

Administration for Secondary Schools in East Thessaloniki

Counseling and Guidance Center of White Tower (KESYP)

Leonardo d`a Vinchi – 1st EPAL Thessaloniki

“Right Career Choice for A Happy Tomorrow”

4-2-2014

Counselor: Msc. Tsapournas Costas

(Electrician Mechanic and Lawyer)

Ethnikis Aminis 8,

τηλ. και fax: 2310230613

<http://1kesyp-a.thess.sch.gr>

The operation of KESYP White Tower
concerns:

the students of High schools and
Gymnasium,

the candidates for HIGHER EDUCATION,
Greek Open University,

the parents,

the professors who apply the SEP in their
schools,

The region of responsibility:

All secondary schools of Municipalities:
Thessalonica, Kalamaria, Certain in Pylaia

Services of KESYP White Tower:

The personal counselling and guidance support for the students and their parents,

The information regard to the study, the professions and the job market,

The ability of psychometrics tools and tests (www.eoppep.gr).

The support of professors who applies SEP in their schools (training, seminars and meetings),

The informative meetings, meetings for parents and students,

The library with SEP books for teachers.

The objectives of School Professional Orientation (SEP):

- 1. Self-knowledge (faculties, interests, talents, values)**
- 2. Information (educational system and job market)**
- 3. Decision-making (process)**
- 4. Passage (adaptation in the new reality)**

The self-knowledge:

Helps the student to accept him self

Distinguish what can himself change and what can't

Essential condition for the growth
of self-knowledge

The freedom of choice

Web pages on the education and the employment

- www.minedu.gov.gr

Ministry of Education and Religions

- www.epagelmata.oaed.gr

Organism of Employment and Workforce

- www.eoppep.gr

National Organism of Certification Qualifications of Professional Orientation

- www.iky.gr

Institution of Government Scholarships

- <http://www.cedefop.europa.eu>

CEDEFOP

- www.gunet.gr

- www.dasta.auth.gr

Steps of decision-making

1. Review of reflection through the investigation of personal objectives and needs
2. Search of alternative choices
3. Examination of advantages each choice
4. Realistic choice
5. Personal energy
6. Evaluation - Feedback

**With Counseling
we do not give “advices”, with the
significance of indications,
but through a process of interaction between
adviser and consulted,
is given the occasion in the individual to
develop behaviors,
that helping in the more effective
confrontation his environment.**

With SEP we support the student to:

- **know the world of work**
- **develop aspects of his personality strength**
- **acquire optimistic attitude for the life**
- **learn taking decisions in the critical moments of his personal career**
- **recognize that the perceptions practise effect in his choices**

METHODS OF APPLICATION SEP

- Briefings of the changes in the Secondary Education, the access as well as the circulars for Athletes, 10%, Greeks of exterior, special categories
- Invitation of professionals
- Briefings of parents
- Programs of Education of Career Days [Stadiodromias]/[Karieras]
- Common briefings of students/three
- Test of Professional Orientation and Portfolio (www.eoppep.gr)

In the countries that the Technique - Professional Education is more widely widespread, the rate of unemployment of young persons is lower. Characteristic example is Switzerland, Austria, Czech Republic etc:

Greece today, the students in percentage 75% select the General Lyceum and in percentage 25% select the Professional Lyceum:

The forecasts of CEDEFOP of (02/2011 Skills supply and demand in Greece) for the developments in the sector of employment in Greece.

The background of the slide features a pattern of stylized, overlapping autumn leaves in various shades of brown and orange, set against a darker, gradient background. The leaves are scattered across the frame, creating a textured, seasonal feel.

Thank you for your attention