

Team Finland 2020

How is training organised?

The competition system is co-ordinated by **Skills Finland**. The main partners are the Ministry of Education, labour market organisations and organisers of vocational education and training.

Training is coordinated by **skill managers** who are appointed by Skills Finland. There is a skill manager for each skill.

Skill training teams are open to all students who want to develop their skills. Skill training teams usually consist of the skill manager, the expert for the upcoming competition and other professionals, such as former competitors or working life representatives.

Experts are chosen by Skills Finland based on applications. Experts are usually teachers at vocational schools.

Trial competitions are organised for students to select the competitor for each skill.

Every competitor is supported by their **background organisation**, usually a vocational school. Partners, such as companies and labour market organisations, provide competitors with equipment, materials, training, and advice.

Team Finland competitors train at schools and workplaces. The whole team gathers at the team camps several times during the training period. During the team camps members of the team get to know and support each other.

"I practise for competitions using the tasks from previous competitions. I also get tips from competitors from earlier years. Although I've been working for a few years, there's some training to be done for the competition, such as practising the speed of installation. It's not a part of my regular work assignments, which are more coding-intense."

Jesse Leskinen, Industrial Control

Competitors and Experts

10 Welding

COMPETITOR
Janne Suihkonen
Savo Vocational College

EXPERT
Keijo Kivioja
*Educational Consortium
OSAO*

15 Plumbing and Heating

COMPETITOR
Arttu Kiho
*Tampere Vocational
College Tredu*

EXPERT
Tommi Mäntylä
*Tampere Vocational
College Tredu*

16 Electronics Prototyping

COMPETITOR
Benjam Partio
*North Karelia Municipal
Education and Training
Consortium, Riveria*

DEPUTY CHIEF EXPERT
Jari Koskinen
*KSAO, Kouvola Region
Vocational College*

17 Web Development

COMPETITOR
Heikki Miinalainen
*Business College
Helsinki*

EXPERT
Margit Tennesaar
*Business College
Helsinki*

18 Electrical Installations

COMPETITOR
Juho Korhonen
*North Karelia Municipal
Education and Training
Consortium, Riveria*

EXPERT
Juha Liiten
*North Karelia Municipal
Education and Training
Consortium, Riveria*

19 Industrial Control

COMPETITOR
Jesse Leskinen
Savo Vocational College

EXPERT
Juha Ahanen
*Turku Vocational
Institute*

22 Painting and Decorating

COMPETITOR
Ella Vesala
TAO, Vocational College

EXPERT
Marja Viitaniemi
TAO, Vocational College

24 Cabinet-making

COMPETITOR
Eemeli Polvela
Salpaus Further Education

CHIEF EXPERT
Marko Varjos
Salpaus Further Education

28 Floristry

COMPETITOR
Ilona Paaso-Rantala
Keuda Group, Vocational Education and Training

EXPERT
Katri Gummerus
Jyväskylä Educational Consortium Gradia

29 Hairdressing

COMPETITOR
Jessica Skyttä
Helsinki Vocational College and Adult Institute

CHIEF EXPERT
Heli Råglund
Helsinki Vocational College and Adult Institute

30 Beauty Therapy

COMPETITOR
Monna Järvinen
Helsinki Vocational College and Adult Institute

EXPERT
Susanna Korpinen-Back
Helsinki Vocational College and Adult Institute

31 Fashion Technology

COMPETITOR
Aino Juutilainen
Salpaus Further Education

COMPETITOR
Enni Tulla
Jyväskylä Educational Consortium Gradia

EXPERT
Minna Tammi
Salpaus Further Education

33 Automobile Technology

COMPETITOR
Henri Elenius
*Seinäjäki Joint
Municipal Authority for
Education Sedu*

EXPERT
Mika Saroma
*Helsinki Vocational
College and Adult
Institute*

34 Cooking

COMPETITOR
Tommi Karvonen
*Keuda Group,
Vocational Education
and Training*

EXPERT
Antti Porna
*Perho Culinary, Tourism
and Business College*

35 Restaurant Service

COMPETITOR
Leila Karhunen
*Turku Vocational
Institute*

EXPERT
Sari Tarvainen
Savo Vocational College

36 Bakery

COMPETITOR
Sofia Ratinen
*SASKY Municipal
Education and Training
Consortium*

EXPERT
Esa Savolainen
*Omnia, The Joint
Authority of Education
in the Espoo Region*

40 Graphic Designer

COMPETITOR
**Henriikka
Silvennoinen**
*Jyväskylä Educational
Consortium Gradia*

EXPERT
**Minna
Alanko-Pirinen**
*Tampere Vocational
College Tredu*

41 Health and Social Care

COMPETITOR
Lea Fältros
*YA, Vocational College
of Ostrobothnia*

EXPERT
Nina Kauppinen
*Omnia, The Joint
Authority of Education
in the Espoo Region*

51 Landscape Gardening

COMPETITOR
Wilhelmiina Saarijärvi
SASKY Municipal Education
and Training Consortium

COMPETITOR
Miiikka Käántä
Omnia, The Joint Authority of
Education in the Espoo Region

DEPUTY CHIEF EXPERT
Thomas Vasenius
Omnia, The Joint Authority of
Education in the Espoo Region

D1 CNC Turning

COMPETITOR
Niko Mähönen
Savo Vocational College

EXPERT
Pasi Niemelä
Educational Consortium
OSAO

D5 Retail Sales

COMPETITOR
Siiri Simpanen
Omnia, The Joint
Authority of Education
in the Espoo Region

DEPUTY CHIEF EXPERT
Konsta Ojanen
WinNova Länsirannikon
Koulutus

HP6 Chemical Laboratory Technology

COMPETITOR
Pinja Harakkamäki
Tampere Vocational
College Tredu

EXPERT
Leena Kainulainen
Tampere Vocational
College Tredu

Team leaders

TEAM LEADER
Emmi-Maria Husu
Skills Finland

TEAM LEADER
Taneli Ylinen
Helsinki Vocational College
and Adult Institute

TEAM LEADER
Heli Laitinen
Savo Vocational College

Delegates

OFFICIAL DELEGATE
Teija Ripattila
Skills Finland

TECHNICAL DELEGATE
Tapio Kattainen
Business College Helsinki

Skills competitions in Finland

NATIONAL SKILLS COMPETITION TAITAJA

- Annual, rotates between different Finnish cities
- students in VET can participate
- semi-finals in January–February, grand final and event in May
- 400 competitors in 50 skills
- complemented by Taitaja9 competition in handicrafts for pupils at comprehensive schools.

TEAM FINLAND IN INTERNATIONAL COMPETITIONS

The very first Team Finland participated at WorldSkills Birmingham 1989.

Since WorldSkills Amsterdam 1991, Team Finland has won at least one medal at every competition. WorldSkills Helsinki 2005 was held in Finland.

Team Finland is a founding member of EuroSkills competition and has participated in every EuroSkills since the first competition in 2008.

SKILLS FINLAND

- a non-profit organisation
- promotes appreciation of Finnish vocational education
- members and supporters include the Ministry of Education and Culture, the National Board of Education, vocational institutions and the main labour and education organisations
- CEO Eija Alhojärvi.

Team Finland has participated in every EuroSkills, WorldSkills and International Abilitylympics competition since 1989, and has brought home medals from every event since 1991. In total, Finland has won almost 130 medals at international skills competitions.

Skills Finland
www.skillsfinland.fi
[#ammattitaitomaajoukkue](https://twitter.com/ammattitaitomaajoukkue) [#euroskillsgraz2020](https://twitter.com/euroskillsgraz2020)