42
EUNEC Year Book 2014
41
EUNEC Year Book 2014

CONTENT

CONTEXT
3
A short history
3
Mission
4
Target groups
7
Members in 2014
8
INFORMATION AND DISCUSSION ABOUT THE EDUCATION

POLICY IN THE EUROPEAN UNION
10
A review of the main policy lines in education and training
10
EUNEC PARTICIPATES IN THE DEBATE ON THE EUROPEAN

LEVEL
16
Participation in Presidencies of the EU
16
Answers to public consultations by the European Commission
17
Cooperation in European studies and working groups
19
Contributions of EUNEC representatives at EU
conferences and the stakeholders’ forum
20
IMPORTANT THEMES ON THE AGENDA IN 2014
24
Theme 1 : Stakeholders’ participation in policy making
24
Theme 2 : Learning in the digital age
26
Theme 3 : Bridging the transition between education

and the labour market
27
Theme 4 : A transversal attention to the promotion of

citizenship with an emphasis on vulnerable groups and

social cohesion
29
MANAGEMENT OF THE NETWORK
30
Organisation of the network
30
Networking between members for shared activities
32
EUNEC worked together with partner organisations
33
Strategy for monitoring networking and impact
34
Strategy for enlargement of the network
37
EUNEC annual account
38
ANNEX 1: STATEMENTS ON EDUCATION IN THE

DIGITAL AGE
 39
ANNEX 2: STATEMENTS ON BRIDGING THE

TRANSITION BETWEEN EDUCATION AND THE

LABOUR MARKET
50
ANNEX 3 : POSITION PAPER AS A REACTION TO

THE PUBLIC CONSULTATION ON A EUROPEAN AREA

FOR SKILLS AND QUALIFICATIONS
58
ANNEX 4 : POSITION PAPER AS A REACTION TO

THE PUBLIC CONSULTATION ON THE

EUROPE 2020-STRATEGY
68
CONTEXT
Education and training are seen as key actors in the development of a knowledge society. Therefore, both the EU and the member states put forward daring targets to energize the sectors of education and training making them more performing.

A SHORT HISTORY OF EUNEC

In order to give these innovation policies a broad societal support, governments mobilize the educational and social-economic stakeholders such as representatives of school boards, teacher trade unions, parent and student organizations and social partners to participate actively in the conception and the implementation of policies and activities in education and training.

Therefore most of the member states have set up national or regional formal institutions of consideration and consultation, bringing together all these stakeholders or part of them, in some cases together with experts, to formulate their recommendations.
Education councils have diverse statutes, but they all function as an advisory body towards governments on future education policies.

In 1999, some councils decided to work together on European educational subjects, and, to encourage a closer and more intense cooperation, the education councils created in 2000 EUNEC, a European network of national and regional education councils, with the support and the help of the European Commission.
From 2008 until 2013, EUNEC was recognized and granted as European organisation acting at European level in the field of education and training under the Jean Monnet programme (DG EAC N° 28/07). Within this programme, EUNEC obtained two consecutive three year Framework Partnership agreements.

In 2014, EUNEC was granted under the new Erasmus+ programme, Key Action 3, for civil society cooperation in the field of education and training. This grant allowed the network to continue its efforts to enhance cooperation on education and training in Europe and to aim for more sustainable results.
MISSION
EUNEC is convinced that all those involved in education (the European Commission, the governments of the Member States, the education councils, the stakeholders and all European citizens) can benefit from this European network where major evolutions and reforms in educational systems can be discussed thoroughly and prepared for a successful implementation.
EUNEC aims to discuss the findings and recommendations of European policy documents in the field of education and training, to determine points of view and to formulate statements on these issues. EUNEC wants to disseminate these statements pro-actively towards the European Commission, relevant DGs and other actors at European level, and to promote action by EUNEC members and participants at national level. EUNEC has the objective that the councils should put the main international policy lines high on the national agenda.
EUNEC wants to work in two directions:
EUNEC wants to disseminate and discuss – at the national and at the European level - documents, texts, studies… that are launched by the European Commission within the framework of the Europe 2020 Strategy, the Bologna process, the Copenhagen process, Education and Training 2020.
With sound and coherent statements, the members of EUNEC want to influence the discussions and the decisions on the major European issues in education and training both on the European and on the national level.
In the European Commission Communication on ‘Rethinking Education’ (November 2012), we read:
Europe will only resume growth through higher productivity and the supply of highly skilled workers, and it is the reform of education and training systems which is essential to achieving this. This Communication and the country analysis provided in the accompanying Staff Working Documents are intended to give the impetus to governments, education and training institutions, teachers, businesses and other partners alike to pull together, in accordance with national circumstances, in a concerted push for reform. At national level, Member States are now invited to pursue their reflections on this document through debates with their Parliaments and relevant stakeholders in order to press ahead with reforms.
In its background document for the consultation on the guidelines for public consultations (2014), the European Commission states:
Stakeholder consultation helps EU law making to be transparent, well-targeted and coherent. It is enshrined in the Treaties. Consultations (…) are a key tool for transparent and informed policy-making. They help take decisions that respect the principles of proportionality and subsidiarity and that are based on evidence, the experience and the views of those affected by the policies and involved in their implementation.

This point of view is also supported by other international organizations. We read, in the background document preparing the ‘Council of Europe Standing Conference of Ministers of Education’ of 26-27 April 2013:
Participation is considered not only as a major dimension of governance, but also as an element that will contribute to 'quality' through shared concerns and responsibilities of all stakeholders. The emphasis on participation also underlines that while democratic institutions are important, they will not function in practice without the active participation of citizens - in this case by the members of the education community.
In his mission letter to Mr Tibor Navracsics, new Commission President Juncker insists on the importance of dialogue with stakeholders:
Effective policy-making also requires a deep understanding of every one of the Member States, of their common challenges and of their diversity. While fulfilling your obligation to participate in Commission meetings and engage with the European institutions, I want you all to be politically active in the Member States and in dialogues with citizens, by presenting and communicating our common agenda, listening to ideas and engaging with stakeholders.
We are convinced that the activities of EUNEC in 2014 contributed to the implementation of these policy lines.
TARGET GROUPS

Through the members, education councils, EUNEC reaches stakeholders, experts and policy makers in the field of education and training in Europe.

EUNEC members are education councils. An education council must meet the following criteria (Statutes, Chapter II, Art. 6.1):
· The council operates as a permanent body;
· The council acts independently from any single interest through the presence of a range of members from different social groups, political affiliations and/or academic perspectives;
· The council has as principal goal to provide advice on educational and training policy;
· The advisory role is embedded in the policy making process at the level where the main competences on education and/or training policy are attributed.

If a council is competent for two or more education levels in the system or is operating at a national level, it will be given priority to become a member when candidates of the same EU member state also apply for membership.

Corresponding members can be accepted at the decision of the general assembly at the proposal of the executive committee (Statutes, Chapter II, Art. 6.2).

Corresponding members are permanent institutions with an advisory role in the policy making process on education and training.
The composition of the education councils guarantees the involvement of all the principal stakeholders in education in a region/country. This way, EUNEC wants to reach all stakeholders (policy makers, social partners, parents, students, teachers, providers…) in education throughout the European Union and beyond.
EUNEC MEMBERS IN 2014
Members are national councils, or regional councils, such as in Belgium where education and initial training are exclusively regional matters.
Members of the Executive Committee and of the General Assembly
Those members are entitled to take part in all the activities of the network. They have a full responsibility in the network as described in part III and IV of the Statutes (competences of the general assembly and the executive committee).

FLEMISH COMMUNITY (BELGIUM):Vlaamse Onderwijsraad (VLOR)

FRENCH COMMUNITY (BELGIUM): Conseil de l’Education et de la Formation (CEF)

THE NETHERLANDS: Onderwijsraad

PORTUGAL: Conselho Nacional de Educação (CNE)

LITHUANIA: Lietovous svietimo taruba (LST), the Lithuanian Education Council

CYPRUS : Symvoulio Paideias, the Cyprus Education Council
Members of the General Assembly

Those members are entitled to take part in the general assembly, in the seminars and conferences and other initiatives they are invited to by the executive committee. They receive information produced by EUNEC on European, international and national policy lines.

ESTONIA: Estonian Education Forum (EEF)

IRELAND: General Teaching Council
HUNGARY : National Council for Public Education
GREECE: Ethninko Symvoulio Pedas (ESYP) - National Council of Education
CZECH REPUBLIC: Union of School Associations

QUEBEC: Conseil Supérieur de l’Education

SPAIN: Consejo Escolar del Estado (CEE)

ROMANIA: Institute of Educational Sciences (IES)
INFORMATION AND DISCUSSION ABOUT THE EDUCATION POLICY IN THE EUROPEAN UNION
The objective is
· To enhance the cooperation on these issues between the EUNEC members;
· To disseminate European proposals and tools on national/regional level; EUNEC disseminates European documents and initiatives to the members of its councils and tries to clarify them by summaries, comments or translations.
A REVIEW OF THE MAIN POLICY LINES IN EDUCATION AND TRAINING
In 2014, the EUNEC secretariat prepared three overviews of the main policy lines in education and training. These documents present an overview of the documents that education councils need to be able to integrate the European common policy lines and frameworks in their recommendations towards national Ministers of Education and governments.

These synthesis documents describe in a very concise and accessible way the new policy documents. They summarize the main lines of the documents and offer links to the full texts. They take into account all documents linked to education and training and transversal domains (youth, culture, welfare, employment..) by all relevant decision making organizations (Parliament, Council, Presidency, Commission). The main policy lines are also paying attention to other international organisations working in the field of education and training, such as OECD and UNESCO.
In 2014, the following themes were given major attention:

The EU institutional context

· Recent developments in the economic governance of the EU have a major impact on education and training policies. In the framework of the European Semester, attention is given to the Annual Growth Survey, the Alert Mechanism Reports, the Country-specific Recommendations. Information also about the main messages of the Europe 2020 stocktaking in March 2014;
· Information about the programmes and the outcomes of the Greek and Italian Presidency of the EU;
· Information about the new European Commission and the new EU Parliament, with focus on the impact for education and training policies. The Commission Work Programme 2012 ‘A new start’.
Education and Training 2020

· The EU Councils for Education, Youth, Culture and Sport (24 February 2014; 20 May 2014; 12 December 2014);

· Council conclusions on efficient and innovative education and training to invest in skills;

· Council conclusions on quality assurance supporting education and training;

· Council conclusions on multilingualism and the development of language competences;

· Council conclusions on effective teacher education;

· Council conclusions on entrepreneurship in education and training;

· Ministerial debates at the occasion of the EU Councils for Education, Youth, Culture and Sport: on ‘Education crossing borders: new opportunities and challenges’; on ‘Skills and Employability’; on ‘The economic case for education and training’;
· The stakeholder consultation on the European area of skills and qualifications;

· The results of the public consultation on Education and Training 2020;

· Education and Training in Europe 2020 (Eurydice publication);

· National sheets on education budgets in Europe (Eurydice publication);

· The U-Multirank, a new university ranking;
· The European Commission report on progress in quality assurance in Higher Education;
· Modernisation of higher education in Europe: access, retention and employability (Eurydice publication);

· Key data on Early Childhood Education and Care in Europe (Eurydice publication);

· Financing schools in Europe (Eurydice publication);

· Teachers’ and school heads’ salaries and allowances in Europe (Eurydice publication);

· The European Commission report on the implementation of the recommendations on the establishment of a European Quality Assurance Reference Framework for Vocational Education and Training;

· Towards a mobility scoreboard: conditions for learning abroad in Europe (Eurydice publication);

· National student fee and support systems in European Higher Education (Eurydice publication);

· The organization of school time in Europe and the organization of the academic year in Europe (Eurydice publication);

· Tackling early leaving from education and training (Eurydice publication);

· EPALE, the Electronic Platform for Adult Learning in Europe;

· Study on the effective use of early childhood and care in preventing early school leaving;

· The new European Union Programme for Education, Training, Youth and Sport Erasmus+;
· The Education and Training monitor;

· The results of the education and training thematic working groups.
Developments in other policy domains
· The follow-up of the Youth Employment Package of December 2012 including a recommendation to members states on introducing the Youth Guarantee, and the European Alliance for Apprenticeships. Follow-up of developments related to both the Youth Guarantee and the Alliance;
· The Commission proposal and the Council Recommendation on a Quality Framework for Traineeships;

· The EU Work Plan for Youth;

· Council conclusions on promoting youth entrepreneurship to foster social inclusion;

· Institutional affairs: Public consultation on the Commission’s Stakeholder Consultation Guidelines.
UNESCO publications and policy documents

· Equipping adults for the 21st century: Joining Forces for Action on Skills and Competences;
· Educational neurosciences (in the Education Policy Research series);

· Media information and literacy policy and strategy guidelines;

· Teaching and learning: achieving quality for all (Education for All global monitoring report);

· The ISCED-F 2013 Manual;

· Global Citizenship Education: Preparing learners for the challenges of the 21st century;

· Towards indicators for a post-2015 education framework.

 OECD publications and policy documents

· The Education GPS;

· PISA results and PISA in Focus (PISA for development; ..)

· Society at a glance: the crisis and its aftermath;

· Education Policy Outlook;

· Equity, excellence and inclusiveness in education: policy lessons from around the world;

· Results of TALIS 2013;

· The Skills beyond School project.
Free trade agreements
Follow-up of developments in the negotiations related to the TTIP (Transatlantic Trade and Investment Partnership), as education and training are regularly considered as one of the services that are part of these free trade agreements.
All these documents have been presented and discussed at executive committee meetings. These discussions are important, as an instrument for in-service training of the presidents, secretary generals and members of national and regional education councils. They pull the attention to new developments, to possible links between EU and international frameworks and national policies, to new approaches for ongoing and future advisory work. They offer a basis for common work and collaboration on new recommendations.

These documents are also important for determining emerging themes and fixing the themes EUNEC will work on in the following years.

Education councils offer platforms to local, regional and national stakeholders such as education providers, school boards, school heads, teacher trade unions, student organizations, parents’ organizations. Through the channel of the council a lot of stakeholders get an insight in the European education policy. The states of affairs play an important role in raising the awareness and the understanding of advisers of Ministers and local, regional and national education stakeholders of the common European reference frameworks. By taking them into account in preparing national recommendations, the education councils contribute highly to the national implementation strategies of these frameworks.
These documents are also available for a broader audience: they are published on the website (www.eunec.eu) and in the newsletter reaching individual citizens as well as organizations.
EUNEC PARTICIPATES IN THE DEBATE ON THE EUROPEAN LEVEL

EUNEC insists on the importance of (more) stakeholder involvement in European policies. For that reason, EUNEC uses every possible occasion to express its viewpoints on relevant matters in education and training on the European level.

Participation in Presidencies of the European Union
[image: image1.jpg]

EUNEC organized its spring seminar in Athens, during the Hellenic Presidency of the EU; the theme of the seminar, ‘Learning in the digital age’, hosted by the Greek National Education Council, was closely linked to the Presidency priorities in the field of education and training.

EUNEC was present at the information session on the results priorities of the Hellenic Presidency of the EU in the education field (Brussels, 9 September 2014).

[image: image2.jpg]Balancing expertise, societal input and political control in the production of policy advice
Marleen Brans, Jan Van Damme, lonathan Gaskell

Education
Councils
in Europe

KATHOLIEKE UNIVERSITEIT

Education and Culture DG L
Lifelong Learning Programme INSTITUUT VOOR DE OVERHEID

EUNEC was present at the information session on the priorities of the Italian EU Presidency in the field of education and training by Marcello Limina, Director General International Affairs, Ministry for Education, Universities and Research (9 September 2014).
EUNEC participated at the Italian Presidency conference in Florence on 25-26 September 2014, on the theme ‘Why languages matter: European and national perspectives on multilingualism’.

EUNEC participated at the European High Level Conference on ‘Education in the digital era’ in Brussels, 11 December 2014, organized by the European Commission in cooperation with the Italian Presidency.

Answers to public consultations by the European Commission
[image: image3.jpg]

On 17 December 2013, the European Commission published a consultation on a ‘European Area of Skills and Qualifications’. EUNEC worked on a common position paper in the first months of 2014 (deadline for submission 15 April 2014).

EUNEC welcomes the proposal, but expresses the concern that it should not lead to a convergence of systems for education and training. Transparency is an added value, but uniformity is not the objective. EUNEC insists on the necessity of a translation of European frameworks into national educational goals that also take into account the national contexts. EUNEC also states that, given the proliferation of tools to share information on qualifications, it is necessary to streamline the initiatives.

As a reaction to the European Commission Consultation on the Commission’s Stakeholder Consultation Guidelines, EUNEC sent a message to the European Commission drawing the attention on the EUNEC study ‘Education councils in Europe. Balancing expertise, societal input and political control in the production of policy advice’ (December 2010). The study identifies and describes the various existing models for consulting educational stakeholders in the EU; the recommendations from the study can help to underpin thinking on transparent and efficient structures for consultation, advice and dialogue between policy makers and stakeholders.

The European Commission launched an online survey related to the Strategic Framework for European Cooperation in Education and Training (ET 2020); answers have been used to inform the design of the Education, Training and Youth Forum (October 2014). Given the very short deadline (4 weeks) and the fact that the format gave little space for arguments or balanced statements, EUNEC has sent a reaction based on agreed EUNEC statements for part 1 (impact and challenges) and part 2 (methods and tools) of the questionnaire. Furthermore, EUNEC provided its members with information on the questionnaire and invited them to send their own reactions.

EUNEC published a reaction to the public consultation on the Europe 2020-strategy. Starting from the conviction that education and training play a crucial role in the reinforcement of societal innovation and of social cohesion, EUNEC formulated a number of recommendations:
· Enhance stakeholder participation;

· Reinforce the social dimension;

· Reinforce attention for the learner;

· Enhance coherence and transparency;

· Advance a modest set of benchmarks that are well contextualized and explained;

· Explore the development of a benchmark related to the participation in lifelong learning by adults and to participation in qualifying vocational education and training;

· Respect the principle of subsidiarity.

All EUNEC position papers are published at www.eunec.eu.
Cooperation in European studies and working groups
EUNEC was member of the European Commission stakeholders group on early childhood education and care (ECEC) and early school leaving (ESL), and active at the online community library. The group met again in Brussels on 31 March 2014, with a new name and composition: Stakeholder Group on School Policy. At the agenda:
· The reason of being of this new school policy groups;

· Towards a European Quality Framework in Early Childhood education and Care;

· Update on most recent developments in Early School Leaving and Teacher Education;

· Discussion on involvement of stakeholders.

EUNEC closely works together with SIRIUS, the EU’s Policy Network of researchers, stakeholders, and policymakers with the aim to exchange and promote a migrant education agenda at EU level and within the Member States. The Vlor is member of EUNEC as well as of SIRIUS and disseminates the results of SIRIUS activities in 2014 towards its member organizations. On 19 March 2014, EUNEC participated at a SIRIUS stakeholder meeting, discussing practical and policy measures on how to effectively increase the diversity among educational practitioners. EUNEC also participated at the annual SIRIUS conference in Brussels, November 2014.
EUNEC was invited by the Migration Policy Institute Europe to participate at a Focus group on mainstreaming immigrant integration priorities in practice – the efficiencies and deficiencies of mainstreaming in education policy (Brussels, 15 December). The brainstorming session during the focus group aimed at investigating the role and impact of European policy frameworks and funding mechanisms on the mainstreaming of integration priorities in the field of education policy in member states. The discussion also explored whether underused opportunities of the EU could support more adequately and more effectively integration needs on the ground. Input by EUNEC during the discussion was based on the statements on education and migration (Cyprus 2012) and on the results of SIRIUS work.

Contributions of EUNEC representatives at EU conferences and the stakeholders’ forum
European events organized by the institutions

EUNEC participated at the stakeholders’ forum of the European Commission.
[image: image4.png]European
Commission

As part of its consultation efforts in the field of education and training, the European Commission has hosted an annual event since 2008. The Forums gather a broad group of European-level stakeholders and social partners to discuss transversal issues in education and training. Each event produces a general report with a set of key messages.
This edition of the Forum, organized by the European Commission, took place in Brussels on 9-10 October 2014. In the focus: stocktaking of what ET 2020 has delivered. This Forum is an important step in defining the future priorities of ET 2020. EUNEC participated at the workshop on promoting equity, social cohesion and active citizenship.
A representative of EUNEC participated at the following other events organized by the institutions:
· Technical briefing on the TALIS results for the EU. Brussels, 25 June 2014, co-organized by OECD and the European Commission, with presentations by Michael Davidson (OECD) and Jan Pakulski, Head of Unit for Statistics, Studies and Surveys for Education and Culture, European Commission;
· Presentation of the state of play of entrepreneurship education in the EU by Elin Mac Callum, European Commission. Brussels, 9 September 2014;
· Presidency events (cf. supra);
· European Business Forum on Vocational Training. Brussels, 22-23 September 2014;

· Thematic seminar on early school leaving in Europe and in Belgium. Brussels, 24 October 2014.
· Information day on the Erasmus+ key activity 3: Support for policy reform. Brussels, 4 November 2014.

Other international or European events

When EUNEC is invited to an international event (conference, debate, workshop, seminar, survey), the secretariat forwards the invitation to the members by e-mail.

In accordance to the members’ expertise and interest, a EUNEC member or the secretariat represent the network at these events. Positions taken during these conferences are based on the common understanding laid down in the statements. At conferences and workshops, EUNEC representatives are the voice of the network.
[image: image5.png]GR
‘ 2014

i g

The EUNEC representative spreads the information throughout the network. The executive committee insists on the multiplying effect of participation in conferences on behalf of EUNEC.

Every representative is expected to make a report and send it to the secretariat. The secretariat makes a compilation of these reports in a document ‘attended events’ that is presented and commented on executive committee meetings and published on the website www.eunec.eu.
This is an overview of such events attended in 2014:
· ‘Bigger schools, better governance?’ Brussels, 14 March 2014, organized by the Flemish-European Liaison Office and the Education Secretariat of Cities and Communities of the Flemish Community;
· Digital wave: supporting a cultural shift in learning systems?, policy debate organized by EUCIS-LLL in the European Parliament, Brussels, 4 March 2014;

· Training session on Erasmus+, Brussels, 5 March 2014;

· ‘STEM in a European context. Europe needs more researchers’. Louvain, 14 May 2014;

· ‘Apprenticeships and work based learning: there is work to be done’. Brussels, 21 May 2014, with a presentation by Sigve Bjorstad, European Commission, on the broad policy context;
· ‘Turning targets into action. Addressing inequalities in education and training’. Brussels, 3 June 2014, organized by EUCIS-LLL in cooperation with the Learning for Well Being Consortium;
· ‘The impact of Europe on Vocational Education and Training’. Brussels, 4 June 2014, with a presentation by Carlo Scatoli, European Commission, on the European frameworks for VET;
· ‘Teachers as learning specialists’. Brussels, 18 June 2014, organized by OECD’s Centre for Educational Research and Innovation and the Flemish Department of Education and Training;
· The European launch of Education at a Glance, OECD indicators. Brussels, 9 September 2014;
· Exploring the Belgian, Finnish and Vietnamese recipes for PISA. Brussels, 18 September 2014. Presentation by Vladimir Garkov, European Commission, on EU policy on school education and PISA;
· ‘Investing in the future of quality education’. Event hosted by ETUCE and EI at the European Economic and Social Committee, 22 September 2014;
· ‘VET: safe port for youth and business!’, Porto, 22-25 October 2014, organized by EfVET, the European Forum of Technical and Vocational Education and Training;

· ‘The role of home-school relationship in preventing school violence and early school leaving’, Bucharest, 28-29 November 2014, organized by EPA (European Parents Association).

IMPORTANT THEMES ON THE AGENDA IN 2014
THEME 1

STAKEHOLDERS’ PARTICIPATION IN EDUCATION POLICY MAKING
[image: image6.png]2014 talian

Presidency of the Council
‘. X ofthe European Union

Hl)

It has always been a major concern of EUNEC to think in depth on transparent and efficient structures for consultation, advice and dialogue between policy makers and stakeholder groups in the field of education and training.

That is why EUNEC commissioned a study on ‘Education councils in Europe. Balancing expertise, societal input and political control in the production of policy advice’. The study has been published in December 2010. The study resulted, amongst other things, in a set of policy recommendations at meso-level (appeal to policy actors who are responsible for organizing and employing advisory organizations) and at micro-level (appeal to the education councils themselves as organizations).
The results of this study are used for the enlargement of the network: it is disseminated towards new members and organizations that consider membership. It is also used for informing countries without organized stakeholders’ participation on the features and effects of education councils and for information towards the European Commission on how education councils can offer platforms for closer collaboration between stakeholders in education and training and the broader world. In particular, in 2014, it has been used as input for a EUNEC reaction to the European Commission’s Consultation on the Commission’s Stakeholder Consultation Guidelines.

In is within this same line of action that the executive committee decided to organize a peer learning activity for presidents and general administrators of education councils, reflecting in depth on the study recommendations and in particular on four topics:

· The relationship of an education council with the minister;
· An education council at the start of a new government;
· The relationship of an education council with the administration;
· The impact of advisory work.

The peer learning activity took place in Amsterdam, 14-15 September 2014.
THEME 2

LEARNING IN THE DIGITAL AGE
The spring seminar of EUNEC dealt with the theme of ‘Learning in the digital age’. The event was hosted by the Greek National Council for Education in Athens, on 5 and 6 May 2014.
Do digital natives learn in a different way? What are the limitations of digital learning? What are the implications for the content and nature of learning? How can an innovative approach of the use of ICT in education be stimulated? In order to find answers, EUNEC organized for its members a seminar on 'Learning in the digital age'. Representatives of education councils from 13 European countries participated actively in this seminar.
The first day of the event was dedicated to presentations and debate. Marco Kools (OECD) presented the project 'Innovative Learning Environments'. Professor Sampson from Piraeus University (Greece) focused on digital systems for opening up education. The afternoon session started with a videoconference with the European Commission, presenting the Communication 'Opening Up Education'. Next, Spiros Borotis presented the MENON report on prospective technologies for learning. During the second day, participants had the opportunity to visit the Experimental Junior High School of Athens, and to talk with the headmaster and the teachers.
All participants adopted statements on the subject. A report of the seminar was sent to all participants, to all EUNEC members, to the European Commission and Parliament, OECD and other international organizations active in the field of education and training. It was published on the website.
THEME 3

BRIDGING THE TRANSITION BETWEEN EDUCATION AND THE LABOUR MARKET
On 20-21 October 2014, EUNEC has organized a conference on the transition between education and the labour market. The event was hosted by our member organization, the CZESHA (Union of Schools' Associations of the Czech Republic). Key note speeches were performed by Cedefop and OECD, and the conference offered a panorama of good practices, with contributions from the Czech Republic, Germany, Ireland, Romania and Belgium. Participants from 14 countries participated at this event: policy makers, stakeholders, experts in the field of vocational education and training.

This theme is relevant for different reasons:

· Young citizens paid a high price for the current economic crisis. From the second quarter of 2008, the youth unemployment rate has taken an upward trend peaking in 23,6 % in the first quarter 2013, before receding to 23.1 % at the end of the year (Eurostat). Another worrying phenomenon is the ongoing skills mismatch between the competences and competence levels of those leaving the school and the competences and competence levels needed in a ‘learning economy’.

· The transitions between education and labour market are therefore a main strategic line in the working programmes of all education councils as it is also a common red line in the national education policies.

· The theme is also high on the EU-agenda, in the Europe 2020-strategy in general and in the Alliance for Apprenticeships in particular. The theme is also part of the ongoing work in the development of common instruments for transparency in the slipstream of the Copenhagen Declaration.

More specifically, this conference considered alternative training pathways in the transition between learning and working, in partnership between education and employment. The focus is on work based learning in a broad sense.
[image: image7.jpg]W

Participants had the opportunity to visit Masaryk Secondary School of Chemistry. They have been warmly welcomed by the staff, the pupils and the director, Mr Jiri Zajicek.

All participants adopted statements on the subject.
A report of the conference including the statements, is sent to all participants, to all EUNEC members, to the European Commission and Parliament, OECD and other international organizations active in the field of education and training. It is published on the website.
 THEME 4

A TRANSVERSAL ATTENTION TO THE PROMOTION OF CITIZENSHIP WITH AN EMPHASIS ON VULNERABLE GROUPS AND SOCIAL COHESION
Given the composition of the education councils, with all stakeholders in education and training, this is one of the overall aims of the network. This concern is prominent in the ‘acquis commun’ in the different statements of EUNEC.

Relevant documents are summarized by the secretariat, discussed at executive committee meetings and disseminated.
Representatives of EUNEC attended conferences putting emphasis on vulnerable groups and social cohesion. Reports of the conferences are presented at executive committee meetings, and disseminated through the website and the newsletter. We refer to the list of attended events supra.

A EUNEC expert has been actively involved in the EU stakeholders working group on early childhood education and care and on early school leaving, now called the working group on schools policy. In the follow-up of the EUNEC conference on ‘Migration and Education’ (October 2012), EUNEC closely works together with SIRIUS, the EU’s Policy Network of researchers, stakeholders, and policymakers with the aim to exchange and promote a migrant education agenda at EU level and within the Member States.
EUNEC took part in a focus group organized by the Migration Policy Institute in preparation of the UPSTREAM study. The goal of the study is to investigate the extent to which ‘mainstreaming’ of integration policy has taken place across Europe.

MANAGEMENT OF THE NETWORK
Organization of the network
All the members of the organization are allowed to be represented in the General Assembly. The responsibilities of the General Assembly include the right to:

· amend the statutes;

· elect the President of the network;

· nominate and discharge the members of the Executive Committee

· determine the status of members and acceptance and exclusion of a member
· approve the budget and the annual account

· discuss and decide on matters concerning the operation, activities and working programme of the network;

· discuss and decide matters concerning the existence of the network;

· approve or amend the internal rules of procedure
· dissolve the organisation;

In 2014, the General Assembly met on 5 May in Athens and on 22 October in Prague. The minutes of these meetings are published at www.eunec.eu (management section).
The Executive Committee is the board of the network. The executive committee has to prepare the proposals that are submitted to the General Assembly.
The Executive Committee must:

· implement the decisions of the General Assembly;

· announce the meetings of the General Assembly and the other network activities;

· approve new members

· appoint the auditor

· prepare the accounts after receiving the auditor’s report

· decide on the budget

· take decisions in accordance with the statutes of the network, in accordance with the interests of the network or with the policy of the General Assembly;

· report to the General Assembly on its activities and its financial management

· nominate the general secretary
· decide on the annual fees
The executive committee is at the same time also the place of real exchanges and networking about the national and European priorities in the field of education, the place to discuss new European policy documents, the place where the state of affairs is presented.
Composition of the Executive Committee in 2014: Adrie van der Rest (president), Mia Douterlungne (general secretary), David Justino, Roos Herpelinck, Jean-Pierre Malarme, Juozas Augutis, Egly Pantelakis.
In 2014, the Executive Committee met on 5 May in Athens, on 22 October in Prague and on 2 December in Brussels. The minutes of these meetings are published at www.eunec.eu (management section).
The EUNEC secretariat is composed by the President, the General Secretary, two experts and the secretary.

They coordinate the project and assume the daily management of the network; they keep the contact with the European institutions and the executive agency. They also represent the network in a lot of European events organized in Brussels, where the secretariat is based.
In 2014, the presidency was taken up by the Dutch Education Council; the General Secretariat and the secretariat are assumed by the Vlaamse Onderwijsraad (Belgium, Flemish Community).
Networking between members for shared activities
EUNEC members regularly work together in subgroups on specific themes in the field of education and training, according to their own national agenda or to the European agenda.

Executive committee meetings, seminars and conferences are excellent occasions to see which colleagues from other education councils could offer help or work together on specific themes.

In order to prepare a specific event or a specific document, the members of the executive committee decide to organize temporary working groups:
· The secretariat, the Flemish Education Council, the Greek Education Council and the Lithuanian Education Council worked together to organize the seminar in Athens.
· The secretariat, the Flemish Education Council, the ‘Conseil de l’Education et de la Formation’ and the CZESHA from Czech Republic worked together to organize the conference in Prague.
Proposals that are prepared in those small working groups, are sent for comment and active input to all the members of the network.

In 2014, EUNEC closely worked together with partner organizations
The results of the seminars and conferences are sent to the European Commission, to the national governments or the national representatives in the European Institutions (Parliament, Education Council, ..).

EUNEC often works together with experts from partner organisations:

In 2014, EUNEC worked together with

· The European Commission, DG EAC. European Commission representatives are invited as speaker at our seminar/conference. EUNEC participates in European Commission events.

· OECD. EUNEC participates at OECD conferences. OECD experts are invited as speaker at our seminar/conference. Publications by OECD are in the main policy lines, discussed at executive committee meetings and disseminated.

· Cedefop. EUNEC closely follows Cedefop publications and invited a representative from Cedefop as key note speaker at the conference.

· SIRIUS. The Vlor is national coordinator for Belgium of the SIRIUS network, and disseminates SIRIUS results among EUNEC members. This membership is the results of first contacts during the EUNEC conference on ‘Migration and Education’ in Cyprus, October 2012.
· As a follow-up of the cooperation with the EPA, European Parents Organization, in past conferences, we keep each other informed about our activities. EUNEC participated at the EPA annual conference in Bucharest, November 2014.
· EUCIS LLL. EUNEC participates at events organized by the civil society platform.
· EfVET. EUNEC exchanged experiences with the European Forum for Vocational Education and Training during the coordinators meeting, and participated at the EfVET annual conference in Porto, October 2014.

· ELGPN. EUNEC is in close contact with the ELGPN, European Lifelong Guidance Policy Network. Both organizations mutually exchange and publish recent work.

We send our newsletter with up to date information on our network to the other organizations that are granted under the Jean Monnet Programme, key activity 3; we had the opportunity to meet and to network with these organizations that share our objectives on the Coordinators meeting organised by EACEA, on 24 September 2014.
Strategy for monitoring impact and networking

Following the recommendations after a field monitoring visit by EACEA, the EUNEC executive committee of December 2013 decided to implement, as from 2014, a strategy for monitoring impact and networking. The EUNEC strategy on enhanced networking and on follow up of impact has been monitored through a set of 10 indicators.
1 The feedback of participants at conferences and seminars (measured through feedback questionnaires)

2 The satisfaction of the member organizations about EUNEC as a network

3 The cooperation between EUNEC members on a specific topic

4 The number of main policy lines issued per year; and the number of policy documents related to education summarized in these documents.
5 The number of visitors at the website (number, geographical coverage, duration of visit, …)

6 The number of readers of the newsletter (number, geographical coverage, number of clicks, …)

7 The number of contacts with other EU organizations

8 The number of times that statements of EUNEC are used as input for working groups/consultations/studies at EU level

9 The number of times that statements/work of EUNEC has influenced recommendations of the member organizations
10 The number of times a EUNEC theme/document is at the agenda of member councils

Indicators 1-4-5-6-7-8 have been monitored centrally at the level of the secretariat thanks to the input by the members. Indicators 2-3-9-10 have been monitored by the members; the results have been gathered during the general assembly meeting in Prague.
Indicators 1 and 2 inform on the extent to which EUNEC is appreciated by the members. It appears that members show overall satisfaction, and appreciate in particular the fact that EUNEC facilitates access to structured information about EU education and training policies and contacts with EU and OECD officials. EUNEC provides opportunities for exchange of information and of experiences, both in formal and informal settings. As far as conferences and seminars are concerned, members are 100 % satisfied with registration and follow-up processes. They consider the quality of the debate, the engagement of the participants and the caliber of the guest speakers as a clear strength of the network. In short, EUNEC is said to be the gateway to EU policies for the members.

Indicators 5, 6 and 7 inform on the dissemination of EUNEC results. Information is given on the number of website visitors (with a total number of 15317 pages visited in 2014) and on the readers of the newsletter (with on average 300 unique opens per newsletter). Most popular links are those referring to results of conferences and seminars and to EUNEC position papers. Results are also actively disseminated thanks to participation by EUNEC representatives at events organized by EU and other international organizations (more than one per month in 2014).
The overview of main policy lines in education and training is an output of the network that is very much appreciated by the members. In 2014, EUNEC produced three documents, presenting summaries and links to 51 EU-documents, 9 OECD-documents, 7 UNESCO documents (indicator 4).

Indicators 3, 9 and 10 inform on the outcomes of EUNEC. There are concrete examples of bilateral cooperation between members on specific topics, and all members consider this possibility as an important advantage of the network; it is work in progress and working methods can still be optimized (indicator 3). Although it is often difficult to identify, EUNEC statements did influence output of the members, whether it is about direct influence of a statement on members recommendations (reported 9x) or more general influence of EUNEC work on the strategic discussion held by the members (indicator 9). Finally, indicator 10 shows that EUNEC plays an agenda-setting role. Reports of EUNEC events are presented to the members, the overview of main policy lines is disseminated.
Reports of both monitoring exercises are made available at www.eunec.eu (management section). This work will be continued and fine-tuned in the next years.
Strategy for enlargement of the network
Thanks to the changed statutes (2012), the definition of a EUNEC member is larger. Not only education councils in the strict sense can apply for membership, the network can also welcome other organizations. Advice remains a key word. Candidate members have to be ‘permanent institutions with an advisory role in the policy making process on education and training’ (Art 6.2 of the Statutes).

Based on input by the members, the secretariat has made an inventory of possible benefits of membership of EUNEC. This inventory will serve as input for a message to address the possible new member organizations.
EUNEC diversified its activities in order to attract more diverse organizations (for instance, include VET in the work programme; include a workshop on the role of an advisory body in the policy making process).
By the end of 2014, possible membership of the Curriculum Management Department within the Directorate for Quality and Standards in Education, Ministry for Education and Employment (Malta) is being negotiated.
EUNEC annual account 2014
	EUNEC 1 January 2014 - 31 December 2014
	

	
	
	

	earnings
	
	66 760,69

	
	Membership fees
	19 500,00

	
	Grant European Commission 2013 final payment
	369,03

	
	Grant European Commission 2014 prepayment
	46796,00

	
	Reimbursement
	82,10

	
	Bank interests
	13,56

	expenditure
	
	69740,09

	
	Reimbursement
	1000,00

	
	Seminar, conference, workshop
	64 196,83

	
	Auditor
	1948,15

	
	General administration costs
	2595,11

	balance
	
	-2979,40

	
	
	

	
	bank account balance 31/12/2013
	27264

	
	
	

	
	bank account balance 31/12/2014
	24284,60

ANNEX 1: STATEMENTS ON EDUCATION IN THE DIGITAL AGE
Central questions

The seminar focused on three main questions:

· What is the impact of the digital revolution on the profile of learners and on the nature of learning? How to balance new opportunities and traditional concepts of teaching and development of youngsters?

· What use could and should education make of the opportunities offered by the digital revolution? Should education change radically its content and approaches and choose for digitalization at all levels? How can education construct bridges between traditional subjects and pedagogical methods and the new technologies?

· What provisions and requirements are needed at the level of content and curriculum development, at the level of professionalism of staff members, at the level of school infrastructure?
Recent evolutions with impact on education and training

The context for learning has changed rapidly, both from the perspective of the learner as an individual and from the perspective of society. Digital technology has become an essential part of social life and of economy and business.

Yet digital technology is not fully utilized in education and training.

More than 60% of nine-year olds in the European Union go to schools without qualitative and up-to-date digital facilities (hardware infrastructure, software, high speed broadband and high connectivity). Only 25% of pupils are taught by teachers that are self-confident with ICT. 50% to 80% of teachers in the EU never use digital text books, exercise software, broadcast/podcast materials, simulations or educational games.

This could create a digital gap emerging between pupils with access to innovative, technology-based education and those who do not have these opportunities.
Shift in the profile of young learners

The profile of learners and their learning opportunities have drastically changed. Children and teenagers have easily access to an amount of information, using a.o. communication technology. It has become an essential and common part of their daily life. They use the technology as daily instruments without questioning, as an extension of their social life. It is part of their life style and identity. They use ICT to meet, to play, to date, to connect, to explore the world and to construct (multiple) identities. We consider them as digital natives.

Therefore ICT is considered to influence deeply the way children learn. ICT allows individuals to learn anytime, anywhere with any device. The traditional authority-based delivery model of schooling is turning into a discovery-based and social constructivist learning model.

· Learning is no longer a monopoly of the school as an institution. Learning anywhere at any time is a reality. Integration between formal learning environments and informal and non-formal settings needs to become a reality. In so doing, this process will question the traditional organization of a classroom and of a school.

· Learning tools have different appearances and have evolved far beyond traditional textbooks. Pupils use different types of devices to learn and to gather new information. The learning content becomes a social construction and becomes more mobile.

· New learning devices may also have an impact on learning attitudes and learning psychology, as demonstrated by Marco Kools. Youngsters are more and more aware of the fact that learning is a social activity. Discovering new insights is no longer the result of scholarship in the loneliness of a study room, far away from the real life. New and creative insights are a social construction, the result of a dialogue between peer learners and experts on the basis of information provided by the internet. Therefore learning becomes more and more learning in a concrete context (mobilizing information needed to resolve a concrete problem). The readiness to learn abstract, theoretical clusters of knowledge defined on the basis of the logic of ‘expertise’ is weakening.

· The internet also changed the traditional interaction between teacher and learner from classroom-based teaching to context-aware personalized learning and to social learning. From a classical, traditional point of view the teacher is the expert who ‘owns’ the knowledge, who corrects the pupils, rewards positive behaviour (classroom management) and who is responsible for the evaluation and assessment of the pupils development. ICT offers the opportunity to enhance the responsibility of all learners, including teachers as learners.

· ICT enhances the opportunities for personalized learning, learning experiences adapted to individual development stages of students.

· The gaming industry as well as social media are based on another system of motivation and interaction. They use appraisal by peers and by the social group one wants to identify himself with as tools for learning and socialisation. The ‘likes’ on a facebook page are a symbol of that development. Gaming industries put the spotlights on learning and development by positive appraisal of a well-defined sets of skills.

· In this deep shift the central debate on learning goes far beyond the mastery of a specific software problem. These evolutions are changing the nature of learning. They are increasingly demanding for students: 21st century skills, deep learning and lifelong learning are required.
Economic and societal changes

This evolution in the functioning and sensibility of youngsters is a reflection of the deep, radical and intrusive changes in the economy and society evolving towards a knowledge based economy and a learning society. Creation, circulation, sharing and application of knowledge have become a fifth pillar of the economy besides the agriculture, the industry, trade and services. Responsive economies anno 2014 are economies based on learning to do things better (Stiglitz, 2014). Learning is at the heart of 21st century knowledge societies and the motor of economic development. We witness a global race between economies to attract the most talented workers. The level of competences needed goes beyond an ephemeral and superficial knowledge.

This is in a sharp contrast with the fact that 20 % of European adult citizens are low skilled while 90 % of the jobs require digital skills.
Increased educational needs

ICT and new technology can be an answer to the need for cost-effective and high-quality education systems.

The need for high level qualified citizens is behind the urge for stimulating more and more learners to attain higher education qualifications, or to prevent early school leaving, a.o. through the development of a sound vocational education and training system. The European Union translated both ambitions in the benchmarks related to the Europe 2020 strategy:

· by 2020, the share of early leavers from education and training should be less than 10%;

· by 2020, the share of 30-34 year olds with tertiary educational attainment should be at least 40%.

These ambitions have also counterparts: the massification of higher and vocational education and training. Massification could endanger individual coaching and enhance standardized learning approaches. It is difficult to find highly qualified staff to organize the learning trajectories.

Secondly, more students in higher education and in VET call for higher investments in the education system. In 2030, 414 million students are expected to attend higher education.

The cost for education for the individual is rising. Given these facts it is reasonable to search for more cost-effectiveness in learning trajectories.

Open courses provided by information technology open new perspectives to bridge budgetary restraints and specialized expertise. Thanks to the internet students can follow colleges of the most outstanding experts. New providers of learning are emerging besides the education system. Universities and institutions for higher education and lifelong learning should strengthen the integration of distance learning, open courses and blended learning.
Policy levers for a responsive education and training system

These developments question the main characteristics of the education and training systems. A new learning concept is emerging, and the technological and communication revolution is one of the key factors. Other important factors are a better understanding of learning psychology and the cognitive development of the learner, the crucial role of emotions and motivation, the biological bases of learning and the functioning of the human brain, social and cooperative learning and the impact of family characteristics. This research-based concept of learning should become more known and shared within the world of education policy and education practice. Therefore EUNEC prefers the term ‘innovative learning environments’ and ‘innovative learning’ as a better and more research-based terminology for the integration of ICT into the classrooms, labs and auditoria.

This would be consistent with the importance of any organization – school or national institute – seeking to integrate ICT, to answer the question why and how to integrate ICT into the teaching and learning processes. Such a process of discussion rests on teachers as professionals understanding and embracing the concept of reflective practice – of thinking about the rational of a particular initiative or idea before implementing it.

The OECD Innovative Learning Project described the following main characteristics of adequate learning that should all be integrated in the learning environment and not just some of them.

· make learning central, encourage engagement and stimulate learner to understand themselves as learners (self-regulation);

· ensure that learning is social and collaborative;

· be highly attuned to learners motivations and emotions;

· be sensitive to individual differences in learning pace and prior learning.

· be demanding for each learner without excessive overload;

· use assessment consistent with its aims with a strong emphasis on formative feedback;

· promote horizontal connectedness across activities in the school and out-of-school learning.

The nature of learning and the implementation of innovative learning environments should be the starting point of curriculum reform and pedagogic renewal. Translating the consequences of the changing nature of learning into education policies is a central issue for education councils in the years to come.
Challenges for the education and training system

These developments challenge the traditional content and nature of learning in the formal education system. Technology functions also as an enabler for transformations and provides learning experiences that would not be possible without the digital technologies. But innovation of the learning concepts demands a rethinking of the organizational patterns that deeply structure schools: the single teacher in the segmented classroom, the traditional time management and time table, class groups based on the age of children, …

Innovative learning demands for an integrated innovative approach at the curriculum level (content), at organizational level, at teachers level and at the resources level.
Content and curriculum

Pupils learn inside and outside the school. Information and communication technology offers a broad scope of learning opportunities in both formal and non-formal learning.

On the other hand it is obvious that all new information flows do not necessarily result in a broad and critical understanding of the reality or in professional attitudes and judgments. For this reason, recent curriculum reforms in different countries are focused on stimulating ‘deep learning’. Deep learning is an approach and an attitude to learning, where the learner uses higher order cognitive skills such as the ability to analyze, synthesize, solve problems, and thinks meta-cognitively in order to construct long-term understanding. It involves the critical analysis of new ideas, linking those to already known concepts and principles so that this understanding can be used for problem solving in new, unfamiliar contexts. Deep learning entails a sustained, substantial, and positive influence on the way students act, think, or feel. Deep learning promotes understanding and application for life. Deep learners reflect on the personal significance of what they are learning. They are more autonomous. But they are also collaborative learners, with high meta-cognitive and learning skills. Deep learning is also about the development of the person (self-regulation and responsibility, perseverance, empathy, self-confidence, personal health and well-being, career and life skills), citizenship (global knowledge, sensitivity to and respect for other cultures, active involvement in addressing issues of human and environmental sustainability), communication and collaboration (communicate effectively orally, in writing and with a variety of digital tools; listening skills, work and learn in teams, social networking skills), creativity and imagination (economic and social entrepreneurialism, considering and pursuing novel ideas, and leadership for action). So this kind of learning is in essence interdisciplinary and inquiry-based. Technology-rich learning environments offer opportunities.

Curriculum construction should become more open allowing learners to mix educational resources, learning activities, and/or educational courses for different disciplines to meet their needs. This places learners in charge of their own learning and ensures that they will learn what they need to meet their personal desires and requirements.

From a traditional point of view a qualification was seen as lifelong guarantee of competences needed for sustainable integration on the labour market and social life. New learning paradigms redefine the perspective not only to a lifelong development but also to on-demand and in-context accreditation of qualifications, acquired in formal education and training but also in informal or non-formal contexts.

New methods could be developed integrating more than before self-assessment and peer or crowd-sourced assessment into the formal evaluation processes.
Innovative school organizations

The need for innovative learning environments with a full integration of ICT calls for rethinking the concept of school and classroom. The emphasis should be on learning units, not so much on institutional units. On the other hand schools remain very important places for learning, for meeting friends. They remain places par excellence in the social life of children. Indeed, the emphasis in the literature on the concept of communities of practice for reflective practice and lifelong learning for teachers further supports the importance of schools as one physical manifestation of such a community. Therefore the challenge for education policy in the years to come is to make schools more learning focused. Learners could be grouped in varying and more profiled, better mixed learner groups. The groups could vary according the specific needs of the course and subject.
Infrastructure and resources

ICT is of course more than the availability of hardware (which is increasing). It has also to do with connectivity, mobile devices, cloud applications, software and evidence based digital learning environments. The level and speed of connectivity are other preconditions for integrating ICT in education. Digital technologies evolve very fast and they require constant efforts to be updated in order to respond to increasing demands. The education system needs open access to digital resources/practices, digital tools, digital courses/classrooms via multiple devices, supported by cloud technologies and cloud infrastructure.

Providing such facilities requires huge investments from education and training institutions and public authorities. ICT infrastructure and tools are unevenly available in different schools, regions and countries. There are important disparities across languages, subjects and needs. This financial gap strengthens existing inequalities and increases the gap between teaching practices and ICT in society.

Even though the key for success depends foremost on an innovative climate in schools and on incentives from Member States, the EU also has also a role to play. What is the added value of a European digital agenda to this regard? The EU promotes best practices and supports exchanges across Member States. It can deliver benefits from cooperation and support the deployment and availability of digital technology and content through financial support and stimulate public-private partnerships at a European scale.

Stimuli for different partners responsible to develop content are essential. This could create an open European market for digital content. These stimuli encompass

· a legal framework for producing, using, re-using and sharing educational contents (copyright, barriers to develop and implement innovative teaching and learning practices, re-use and sharing of contents);

· common standards supporting interoperability;

· public financial support by the EU for the development of content in different languages and in less popular subjects.

Teachers' competences to develop innovative learning environments

Teachers are the main actors in turning new technologies to rich and innovative learning environments. They need to reflect on their evaluation and assessment practices related to informal learning. They need to lead the discourse on the redefinition of their roles from deliverers of knowledge to co-creators and developers of competences and leaders of learning. Teacher education and in-service professional development institutions need to work more closely together to promote innovative teaching methods and an extensive and integrated use of technologies in the overall context of a continuum of teaching and learning.

The integration of ICT in the learning process calls for a higher level of didactical and pedagogical competences of teachers. This impacts on the different aspects of the whole learning process: modelling and targeting the learning process to the developmental needs of the pupils, assessing the competences.

Flexible and collaborative approaches are gaining more attention. More team work amongst teachers offers opportunities for role differentiation (expert in development of courses, coach, managing learning processes…) and for more effective differentiated teaching of children and young people with a variety of needs. New learning practices such as distant teachers, peer teaching, flipped classrooms should be stimulated.
ANNEX 2: STATEMENTS ON BRIDGING THE TRANSITION BETWEEN EDUCATION AND THE LABOUR MARKET
Relevance of the theme

This theme is relevant for different reasons:

· Young citizens pay a high price for the current economic crisis. From the second quarter of 2008, the youth unemployment rate has taken an upward trend peaking to 23,6 % in the first quarter 2013, before receding to 23.1 % at the end of the year (Eurostat). According to the OECD Education at a Glance interim report (January 2015), more than 30 % of the employed 15-29 years-old who are not in education are not working full time.

· Another worrying phenomenon is the ongoing skills mismatch between the competences and competence levels of those leaving the school and the competences and competence levels needed in a ‘learning economy’.

The transitions between education and labour market are therefore a main strategic line in the working programmes of all education councils as it is also a common red line in the national education policies.

The theme is also high on the EU-agenda, in the Europe 2020-strategy in general and in the European Alliance for Apprenticeships (jointly coordinated by DG Education and Culture and DG Employment, Social Affairs and Inclusion) in particular. The theme is also part of the ongoing work in the development of common instruments for transparency in the slipstream of the Copenhagen Declaration.
Central questions

These statements focus on the strategies to facilitate the transitions between vocational education and training (VET) and the (re)integration of youngsters in the labour market. How can education and training systems organize broader and better established bridges between the education and training system on the one hand and the labour market on the other hand?

We focus on

· the nature of skills needed for a sustainable integration in the labour market;

· how to keep the pace of developments in society from the perspective of VET-schools and training centres.

The nature of skills needed to enhance the quality of transitions from school to the labour market

EUNEC reflected on the skills needed beyond the school and the competences required in a quickly evolving and highly competitive labour market, in a perspective of sustainable development in professional and personal life and as a citizen.

In order to guarantee lifelong participation and inclusion and a sustainable career management, specific professional competences are needed, but also key competences, personal development and transversal skills. Within curriculum development it is important to find the right balance between general skills, ‘soft skills’ and the specific professional skills. In this debate we should be aware that ‘mismatch’ may not be defined to narrowly. VET strands prepare for a wide range of occupations, not only for one job here and now. From this respect, it is worrying that pupils entering VET lack basic skills. This is a threat for sustainable integration on the labour market and for lifelong learning. One of the reasons for the lack of attractiveness of VET is that it does not offers perspectives for further learning at different levels at upper secondary, post-secondary and tertiary level. Integrating learning to learn competences and career competences offering a basis for further learning are essential in a 21st century curriculum for VET.

The debate is not only on defining the needed competences as such. It is as important to guarantee that youngsters develop specific professional competences and general skills in an integrated way, so that they are able to act in real life and that they are not stuck in theory or cognition only. They need to be able to transfer competences into new and unforeseen contexts and circumstances. Therefore work oriented experience during the school trajectory is a must.

Another issue is the fact that labour market requires workers with a higher level of competences both in abstract and conceptual thinking. People that are able to act efficiently in an adequate and flexible context. They can adapt standardized routine behaviour to new challenges. Labour market is in need for this medium qualified skilled workers in specialized sectors of the economy (e.g. technicians, health care workers). It becomes obvious that certain specialised technicians need an education at level 5 of the qualification structure, situated in post-secondary education. There is a clear need for increase of VET offer at higher, specialized levels.

Enhancing the quality of transitions from school to the labour market requires a continuous and structured feedback between the education and training system and the labour market, completed with information from social welfare services and services for (un)employment.
How to keep the pace of developments in society from the perspective of VET-schools and training centres? Seven main recommendations to raise the relevance and attractiveness of VET.
1. Raise public awareness of the nature and value of labour

Too often VET is seen as less valuable than the general track. Pupils in VET are too often children with a negative self-concept and with a history of failure in the education system. Parents perceive VET as a dead end in the education trajectory of their child. Employers hesitate to hire youngsters leaving the VET system even with a qualification and they choose overqualified more generally educated employees. This misconception is partially due to the social disdain for manual work although in reality the work floor of the 21st century is no longer purely manual or industrial labour. The impact of ICT has changed drastically the working conditions and the nature of labour.

2. Enlarge the mission of VET: leading to direct integration in the labour market AND offering access to a broad range of post-secondary, higher and lifelong learning VET tracks

The attractiveness of VET is influenced by tensions between education as a process towards personal development and critical citizenship on the one hand and the responsiveness towards labour market innovation on the other hand. Modernisation of VET should try to find the balance between functional employability and sustainable integration in society.

An underestimated factor in raising the attractiveness of VET is putting the secondary VET strand not only as qualification oriented but also to focus on the opportunities for further learning and developing competences at the levels 5 and 6 of the qualification structure. These provisions could be organized either in lifelong learning or in higher education institutions. Modern vocational education and training offers a valid access to post-secondary and tertiary education (vocational and academic programmes).

3. Reinforce the counselling and guidance system for learners and potential learners

Supporting individuals to acquire the knowledge, skills and experience necessary to identify options, explore alternatives and succeed in society, is an essential part of any high quality vocational education system. The career motto in order to practice a job with pleasure is to get out from the cage. Youngsters or adult learners should develop positive attitudes towards career and feel responsible and adequate to manage it through different phases of life. Dealing with uncertainty and new challenges is part of this process. It is thus very important to motivate the students. That is exactly the task of the counsellor, the teacher, the parents: to help the pupils to come out of the cage, and to see the opportunities. It is about preparing better individuals for the changing workplace of the 21st century. It’s about helping and supporting individuals to balance the personal needs and the requirements of society.

This supposes involvement and commitment of the students: they play an active role investigating personal features, likes and preferences, relationships, self-confidence, decision making etc. Crucial competences are to explore their own career, become aware of their personal profile, be responsible for personal career decisions, develop positive and realistic attitudes towards the employment process, share learning experiences and knowledge, analyse the labour market and to understand the correlation between interests, competencies, attitudes and opportunities.

The local community plays an active role in support of the counselling and guidance system.

4. Integrate work-based learning systematically into all vocational programmes, both for learners and for teachers

Work-based learning is an umbrella term that can include projects with or for companies, training and junior firms, simulations, school workshops, labs, internships, traineeships, company-based part of apprenticeships and on-the-job training. It includes school-based learning or learning at school and learning in a company (work floor). This type of learning can be achieved in a wide variety of learning provisions, both formal and informal.

Work based learning is extremely important for the match between education and the labour market. It is an instrument of stimulating the integration in the labour market and smoothening the shock of the first working experience. For the pupils, apprenticeship leads to a better awareness of the job reality, gives meaning to learning. For them it is a strong instrument for motivation and for engaging them in learning and personal development.

It should be a prerequisite of all vocational education and training to offer this opportunity to acquire the practical skills, knowledge and understanding necessary for employment. Therefore this strand within the education system should make a priority to provide pupils with a real labour market experience, on the work flour, in or outside the school, during the training pathway or afterwards. This work based learning needs to be integrated at all levels of VET: at secondary, post-secondary and at tertiary levels and for different target groups: youth, adults, unemployed.

There is no ‘one fits all’ model to structure work based learning in the different vocational strands. It might have different features and structures, related to the relationship between employers and employees on the regional/national labour market and the traditional involvement of the social partners in the organisation of workplace based learning in VET. It is clear that different countries organise the work based component in education and training differently taking into account the characteristics, the needs and the culture of the regional/national labour market. Work based learning is differently understood and structured in the different countries. EUNEC recognises and welcomes this differentiation in features but underlines the necessity of reality based learning in different learning contexts.

A crucial element for successful work based learning is the engagement of the employers and companies who believe in the added value to invest in youngsters. Companies benefit from this involvement in education because they have a say in the qualification process of future employees, they choose the best for future employment, they benefit from the productive capacity of the employee. Whatever the structure of work based learning might be, it offers an added value in terms of relevance of competences, in terms of prospection of talented employees, in terms of innovation from the education system into the labour market. The policy level may give incentives to companies to stimulate work based learning (tax incentives, a social framework for pupils, quality criteria).

Safeguarding young people from exploitation is a precondition for further development of work based learning. A regulatory social framework is needed in order to avoid that apprentices are used instead of statutory personnel.

5. Invest in a smooth and warm transition between school and labour market

Guidance is not only relevant before and throughout the VET programme, as demonstrated in point 3. This is not sufficient. If youngsters enter the labour market, more provisions are needed at the border area between training and work in order to prevent a practice shock, not only in the first weeks of employment, but during a longer period of induction. Further learning and coaching on the work floor are needed. One of the ways to implement this, is to work with coaches, mentors.

6. Invest in the professionalization and the quality of teachers and trainers at the school/training centre, and at the workplace.

Teachers but also the coach, trainer or mentor in the company or at the work floor are important for explaining, showing how to do and to turn the experience by doing into a deep learning. Therefore it is necessary to give incentives for a professional development and training of these coaches/mentors/trainers. There is a need for mobility between schools and companies for each teacher and each instructor/coach, in both directions. There is a need for a more intense exchange of knowledge and skills, of cultures and values. Within the contracts made with social partners this need should be considered.

7. Validate work experience by focusing on learning outcomes.

In recent years, a number of tools have been created and implemented: Europass, Qualification Frameworks, ESCO, EQAVET, ECVET, ECTS. In the discussions on the future priorities of education and training, it is often said that these tools are not an end in itself, but that they are more a means to put the focus more on the outcomes of learning. The paradigm shift to learning outcomes and the recognition of previously acquired competences will be helpful in bridging the gap between the world of education and training and the world of work by offering flexible paths and transitions.
ANNEX 3: POSITION PAPER AS A REACTION TO THE PUBLIC CONSULTATION ON A EUROPEAN AREA FOR SKILLS AND QUALIFICATIONS
Through this consultation, the European Commission wishes to collect the views of stakeholders on the problems faced by learners and workers with regard to the transparency and recognition of their skills and qualifications when moving within and between EU Member States, on the adequacy of the related European policies and instruments, and on the potential benefits of developing a ‘European area of skills and qualifications’.

EUNEC as well as its members, is interested in the questions raised by the consultation paper. To this end EUNEC disseminated the consultation to the members of the network to be discussed in member councils and so raise awareness on the importance of the consultation.

It is not possible for EUNEC to formulate a common answer to all the questions of the consultation. However, EUNEC decided, in the preparation of the working programme 2014, to formulate a position paper on the main issues of the consultation, based on work done in seminars and conferences of the last years (Budapest, 2010; Lisbon, 2012).
Central question of the consultation

The central question of the consultation is: ‘Do the current policies and the existing transparency instruments offer sufficient transparency and recognition of skills and competences in EU Member States? What would be the benefits of a ‘European area of skills and qualifications’?

The consultation addresses in particular the following issues:

· How to place a stronger focus on higher and more relevant skills?

· Further strengthening links between education/training, mobility and labour market

· Adapting to internationalisation trends

· Ensuring overall coherence of rules and procedures for the recognition of skills and qualifications for further learning

· Increasing the focus on quality assurance

· Providing learners and workers with a single access point to obtain information and services supporting a European area of skills and qualifications
General reflections

This proposal for a ‘European area of skills and qualifications’ is to boost the mobility of learners and workers but from the perspective of EUNEC these proposals create opportunities to strengthen the ongoing innovation of education and training systems (use of key competences, learning outcomes, transparency of education and training qualifications, boost the recognition of informal and non formal learning). This offers a lot of opportunities for mobility in vocational education and training. In this sense, EUNEC welcomes the proposal, but it should not lead to a convergence of educational and training systems. Transparency is an added value, but uniformity is not the objective: according to the principle of subsidiarity, considerations at local, regional and national level remain decisive factors.

The existing European instruments are not sufficiently transparent for the users (the learners, the companies, the institutions). Transparency and efficiency have to be the key elements of an evaluation.

The existing procedures are too bureaucratic and not flexible enough.

Too many initiatives coming from different DG’s of the European Commission are not well coordinated. This is the case for the European Professional Qualifications Directive, which does not take into account the developments in the field of the European Qualifications Framework. This is a missed opportunity.
EUNEC reaction to the proposals of the European Commission

1
How to place a stronger focus on higher and more relevant skills?

1.1
Proposal

European education and training systems fall short in providing the right skills (literacy, numeracy, key competences in general (cfr. PISA and PIAAC)). In order to contribute more effectively to individuals’ employability, personal and social development and active citizenship, education and training systems should focus on delivering up-to-date and relevant knowledge, skills and competences.

To help Member States and educational institutions enhance the focus on learning outcomes, European reference frameworks could set out concrete levels of specific competences, starting with the ones in the European framework for key competences. The framework for language competences could serve as an example for this project. Later on this could be extended to other relevant competences.

1.2
EUNEC position

EUNEC recognizes the added value of the European Framework for key competences. This framework has been innovative because of its focus on learning outcomes, its attention for diverse societal expectations and its interdisciplinary approach. The framework can also be a tool for communication between Member States and in Member States on the concept of general education (‘Bildung’) and, by doing this, enhance mobility.

However, there are also limitations; this framework cannot replace curriculum development and educational goals:

· EUNEC insists on the necessity of a translation of European frameworks into national educational goals that also take into account the national context, the different qualification strands within the national education and training systems and national common understanding. These goals are described in relation to different developmental needs, learning trajectories, educational and professional contexts. Setting out the level of learning outcomes for each level of a specific competence at a European level, even when aiming at enhanced mobility, does not offer an added value. It is also not clear why and to what extent the levels of competence described in the EQF are not sufficient for this purpose.

· From a conceptual and methodological point of view, it is extremely difficult to define mastery levels within the learning outcomes of transversal competences such as ‘learning to learn’ and ‘civic competences’. The operationalization of ‘civic competences’, for instance, can never be politically/ideologically neutral. Is it possible to discriminate between mastery levels that are relevant for the competence field as such, for all key competences?

· Important dimensions, such as arts and the esthetics, history, the spiritual dimension are not present in the European framework.

· EUNEC states that an operationalization of European key competences cannot replace a societal debate on curriculum development in the different Member States.

2
Further strengthening links between education/training, mobility and the labour market.

2.1
Proposal

Exchange of information between the world of education and training and the labour market requires a common language (on skills, knowledge and competences), a clear strategy on how to use information on skills supply and needs for near and medium-term future and a forum for exchange. Several tools with different stages of development address this challenge, but are not fully implemented.

The recently revised ‘Directive on professional qualifications’ insures smooth recognition of qualifications in regulated professions. This Directive has introduced a ‘European Professional Card’. Next to this initiative, several sectoral skills and qualifications passports have developed. These passports are not coordinated with each other and with other existing transparency tools.
2.2
EUNEC position

There is a proliferation of tools to share information on qualifications. It is necessary to streamline the initiatives, especially when the tools are used for guidance of individual learners.

Tools that have been developed through the sectoral social dialogue don’t have to be a priority for harmonization; they can perfectly play their role parallel to the European tools. It can be useful to establish links with the European tools in order to improve communication between sectors and between Member States. Coordination of initiatives taken by different DG’s of the European Commission is necessary.

3
Adapting to internationalization trends

3.1
Proposal

Student mobility has strongly increased. This phenomenon is especially visible in higher education. Recognition of types and levels of qualifications obtained outside Europe has become an important issue. There are possibilities to align the EU tools better with the transparency tools of third countries, such as ECTS and EQF outside of the EU.

The international dimension in VET is a more complex issue, given the diversity of VET systems outside Europe. At the same time, the number of non-EU nationals with VET qualifications coming to Europe to work is increasing. Moreover, there is a growing impact of informal and non-formal learning.

The Commission looks for possibilities to make better use of the European tools such as EQF and credit systems, facilitating the recognition of qualifications between Europe and third countries.
3.2
EUNEC position

EUNEC states that cooperation with third countries is important in two directions: for the recognition of skills and qualifications of EU citizens, and for the recognition of skills and qualifications of non EU citizens in the EU. It is however a priority to keep the communication lines within the European Commission very transparent.
4
Ensuring overall coherence of tools and policies and further implementing the learning outcomes approach

4.1
Proposal

The learning outcomes approach is a key common principle in European transparency and recognition tools. While this approach was embedded in the initial spirit of most instruments, putting into practice has been a challenge. Learners don’t have a clear view on the direct added value.

Different European tools such as ECTS and ECVET are not coherent. The Commission asks to explore how coherence between the existing systems can be enhanced.

4.2
EUNEC position

For ECTS, it is important that the perspective is in line with ECVET. EUNEC refers to its statements of the conference in Madrid on learning outcomes (2008). This does not mean that both systems have to be integrated. Each tool has its own perspective and can contribute to enhanced mobility and employability.

The focus on measurable learning outcomes should not lead to a narrow approach of education. Variables related to input and to process are as important for the quality of education. Due to the principle of subsidiarity, they belong to the autonomy of the Member States.

5
Ensuring clarity of rules

5.1
Proposal

For higher education, the Lisbon Recognition Convention – supported by the network of national recognition centers (ENIC-NARICs) – supports the recognition practice in signatory countries. For general education, vocational education and training, or adult education, there is no European or international coordination or guidance regarding the recognition of qualification for further studies. Each Member State is applying its own rules.

The digital revolution offers opportunities for learning in other Member States, but this also raises new challenges for current tools for transparency and recognition.

The Commission asks to explore how to make recognition easier, with a view on further learning, in order to support mobility between education and training sub-systems within and across countries.

5.2
EUNEC position

EUNEC states that a balanced judgment of the competences of a citizen is needed when considering procedures for the recognition of those competences. The judgment should never be an all-or-nothing verdict. Clear attention for recognition of prior learning is needed, in order to facilitate lifelong learning mobility. The burden of proof has to be with the host institution. The learner has to be at the center.

Regarding the European directives for the recognition of professional qualifications, this is not just a technical problem that can be solved thanks to transparency tools. The fact that a number of countries protect their labour market, is rather a political problem.
6
 Increasing the focus on quality assurance

6.1
Proposals

European quality assurance arrangements have been put in place in different contexts: ESG (Standards and Guidelines for Quality Assurance in the European Higher Education Area), EQAVET (European Quality Assurance in Vocational education and training), and EQF quality assurance principles. The principles of the three tools do not provide specific guidance for the quality assurance of the learning outcomes approach, qualifications and qualifications frameworks. Moreover, individuals move increasingly between systems and more and more learning opportunities no longer fit in conventional classification environments.

This may call for a common understanding of quality and a common set of basic principles. This can increase mutual trust across countries and different education sub-systems.

6.2
EUNEC position

Quality insurance should not lead to less attention for aspects such as personality building. EUNEC states that there is a risk that non-measurable aspects are under pressure because of systems of quality insurance.

7
Providing learners and workers with a single access point to obtain information and services supporting a ‘European area of skills and qualifications’

7.1
Proposal

Various networks and websites have been created for the tools that are established for facilitating mobility. They deal with certain aspects of transparency and mobility, but none provides a complete overview of the information available in this area. For learners and workers, it is not easy to find information.

The Commission wants to investigate the possible advantages of the integration of these resources into a single access point for more user-friendly and visible services providing information on skills and qualifications recognition and transparency, mobility opportunities, apprenticeship opportunities.

7.2
EUNEC position

EUNEC states that there are a number of critical conditions for the integration of different services:

· It is important to take into account the different perspectives of the users: learners, workers, future citizens…
· A local contact point remains necessary.

· Follow-up and updating are crucial.

· Mobility should not be limited to EU Member States. Often, questions are related to mobility as such and are not limited to the EU area.

· Need for clear agreements on the tasks: what is the role of the Member State, what is the role of the EU?
ANNEX 4: POSITION PAPER AS A REACTION TO THE PUBLIC CONSULTATION ON THE EUROPE 2020-STRATEGY
Executive Summary

Education and training play a crucial role in the reinforcement of societal innovation and of social cohesion. Education and training are key for a sustainable employment and social policy.

· Enhance stakeholder participation. At a European level, structural dialogue with stakeholders is being reinforced. This presupposes more transparency on the profile of experts, and on the representativeness of stakeholder organizations that are being consulted by the European Commission.

· Reinforce the social dimension, and give more impetus for an equal opportunities policy in education;

· Reinforce attention for the learner;

· Enhance coherence and transparency among the different processes and the field of application on different education levels and types;

· Advance a modest set of benchmarks that are well contextualized and explained. The development of a benchmark in the framework of the Europe 2020 strategy related to participation in lifelong learning (by adults) and to participation in qualifying vocational education and training;

· Subsidiarity: European policy leaves room for broad ‘Bildung’ concepts and for policy that takes into account the national and regional characteristics and cultural tradition;

· Room for implementation is missing in the educational policy processes of the EU.
A balanced education policy as a result of European collaboration and national subsidiarity

EUNEC considers enhanced European cooperation an opportunity for both governments and stakeholders to better understand common challenges and to learn from another. It offers platforms for common reflection and developing effective and innovative general approaches for these problems. But for EUNEC this collaboration should not become a mainstreaming policy line that neglects the autonomy of member states to define appropriate solutions and national policy lines. The subsidiarity between European and national policies is a core principle not to be changed.

A second concern is the respect of both European and national policy makers for the autonomy, the professionalism en the local development of a school and of a school team (in this respect this point is further developed in point 4.4).

European policy should give space to national and regional policy to stimulate a broad ‘Bildung” concept.

The vision of the EU on education and training remains strongly utilitarian. Education and training are part of a social and labour market policy. Education and training are seen as an actor to reach societal objectives.

EUNEC welcomes this attention for the societal functions of education and training, under the condition that the labour market focus is not the only one. Besides the economic and societal impact, education has its own mission, namely the development of youngsters and adults in a broad emancipatory and humanistic perspective. The concept of ‘Bildung’ should not be subordinated to the economic and societal benefits of education and training. Critical thinking, creativity and artistic development, social and civic competences are crucial in every pedagogical concept.

Education and training must indeed create the conditions to enable the young, the men and the women, to develop and enrich their personality, as well as to assume their integration in society in a critical and creative way. Education and training are responsible for offering to all the necessary tools for an active participation to life in the society. They must also contribute to the social integration of the users by assuring their social and economic independence, by pursuing an objective of equal opportunities for all, but also in respecting the specific needs of the individuals. Consequently, access to employment is a mission of education and training, but it is one among others.

EUNEC is not pleading for European initiatives in the field of the broader mission of education and training. EUNEC is pleading for a European policy that gives room to the member states to develop their own ‘Bildung’ concept. In this sense, the societal questions advanced by Europe need to be complementary to the national and regional education policy.
Need for more structured stakeholders participation

Effective involvement of stakeholders is needed to achieve the objectives at European and national level.

EUNEC is convinced that successful innovation cannot take place at policy level only. Initiating effective change in school and classroom practice needs therefore a balanced innovation strategy paying attention to the micro, meso and macro level. The necessity for a sense of ownership at school level implies that changes cannot be realized on an exclusively top-down basis. In education policies, platforms such as education councils show interesting models of involvement of stakeholders in the conceptualization, implementation and evaluation of education policies.

This participation deals with all aspects of the policy cycle: from the design of the concepts to implementation and evaluation. Stakeholders thus have to be involved at different levels. A first level is the level of timely and correct information. Recent initiatives lead to improvement in this respect, but there is room for improvement. A second level is the level of involving stakeholders in the decisions on priorities and implementation.

Until now, EUNEC has been involved in the Europe 2020-strategy through the participation of the network in the yearly stakeholders meeting, through the participation in several European consultations and through the participation in the EU stakeholder group on early school leaving. However, if civil society organizations really want to improve the implementation of Europe 2020 in the upcoming period, they will have to be consulted at an early stage about new policies. In this respect, EUNEC regrets that the mandate of the thematic working groups has come to an end, and that the role of stakeholders in the new generation of working groups is not clear. EUNEC insists on the importance of close contacts between the institutions and the stakeholders. A possible way of involving stakeholders in the conceptualization and implementation of policies would be the organization of back-to-back meetings of the new thematic working groups and stakeholders working groups.

Finally, EUNEC hopes that the EU will foresee enhanced funding opportunities for peer learning activities and for projects of EU-wide networks in order to improve stakeholder involvement in a post-crisis growth strategy for Europe, with increased awareness, support and better implementation in the different countries.
Education and training: a core process in the renewed European policy

The integration of education benchmarks in the broad Europe 2020 strategy is a strong sign that education and training deliver an important contribution to societal development in Europe. It is a way of recognizing, by the EU, that education and training play a crucial role in the reinforcement of societal innovation and of social cohesion. Education and training are key for a sustainable employment and social policy. Within the governance mechanisms, the EU urges member states to guarantee the qualification levels of the citizens, through high quality education and training.

This sign is very meaningful for national and regional governments. However, the following additional points of attention are crucial.

A stronger focus on the social dimension of education and training through an equal opportunities policy

EUNEC welcomes the fact that the perspective of European education and training policy has broadened. Social cohesion and sustainability are now more at the forefront. We see that equal opportunities in education, and more specifically the integration of disadvantaged groups within education, are implicitly present in European education policy lines. But it is not yet a formal point of cooperation among member states. EUNEC would like to see this attention for the most vulnerable groups go beyond rhetoric; we ask the EU to send effective impulses to the equal opportunities policies of the member states.

European education and training policy gives too little attention to the perspective and the rights of the learner

European education and training policy focuses on economic and societal expectations towards education and training. EUNEC states that education and training policy has to value more the perspective of the learner. In European documents, issues such as participation of the learners, wellbeing and motivation are hardly present.

The ECOSOC treaty as well as the United Nations treaty on the rights of the child insist on the right of every learner to high quality education and development, the development of values and identity, respect for human rights, protection and human dignity, active and passive education freedom (Art. 28, 29 and 30). European policy frameworks should put more emphasis on this point of view and take it into account in their policy work.

Coherence between different European policy frameworks

EUNEC is pleading for clear coherence between the different European policy frameworks en transparency on the objectives of these frameworks. Some policy lines are put in the picture, and disappear after a while from the policy agenda. In this respect, EUNEC refers to the flagship initiatives such as ‘New skills for new jobs’.

A stronger transparency of the objectives of the policy lines for compulsory education, for lifelong learning, for higher education and for vocational education and training is needed. The field of implementation of the reference frameworks (for instance EQG, quality insurance) is often not clear. Some policy lines from the Copenhagen process, such as the qualification framework can be applied in a field that is larger than vocational education and training, but this is not clear or explicit.

In this respect, EUNEC asks that, given the reorganization within the European Commission and the European administration, there is more attention for the coherence of policies related to the different education levels.

What about educational benchmarks and indicators, in the context of the country-specific recommendations?

EUNEC welcomes the fact that the effects of national or regional policy are followed up at European level.

EUNEC finds it useful to break down the EU-level targets into national targets and educational goals that also take into account the national context and the national common understanding. EUNEC welcomes the European benchmarks, but they should not lead to a convergence of education and training systems. Uniformity cannot be the objective: according to the principle of subsidiarity, considerations at local, regional and national level remain decisive factors.

EUNEC pleads for realism in the objectives set by the member states. The fact that member states define ambitious objectives has its value, but for some benchmarks it is clear that they were already reached when formulated, whilst other benchmarks proved to be unrealistic from the start. EUNEC prefers a modest set of benchmarks and indicators.

For EUNEC, the benchmarks are one of more policy tools. They have to be read in a specific policy and societal context. They cannot be the only impact measurement of good policy. They do not reflect the complexity of the educational reality. Some examples: member states can implement successful reforms that have no immediate measurable impact; indicators should not lead to less attention for competences, attitudes, values, reflection and metacognition. The relevance of indicators has to be judged in the specific geographic and historical-cultural context. EUNEC states that the country-specific recommendations should embrace this. European indicators and benchmarks should never lead to an accountability pressure with local schools. Schools have to work on horizontal and internal accountability in the framework of the quality policy of the school.

Given the fact that lifelong learning remains a challenge in all member states, and given the worrying trends that are demonstrated by PIAAC, EUNEC suggests to add a benchmark related to participation in lifelong learning (by adults) and to participation in qualifying vocational education and training to the two existing benchmarks within Europe 2020 (early school leaving and higher education attainment). This would emphasis the importance of vocational pathways to enhance the qualification levels. It would also give incentives to the member states and to the social partners to invest in vocational education and training and in lifelong learning of the workers. It would be good to search for one or two benchmarks that reflect these efforts.

EUNEC regrets that the Europe 2020 strategy does not cover other important areas of cooperation, such as the impact of early childhood education, of lifelong learning and of informal and non-formal learning. The need for sufficient and highly qualified teachers should also be part of the education policy of the EU. The current targets do not cover other challenges, such as the need to ensure sustainable investments in education and training, the need to ensure stakeholder involvement. EUNEC does not plead for targets and benchmarks in all these specific areas, but insists on an inclusive and coherent education and training strategy, integration lifelong learning, the Bologna process, the Copenhagen process to assist Member States to reach the Europe 2020 goals.
Implementation: a missing element in European innovative thinking
EUNEC is convinced that the member states have to underpin more strongly their education policy, and that they need to create broader support. Too often policy makers – at a European level as well as at national/regional level - assume that new policy plans and guidelines automatically lead to innovation at school level. This vision is simplistic, and does not take into account educational insights on innovation.

Literature on educational innovation shows that policy makers have to leave room for the professional translation of innovation in the practice and in the professional culture of the individuals and the teams that work in education. European policy texts should pay more attention to the basic conditions for implementation of innovation in education.

To implement change with real impact in the classroom, asks for a continuous process of change for several years. And yet the European Commission asks the member states to report on a yearly (or two yearly) basis on the effects of the innovations. This might create an overload of reporting obligations that are not accompanied by a well-structured evaluation process at national level. EUNEC is asking for a meaningful phasing of the reporting processes, which would make it possible to report on real change.
