

Digital @ Identity

Lifelong
Learning
Programme

<http://www.digital-identity-project.eu>

**Digital identity:
Mentoring interPAIRS for employment**

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

CONTEXTO *context*

Preocupados por el uso del alumnado de las redes sociales

Concerned about the use of social network by the students

Habiendonos encontrado con empresas que rechazaban alumnos por sus perfiles sociales

We found companies that reject students because of their social profiles

Trabajamos durante 2 años en “yesemployability” Project

We worked for 2 years in "yesemployability" Project

Los alumnos llegan más a sus iguales que el profesorado por esto

la idea “mentores digitales” *Students act more to their peers than teachers, so the idea of "digital mentors" was born.*

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

SOCIOS *Partners*

- IES SANT VICENT FERRER. **ESPAÑA**
- ASSOCIACIÓ EMPRESARIAL L'ALQUERIA PROJECTES EDUCATIUS. **ESPAÑA**
- AGRUPAMENTO DE ESCOLAS DE VILELA. **PORTUGAL**
- FONDAZIONE NOSSIDE. **ITALIA**
- EUROPEAN VOCATIONAL TRAINING ASSOCIATION. **BÉLGICA**
- GAP EĞİTİM GÖNÜLLÜLERİ DERNEĞİ. **TURQUÍA**
- NTELLI FROSO KAI SIA. **GRECIA**
- BERLINK ETN GMBH. **ALEMANIA**

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

OBJETIVOS *GOALS*

El objetivo principal del proyecto es promover el empleo juvenil a través del buen uso de las redes sociales y a través de dar formación a 20 alumnos en cada país participantes que serán llamados “digital mentors”

The main goal of the project is to promote juvenile employment through the good use of social networks and through trained students (20 participants in each country) that will be called "digital mentors"

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

OBJETIVOS ESPECÍFICOS *Specific objectives*

- Crear una comunidad de aprendizaje en la que colaboren de modo efectivo, institutos de FP, Universidades, Asociaciones sin ánimo de lucro y empresas para facilitar el encuentro entre la oferta y la demanda de empleo usando las redes sociales.

Create a learning community to promote an effective collaboration, with vocational training institutes, universities, nonprofit organizations and enterprises, to encounter a middle point between the offer and demand for jobs using social networks.

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

OBJETIVOS ESPECÍFICOS *Specific Goals*

- Concienciar al alumnado de FP de la necesidad de usar las redes sociales como medio para acceder al mercado laboral Europeo
Raise awareness of vocational training students to the need of using social networks as a means for accessing the European labor market
- Formar al profesorado en el buen uso de las redes sociales para la inserción del alumnado en el Mercado laboral de un modo efectivo usando los materiales que se desarrollarán durante el proyecto.
Train teachers in the proper use of social networks for the integration of students into the labor market and use materials, developed during the project, in an effective way.

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

OBJETIVOS ESPECÍFICOS *Specific goals*

- Utilizar la mentorización como una metodología de enseñanza/aprendizaje
Use mentoring as a training/learning methodology in the classroom.
- Dar a conocer el Mercado laboral Europeo y las oportunidades de empleo del mismo
Publicise the European labor market and employment opportunities .
- Desarrollar la innovación y el espíritu emprendedor del alumnado de FP
Develop innovation and entrepreneurial spirit of the vocational training student.

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

OBJETIVOS ESPECÍFICOS *Specific goals*

- Mejorar el conocimiento de lenguas extranjeras para la incorporación al Mercado laboral Europeo
Improve knowledge of foreign languages for the integration in the European market labor.
- Conocer el significado de la dimension y la ciudadanía europea activa.
Know the meaning of the dimension of active European citizenship.

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

ACTIVIDADES *Activities*

- Crear el sitio web del proyecto y las redes sociales del proyecto.
Create the web site of the project and its presence in the social networks.
- Crear una comunidad de aprendizaje, cada socio involucrará a 10 profesores, 20 alumnos y 5 empresas.
Create a learning community, so each partner will gather 10 teachers, 20 students and 5 enterprises.
- Talleres formativos para profesores *Training workshops for teachers*

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

ACTIVIDADES *Activities*

- Talleres formativos para alumnos-mentores *Training workshops for mentors – students*
- Crear una guía que se llamará “mentoring in Europe”. Que contendrá los siguientes apartados: *Create a guide which will be called "mentoring in Europe", that will contain the following sections:*
 - Como crear tu curriculum con europass,
How to create your CV with europass
 - como buscar empleo en Europa,
How to seek employment in Europe
 - como crear, mantener y monitorizar tu identidad digital para el empleo.
How to create, maintain and monitor your digital identity for employment.

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

ACTIVIDADES *Activities*

- Además contendrá links para videos, juegos on line, imagines, documentos, links y entrevistas en los diferentes idiomas de la asociación

It will also contain links to videos, online games, images, documents, links and interviews in the different languages of the Association.

- Workshops con empresarios para conocer los perfiles profesionales que demandan y cómo realizan la selección del personal. *Wokshops with employers to discover what professional profiles are requested and how they perform the selection of staff.*

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

ACTIVIDADES *Activities*

- Oficina del mentor(MailBox and Facebook). Que permitirá a todos los interesados hacer preguntas a los mentores digitales.
The mentor's office (mailbox and facebook), that will allow all students to ask questions to the digital mentors.
- Conferencias en los países socios sobre “digital identity: mentoring interPAIRS for employment” (Portugal, Spain).
Conferences in partner countries about “digital identity” (Portugal, Spain)
- Movilidades del alumnado, profesorado y formadores a los países participantes dónde se celebrarán conferencias y encuentros con empresarios. *Mobility of students, teachers and trainers with conferences and meetings held with entrepreneurs.*

Digital

@ Identity

Mentoring interPAIRS for employment

Lifelong
Learning
Programme

PREGUNTAS? *Questions?*

GRACIAS POR VUESTRA ATENCIÓN

Thank you for your attention

fernando.Coelho@esvilela.pt

raullermablasco@yahoo.es

son.jimenez@gmail.com