessary • The questionnaire can also be used in other guidance activities: career guidance, and also for other target groups, for example secondary school and university students. • It can be the basis for the development of the contents of the workshops for an individual topic from the questionnaire CK- 	<p><u>Threats</u></p>

	LL which can help adults develop individual elements of the CK-LL.	
<p>Questionnaire: testing knowledge and test preparation (Jonelle A. Beatrice, 1995) We recommended the questionnaire to the counsellors in the ISIO centres in 2006 and it turned out that it is suitable and it continues to be in use. The questionnaire was published in <i>Learning to Study Through Critical Thinking</i> by Jonelle A. Beatrice in 1995. It offers the possibility of checking the inclination to preparation for forms of testing.</p> <p>The goal of completing the tool box is to help explain the views of different types of testing knowledge, particularly from the point of view of discovering or strengthening the proposals and possibilities to improve motivation for preparation for exams and discovering reasons for troubles occurring in testing knowledge.</p> <p>We use it when we want to:</p> <ul style="list-style-type: none"> • help recognising opinions about exam-taking; • explain and advise in affirming positive views of taking different tests of knowledge; • present the possibility of achieving knowledge and skills also for taking different tests of knowledge, particularly with the goal of raising self-esteem and improving motivation. <p>The questionnaire has ten questions. The contents of the question describe individual's behaviours, responses, thoughts and feelings regarding different types of testing knowledge.</p>	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The questionnaire deals with the contents, i.e. test prep and tests, well. • At the end offers a short interpretation of answers-results.; • Counsellors “like” to use it, it’s useful in the guidance process for less motivated adults, adults who are afraid of exam situations. <p><u>Opportunities</u></p> <ul style="list-style-type: none"> • The questionnaire can be used in different guidance networks, for different guidance groups. • A counsellor can train her or himself to use the questionnaire by using expert guidelines for the use of the questionnaire and by studying professional literature in this field. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Interpretation of the acquired results is more comprehensive if it is completed with the professional opinion and guidelines of the counsellor • Regarding the needs of the adults for the adequate prep to exam situations it would make sense to have another tool for this field, but we do not yet/haven’t found it yet. <p><u>Threats</u></p>

<p>The last part of the tool box contains an explanation and short recommendations to the individual categories of answers. In the guidance process, the counsellor helps understanding achieved results. The role of the counsellor is also in directing recognition of adequate solutions for client's learning, because it is important that he recognises from the short description whether this description is valid for him or not, and if so, in what extent. The counsellor and the client also go over recommendations together and discuss which methods to prepare for the different ways of examinations are most suitable for the client considering the results of the tool box and his study habits.</p>		
--	--	--

2.3. Defining competences needed for counsellors to enable them to address the specific needs of Low Skilled Adults

In GOAL in Slovenia, we will implement guidance for low qualified adults in two types of organisations (in collaboration with 4 selected contractors in two different regions/places):

- In the guidance centre for adult education (ISIO center),
- In the school centre, in the adult education unit.

For the counsellors in ISIO centre we have been given the competences, therefore, below we describe the competences of counsellors who work in ISIO centre. For both of the organisations we describe their prior training, and then present data for SWOT analysis in a table. The data for SWOT analysis was obtained through professional documentation and interviews with the selected 4 contracting organisations, with the 4 experts who will be participating in the project as counsellors.

After the SWOT analysis we also describe our plans for work in the project GOAL, from the perspective of describing missing competences of counsellors for work with low qualified adults and preparations for training.

A. A description of counsellor competences

In general the competence profile of a counsellor is not defined in adult education, though individual profiles are defined, or rather, in the profile “leader/organizer in adult education”, the competencies for counselling work are defined as one set of tasks.

In Slovenia we do not have formal programmes intended for counsellors in adult education or for career counsellors. Some study programmes include contents which provide individual competences but do not provide comprehensive competency. For example a second cycle programme of Andragogy in the Faculty of Arts offers knowledge and skills for counsellor’s work. It contains the subject Adult education counselling work. There is also a new study programme at the Faculty of Education Koper called Adult Education and Career Development but its focus is more on careers counselling than on counselling in adult education. Because of this situation SIAE has prepared initial training for counsellors in guidance centres for adult education – centres ISIO.

Below, we present study programmes at university level which include development of competencies for counselling work. Formal first and second cycle programmes which include subjects useful for professional workers who work as counsellors in adult education are provided by these faculties:

- Faculty of Arts Ljubljana
- Faculty of Social work
- Faculty of Education Ljubljana
- Faculty of Education
- Faculty of Arts Maribor

Regulations for persons who work as counsellors in adult education define that counsellor shall have educational qualification of a second cycle study programme. That is why we represent only second cycle programmes. There is also an option of a third cycle programmes in all listed faculties.

Faculty	The second cycle programmes
Faculty of Arts	Pedagogy
	Andragogy
	Psychology
	Sociology of Culture
Faculty of Social work	Social Work
	Community Mental Health
	Social Inclusion and Justice in the Areas of Disability, Ethnicity, and Gender
	Social Work with Families
	Social Work with Older People
Faculty of Education Ljubljana	Supervision, Personal and Organisational Counselling
	Social Pedagogy
Faculty of Education Koper	Inclusive pedagogics
	Adult Education and Career Development
Faculty of Arts Maribor	Pedagogy
	Psychology
	Sociology

With this we add one more explanation: in Slovenia in the year 2014, the term “career counsellors” started being used in the context of one of the projects of the national Employment office, of the unit “National point for lifelong career orientation”. In the year 2014, the first whole program of service training was ready, with the title “Modular training of career counsellors”. The program stems from the required competences for counsellor work in different networks for planning and developing a career, though this competence profile/model is not yet wholly defined and recorded. The training program encompasses 160 hours, in which 140 hours were meant for general modules (Career orientation as a profession, counselee and counsellor in the process of guidance, theories, models and methods, tools and community groups and group-type work in career orientation), and afterwards each participant could choose one of the four specialized modules depending on the target group of users (employed, young, jobseekers, vulnerable groups). The program was first carried out in the year 2015 for 59 participants. The training was distinctly practically oriented and supported by theory. A wide set of experts enabled attendees to find out about new methods and techniques of work and the chance to learn about work in career orientation within different environments, organisations and contexts. In other European countries, this kind of education for career counsellors ensures higher education institutions, but Slovenia is one of the rare EU countries that does not offer education for career counsellors. The training is thus a reminder of the need for properly qualified counsellors for

helping individuals in planning and leading a career on the modern and ever-changing job market. The aim is for the program to qualify as one of the permanent forms of training counsellors in different networks, who, as part of their assignments, also perform the planning and development of careers for either children, youngsters or adults.

From the view of the goals of the project GOAL, we thought it sensible to present a description of the competences of the counsellors in the ISIO centre.

Guidance centers ISIO

The competencies for work as a counsellor have been defined by ACS in the year 2013 in compliance with the methodology of a general competence model for professions in adult education.¹ What is a competence scheme? A competence scheme includes a structured record of working processes carried out by adult educators and a description of competences they need to have for successful planning, management, implementation and evaluation of these processes. It consists of the following elements:

- basic adult education processes,
- competences,
- adult education professions/jobs.

¹ Abilities or competences, as we define them in our approach that are necessary for adult educators' work performance become also the guideline for the planning of the programmes at SIAE.

Figure: *Methodology for competence scheme*

Basic adult education processes

A competence scheme derives from a reflection on basic adult education processes that take place in various working positions in which adult educators operate. It refers to procedural positions associated with adult education in the strict sense of the word, while it does not involve processes of andragogical research, in-depth development work, andragogical-political work, strategic planning, etc. It includes those procedural positions that are the most common in adult education. As a starting point in defining the basic adult education processes, we have used the andragogical cycle – an established process model that defines the phases of adult education work. In doing so, we also added two accompanying or “transverse processes” that cannot be avoided when thinking about the planning and implementation of education in practice – we call them management and administration of the educational process.

Figure: *Defining basic andragogic processes*

Competences

In defining competences, as they are positioned in the competence scheme, we considered that each competence has its own cognitive, affective, conative and action foundation.

Therefore, the concept of competence is in our case understood as a dimension that contains a variety of components that are mutually intertwined:

- **cognitive or intellectual competence:** understanding principles, theories and concepts as well as the development of higher cognitive level – a systematic integrated knowledge, comprehension of various mental operations, development of critical and creative thinking, etc.;
- **functional or action competence:** competence and readiness to be engaged, do something, make use of knowledge in a meaningful and useful way in life and at work; develop skills, abilities and skills needed to solve difficulties in everyday circumstances and to perform specific activities;
- **personal or social competence:** also includes emotional/motivational dimension; understanding of social space, entering into specific relations, which covers also the ethical dimension of personal and social values, attitudes towards own professional role and personal growth.

In the competence scheme, we have positioned different types of competences, namely:

- key competences,
- general vocational competences,
- specific vocational competences.

Key competences

These are competences that are applicable in a variety of work situations and professions as well as in various professional fields and in different life circumstances. They enable occupational mobility and social inclusion. Therefore, they should represent a core of any education at different levels of complexity, including vocational training. Key competences should be context-independent and equally useful in different situations to perform various tasks. They are multifunctional and transdisciplinary.

According to the Common European Principles for Teacher Competences and Qualifications (European Commission 2007), among the key competences that should be developed by teachers (while they are relevant also for other adult education staff) we summarize that adult educators should develop:

- competence to work with others,
- competence to work with knowledge, technology and information,
- competence to work with society and within society.

General vocational competences

General vocational competence are those that are common to similar professions, work tasks or groups of jobs or different roles that we encounter in the field of adult education. The competence scheme will be developed so that in time we will identify the various roles that occur in adult education and define which ones are the general vocational competences to be developed by all adult educators, regardless of the specific role they have.

Specific vocational competences

Specific vocational competences are those that are specific to individual jobs in the field of adult education or for particular tasks. In our competence scheme, they are those that derive from basic adult education processes and actual activities and tasks, for example those carried out by teachers and leaders/organisers of adult education.

Considering the key elements of the competence approach, we have prepared descriptions of activities and tasks carried out by adult educators in different roles and defined competences they need for quality performance of this work. In 2013 we have prepared such a competence scheme for the following roles of adult educators:²

- ▶ head of adult education,
- ▶ teacher in adult education,
- ▶ ***counsellor in adult education,***
- ▶ mentor in adult education,
- ▶ head of adult education.

² In the practice of adult education, we face varied situations; some educational organisations have a systemized job position for head of adult education or adult education organiser. Others do not have such a systemized job position, but they have a person(s) engaged in the management, i.e. organisation, of adult education. In the competence scheme, we have therefore included duties and tasks related to the entire andragogical cycle. Given the great diversity of educational institution types, we allow each educational organisation to autonomously assess from this basic set of duties and tasks related to adult education management and organisation whether it needs both a job position for a head of adult education and adult education organiser or if these diverse tasks can be combined in a single job position.

Further on we will describe the role of adult education counsellor. Counsellors in adult education have many tasks by supporting adults in their learning and training path. Their support includes information and guidance before entering the education process (choosing the appropriate educational programme and an organisation that provides it, getting familiar with entrance requirements, the education process etc.), during the process itself (how to organize learning, how to overcome learning obstacles, how to keep on the motivation for learning etc.) and at the end of the education process (evaluating one's achievements, deciding on further educational options, employment and career options etc.). In some cases their support includes also information and guidance that enable adults to make an informed choice about their career development and employment.

The practice analysis of adult education shows that an adult educator who performs counselling work may have two roles:

- the role of independent counsellor in adult education (e.g. counsellor at the adult education guidance centres),
- the role of adult educator, who performs part of his/her tasks as a counsellor (e.g. counsellor in adult educational organisation, counsellors at independent learning centres etc.)

So far, we have developed a competence scheme for the following roles of counsellors in adult education:

- counsellor in ISIO centres,
- counsellor in self-directed learning,
- counsellor for quality.

For the purpose of this analyse we will introduce the counsellor in ISIO centres.

Counsellor in guidance centres ISIO

In Slovenia, there are 14 regional guidance centres for adult education (ISIO centres). Guidance centres provide to adults confidential, free of charge, high-quality, professional and comprehensive information and guidance in the form of support in education and learning. Simultaneously with the development of the concept of ISIO centres, the roles of both leaders and counsellors at the ISIO centre have also developed. **The work of the counsellor in guidance centre for adults is particularly defined in the Model of guidance centre in adult education (SIEA, 2000), which sets the following requirements following the requirements in described acts: "The head of guidance centre and counsellor shall have university level of education, master degree or doctorate in an adequate area (psychology, andragogy, pedagogy, social pedagogy, sociology); they shall have pedagogical-andragogical educational qualification and pass the professional examination" (The Model of guidance centre in adult education, 2000).**

Typical tasks and duties of leaders and counsellors at the ISIO centre are defined in the competence scheme in 6 different areas:

A. IDENTIFYING THE ADULTS' NEEDS FOR COUNSELLING IN EDUCATION

- Identifying the needs of individuals, target groups, local/regional environment

B. PLANNING AND ORGANISATION OF COUNSELLING AT THE ISIO CENTRE

- Planning of counselling at the ISIO centre
- Organisation of counselling at the ISIO centre
- Encouragement of adults to use ISIO centre services

C. COUNSELLING PROCESS

- Informing and counselling for the integration in education
- Planning of the personal educational path
- Counselling assistance for participants during education
- Learning assistance for adults during education
- Information and counselling at the end of education

D. QUALITY EVALUATION OF COUNSELLING AT THE ISIO CENTRE

- Formative and summative evaluation of counselling quality at the ISIO centre

E. MANAGEMENT OF THE ISIO CENTRE

- Working with staff, staff development at the ISIO centre and own development
- Development work

- Collaboration with partners
- Promotion of the ISIO centre activity

F. ISIO CENTRE ADMINISTRATION

- Business and financial planning and work reporting
- Normative issues regarding the ISIO centre activity
- Documentation management

The whole description of duties and tasks as well as competences for the counsellor at the ISIO centre can be viewed in Appendix 1 of this SWOT analysis. From the above, we can conclude that the described competencies are not entirely customized for counselling the low qualified, so it is important to upgrade their description from this perspective. With this it is good to stem from the already-established competencies and identified needs of counsellors for different tasks, and consequently for knowledge, skills and competencies for counselling work with different groups of less educated adults. What other tasks and demands for additional knowledge there are, is going to be explored in project GOAL by the national institutions SIAE and IRSVET, together with 4 selected contractors in two regions, and involved partners in the networks of selected regions (and also on a national level). The first information about it was also acquired through interviews of selected contractors (4 counsellors) and selected partners (2) during the preparation of the SWOT analysis. It is important that, with this, we'll be stemming from the needs of counselling work with selected target groups (less educated unemployed, less educated employed, older, migrants) and take into consideration the specifics of the selected regions.

School centres

The role of school guidance service is defined in general for kindergartens, primary and secondary schools in the Act of Organizing and Financing of Education. In the part related to secondary schools, of which school centres are a part, it is defined as the one of the task is advising apprentices, pupils, teachers and parents; it works with educators, teachers and school administrators in planning, monitoring and evaluating school development and realising education work, and in providing vocational guidance (Official Gazette of the Republic of Slovenia, no. 16, 2007)

The competencies for providing school guidance service are defined merely with formal requirements regarding education for the employment as a school counsellor/guidance worker. The regulations about the education of teachers and other professional workers in the educational programme for primary and secondary vocational, professional and grammar school define that a guidance counsellor can be anyone with a university degree in psychology, pedagogy, social pedagogy or special and rehabilitation pedagogy (Official Gazette of the Republic of Slovenia, no.74/2002, 2002) (Official Gazette of the Republic of Slovenia, no. 48/2011, 2011). (Official Gazette of the Republic of Slovenia, no. 109/2011, 2011). All three regulations state that a guidance worker can also be someone who graduated from social work; the regulations for grammar school state that this is higher education degree while the regulations for primary and secondary vocational and professional schools state that it's a university degree (Official Gazette of the Republic of Slovenia, no.74/2002, 2002), (Official Gazette of the Republic of Slovenia, no. 48/2011). (Official Gazette of the Republic of Slovenia, no.109/2011, 2011). Rules on the education of teachers and other professional workers in elementary and vocational and professional education additionally stipulate that a guidance worker can be a person who completed university studies of special or rehabilitation pedagogy or has a master degree of the second cycle in pedagogy, social work with families, social inclusion and justice in the areas of disability, ethnicity and gender, community mental health, social pedagogy, special and rehabilitation pedagogy, supervision, personal and organisation counselling (Official Gazette of the Republic of Slovenia, no. 48/2011). (Official Gazette of the Republic of Slovenia, no.109/2011, 2011). As the broadest educational background, the Rules on the Education of Teachers and Other Professional Workers in the Elementary School Education Programme also list master degree (second cycle) in psychology or inclusive pedagogy as possibilities (Official Gazette of the Republic of Slovenia, no.109/2011, 2011).

The contents of the field are covered with the Programme guidelines for school guidance service. Guidance work, as dictated by the guidelines, should include work with apprentices and pupils (30–40% of all work), work with teachers (20–25%) and work with parents (15–20%) (Čačinovič Vogrinčič et al, 2008) The guidelines thus dictate that counsellors spend 65–85% of their time for guidance work. The work with pupils includes:

- A. Enrolment and welcome of new pupils
- B. Monitoring and guidance for new, repeat and transfer pupils
- C. Communal forms of work with pupils to improve quality of learning
- D. Guidance for personal and social development
- E. Vocational guidance
- F. Identification and help with solving socio-economic distress for pupils

- G. Individual(ised) programmes for pupils with special needs
- H. Guidance help to pupils for solving personal development or situational problems (different personal distress, study or behavioural problems, social problems)
- I. Contact hours for pupils
- J. General development-prevention programmes

Work with teachers includes:

- A. Examining the needs for professional training and active participation in internal professional training
- B. Participation at the teachers' meetings for a particular class or section
- C. Participation at the general teachers' meetings
- D. Participation at the expert teachers' working groups
- E. Guidance and counselling for teachers regarding realisation of the programme or managing classes

Guidance work with parents includes:

- A. Lectures, workshops and other forms of group work with parents
- B. Contact hours for parents
- C. Guidance for parents
- D. Guidance for families

It is thus about extensive tasks for which guidance workers should be competent. However, the guidelines don't define the actual competencies.

A. Staff training

- *How is staff training financed – what is staff entitlement to training?*
- *Are there training organisations in existence that offer this kind of training?...*
- *Initial Teacher Education/early career training*
- *Continuing Professional Development: policies in place, financial support in place, motivation of counsellors, ...*

A.1 Guidance centers ISIO

SIAE since the commencement of the guidance centres for adult education continuously carries out further training of counsellors on following topics:

- counselling and other work in guidance centre,
- novelties in adult education and learning,
- communication skills and managing quality guidance process.

These topics are directly linked with the definition of knowledge, skills and qualities which counsellors in adult education should perform.

SIAE has implemented four types of training:

- initial training for new counsellors,
- initial training for volunteers,
- further training,
- other training.

The first three of them are intended for active counsellors in local guidance centres, the last one is intended also for counsellors from other fields of adult education.

Initial training for new counsellors is carried out when new local guidance centre is established. It consists of 10 modules and its duration is 120 hours. The content of it is:

- concept of AE guidance centre,
- management of AE guidance centre,
- establishment of AE guidance centre,
- work of a counsellor,
- counselling in AE,

- communication skills,
- promotion.

Initial training for new counsellors in the already established adult education guidance centres are carried out when counsellors without basic training for new counsellors' starts work. It consists of 3 modules and its duration is 48 hours. The content of the training is:

- counselling in AE and the concept of AE guidance centre,
- guidance instruments in AE,
- communication skills in counselling.

Continuous professional training is implemented by SIAE each year. The number of training programmes are different, mostly 4 per year with duration of 8 hours each of it. The content is different, depending on the needs of counsellors, for example:

- counselling work with vulnerable groups,
- training for teamwork,
- support to quality assessment and quality development in AE guidance centres,
- further training of communication skills etc.

Other training is held for other counsellors in AE, number of training programmes and their duration is different and varies from 8 to 32 hours. In the last three years we implemented three such trainings:

- Training for the use of the Motivation Strategies for Learning Questionnaire and
- Solving conflicts in educational and counselling situations with adults,
- Communication skills in guidance process.

Training of counsellors at SIAE is embedded in a system of continuous professional training of workers in education, which allows career development to counsellors.

Other providers of training programmes for counsellors

Besides SIAE there are other organisations that develop and implement further professional training of counsellors in adult education. They offer different topics with different duration. Such institutions are: Centre for Vocational Training and The National Education Institute of the Republic of Slovenia.

As we have already described, The Employment Service of Slovenia implements training for career counsellors and counsellors who help planning and managing career in all life stages and life situations. Some modules are also useful for the counsellors in AE too, for example

module Entrepreneurship or Selection interview. They have prepared longer training for career counsellors who work in the fields of education, employment, non-government. Its duration is 160 hours.

Different organisations also implement programmes for improving different skills of counsellors, for example: training in transactional analysis, neuro-linguistic programming, Integrative therapy, gestalt therapy etc.

The motivation for further training of counsellors in ISIO centers is high. This is why SIE also plans the development and execution of training programs for their work in the future. For that purpose, we have planned the drawing of the European social fund in a new perspective during the period 2016-2020. Besides this, we will encourage counsellors to engage in trainings of other contractors who complete the SIAE offer with specific content, as are the contents for the development of competencies in the field of planning and developing a career, acquiring competencies of good communication, etc.

A.2 School centers

In connection with education and training of school guidance workers, a short analysis of the curricula for study programmes that allow the realisation of school guidance work was carried out in 2013. We've been checking to what extent these curricula cover specialist theoretic knowledge and methods of work that relate to carrying out services of lifelong career guidance. Our analysis of study programmes that enable the realisation of school guidance work also includes study programmes at the three Slovenian universities, University of Ljubljana, University of Maribor and University of Primorska, if, of course, they are offered. We checked the programmes on the basis of competencies as determined by international Network for Innovation in Career Guidance and Counselling NICE. Here we notice agreement with the definition of the **International Association for Educational and Vocational Guidance IAEVG** (<http://www.iaevg.org/crc/files/iaevg/Competencies-English.pdf>).

Source:

http://www.eunec.eu/sites/www.eunec.eu/files/members/attachments/handbook_for_the_academic_training_of_guidance_and_counselling_professionals.pdf

Further on we are explaining the possibilities of the trainings for school guidance workers in the fields of career guidance. As a part of their professional training, school guidance workers/counsellors can choose from different trainings, of which one is training for executing work and tasks in the field of career guidance. In the continuation we provide an overview of such trainings offered by public institutions and other providers:

- National Education Institute of the Republic of Slovenia organises different seminars and study groups, also with career guidance as a topic. Their website contains materials for study groups, summaries of discussions and a number of collections of scientific papers, examples of good practices, information and advice in the field of carrying out tasks and activities of career guidance in schools.
- Since 2010 the Institute of the Republic of Slovenia for Vocational Education and Training (IRSVET) has been organising short eight-hour training programmes. These programmes have been attended by over 350 guidance workers/counsellors from elementary and secondary

schools, teachers, counsellors at the employment services and career centres. In the eight-hour programmes the participants obtained basic knowledge in:

- 1- skills training for planning and managing career
 - 2- trends in labour market
 - 3- use of sources for information in choice of further education.
- Employment services of Slovenia organises a day-long workshop Lifelong career guidance I for school guidance workers which is suitable primarily for school counsellors who want more experience in the field of career and education guidance.
 - Other training: Counsellors can also take part in trainings in the field of career guidance offered by private guidance companies and educational organisations.

The analysis in which we researched study programmes which prepare counsellors for school guidance work from the aspect of the placement of contents of lifelong career guidance show us that these are sparsely represented in the curricula. Likewise, the offerings of training in the field of realising work and tasks of career guidance that school counsellors can take part in during professional training is modest, additionally, participation in such training depends on interests of individual counsellor for this field, as well as on the school management.

In accordance to the European commitments to strengthen practices of lifelong career guidance, education of providers is certainly of key importance. An international comparison of study programmes in the field of lifelong career guidance show that in European countries lifelong career guidance is strongly represented in formal education on the academic level. In this context it is worth considering broadening lifelong career guidance in the existing study programmes or think about introduction of a study programme of lifelong career guidance to Slovenian universities as well.

Competences	<u>Strengths</u>	<u>Weaknesses</u>
	<ul style="list-style-type: none"> • Competencies for a counsellor in an ISIO centre are already defined. • The defined competencies carefully take into account the specifics of guidance work in adult education. • The SIAE provides training for acquiring and retaining (updating) of these competencies (basic and further training). • Competencies for the work of a NVQ counsellor which it parts “overlap” with counsellor at the ISIO 	<ul style="list-style-type: none"> • The defined competencies of a counsellor in the ISIO centre come from the phases on an andragogic cycle which is specific for adult education and so the model is not wholly comparable with other descriptions (models) of competencies of counsellors. • Competencies are not specifically detailed from the aspect of working with low-skilled adults.

	<p>centre are defined; this enables easier cooperation between different profiles of counsellors and allows one professional to fill in for different profiles of counsellors.</p> <ul style="list-style-type: none"> • IRSVET provides training for NVQ counsellors and counsellors in secondary schools to develop competencies of planning and development of career. 	
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • Developing the description of competencies for a counsellor in adult education required to work with low skilled adults (in the GOAL project). • Preparing additional (appropriate) training programmes in a multi-partnership cooperation (SIAE, IRSVET and other partner organisations included in the network of the GOAL project) – as a new moduls for the counsellors in adult education. • Better training of counsellors in adult education in Slovenia (ISIO, SC) for the work with low skilled/qualified adults. • Experience exchange between counsellors with different competencies and acquiring new competencies through cooperation with each other (comparison of competency profiles and their upgrade). • Co-financing the further training of the counsellors from the European Social Fund in the period 2016-2021. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Too narrow focus only on one target group (counsellor in ISIO or SC covers several target groups simultaneously). • Noncompliance with the specifics and changes in the local environment (change of needs and traits of individual target groups). • The programmes for work with low skilled adults are not updated in accordance with the current needs and characteristics of individual target groups of adults (these programmes cannot always be the same but must be constantly updated). • Experts from partner organisations aren't included in training, although they have specific knowledge and experience for work with particular groups of low-skilled adults (or: lack of interest/response of partner organisations for cooperation).
<p>Which initiatives to develop/improve competence profiles are necessary?</p>	<ul style="list-style-type: none"> • Analysis of the competencies of counsellors in ISIO and school centres: what they can already do, what is still missing (analysis of the situation using materials and data from interviews of the selected 4 providers and selected 2 partners). • Definition of competencies a counsellor needs for work with low skilled adults (the SIAE and the IRSVET in cooperation with other partner organisation). 	

- | | |
|--|---|
| | <ul style="list-style-type: none"> • Preparation and realisation of training programmes – training for work with low skill adults and establishing an effective partner cooperation. • Preparation of the list of recommended expert materials (and tools) for work with low-skilled adults. • Providing expert support for work with individual target groups in the project by the SIAE and the IRSVET in cooperation with partner organisations on the national level and in selected regions, for example ESS, Non-governmental organisation for voluntary work - Slovenska filantropija – for guidance for migrants; ZSSS- Association of Free Trade Unions – for guidance for employees, etc.). • Informing the national group of shareholders in the GOAL project about the needs of low skilled adults, how the counsellors' work should run for them to be able to offer clients quality guidance support; and forming proposals for systemic placement of the work of counsellors in adult education with an emphasis on the inclusion of low skilled adults. |
|--|---|

Data Sources

Adult Education Act, Official Journal of the Republic of Slovenia, No. 110/2006 (Uradni list Republike Slovenije, št. 110/2006). Available at: <http://www.uradni-list.si/1/objava.jsp?urlid=2006110&stevilka=4673> (25.11.2014)

ALPINE (2008). *Adult Learning Professions in Europe. A study of the current situation, trends and issues*. Final report (2008). Zoetermeer: Research voor Beleid. Euridyce.

Competences of leaders and counsellors in guidance centre for adult education – ISIO center. (2014). Ljubljana. Slovenian Institute for Adult Education.

International Association for Educational and Vocational Guidance. (2003).

International Competencies for Educational and Vocational Guidance Practitioners. Pridobljeno 10. februar 2014 iz <http://crccanada.org/crc/files/iaevg/Competencies-English.pdf>

Model of Guidance Centre for Adult Education (2000). Ljubljana. Slovenian Institute for Adult Education.

Organisation and Financing of Education Act, 1996. Available at: <http://www.eurydice.si/index.php/arhiv-novic/9092-prevod-zakona-o-organizaciji-in-financiranju-vzgoje-in-izobrazevanja.html> (25.11.2014)

Schiersmann, C. B., Ertelt, J., Katsarov, J., Mulvey, R., Reid, H., & Weber, P. C. (Ured.). (2012). *NICE Handbook for the Academic Training of Career Guidance and Counselling Professionals*. Heidelberg: Heidelberg University, Institute of Educational Science.

Vilič Klenovšek, T., Rupert, J., Jelenc Krašovec, S. (2011). *Guidance Work in Adult Education*. Ljubljana. Slovenian Institute for Adult Education.

Interviews with 4 counsellors (2 from guidance centres ISIO and 2 from school centres). August 2015. Records are in archives of SIAE and IRSVET.

2.4. Outreach: bringing guidance services to specific target groups

SWOT Analysis of current outreach activities/strategies (+ improvement plan if necessary)

In both regions where we will be running the GOAL project, the two Guidance centres - ISIO will be included, as they're already working at outreach locations in practice. Therefore, the analysis below is written for both centres.

Guidance activity in SCs doesn't operate at outreach locations. For a SCs this will be an opportunity to evaluate in the frame of the project if there is a need for such activity or will the partner network be enough to upgrade their activity.

Guidance centres - ISIO	<p><u>Strengths</u></p> <ul style="list-style-type: none"> • Guidance centres - ISIO have set up several different methods of outreach activities, this enables greater accessibility for vulnerable target groups and adults in smaller towns, employees at their place of work etc. • Outreach activity allows for a greater familiarity with the needs of adults in local environment. • Outreach location centres are promoted through local media. If possible, counsellors are also present at important local events. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Due to staffing limitations counsellors are not present in all locations where they are needed and not often enough. • If the characteristics of the local environment differ from the environment where the seat of the centre is, the counsellor is less familiar with the traits of the local environment and thus the needs of adults. • Not all outreach locations have suitable premises for guidance activity.
	<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • With the continuous development of outreach approach in the project, organisations from the local environment 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • Insufficient staff capacities for operating outreach locations.

	<p>will be included and the recognisability of guidance activity will increase.</p> <ul style="list-style-type: none"> • In partner cooperation it is sensible to check the method to have outreach location as a mobile guidance service (so it is not always at the same location). 	<ul style="list-style-type: none"> • Policy makers on the national level don't finance outreach locations enough, because they believe that guidance services accessible in larger towns are sufficient
--	--	--

SWOT Analysis of the current situation to start the outreach activities

In Slovenia we will work in two local environments, starting from the outreach activity of Guidance centre - ISIO described above. As for SC we will test which approach is more suitable for them.

Considering the selected target groups for Slovenia, in the central Slovenian region (in Ljubljana) we will particularly focus, in both Guidance centre - ISIO and the SC (in cooperation), on migrants and older than 50, and in Savinjska region – in Velenje – (also in cooperation with Guidance SC - ISIO and SC) on low qualified adults – employed and unemployed.

2.5. Providing high quality guidance services in order to improve service users' outcomes

<p><u>Strengths</u></p> <ul style="list-style-type: none"> • The SIAE is the external evaluator of quality in the Guidance centres – ISIO. • Guidance centres - ISIO have had a set up quality assessment and development system since 2009 – the emphasis on regular monitoring (documenting) of work and self-evaluation. • Focus on goal “one step up”. • Care for the accessibility of Guidance centres - ISIO centres and SCs. • Guidance centres - ISIO: in 2009 clients satisfaction was measured – the satisfaction level was high. • Politics also plans monitoring the quality of guidance activities. 	<p><u>Weaknesses</u></p> <ul style="list-style-type: none"> • Counsellors burdened with other (non-guidance) activities. • Some target groups aren't informed about the possibility of free guidance • too little time is allocated for simultaneous measuring of results and effects. • At the SCs the guidance process is oriented primarily into acquiring education or qualification, and they only encounter personal information (psychosocial and economic status) if there is a problem in the educational process. • The guidance service through SC is located in a school and their work hours are suited to the working hours of the school, and not the time an adult has available. • SCs don't have special premises allocated for guidance to adults. • SCs don't provide guidance outside of their institution.
---	--

<p><u>Opportunities</u></p> <ul style="list-style-type: none"> • To improve the qualifications of counsellors. • Upgrade determination of required knowledge, skills and competencies of counsellors/competence models of counsellors. • A greater use of tools in the guidance process – for a rise of quality in the guidance process. • The completion and transparent overview of the base of tools and data • Improve the monitoring and measuring results and effects (short-term and long-term). • Systemically place the guidance work in adult education better, with an emphasis on the specifics of work with less low-skilled. • Connections of organisations in local environment for the same goal – benefits for all. • New organisations included into a partner network. • The connection of counsellors in education of youth and counsellors in adult education, we can here also approach the parents of students who fall into different target groups and offer them guidance activity and information. • At the SC different counsellors at school work on solving certain cases within a working group of the guidance service for youth and adults. 	<p><u>Threats</u></p> <ul style="list-style-type: none"> • That there isn't/won't be enough cadres/counsellors provided. • That there will be no financial conditions guaranteed for outreach activities. • That there won't be financial incentives for less educated. • That there will be no continuity of partner cooperation guaranteed. • At the SCs in adult education guidance is often carried out by persons who are not sufficiently trained to counsel these target groups, because their main work is connected to educating youth.

COMPETENCES
OF HEAD AND COUNSELLOR IN GUIDANCE CENTRE FOR
ADULT EDUCATION – ISIO CENTRE

SLOVENIAN INSTITUTE FOR ADULT EDUCATION
2014

KEY COMPETENCES

	COMPETENCE...	LEADERS AND COUNSELLORS AT THE ISIO CENTRE: ³
1	TO WORK WITH OTHERS	<ul style="list-style-type: none"> – are competent to carry out the work, which may affect the social integration and development of adults' potentials, – are competent to influence factors that contribute to individuals' development and growth, – are competent to work in ways that strengthen adults' self-esteem and their image of themselves, – are competent to work with adults as individuals and support them throughout their development of becoming participative and active members of the society, – are competent to collaborate with colleagues and thereby enhance the quality of their own work;
2	TO WORK WITH KNOWLEDGE, TECHNOLOGY AND INFORMATION	<ul style="list-style-type: none"> – are competent to work with different types of information and data, – are competent to analyse, evaluate, think and transfer information, if appropriate, through the efficient use of technology, – based on good knowledge of information and communication technologies (ICT), are competent to efficiently incorporate ICT technology into information and guidance activities for adults, – are competent to guide and assist adults in accessing information in networks where these are available or can be created, – are competent in terms of their own lifelong learning and development;
3	TO WORK WITH SOCIETY AND WITHIN SOCIETY	<ul style="list-style-type: none"> – are competent to promote and by their own example strengthen respect for different cultures, understanding among them and identification of common values, – are competent to identify and understand factors that create social cohesion and integration in society as well as to be aware of the ethical dimensions of the knowledge society, – are competent to effectively collaborate and work with local communities, partners and interested parties - representative groups in education, information and guidance, – are competent to contribute to the quality assurance systems through their experience and expertise.

³ Adapted from: Common European Principles for Teacher Competences and Qualifications (2007). European Commission, Brussels.

GENERAL AND SPECIFIC PROFESSIONAL COMPETENCES

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF LEADERS AND COUNSELLORS AT THE ISIO CENTRE
IDENTIFYING THE ADULTS' NEEDS FOR GUIDANCE IN EDUCATION	<p>Identifying the needs of individuals, target groups, local/regional environment</p> <ul style="list-style-type: none"> identifying social needs, i.e. needs of the region, by providing information and guidance to adults for their entering in education identifying the needs of different target groups of adults to get information and guidance for entering into education, especially of vulnerable groups identifying the company needs for informing and guidance employees for entering into education identifying individuals' needs for information and guidance for entering into education identifying the needs of target groups and individuals for various forms of support during education (e.g. learning support, help with self-directed learning, learning about efficient support methods, etc.) identifying the needs of various target groups of adults for education and learning 	<ul style="list-style-type: none"> competence to identify social needs, the needs of the region, i.e. local community, and the needs of an individual as well as of target groups for guidance in adult education competence to identify the needs of target groups and individuals for various forms of support during education 	<p>Identifying the needs of individuals, target groups, local/regional environment</p> <ul style="list-style-type: none"> competence to analyse the environmental conditions that influence adults' needs for information and guidance for entering into education competence to collaborate with strategic and expert partners in analysing adults' needs in local environment for guidance and education competence to identify individuals' needs for information and guidance for entering into education and the needs for various forms of support during education competence to develop new interest in adults for entering into education competence to identify different target groups, especially vulnerable groups, and their needs for information and guidance for entering into education and the needs for various forms of support during education competence to identify the needs of companies and other entities in the environment for information and guidance to employees for entering into education competence to identify the needs of different target groups of adults for education and learning

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF LEADERS AND COUNSELLORS AT THE ISIO CENTRE
PLANNING AND ORGANISATION OF GUIDANCE AT THE ISIO CENTRE	Planning of guidance at the ISIO centre <ul style="list-style-type: none"> • participation in defining the annual implementation plan of guidance activities • participation in planning the annual volume of individual and group guidance • planning of implementation of guidance activities outside the premises of the guidance centre • planning of contents/materials offer for information and guidance 	<ul style="list-style-type: none"> • competence to plan guidance in adult education • competence to define the offer of guidance in adult education 	<ul style="list-style-type: none"> • competence to transfer the identified adults' needs for information and guidance for education into the planning of guidance activities at the ISIO centre • competence to define the offer of information and guidance for adults • competence to transfer the identified adults' needs for various forms of support during education into the planning of various forms of support, which are offered to adults by the ISIO centre • competence to collaborate with various institutions in the environment in planning guidance activities that are carried out outside the premises of the ISIO centre
	Organisation of guidance at the ISIO centre <ul style="list-style-type: none"> • ensuring and arranging the premises where the guidance work is carried out • participation in defining the working schedule of the ISIO centre • preparation and updating of various databases and information • coordination of the organisation of work and responsibility for prompt notification of all those involved in the implementation of guidance activity 	<ul style="list-style-type: none"> • competence to organise guidance in adult education • competence to coordinate work of all those involved in the guidance process 	<ul style="list-style-type: none"> • competence to organise the guidance at the ISIO centre (scheduling of counsellors' work, defining working schedule, providing space requirements, informative material, databases, etc.) • competence to arrange and organise the guidance activities outside the premises of the ISIO centre (e.g. in educational organisations, companies, various institutions in the environment) • competence to coordinate and promptly inform all those involved in performing the guidance services at the premises of the centre and at its separate locations

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF LEADERS AND COUNSELLORS AT THE ISIO CENTRE
PLANNING AND ORGANISATION OF GUIDANCE AT THE ISIO CENTRE (continuation)	<p>Encouragement of adults to use ISIO centre services</p> <ul style="list-style-type: none"> planning and implementation of encouragement of adults to benefit from guidance services and various forms of support for entering into education and during education planning and implementation of encouragement of different institutions in the environment to refer to ISIO centre adults who need information and guidance services and support in education 	<ul style="list-style-type: none"> competence to plan and implement the encouragement of adults, institutions and other entities to use guidance services in adult education 	<ul style="list-style-type: none"> competence to plan and implement the encouragement of individuals and target groups to use guidance services and various forms of support in education competence to connect with organisations in the environment in encouraging adults to use information and guidance services and support in education
GUIDANCE PROCESS	<p>Informing and guidance for the entering in education</p> <ul style="list-style-type: none"> information and guidance for individuals and adult groups on the opportunities for entering into formal and informal education offered by various educational and other organisations in the environment information and guidance for individuals and adult groups on the opportunities for (co)funding of their education expenses 	<ul style="list-style-type: none"> competence to inform and advise individuals and groups for entering into education 	<ul style="list-style-type: none"> competence to inform adults on various options for their entering into education competence to inform adults on the opportunities for (co)funding of their education expenses and to strengthen their ability to obtain such support

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF LEADERS AND COUNSELLORS AT THE ISIO CENTRE
GUIDANCE PROCESS (continuation)	Planning of the personal educational path		
	<ul style="list-style-type: none"> guidance and helping individuals in planning their personal educational path 	<ul style="list-style-type: none"> competence to inform and advise individuals and groups for entering into education competence of preliminary work with adult participants that are being involved in education 	<ul style="list-style-type: none"> competence to implement the guidance process in a way that helps adults actively plan their own educational path and take responsibility for their decisions
Guidance support for participants during education			

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF LEADERS AND COUNSELLORS AT THE ISIO CENTRE
	<ul style="list-style-type: none"> • providing support to adults in planning and organising learning • guidance for adults on various issues faced during the course of education • motivation and encouragement of participants during education • providing support to adults in overcoming situational obstacles related to their education (e.g. lack of funding for education, child care, etc.) • providing support to adults in overcoming institutional barriers related to their education (e.g. inadequate working hours of the centre, complicated procedures of filling in documentation) • representation of adults in establishing contacts with institutions in the environment where they can get specific forms of support 	<ul style="list-style-type: none"> • competence to plan, organise and offer guidance support to adults during education 	<ul style="list-style-type: none"> • competence of individual and group counselling for participants during the course of education • competence to provide support to participants in overcoming disposition, situational and institutional obstacles associated with their education • competence to use various counselling methods and ways of counselling • competence to motivate and encourage participants in the learning process • competence to represent participants in institutions that provide specific types of support they need and which exceed the general educational support • competence of flexible organisation of the guidance support, such as organisation of mobile guidance services and inclusion of volunteers in the implementation of informing and guidance

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF LEADERS AND COUNSELLORS AT THE ISIO CENTRE
GUIDANCE PROCESS (continuation)	<p>Learning support for adults during education</p> <ul style="list-style-type: none"> • guidance and motivating adults to use various forms of learning support 	<ul style="list-style-type: none"> • competence to provide learning support to adults during education 	<ul style="list-style-type: none"> • competence to identify the needs for different forms of learning support • competence to motivate the participants to use learning support

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF LEADERS AND COUNSELLORS AT THE ISIO CENTRE
	<ul style="list-style-type: none"> planning and implementation of training for adults to learn good learning strategies and understand various learning methods and learning styles - developing skills to learn how to learn 		<ul style="list-style-type: none"> competence to train the participants in strengthening their ability for self-directed learning
Information and guidance at the end of education			
	<ul style="list-style-type: none"> competence to identify the needs for different forms of learning support competence to motivate the participants to use learning support competence to train the participants in strengthening their ability for independent learning 	<ul style="list-style-type: none"> competence of information and guidance for entering into further education 	<ul style="list-style-type: none"> competence of individual and group counselling for adults at the end of education about the possibilities of further education competence to provide support for adults in career planning

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF LEADERS AND COUNSELLORS AT THE ISIO CENTRE
<p>QUALITY EVALUATION OF GUIDANCE AT THE ISIO CENTRE</p>	<p>Formative and summative evaluation of guidance quality at the ISIO centre</p> <ul style="list-style-type: none"> • formative evaluation of client's progress in dealing with issues that brought him/her to the ISIO centre • summative evaluation of the effects of the guidance process (e.g. definition of educational objectives, decision for entering into education, for inclusion in learning support, etc.) • analysing and evaluating collected data about activities of the guidance centre for various purposes (monthly, semi-annually, annually, etc.) • participation in planning and implementing in-depth assessment of selected fields of work quality of ISIO centre • participation in preparing proposals for improvements and introduction of the improvements in their own work and in ISIO centre activities 	<ul style="list-style-type: none"> • competence of the formative and summative evaluation of the progress of individuals and the effects of counselling with individuals • competence of the formative and summative evaluation of guidance activity quality 	<ul style="list-style-type: none"> • competence to use methods of the formative evaluation of the client's progress in dealing with issues that brought him/her to ISIO centre • competence to evaluate the effects of the guidance process for individual client • competence to participate in planning and implementing the formative monitoring of guidance activities at ISIO centre • competence to participate in planning and implementing in-depth quality assessment of various factors of guidance at ISIO centre • competence to monitor current achievements of the profession in planning and implementing improvements in ISIO centre activity

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF HEADS AND COUNSELLORS AT THE ISIO CENTRE
MANAGEMENT OF THE ISIO CENTRE	<p>Working with staff, staff development at the ISIO centre and own development</p> <ul style="list-style-type: none"> • participation in selecting new staff to be included in the work of ISIO centre • participation in coordinating the work of all those involved in guidance activities at the ISIO centre and at its separate locations/outreach services • collaboration with management, accounting and administrative and technical staff in the educational organisation where the ISIO centre headquarter is located • participation in preparing the proposal for the continuous training of heads and counsellors who work at the ISIO centre • planning and promoting the work of volunteers at the ISIO centre • own training and knowledge improvement courses for guidance • identification and strengthening of own professional identity in the role of head or counsellor in adult education, i.e. at the ISIO centre 	<ul style="list-style-type: none"> • competence to select adult education staff and work with them • competence of teamwork in planning and implementing guidance • competence to plan and provide professional support in developing staff who work in guidance service • identifying and strengthening of the professional identity of counsellor in adult education 	<ul style="list-style-type: none"> • competence to advise or participate in the selection of new staff to work at the ISIO centre • competence to coordinate teamwork with different staff that are involved in the implementation of guidance activity at the ISIO centre • competence to manage and guide the counsellors and volunteers' work at ISIO centre • competence to plan professional training and knowledge improvement courses of staff for the work at the ISIO centre • competence of continuous professional development for the work at the ISIO centre • competence to strengthen their own professional identity in the role of head or counsellor at the ISIO centre

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF HEADS AND COUNSELLORS AT THE ISIO CENTRE
MANAGEMENT OF THE ISIO CENTRE (continuation)	Development work <ul style="list-style-type: none"> • participation in developing various types, forms and contents and tools for guidance • participation in developing different methods of guidance for vulnerable adult groups • participation in developing new programmes for development of the ability to learn how to learn • participation in developing databases and information material • preparation of expert articles on guidance issues in adult education • exchange of good practices with other heads or counsellors from other ISIO centres or other guidance organisations 	<ul style="list-style-type: none"> • competence of development work in guidance activity in adult education 	<ul style="list-style-type: none"> • competence to participate in the development of new approaches, methods, tools and databases and their incorporation into the work of the ISIO centre • competence to develop guidance for vulnerable groups • competence to develop new programmes for development of the ability to learn how to learn • competence to participate in carrying out joint development activities and to exchange good practices with other heads or counsellors from other centres or other types of guidance organisations • competence to participate in developing projects in the field of guidance in adult education

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF HEADS AND COUNSELLORS AT THE ISIO CENTRE
MANAGEMENT OF THE ISIO CENTRE (continuation)	Collaboration with partners <ul style="list-style-type: none"> • participation in establishing, coordinating and promoting the operation of the Strategic Council of the ISIO centre • participation in establishing, coordinating and promoting the Professional working group of the ISIO centre • collaboration with strategic and professional partners in organising professional and/or promotional events (e.g. event Days of Slovenian Guidance Centres, etc.) • collaboration with partners in local, regional environment, at national and international level in joint projects and activities of information and guidance for adults 	<ul style="list-style-type: none"> • competence to collaborate with partners in regional, national and international environment in planning and implementing guidance activity in adult education 	<ul style="list-style-type: none"> • competence to connect and collaborate with strategic and professional partners in planning and implementing the ISIO centre activity • competence to connect and collaborate with strategic and professional partners in planning and implementing the joint expert events associated with the ISIO centre activity • competence to collaborate with organisations in the environment in joint information and guidance projects and activities for adult education provided by the ISIO centre
	Promotion of the ISIO centre activity <ul style="list-style-type: none"> • participation in planning and implementing general and targeted promotion of the ISIO centre activity • participation in creating and carrying out the maintenance of the ISIO centre website • participation with contributions in the media - local and national television and radio stations, newspapers and others • participation in planning and implementing joint promotional events at national level 	<ul style="list-style-type: none"> • competence to plan and implement the promotion of guidance activity • competence to plan and implement the promotion of adult education 	<ul style="list-style-type: none"> • competence to participate in planning and implementing a variety of promotional activities of the ISIO centre and the Slovenian network of guidance centres • competence to participate in planning and implementing joint promotional events on guidance in adult education at national level

BASIC ANDRAGOGICAL PROCESSES	DETAILED DESCRIPTION OF WORK PROCESSES	GENERAL COMPETENCES OF COUNSELLORS	SPECIFIC COMPETENCES OF HEADS AND COUNSELLORS AT THE ISIO CENTRE
ISIO CENTRE ADMINISTRATION	Business and financial planning and work reporting		
	<ul style="list-style-type: none"> • participation in deciding about business and financial developments relating to guidance for quality • preparation of annual, medium and long term business and financial plans of work at the ISIO centre • preparation of annual and other business and financial reports on the work at the ISIO centre 	<ul style="list-style-type: none"> • competence to perform business and financial planning of guidance work and reporting on guidance work 	<ul style="list-style-type: none"> • competence to perform business and financial planning (annual work plan, financial plans, other similar plans associated with the guidance, etc.) • competence to perform business and financial reporting (annual work report, financial reporting, other similar reports associated with the guidance)
	Normative issues regarding the ISIO centre activity		
	<ul style="list-style-type: none"> • monitoring of legislation in the field of adult education and other areas affecting guidance activity and coordination of guidance work at the ISIO centre in accordance with it • participation in defining the volume of the guidance work carried out by staff at the ISIO centre • participation in preparing internal normative acts for guidance activity 	<ul style="list-style-type: none"> • competence to monitor legislation that affects the area of guidance activity in adult education and to comply with it • competence to monitor the legislation that affects the field of adult education and to act in accordance with it 	<ul style="list-style-type: none"> • competence to monitor the legislation and implement the ISIO centre activity in accordance with it • competence to participate in preparing internal normative acts relating to the ISIO centre activity and positioning of heads and counsellors
Documentation management			
<ul style="list-style-type: none"> • preparation, organisation and management of the documentation required for work at the ISIO centre • keeping records about clients • keeping records about professional associates • keeping a variety of other documentation related to the ISIO centre activity 	<ul style="list-style-type: none"> • competence to manage documentation on guidance work in adult education 	<ul style="list-style-type: none"> • competence to manage and archive documentation related to the implementation of the ISIO centre activity and head's or counsellor's work in the centre 	