

Apprenticeships and work-based learning

The European Context

NetWBL Flanders, Brussels, 22 April 2016

Sigve Bjorstad, Unit E3, Vocational training, Apprenticeships and Adult learning

Why it matters

*"Vocational Education and Training with a higher **workplace content** leads to stronger (and better) **labour market outcomes** for the youngest age group."*

From education to working life, Cedefop 2012

Rúben Salazar (Spain)
Winner of 2015
#lovemyapprenticeship contest

Apprenticeships lead to jobs

Countries with **more work-based learning** have **less youth unemployment**

VET graduates tend to **find a job faster** than those with general education*

Graduates of work-oriented programmes spend **less time without work***

Work-based learning is still an exception

Figure 3.3.4. Initial VET students in combined work- and school-based training

Source: Cedefop calculations based on Eurostat (UOE) data for 2012 (ISCED 1997 level 3). See Cedefop (2013), *On the way to 2020: data for vocational education and training policies* (<http://www.cedefop.europa.eu/>).

European Alliance for **Apprenticeships**

Definition

What is an apprenticeship?

Re-boosting the Alliance in Riga, 22 June 2015

Growth in EAfA commitments

EaFA stakeholders

Commitments per April 2016

Mobility pledges

To promote international pathways in order to develop mobility of young people welcomed in training within the group.

GE will set up within the company a network of relevant country operations to work towards... more mobility for apprentices.

Improve the European cooperation between VET centres and companies through apprenticeship schemes.

Erasmus Pro

For a million young
"European apprentices" by
2020

MEP Jean Arthuis

Pilot project - Towards a single
European apprenticeship
framework

Erasmus+ VET learner mobility 2015 *awarded and contracted*

Duration	Numbers	Percentages
< 1 month	80,600	73.5%
1-6 months	28,734	26.1%
> 6 months	395	0.4%

Erasmus Pro pilot project voted by EP

Call for proposals on long term mobility of apprentices (6-12 months) starting autumn 2016 (Jean Arthuis initiative)

OTHER OBJECTIVES OF THIS PILOT PROJECT

A critical review of **current EU instruments**

A **survey among companies** on hosting young foreign apprentices

A review of **national legislation and regulations**

Strengthen **cooperation with social partners**, and other relevant regional and local stakeholders (EESC)

An assessment of **efficient apprenticeship systems** in place and of existing conventions in some **border areas**

Identify the ways and means of raising **awareness** of the potential and the benefits of apprenticeships

European
Commission

The **EUROPEAN** **PACT 4 YOUTH**

1.

BOOST
THE NUMBER AND QUALITY
OF BUSINESS-EDUCATION PARTNERSHIPS

2.

REDUCE
THE SKILLS
GAPS

3.

CONTRIBUTE
TO THE EU AND NATIONAL
POLICY DEVELOPMENTS
ON SKILLS FOR EMPLOYABILITY

European
Commission

The **EUROPEAN** **PACT & YOUTH**

Targets & Next Steps

10,000
QUALITY BUSINESS-EDUCATION
PARTNERSHIPS

100,000
NEW GOOD QUALITY
APPRENTICESHIPS, TRAINEESHIPS
OR ENTRY-LEVEL JOBS

28 NATIONAL
ACTION
PLANS

1ST EUROPEAN
ENTERPRISE-EDUCATION
SUMMIT IN LATE 2017

1st European VET Skills Week 2016

*Raising the attractiveness and
image of VET
through quality and excellence*

How to organise a 1st EU VET Week?

- Activities at EU level & at national, regional and local level (Open Days)
- Initial and continuous VET
- **Involving all relevant stakeholders** (e.g. Pact4Youth, EAfA, EuroSkills, European Business Forum, VET providers, VET researchers etc)
- Examples of excellence & Awards
- Particular role for CEDEFOP and ETF
- Communication campaign to **reach the grassroots**

New Skills Agenda for Europe

- **Increase skills levels in Europe** as a means to improve lives and jobs, and as a driver for competitiveness and fair and balanced growth.

Challenges

- 1 in 5 are struggling with reading and writing, and more have poor numeracy and digital skills
- 30% of higher education graduates are working in jobs which don't need a university qualification
- 40% of employers cannot find people with the right skills

New Skills Agenda for Europe

- **Increase skills levels in Europe** as a means to improve lives and jobs, and as a driver for competitiveness and fair and balanced growth.

Ambitions

- Help more people develop and upgrade their skills
- Improve the transparency and recognition of qualifications
- Generate better and more timely intelligence on skills needs and trends

European Alliance for Apprenticeships

<http://ec.europa.eu/apprenticeships-alliance>

EAfA newsletter:

Please send an e-mail to our functional mailbox: **EMPL-EAFA@ec.europa.eu**

[LinkedIn](#) / [#ApprenEU](#)