

Framework of Actions on the lifelong development of competencies and qualifications

By Helen HOFFMAN, UEAPME

Joint Training & Mentoring Seminar, Zagreb, 13-14 September 2012

EU social dialogue outcomes

1 - Framework agreements transposed into EU directives

- Agreements on **parental leave**, 14/12/95 + 18/06/09
(Directives 96/34/EC, 10/18/EC)
- Agreement on **part time work**, 06/06/97 (Directive 97/81/EC)
- Agreement on **fixed term contracts**, 19/03/99 (Directive 99/70/EC)

2 - Framework of Actions to be implemented by EU SP

- on **lifelong development of competencies and qualifications**, 14/03/2002
 - on **gender equality between men and women**, 01/03/2005

3 - Framework agreements to be implemented by EU SP

- Agreement on **telework**, 16/07/02
 - Agreement on **work-related stress**, 08/10/04
- Agreement on **harassment and violence at work**, 21/04/07
 - Agreement on **inclusive labour markets**, 25/03/10

Presentation outline

- Framework of Actions for Lifelong Learning
 - context negotiations
 - content
 - final evaluation
- Future perspectives

Framework of Actions on lifelong development of competencies and qualifications – Context negotiations

- 2000: New Lisbon Strategy for Growth and Jobs
- 2001: Start of negotiations
- 2002 (14 March): Adoption of Framework of Actions on the lifelong development of competencies and qualifications by ETUC, BUSINESSEUROPE, UEAPME and CEEP
- 2002: Presentation at European Council in Barcelona

Content

1. Challenges
2. Social Partners' approach
3. Definitions
4. Four Priorities
5. Actions and follow-up

Content

1. Challenges

2. Social Partners' approach

- Challenges:
 - Increased pace of change > necessity for companies and workers to adapt
 - Competence development is key to companies competitiveness and workers' employability

- Social Partners' approach:
 - highlights the **joint responsibility** of employers and employees in the workplace for the development of competences and qualifications in Europe
 - acknowledges need for cooperation with public authorities, as well as training institutions at all levels

Content

3. Definitions

- Competencies: knowledge, skills and know-how applied and mastered in a given work situation;
- Qualifications: formal expression of vocational or professional abilities of the employee; recognised at national or sectoral level.

Content

4. Four priorities

- identifies 4 priority areas for actions to be promoted by social partners in Member States:
 - i. Anticipation and identification of competence and qualification needs;
 - ii. Recognition and validation of competences and qualifications;
 - iii. Information, support and guidance;
 - iv. Mobilising resources.

i. Anticipation and identification of competence and qualification needs

- At enterprise level:
 - Identification of competence needs & ways to address them by employer and employees
 - Individual competence development plan

- At national or sector level:
 - Analysis of competence needs & their evolution
 - Developing vocational qualifications

ii. Recognition and validation of competences and qualifications

- Aims: improve transparency and transferability of qualifications, facilitate workers' mobility
- Means: develop tools for recognition and validation taking into account non-formal and informal learning

iii. Information, support and guidance

- Creation of information and guidance facilities for enterprises and employees, e.g. one-stop-shop facilities (incl. support for SMEs)
- Importance of career evaluation
- Tailored to labour market needs

iv. Mobililising resources

- Joint responsibility of public authorities, social partners, enterprises and employees
- Social partners' shared responsibility for mobilising and optimising resources
- Promotion of co-investment (funding, time and human resources)

Content

5. Actions and follow-up

- Commitment by EU SP members to promote FoA at all appropriate levels

- Follow-up:
 - implementation according to national social dialogue practices and priorities
 - 3 annual reports on national actions (including new Member States in 2005)
 - final evaluation report in 2006

Final evaluation report

- Over 350 good practices during 2002-2005 (incl.70 company cases)
- Examples of national SP joint actions:
 - joint translations and dissemination of the European text
 - creating / adapting fora to discuss national labour market and education policies with public authorities
 - launching / relaunching national social dialogue on LLL
 - European events to share good practices between SPs
- National level: novelty encouraging targeted actions / awareness raising in most countries
- European level: influenced EU policy developments

Future perspectives

- Key challenges remain reinforced by crisis: upgrading skills/reskilling & increasingly **skills mismatch**
- New EU SP work programme 2012-2014:
 - reaffirms shared interest and responsibility for employers, employees and public authorities to continuously develop competencies and acquire qualifications
 - 4 priorities remain valid & identification of two new emerging issues since 2002 to take action on:
 - 1. skills needs in greening economies**
 - 2. update and upgrade older workers skills (longer working lives)**

Thank you!

This presentation has been produced with the financial assistance of the European Commission.

The views expressed herein are those of the European Social Partners and can therefore in no way be taken to reflect the official opinion of the European Commission.