Summary
I. Partners’ description -
II. National long life learning policies -
III. Field research on competences management

IV. Core skills glossary

V. A model of core skills assessments

Chapter I Partners Description

Acare Environment
Acare Environment drives a social-professional productive activity, setting the economic activity insertion founded on work and targeting increase the surface of the yards salaried employees’ employability in a precise yard, public utility recognized, to help them become autonomous in the management of their social-professional life.

This activity is meant to:

- Re-socialization of the person: by re-learning of the timetables, of the task organization, of the group life, work and his/her/its constraints, of the hierarchy, and by the resolution of the individual social problems;

 - Formation of the person: balance of expertise, hand to level in knowledge of basis, technique of job hunting, formation to works achieved on the yards and formation in specific domains to each professional project, if necessary;

 - Valorization of the person: to herself and his/her/its setting, by the teamwork, by the realization of general works visible to all (riparian, elected, families).

Objectives:
- to bring a social support, to develop confidence,

- to achieve works of collective utility and visible to all,

- to work in team, at stationary and regular hours,

- to recover a rhythm and a discipline of work,

- to acquire the technical gestures and a knowledge relative to the yard,

- to acquire an individual progression dynamics centered on the professional expertise,

- to encourage an educational development allowing to increase their autonomy, initiative and responsibility,

- to define or to specify the professional project

Activity:

The yards goal are to arrange or to restore the architectural or cultural natural heritage of a territorial collectivity. This enhancement contributes to the knowledge of our regional traditions, or even to develop them for the well being of the inhabitants and the charm of the visitors.

Three types of yard are driven currently:

•
Environment and heritage on Monteux and on Pernes the Fountains,

•
Heritage of old structures

•
Culture and heritage: Culture and folk costumes of Provence

Production activities:

•
Work on the environment

•
Rehabilitation of banks;

•
Renovation of old structures

•
Manufacture of Provencal costumes;

•
Initiation to the data processing to fight against the numerous fracture.

Accompaniment actions

•
 Social-professional accompaniment;

•
 Orientation, training;

•
 Discover of the profession and/or showing his/her/its expertise and capacities

•
 Formation, practice.

FINANCING :

The State, the General Council, the Regional Council, the territorial collectivities and European Funds (FSE)

BASIN OF EMPLOYMENT:

The Acare Environment works in the whole Vaucluse since 1997 but mainly on the basin of employment of Carpentras

PUBLIC:

Claimants of long length employment; young in difficulties; handicapped workers; all eligible people whose yard will permit to increase their surface of employability.

Chamber of Commerce

The Bistrita-Nasaud Chamber of Commerce, Industry and Agriculture as an autonomous, of public utility NGO, estabilished in 1990 on the innitiative of the county businessmen. The activities developed regard promoting, supporting, representation and information in order to dynamise the entire socio- economic region by stimulating all the branches of the economical, social and cultural activity.
Permanent concern of the Chamber of Commerce, Industry and Agriculture of Bistrita-Nasaud County is the concentration of all energies for the sustainable development.

From the very first beginning the activity of the Chamber diversified and continuously improved in order to answer the requests of the economic environment.
Among the concerns of the latest period which effect is sensitive to the economic life of the county there may be noticed the strengthening of the assistance capacity of the economic environment for the alignment to new standards of competence and quality and for standing the competition pressure within the Single Market as well as the freedoms within the European Union.
As co-ordinator or partner CCIABN has implemented numerous projects funded by external programs thru USAID or EU(PHARE, Leonarod da Vinci, Socrates)

Some of these programs concern professional training programs & labor mediation programs.

Among theem:

· “Quality growth of the information and work mediation within BN County, Thru this project was established Labour Counselling and Mediation Center that promote professional counselling for unemployed.

· Project “Qualification for Harness Operator financed by Phare Programme. Through this project a new qualification was recognized.
Since 1996, the Chamber of Commerce, Industry & Agriculture Bistrita-Nasaud has had its own Professional Training Center, financed by a PHARE Program. Through this Center the CCIA provides professional & vocational training services to the economic environment to promote basic competences and personal skills development.

RCIWR-PACA Presentation

Regional Centre of Information on Women Rights

Regional Federation of RCIWR (Regional Centres of Information on Women Rights)

Provence Alpes Côte d’Azur (PACA)

RCIWR Net

· At regional level
On France territory there are 120 RCIWR centers, being structured at the regional level, with the possibility of existence for more centers in each region.

In Alpes Côte d’Azur region there are 3 these type centers, at Aix, Arles and Marseille, while there is only on center in other regions, this ensuring the permanence into the region capital and into the main cities.

The 3 centers of Alpes Côte d’Azur region have direct relational responsibilities with the public. The organization that puts together all these centers is RCIWR-PACA. Changing and training relay-structure, RCIWR is also a research center, authority that makes legislative propositions and has an interface role within the regional, national and trans-national projects.

At national level works the National Center of Information on Women and Families Rights, responsible for the orientation and for the net policy. It is the partner to the Minister of Professional Parity and Equality. The relation between the two is governed by objectives contracts.

Beside the consecrated missions of informing on the family and work rights field, RCIWR Centres mobilized themselves for the fight against sexual assaults and sexist discriminations and this in tight cooperation with other feminist associations, into the framed coordinated actions.

RCIWR Centres also ensures assistance in job finding and in activities creation through AOIJ (the Assistance Office for Integration and Jobs) and through mediation actions on job market. Though, the European Gender Mainstreaming, implemented at national and regional level, is the main axis of those centres actions, applicable to orientation, continuous training, vocational training, jobs, enterprise creation and associative activities domains.

Considering the globalization and the specifically woman characteristics leads to questions connected to working time, personal and family time, from a better allocation within the couple or family prospective.

This prospective is analyzed in double flux information, ascending and descending, which allows a better knowledge of active citizens’ rights and obligations and suggests evolutions and improvements on the most adequate considered levels to respond to these rights.

During the last years there was a strong motivation that developed the engagement of these associations to the frame European programmes. Examples: NOW, FSE, “EQUAL” entrepreneur-ship at feminine”, 2 GRUNDTVIG. There are centres that promote the “the European inter-cultural placement” and “the Women engagement into the European citizenship actions”. This gave them the opportunity to make transnational contacts, with other feminist associations and so to contribute to the women promotion in Provence Alpes Côte d’Azur region and in Europe.
Club Amici di Quasimodo Association

The Association “Club Amici Salvatore Quasimodo” has been created in 2003 to promote the work of poet Salvatore Quasimodo, literature Nobel Prize 1959. It has a no-profit agency of management of the web for the literary park Salvatore Quasimodo of Roccalumera. its propose being to promote the work of poet Salvatore Quasimodo, 1959 literature Nobel Prize 1959.
The park has been finances by the U.E. (funds “FERS”), and have as intermediary subjects: Development Italy Ltd. (Publishing Company for the funding on the enterprises), the Nievo Foundation and the Italian Touring Club.

The “Friends Club of Salvatore Quasimodo” was born from the experience of the International Association ”Impegno Civile” with legal office in Messina, which has been pander of the prestigious project by the of Presidency of the Council of Minister.

Of the 250 projects presented in front of the European Commission only 17 have been object of financing and the project “Quasimodo” was fiercely on the tenth position.

The project “Literary Park Quasimodo” that has been brought at execution with notable personal and financial engagement of the members, asked conspicuous internationals to consent the full take-off, still less of services directed of your publicizing and greater capacity of penetration and diffusion.

The old railway station of Roccalumera, were of the Poet Salvatore Quasimodo’ father worked, is now the center of the park library. It has been transform into museum-garden Quasimodiano where are exhibited, together of a family photographic rum, the images of the celebration of the Nobel Prize award.

The Association matured further experiences: obtained the project financing for the creation of a professional orientation center (guideline), and for criminality and drug use preventing services, recreational and educational services trough the Sicilian Region, on a measure on third sector.

It also participated to the projects “ Socrates”, “Leonardo Da Vinci”, and a important project named “Medea” proposed together with the Municipality of Messina. This last one mentioned has the objective to facilitate the professional insertion, make the quality of the formation and their access, to untie the contribution of the formation at the innovation and to untie the competitiveness and the entrepreneurship on social sector.

The Association unrolls activity of life long learning and it also works on the diffusion of the culture both for the territory and for the tourists that visits the park. As for the attribution of score indoor of valuation of the formation credit for the exam of State as for law, it certifies formative credits for students that participate to park didactic activities, opened to all (children, young, adults).
VOIVODSHIP LABOR OFFICE IN GDANSK

Voivodship Labor Office in Gdansk (VLO) is a key institution in realization the region tasks for the creation of the regional labour market policy, through initiating and supporting effective solutions, promoting and stimulating development of labor market of Pomeranian Region.

Main activities of Voivodship Labor Office:

· Implementation of European Social Fund in Pomeranian Region.

· Initiating, development and implementation of human resources development projects under Structural Funds and Community Programs.

· Activities connected with free movement of employees among EU’s member states, under EURES system.

· Implementation of the regional policy of development labor market and tackling unemployment by initiating and coordination the regional programs and by running the Centre of Vocational Career Planning and Information.

· Coordination of the life-long learning and training task of unemployed people, through development and participation in Community Programs.

· Development of the analyses connected with employment situation on the labor market.

· Activities connected to coordination of social security systems and the development of the Register of Training Institutions.

To execute its activities, VLO co-operates with local government agencies, labor market institutions, non-government organizations and partners, both national and international, under development labour market.

Voivodship Labor Office in Gdansk

Ul. Okopowa 21/27

80-810 Gdansk

Tel: +48 0-58 307 75 66

Tel: +48 0-58 301 80 19

Fax: +48 0-58 301 58 71

e-mail: gdwu@praca.gov.pl
http:// www.wup.gdansk.pl
Chapter II National longlife learning policies

At the European level, the development of initial and continuous education and professional training systems, take in consideration the priorities established by the European Education and Professional Training Ministers Declaration and that of the European Commission from the 29 and 30 November 2002, concerning the consolidation of the European cooperation on professional training – “the Copenhagen Declaration” – saying: European dimension, transparency, informing and counseling, competencies and qualifications recognition, assuring quality within formation.

In the vision of “Copenhagen Declaration”, the strategies for long life learning and mobility are essential for promoting employability, active citizenship, social inclusion and personal development. At the same time, the education and professional systems must adapt themselves to the demands, changes and transition towards the economy and society based on knowledge. For this, the long life European Commission Memorandum adopted in October 2000, invites the states to identify the coherent strategies and practical measures for the continuous learning development, its key messages being:

· new basic competencies for all

· the realization of superior investments in human resources

· encouraging innovation in teaching and learning

· learning valorization

· re-thinking of orientation and counseling

· to drew nearer learning to home.

National policy of longlife learning in France

In France, individuals have access to formation for all their life, in initial formation type in schools and universities, or in CONTINUOS PROFESSIONAL TRAINIG available to all, young or adult, already working.

Created at the beginnings of the ’70 and continuously developed, continuous professional training mobilizes the state, regional councils and the enterprises, public and private formation organisms, professional, unions and family organizations.

Continuous professional training is characterized by an original construction, leaving space to collective negotiations and having training access ways suitable to any individual status.

The dispositions referring to continuous professional training are the result of the social partners’ initiatives and of those of the state, trough laws and decrees.

Considering their status and training specific problems of each individual, the social partners and the state created and applied some dispositions, such as: alternative training, training individual leave and, recently, contracts and professionalizing periods, as well as the individual right to formation.

The Continuous Professional Training aim is to:

· facilitate the professional integration or re-integration of the workers;

· allow them keep their jobs;

· favour their competence development and their access to various levels of professional qualifications;

· help their cultural and economical development and their promotion on the social plan.

The state, the regions and the social partners cooperate to elaborate the professional training policy. To facilitate the agreement between these actors, their representatives met at national level within the National Council for Long-life Professional Training.

(The regions and the state share the responsibility of implementing continuous professional training. The regions have a general competence regarding professional learning and training. They elaborate their own training policy. The state bares the limitative legal competences.

(Professional and union organizations take part to the creation of the regulations regarding the continuous professional training. They are partners in applying them and in the management of the enterprises contribution, collected by the parital organisms created at their own initiative.

(The enterprises are privileged places to apply the training and, together with the regions and the state, are the main financers of the continuous professional training.

 The continuous professional training is financed mainly by the state, regions and enterprises.

The state and regional competences are stated by law.

(The regions have a general competence related to continuous professional training. They are responsible for the continuous professional training of the 16 to 25 years old people and of the adults.

(The state intervenes for the segments in difficulty. It helps both professional branches and the enterprises to anticipate their needs concerning the qualification and the formation.

The financing by the enterprises respects the legal requirement of participating to the training financing.

If the state, the regions and the enterprises participate to the financing of the continuous professional training, each on his field, the co-financing policies and encouraged.

There are two partners into the continuous professional training: training organisms(public, para-public and private) and the competence evaluation organisms.

Over 45.000 training organisms share the training market, access free, 7.500 of them having a main role.
THE PERMANENT OFFER OF FORMATION IN ITALY

Having as main objective to carry out a first national map of permanent training offer a sociological research was developed during last year. The resulted map appears very fragmented and that involves a much spacious universe, stranger in a lot its parts, at least for some segments.

In total tune with the public time strategy to integrate the formal contexts, not formal and informal learning, the field of inquiry in the formal offer was got into focus.

The search constitutes the first inquiry carried out on all of the national territory. It don’t represent an exhaustive study of training offer but it presents a composite painting of reference of the typology and the structures of training and it’s spread on the territory, the prevailing activity of the authorities, their educational and formative tradition, the activated course, the human resources involved and the reference target; the certifications released; the difficulty met in activating the distributed services; at last but not least the sources of financing for the permanent activity of formation.

Considering of the high level of diversity of some permanent formation offer and of the potential subjects to offer, a complex methodology was adopted. It were realized searches on desk, interviews of agency associations, surveys from institutional data banks and acquisitions of data from national and local authorities.

 Within 5.305 structures involved in the survey, 1.295. were structures individualized like potential formation activity subjects on request/permanent training and our attention will be focused on them. With reference to the territorial distribution of 1.295 structures, it emerges from the inquiry that: 30% are located to south and islands; 25,7% to northeast; 24,2 to northwest; 19,5% to the centre. Also among them, the formative and educational organisms represented the 48,8%, the structures of the third area the 37,1%, the cultural infrastructures and the other structures join to the public Administrations the 13,6%, other organism typologies the 0,5%.

The formation activity structures of on request/permanent training that answered to the questionnaire results: on the first place the state financing equal to 37,5% of the total financial resources obtained; the second source of financing derives from the private contribution transmitted from the individual beneficiaries (24,6%), follows founds from the local administration (14%) and finally the utilization of the European Social Fund.

Bellow the importance of the information, the research had as results as follows: to encourage a synergic action of the formative segments of the school, to encourage the professional formation and of the non formal training for the adults (cultural associations, university of the third age, town libraries etc.) and to support planning activity for territorial integration in order to help the skills’ development

The qualitative development guides of the lifelong learning emphasized in the European Memorandum on the education and permanent formation and in the other public documents do not leave doubtful: it is necessary to achieve the increase of the basic skills for all citizens (communication, IT&C, learning of at least one international language
National policy of lifelong learning in Poland

In Poland lifelong learning and vocational training for adults are organized by:

1. Schools for adults and higher education institutions;

2. Public centers of continuing and practical training: Continuing Education Centers
3. Non-public training institutions (associations, foundations, cooperatives, privates companies) e.g. Association of Vocational Training, Polish Association of Adult Education, Polish Economic Society, Folk Universities and Association of Polish Handicraft

4. Labor Offices (Public Employment Service)

The most important legal regulations of continuing education are:

1. The amended version of the Act on the Education System (September 2002), introducing vital changes to adult education in Poland. In the draft version of this legislation, a rule was introduced that separated the continuing education centers (CKU) and practical education centers (CKP) from schools, as institutions with statutory aims which are different from schools. This new position of CKUs and CKPs allows them to integrate actions undertaken by various continuing education institutions and to create regional or national networks of continuing education institutions. In the amended Act, changes concerning pedagogical supervision of the system of external exams have been introduced. The Act also gives basis for support to education by associations, foundations and other non-government organizations in the area of education. This change regulates the rules related to financing of non-public organizers of continuing education from state budget. This is of particular importance in terms of support to adult education.

2. The Strategy on the development of continuing learning in Poland until 2010 prepared by the Ministry of National Education and Sport was adopted by the Council of Ministers on 8th July 2003. The strategic objective of continuing education is to support and to provide guidance for personal fulfilment, stimulating innovation and competitiveness of individual. Implementation of the objective bases on priorities corresponding to a European Lifelong Learning area such as: cooperation and partnership, raising of investment on human resources, creation of information resources in the field of continuing learning and development of guidance services, raising awareness of a continuing learning role. This strategy is implemented through central education, self-government, educational institutions and social partners. It is financed mainly through the state budget and structural funds.
The Strategy points out the necessity of integrating formal, non-formal and informal education allowing adults to fulfil the compulsory education requirements, to acquire and complement their general education and vocational qualifications. All such programs must take into consideration vocational qualification standards.

The main objective of this strategy is also to include adult learning development in the context of lifelong learning and in the creation of knowledge-based society that enables individual development of each human being.

Adult learning (in schools and out- of -schools) is financed by the following sources:

· the state budget and budgets of territorial self-government

· appropriated programs: the Labor Fund, the State Fund for Rehabilitation for Disables Persons, the Program Supporting Economic Activity of Disabled Persons

· assistance grants, World Bank loans and Phare (Phare 2003)

· funds from Community Programs and Structural Funds

· resources from private enterprises

· students’ or training participants’ own resources

National policy of longlife learning in Romania

During the last years Romania new unprecedented economical transformation, that generated new opportunities and challenges on the work market. This asks every person an adapting effort and especially its own qualifications building effort, based on the knowledge “blocks” assimilated in different periods and situations. Though, professional training, no matter if it is a formal one – at the working place – or an informal one, represents the key for everyone’s career evolution and for the personal development, having an important influence on life quality.

In this context, long life learning must be approached as an objective necessity determined by the transition to an economy and a society based on knowledge in order to realize the strategic Lisabona objective: the UE to become till 2010 “the world most competitive and dynamic economy based on knowledge, capable of a durable economical growth, with more and better jobs and a grater social cohesion”.

Romania is under the same pressure and challenge regarding continuous professional training. The modifications on the work markets as well as the recommendation for Romania on its “route sheet” for UE integration (November 2002) for the medium time development of a structural professional training system, mostly a continuous professional training, to help the improvement of the working force and its adaptability to the changing working market, led to the necessity of national legislation frame.

The Ministry of Work, Social Solidarity an Family (MMSSF) together with the Ministry of Education and Research (M.Ed.C), The National Agency for Employment and the National Council for Adults’ Professional Training have defined the legislation frame for adults’ professional training, being adopted norms through which have been approved:

(the methodology of authorizing the functioning of the adults’ professional trainers;

(the certification methodology for the adults’ professional training;

(the qualifications catalogue for which can be organized programs ending with qualification certificates;

(the evaluation and certification procedure of the professional competencies obtained by ways, other than the formal ones, that rules the competencies evaluation and certification obtained by non formal and informal ways.

Until now, series of analyses have been done on national and local level. The CCIA have performed, last year, a research on the evolution of the market tendency within the frame of the project “The Growth of Quality for Informing, Professional Counseling and Work Mediation in Bistrita-Nasaud Department”. From all these materials, we can easily draw a conclusion on the existing barriers in front of a harmonious development of the continuous training, as following:

· Legislative norms concerning the recognition of previous learning for the realization of a transferable or no transferable credits system;

· The Work Code has an inflexible and constraining approach on this matter;

· The lack of a flexible and modular continuous professional training system, based on competence;

· Insufficient and non coordinated relation between the MMSSF and M.ED.C, situation that has a direct influence on the continuous professional training development;

· The qualifications catalogue is old-fashioned and its completion with new qualifications asked by the market is extremely difficult;

· The informing, counselling and professional orientation are insufficiently developed;

· Insufficient quality and quantity continuous professional training delivery;

· Insufficient founds and structures allotted;

· The continuous professional training is considered an expenditure rather than an investment by the SME’s;

· Insufficient development of the continuous professional training organizational culture;

· Lack of quality in delivering continuous professional training.

The strategic directions of the occupational policy until 20101 have been established in accordance with the objectives and directing lines contained into the Occupational European Strategy (O.E.S.). The measures and actions foreseen within the National Occupational Strategy of the working force are in accordance with the directing lines of O.E.S. namely:

· active and preventing measures for unemployed and inactive persons;

· working places creation and entrepreneurial spirit;

· transition management and mobility and adaptability promotion on the working market;

· human capital development and life learning promotion;

· growing offer on work market and active ageing promotion;

· gender equality;

· integration promotion and fight against discrimination of the disadvantaged persons on work market;

· work capitalization and creation of proper stimuli;

· Undeclared work transformation into proper occupation;

· Fight against occupational regional disparity.

The objectives of the National Occupational Strategy align to fulfilment of the Lisbon established objectives for UE members foreseeing the implementation of the Occupational European Strategy until 2010:

· general occupational rate 70%

· women occupational rate 60%

· people between 55-64 years old occupational rate 50%

· every unemployed person will be offered a new beginning before 6 months of unemployment for young people and 12 months for adult people, shaped in professional training, re-conversion, work practice, working place or other occupational measures, including personal professional orientation help and counselling for an effective integration on the working market;

· the medium level of participation into the life long learning process to be 12,5% for work capable adult population (25-64 years old people).

1 The Short and Medium Time Strategy for Continuous Professional Training Strategy 2005-2010.

Chapter III. Field research on competences management

For evaluating the implementation stage of competences management concept in companies’ activity and for emphasizing the stage of organization regarding the use of competence, CCIA BN had been developed a sociological research on human resources representatives of local companies during February – March 2006.

The study based on field survey using a standard questionnaire and the information was complied using SPSS program

We present the data as follows.

Ninety percent from the Human Resources representatives of the questioned companies declare that the organizations work with the instruments for competence management (see Chart 1).

[image: image1.emf]don't know 10%

yes 90%

don't know 10%

yes 90%

Chart 1. The ratio of companies that work with the instruments for competence management

The 10% from the companies that are not in this category appreciates that the company is familiar with this concept, but they had not decided on using it.

All the companies being part of the selected sample have a clear idea about the askills profiles and the level of the specific knowledge and they have defined the core competence of the organizations.

We observe a decrease of percentage of companies which have distinguished competence centers.

[image: image2.emf]no 20%

yes 80%

n.a. 20%

no 20%

yes 80%

n.a. 20%

Regarding the marketing of their own products and services as label, 70 percent from the subjects declare that their organization offers products and services according this kind of certificate.

[image: image3.emf]no 20%

yes 70%

n.a. 10%

no 20%

yes 70%

n.a. 10%

Chart 3 – The ratio of companies that marketed their own products and services as label

If a great percent (90%) from the questioned organizations have appointed competence managers, the proportion is decreasing with 20%, but remains at a high level if we are speaking about adopted competence-based personnel management and which, at the same time, is aligned to the strategic objectives of the organization.

[image: image4.emf]no 10%

yes 90%

no 10%

yes 90%

Chart 4 – The ratio of companies that appointed competence managers

[image: image5.emf]no 10%

yes 70%

n.a. 20%

no 10%

yes 70%

n.a. 20%

Chart 5 – The ratio of companies that adopted competence-based personnel management

Also in the same proportion, the companies developed competence-profiles depending of job families.

A major concerning of the last decade in human resources is the correspondence of the occupational competence profiles with the individual competence profiles, in order to identify the needs of employee or to recruit the adequate human resources. Eighty percent from the researched organizations developed competence profiles of job holders.

[image: image6.emf]no 10%

yes 80%

n.a. 10%

no 10%

yes 80%

n.a. 10%

Chart 6 – The ratio of companies that developed competence profiles of job holders

These profiles, as the interviewed person said, are aligned to the strategic objectives of the organization.

[image: image7.emf]this profiles are aligned to the strategic goals of your organization

very high

high

not low/not high

low

Percent

70

60

50

40

30

20

10

0

20

60

10

10

this profiles are aligned to the strategic goals of your organization

very high

high

not low/not high

low

Percent

70

60

50

40

30

20

10

0

20

60

10 10

Also, in the selection of new employees and in the employee evaluation activity, the companies use the competence assessments, on that they introduce the use of personal development plans and create learning facilities.

The same percent (70%) from the organizations initiate the introduction of the competence assessments as criteria of the payment level.

In percent of 80 the cases, the questioned companies have assigned coaches to employees for competence development, resulting from here that the local organizations react fast at the legal previsions regarding the professional training of the adults and to the directions and European Union requirements.

This idea is highlighted from the ratio of the companies that established personal development plans in which specific competencies are listed, but 20% from these have not elaborated statements procedures and approval of personal development plans.

[image: image8.emf]no 20%

yes 80%

no 20%

yes 80%

Chart 10 – The ratio of companies that have elaborated statements procedures and approval of personal development plans.

In case of the companies that established personal development they are considerably bind to the employees evaluation.

Also, remarkable is the fact that 90% from the interested persons declares that their organization admit the acknowledgement of informally acquired competences.

Regarding the stage of competencies use, most of the companies declare that they are in a stage of implementation (70%) see graphic.

[image: image9.emf]stage of using the competences

other

evaluation

implementation

introduction

Percent

80

60

40

20

0

10

10

70

10

stage of using the competences

other

evaluation

implementation

introduction

Percent

80

60

40

20

0

10 10

70

10

The same percent of organizations improve the use of competencies in all departments, not only in a few of them. The ratio of the personal categories involved in use of competence instruments is presented so: Higher management 100%, Middle management 60%, Technical specialists 70%, Staff 70%, Support staff 70%.

Regarding the learning activities agreed by the companies and foreseen in the competences development plan, and the periodicity of their unfolding, the study evidences the following:

Table 1. – Ratio of the periodicity of learning activities

	
	Never
	Seldom
	Regularly
	Often
	Always

	Continuing vocational education financed by public authorities
	20
	20
	
	40
	10

	Continuing vocational training courses designed and managed internally or externally
	10
	30
	20
	10
	20

	Training, instruction or practical experience, using the normal tools of work, either at the immediate place of work or in the work situation
	
	
	30
	20
	40

	Job rotation, exchanges or secondments
	
	10
	20
	30
	20

	Participating in learning/quality circles
	
	
	30
	40
	10

	Self-learning through open and distance learning
	
	10
	20
	40
	10

	Instruction at conferences, workshops, lectures and seminars
	10
	20
	20
	20
	10

	Learning via coaching
	10
	10
	20
	30
	10

	Learning by working in a team
	10
	10
	20
	30
	10

	Learning by self-analysis and reflection
	10
	
	30
	30
	10

	Learning by reading professional literature
	10
	10
	10
	30
	20

	Employees taking part in E-learning programs
	20
	20
	20
	10
	10

According to the declaration of the questioned companies’ representatives, the effect of the competencies instruments development on the organization is visible. The organizational factors influenced by the practices of competences development are: services improvement (80%), decrease in the number of the customer complaints (80%), improvement of the efficiency (70%), raising the level of customer satisfaction (70%), improvement of quality management (70%), increasing flexibility (70%) and decrease in the number of disturbances and malfunctioning (70%).
The competence instruments development is in relation with the human resources management. The factors of the last element of the afore-mentioned development policies have a powerful impact and are: Improving performance of employees, improving recruitment practices, increasing motivation of employees, improving assessments structure, making expectations regarding employees more clear, offering better development opportunities and increasing employability of employees.
A relation exists, also, between the competence instruments development and the training and development factors. Among the factors regarding the professional training and improvement, the questioned subjects consider that the responsive powerful impact is: better alignment with personnel management and improvement of added value of training.

Generally, the organizations declare that they promote the training and development of their employees. This is also the case of the companies from the selected sample and they encourage considerable (60%) this activities indifferent if they are companies’ initiatives or personal initiative.

[image: image10.emf]in general to what extent does your organization promote training and de

strong

considerable

moderate

Percent

70

60

50

40

30

20

10

0

60

20

20

in general to what extent does your organization promote training and de

strong considerable moderate

Percent

70

60

50

40

30

20

10

0

60

20 20

Chart 10 – The ratio of companies that promote training and development of the employees

One of the questions in the questionnaire was about the obtaining of the agreement/disagreement of the human resources representatives about a lot of statements concerning competence. The complete table of subjects’ appreciations that is represented below:

Table 2. – Ratio of agreements/disagreements of HR representatives with the following statements

	
	strongly disagree
	disagree
	nor disagree/nor agree
	agree
	strongly agree
	do not know

	The definition of the concept of competence is ambiguous
	10
	30
	20
	30
	
	10

	The costs of working with competence instruments are too high
	
	20
	30
	40
	
	10

	The benefits of working with competence instruments are limited
	10
	40
	20
	10
	
	10

	Working with competence instruments happens at the cost of attention for performance improvement
	20
	20
	20
	30
	
	10

	Competence profiles are not valid
	10
	40
	20
	20
	
	10

	Competence profiles are not reliable
	10
	40
	20
	20
	
	10

	Working with competence instruments leads to more bureaucracy
	30
	20
	20
	10
	10
	10

	There is resistance against the use of competence instruments
	10
	10
	10
	50
	
	20

	The assessment of competence does not indicate ways to develop them
	10
	30
	10
	40
	
	10

IV. Core skills glossary

Key Skills

1. Application of Numbers Skills

Application of Numbers Skills represent the capacity of doing calculations, interpreting numbers information and using mathematical rules in finding the relation between numbers.

This has three component parts:

* Using Numbers – understanding how to use numbers to do measurements and calculations.

* Using mathematical reasoning – detecting rules between numbers and applying them to other numbers
* Using Graphical information – understanding graphs, tables and diagrams

These skills are used in:

· doing calculations in mathematics

· making measurements in everyday units by reading scales on familiar measuring equipment

· understand and find simple fractions and percentages

· obtaining information from graphs and diagrams, charts, tables, maps
· interpret information from different sources

· identify suitable calculations to get the results you need for your task

· check calculations using different methods to make sure they make sense

· use suitable ways of presenting information, including a chart and diagram

· organizing and classifying data

· making inferences from sets of data

· making deductions in algebraic and spatial reasoning and applying these to your work;

· using numerical, graphical and algebraic methods to develop models

· working with expressions, formulae and equations, including power and roots, probabilities
2. Communication Skills

Communication Skills represent using the vocabulary for speaking, listening, reading and writing and the capacity of comprehension and using symbols.

This has two component parts:

· Language – using verbal – both oral (listening and talking) and written (reading and writing) communication and non-verbal language – using appropriate gesture, mime and latent language
· Comprehension – assuming, filtering and understanding language and symbols
These skills are used in:

· daily activities (write different types of documents, taking part in discussions, reading, understanding instruction manuals, filling in a form etc)
· using different styles of writing and talking to suit different purposes

· knowing how to show you are listening closely to what others say

· preparing and giving a presentation

· using different sources to obtain relevant information

· knowing how to judge when to speak and how much to say

· knowing how to say things that suit the purpose of the discussion

· knowing how to obtain advice from others

· present written information in different forms including images

· knowing how to identify the main points and ideas in different types of straightforward material including images

· knowing how to put questions

· summarizing information for a purpose

· knowing how to prepare information so it is suitable for use

· recognizing the writer’s intentions

· using images to help the reader understand your main points

· structure your material to help readers follow what you have written and understand the main points

· skim materials to gain a general idea of content and scan text to identify the information you need from straightforward, extended documents

· obtaining and getting feedback
3. Information and Communication Technology Skills

Information and Communication Technology Skills are about using a computer to finding, processing, presenting and communicating information, including text, numbers and images.

These skills are used in:

· using software packages, the e-mail system and the internet

· word processing

· preparing and writing documents, including text, images, graphs and numbers

· using a computer to search for information using multiple criteria, enter and bring together information using formats that help development and explore and develop information to meet your purpose

· creating charts and graphs

· processing images and graphic elements
· saving information so it can be found easily
· saving information on a suitable support (CD-ROMs, Floppy Disks, DVD-ROMs etc.)
· exchanging information and ideas with others

· researching and reporting findings from a project or assignment

· researching and designing a product

· dealing with enquiries from customers or clients

· planning a substantial activity by breaking it down into a series of tasks

· comparing the advantages and limitations of different sources of information and select those suitable for your purpose

· creating and using structures and procedures for developing text, images and numbers
· creating data bases
· creating different kinds of reports
· creating accountant documents
4. Improving Learning and Performance Skills

.Improving own Learning and Performance Skills represent the capacity to manage your personal learning and career development.
These skills are used in:
· setting targets and the planning of how those targets will be met

· provide accurate information to help set realistic targets

· revise your plan when needed

· organizing your personal life

· learning and improving on that standard by focusing on varying strategy, using methods that suit different learning styles

· following your plan to meet targets and improve your performance

· reviewing your progress and achievements

· using support given by others to help you meet targets

· identify targets you have met by checking to see if you have done what you set out to do

· check what you need to do to improve your performance

· select and use different ways of learning

· use methods that suit different learning styles

· identify what you have learned

· identify how you have learned
· identify ways to further improve your performance
5. Problem Solving Skills

Problem Solving Skills is the ability of recognizing problems and doing something about them.

This has three component parts that can be seen as stages in the process but each skill can also be a major focus of activity on its own:

· Critical Thinking – thinking about all aspects of a situation or problem. This skill involves the ability to analyze and reason in order to make decisions and to create or suggest ideas, courses of action and strategies

· Planning and Organising – making decisions about what to do, making arrangements and plans and carrying them out. This skill involves the ability to make clear plans for a task, which take account of available resources, and to manage the task to completion

· Reviewing & Evaluating – looking back at what has been done, judging how successful the plan was and what improvements could be made in the future. This skill involves the ability to reflect on and review the process of tackling issues and problems, to evaluate the outcomes and to identify where alternative strategies might have been used.

These skills are used in:

· dealing with challenges

· working out ways to tackle a problem at work, in your studies or personal life

· using different methods to find a solution

· planning how you are going to implemented your solution

· seeing if your methods have worked

· confirming your understanding of given problems

· planning and try out ways of solving problems

· checking if problems have been solved and describe the results

· checking that you know how to show success in solving the problem

· using help given by others to: identify any limits to what you can do, decide which options are most likely to solve the problem if necessary, an alternative option

· filling in gaps in some information needed for a task

6. Working with Others Skills

Working with Others Skills represent the way of how you relate with others when planning and carrying out activities in co-operation with other people.

These skills are used in:

· doing a group project

· participation as a team member

· establishing and maintaining cooperative working relationships

· reviewing work and agree ways of improving future collaborative work

· sharing know-how

· offering your own suggestions and show you are listening to others’ views, in order to agree realistic objectives for working together

· negotiating

· meeting your responsibilities effectively and efficiently: obtain and make best use of resources, including support from reaching agreement on ways to overcome any difficulties, including resolving conflict in an amicable way

· exchanging information on the extent to which your own work is meeting expected timescales and quality, and show initiative in obtaining progress reports from others
· agreeing the extent to which work with others has been successful and the objectives have been met
· identifying factors that have influenced the outcome

· agreeing objectives, responsibilities and working arrangements
Basic Skills

1. Organisational competences

Organisational competences represent the capacity of understand the organisation as a vivid organism with an evolution, a culture and social responsibilities.

It refers to:

1.1. Capacity of understand the functionality of an organization

1.2. Capacity to get information, to take decisions, to act, and to handle the things

1.3. Capacity to base on its own forces, to believe in oneself

1.4. Capacity to inspire confidence, to trust each other

These skills are used in:

- confronting with complex situations

- developing empathy

- integrating in organizations

- developing organizational courage

2. Personal competences

Personal competences refers to capacity of evolving on two dimensions: personal and professional

They refer to:

Capacity of professional development

Capacity to manage its professional and personal course

Time management

These skills are used in:

- supporting and accompany his/her collaborators

- building and caring out a project

- communication, argumentation, convincing

3. Relational competences represent the abilities of understanding each other, to initiate and maintain human relationships

They includes:

3.1. Capacity to manage conflicts

3.2. Capacity of leadership

They are used in:

- managing a team

- coaching team-members

- listening and expressing

- evaluating and mediating the debates

- social understanding

- social integration

- mobilizing, implying

4. Operational competences

4.1. Capacity to take opportunities, to take up challenges

4.2. Capacity to act, to anticipate, make choices

4.3. Capacity to measure and to take risks

4.4. Capacity to confront themselves with complex situations, to find support

4.5. Capacity to find the middle line, to improvise while remaining pragmatic

4.6. Capacity to defend its project, to promote it

4.7. Capacity of implication on long terms

4.8. Capacity to analyze the needs, to propose solutions

4.9. Capacity to redefine its project within a given project

Life skills

1. Capacity to manage its quality of life (physical and physiological health)

2. Capacity to manage its emotive or mental load (intellectual and emotional maturity)

3. Capacity to manage its housing (its means, its daily newspaper)

4. Capacity to be included/understood, to render comprehensible themselves (communication)

5. Capacity to manage its family life or personal (problems, projects...)

6. Capacity to manage its financial standing (financial autonomy)

7. Capacity to be driven, to be mobile (spaces, means...)

8. Capacity to know to make, of behavior in the action (effectiveness)
Entrepreneurial Skills

1. Ethical competence

Ethical competence is the ability to act like a leader who is able to model and thus reinforce the organization's belief systems and strategic values. It is the ability to build team spirit, motivate a workforce toward a mutually desired cause, and purposefully create an atmosphere where individuals from diverse interests are encouraged to work together in pursuit of a common mission.

These skills are used in:
· perform actions that are good natured, positive, civil, and responsible

· recognizing the organizational responsibilities

· endearing loyal workers of the company.

· acting perceptive and empathetic, assertive

· involving in creating an organizational culture

· using social corporative behaviour
· win-win negotiations

· finding and sustaining persuasive strategies

2. Generating & researching business idea

Generating & researching business idea is the capacity of discovering, encouraging, training, analyzing and acting on new or innovative ideas.

These skills are used in:

· determining if your idea represents a real business opportunity

· getting into the right business at the right time

· extending business in new domains

· involving on new markets

· using new technologies

· gathering, analyzing and evaluating information

· using idea factory concept

· involving everyone in the process of generating ideas.

· using benchmark idea-creation methods.

· description of projects

· developing long term strategies

3. Information processing

This competency covers one's ability to acquire, organize, interpret, and evaluate information.

These skills are used in:

· organization of information efficiently so that they could be recalled

· focusing upon meaning.

· connecting new info with old, to gain meaning.

· remembering the situation and recovering information

· making the information relevant to the individual

· making associations

· drawing conclusions from information available

· analyzing the results to show good judgment and decision-making

4. Making mistake & recovering from them

Marking mistake and recovering form them is the capacity of assuming that you were wrong, solving the problems, restarting and learning from mistakes

These skills are used in:

· making a decision quickly and comfortably

· assuring business continuity

· self esteem evaluation

· finding ideas and elements that you never though about

· testing performance and behavior

· anticipating future events

5. Using limited resources

Using limited resources involve the capacity to identify, plan, organize, and allocate resources - time, money, materials and facilities, and human assets - effectively.

These skills are used in:

· understanding maintenance mechanism

· analyzing how you will ensure the viability of the business while making the needed changes

· managing a situation

· selecting from possibilities

· becoming familiar with basic resources that will help answer general questions

· asking through adequate initiatives to the following key questions: who and what produce?, who and what consume?, how much?, how?

· determining an efficient report between resources and needs

6. Taking opportunities

Taking opportunities represents the ability to be visionary, to think strategically, and to be analytical.

 These skills are used in:

· identifying and accessing funds

· having initiative

· finding new opportunities running out of resources

· dealing with the failure of an equipment

· improving the performance of a system

· investigating opportunities to reduce waste or costs

7. Using personal relationship and social networks

Using personal relationship and social networks is the competence of using personal, friendship and formal connections in attempting the goal; it is the ability to understand how social, organizational, and technological systems work

These skills are used in:

· identifying key persons involved in scope realizing, developing and maintaining the relation with these persons.

· developing and maintaining business contacts

· expanding your interests

· support particular practices

· solving problems

· finding business partners

· finding employees

· reliable on person who believe in us

· using people as a marketing network

8. Taking action

Taking action means to be output-oriented displaying a predisposition to action. Taking action is to act before events.

These skills are used in:

· analyzing the impact of actions.

· finding new opportunities

· anticipating future events

9. Operating independently

Operating independently is the capacity of making satisfactory judgments and taking decisions by understanding who you are; is the capacity to invest and manage your own well-being.

These skills are used in:

· Defining directions

· Establishing goals

· Taking decisions

· Taking control

· Making choices

· Set out priorities

· Finding interests

· Creativity

Managerial Skills

Capacity to sell represents the capacity to exchange products and services against currency
Capacity to buy represents the capacity to exchange currency counters products and services

Capacity to produce represents the capacity to combine Material, Human Resources and Matters by respecting time constraints and costs

Capacity to engage represents the capacity to define the job profiles, to select and remunerate the employees

Capacity to finance represents the capacity to find the Capital, to remunerate and refund them

Capacity of leading represents the capacity to envisage, organize, coordinate, auto-control, to propose improvements

Capacity to develop the Public relations with all partners for the sustainable development

These skills are used in:

- business development, market research, promotion campaign, to realize, within a framework, a label and certification quality, to envisage, accommodates, form and work out, by mutual agreement, of an evolutionary plan of career, to compare the conditions of quality, price, delivery periods and payment of the market, to compare the conditions of rate, duration, guarantee and re-negotiation of the appropriations on the market , to mobilize on the objectives with short, average and long term, from the point of view of the European company citizen

Social & citizenship skills
BEING SOCIALLY ACTIVE represent the ability to actively contribute to the attainment of the collectively well-being;

It presume:

- human availability

· Communication and relation ability;

· Analysis ability of social situation;

· Flexibility.

CO-OPERATION

This ability follows some different directions:

· Ability to work with other subjects or inside of a group;

· Ability to understand and to respect the others work;

· Ability to convince other persons to co-operate in their work.

NATURE OF COMMUNITY represents the ability of integration into communities at different levels.
This includes:

· Ability to take advantage of the equal opportunities;

· Ability to identify and realize its own objectives and group ones;

· Ability to create and assert its own independent activities;

· Ability to assert itself inside of society with various holders or in public administration;

· Ability to be aware of its own rights and the others rights, ability to face discriminations from the political, economical or social power holders.

ROLES, DUTIES, RESPONSABILITIES IN A DEMOCRATIC SOCIETY represent the capacity of assert its own role inside a democratic society and to carry on social and citizenship activities, actively and responsibly
This presume:
· Ability to exercise its active or passive electorate;

· Ability to become member of different associations;

· Ability to fully understand its own functions on working market as well as, generally, into the society someone lives;

· Ability to understand its own responsibilities and to act consequently inside its own working field, as well as into the given political or social responsibilities

MORAL CODES AND VALUES represent the ability to know and understand the universal and local codes and moral values, to adapt themselves to them and to respect them;

It presume:

· Ability to hold consistent behaviour respecting the legislation of the State in which the subject lives;

· Ability to understand the conduct rules legally acting.

· Ability to innovate them without offending the collectivity to which they belong.

SOCIAL JUSTICE represent the ability to individualize the right sense of the so-called “social fairness”, ability to contribute with its own behaviour to make the concepts of equal opportunity become real for all community members and of freely expression of the human personality.

This includes:
· Ability to contribute to rending effective the citizens fair participation to the distribution of the national wealth;
· Ability to activate in favour of the subjects or of the groups that independently do not succeed to acquire such social justice forms, that they do not succeed to assert their right the equal opportunities or to equal start conditions, or of individuals that do not succeed to express their own personality;

HUMAN RIGHTS represents the ability to work such as fundamental human rights (the equality, the dignity, the freedom etc)are really asserted and respected in a universal way. This ability presumes to individualize, to assert and respect its own and the other people's human rights

Skills for employment

Adaptability represents skill for changing the environment and professional duties;
This ability is used in:

- be able for solution the problems and be flexible during the difficult situations.

- adaptability for new place

- adaptability for new duties or professions

- skills for alternative solution – to find a compromise solution from others which won’t be enough realistic.

Independent decision is ability to make an objective decision. It presumes identification problem or situation and take a responsible on making decision.

Acting like citizen or customer means possessing the skills for contacts with client/customer; serving to customer and making a negotiations with customers and working well with other persons and institutions.

Self development Ability is to have opportunity and desire for improvement the skill and qualifications through learning through participation in vocational trainings, e-learning courses, studies, study visits, lifelong learning (adult education) for getting a good conditions in work provided by employers.

Mostly self-development by employees is achieved through:

- participation in courses and other trainings

- improvement a personal skills: decisions making, self-confidence, motivation and creative

- good situation in working

- opportunity and condition for professional development

- more duties and responsibilities given by employers

- promotion

- salary rise

Languages is improving the language skills by participation in courses and through self-education.

Knowledge of European languages is very important skill for employment.

These skills are used in:

- career development

- organizing the professional duties

- communication with other institutions and other persons

- organization and participation in conferences, meetings.

- working and complete tasks on time

- select and use different ways of learning

- reviewing personal progress and achievements

Initiative and creativity is the ability to creation a new ideas and activities in professional duties; to have a very strong motivation for creation new things and new cooperation with other.

This skill is very valued in:

- development a strategy

- contacts and communication with other people and institutions

- development a new methods and project

- development a new activities and ideas for improvement

- in “Brainstorming” sessions

- knowing the equipment and ICT’ s tools and ability for choosing the tools suitable for professional activities, eg. Communication, transferring information; ability for applying and adopt the technology for specific tasks; maintain and troubleshoot equipment.

Thinking and doing is referring to an group of abilities about relatively complex and time-consuming cognitive operations – such as concept formation, problem solving, and composing, all of which employ one or more core thinking skills.

In this skill we can stand out two components of thinking and doing:

Critical thinking - critical thinking refers to reasonable, reflective thinking that is focused on deciding what to believe or do. Critical thinkers try to be aware of their own biases, to be objective and logical.

Creative thinking - refers to the ability to form new combinations of ideas to fulfil a need, or to get original or otherwise appropriate results by the criteria of the domain in question.
Within the category of skills for employment we can count categories common to other skills that are already developed such: communication, information processing, problem solving etc.

Chapter V. A model of core skills assessments

This method developed by ACARE e. Association from France presumes the assessment and development of the disadvantaged people on the labour market. In order to optimize the employability.
The persons who want to reintegrate on the labour market after a period of unemployability benefit of assistance, counselling and a job on the working yard organized by the Association.

The course in the time of the persons staked out of appointment is characterized by 2 distinct phases:
1. The phase of "socio-professional Diagnosis" - itt starts at the time of the recruiting interviews with the" pre identification of the brakes" and continues during the first month of the yard by a socio-professional diagnosis. The salaried employee is placed in the centre of the device; he is the main actor of it. The partnership with the referent / the person who assist and counsel - must be active and efficient. The stages of this phase follow each other of the following way:

a. Pre-identification of the brakes at the time of the recruitment, decision of employment.

1st appointment: discussing the work contract, interior regulation, organization yard, giving and explanation of the methodological guide of The Contract of objectives and Means (COM)

b. 1st salaried month of the yard.
Socio-professional diagnosis and validation :

-
identification of the brakes to the use,

- hierarchization of these brakes and definition of the priorities of action,

- formalisation of the means to put in practice, of the tools to use, of the steps to undertake
- validation of the socio-professional diagnosis and finalization of the COM with engagement of results and signature
c.
The phase" Accompaniment toward the employability":

 It starts at the end of the first month of the salary activity and the signature of the (COM), and continues during all the salary activity.
It take place intermediary assessment meetings at the end of the 3rd and the 6th month of employment in which are realized intermediary balance: objectives reached, relevance of the means used, adjustment, new objective and middle.
Objective and middle of the COM for the 2nd and 3rd month of employment are: team work, self-knowledge, discovering the other, socialization, achieving, at the end of stage with the team accompanist, an intermediate balance on the raised brakes, to raise and my progression toward the use (new profile employability)

Objective and middle of the COM for the 4th to 6th month of employment include: same actions as in the previous month on objectives in progression and for an evolution toward the autonomy for the 10 criteria "brakes to the use". (according to presentation bellow); to consign on the COM booklet all elements likely to reduce the brakes, to solve the problems and to increase persons’ capacity of employability, to acquire the knowledge of basis, to validate the acquired expertises or to appropriate; to participate in the simulations" interview of employment"; to penetrate the networks permitting to be in contact with the employers (head hunters, enterprises, craftsmen, groupings of employers, territorial collectivities), to solicit the the team accompanist regularly; to achieve, the final balance of the course toward the use (ultimate profile of employability). This final balance sheet includes: objectives reached, relevance of the means used, progression toward the employability.

If the results are positive the persons get the employee or ready to be employee status, otherwise it follows the renewal and pursuit of the course.
 In order to achieve a follow-up in real time and to have a general appreciation of the committed steps and achieved by and for the salaried employees of the yards, there are organized regularly synthesis meetings with the different partners. (Strengths – internal weaknesses, assets - constraints environment, key factors of success).

 These strong times of information and exchanges have for major objective to define the tracks of reflection and work to privilege to permit an optimization of the accompaniment toward the use.

 Every week, technical meetings of the action take place on the yard with the framing team.

 Every month, meetings of the framing team permit to point the state of advancement on the" course toward the use" of every salaried employee of the yard, to make a state of the places and to adjust the axes of work to privilege in the course and so to fix with relevance the new objective.

 Every month and to the demand of the persons, meetings are taking place at the headquarter of Acare Environment with the participation of referents.
The brakes to the employability according to 10 criteria:

It is very important to identify, from the very first beginning, the obstacles or brakes to the employability, to put in practice the means, tools and actions to raise these brakes, and to measure progress gotten during the time (temporal objective) in order to increase, with the progression of the raised constraints, their "employability surface." Of the social and professional disadvantaged people.

As we already said, intermediary balances are made monthly in order to adjust the axes to be followed in this procees and so to fix with relevance the new objective of brakes to raise and so, to increase the progression toward employability.

The 10 criterias used to establish the brakes are:

1. Health/therapy

2. Emotional balance

3. Lodging

4. Comunication

5. Family balance

6. Financial situation

7. Mobility

8.To know, To make

9. Work behavior

10. Social/mental behaviour

These criterias are classified according to a hierarchization or an order of priority of the brakes to raise and or of the difficulties to surmount.

Each of this criteria are evaluated on a five steps scale, where 1 means dependence and 5 autonomy.
The scale of the indications translates the level of brake or the difficulty that permit to follow the progression toward the autonomy while respecting the pact of confidentiality on the one hand and on the other hand to quantify a qualitative, non measurable socio-professional a priori factor and to translate it as diagram (radar or spider web) facilitating the reading of the profile in term of "Surface of Employability."

 The level 1 for the considered criteria represents the difficulties that not permit the person to be employed. To the opposite, the level 5 for the considered criteria, mean that person has no problem to be employ.

 The level of employability and at opposite side the factor "brake" is submitted to quotation along with the balances. More dependence, more the rating is low and come closer of " 1 ". If the rating is closer to 5, the person is autonomous, capable to manage itself and to assume the responsibilities". The ensemble of these relative values is represented as radar chart that give the Surface of Employability at “t” moment. Three balances at different dates allow to compare the evolution and the progression toward the employability:

 The Surface of Employability (SE) of the "radar" visual indicator is delimited by the axes, corresponding to the 10 criteria, stepped up from 1 to 5.(see the chart)
[image: image11.wmf]Radar fin de parcours

:

cas A avec comparaison SE

f

 / SE

i

 / SE

e

0

1

2

3

4

5

Santé

Eq.émotionnel

Logement

Communiquer

Eq.familial

S.Financière

Mobilité

S. Faire

Compt travail

Profil m1

Profil m3

Profil m6

As far as the COM it presumes confidentiality, mutual engagement, mutual confidence, professionalism. The objectives are few, hierarchized and declined in the COM. The salaried employee is owner of this side notebook, but the partners are associated there. This document consists of the following points :

* the convention and the engagements that bind the different partners,

* the precise definition of every objective, with order of priority of the objectives to reach,

* the translation of the objective in a certain number of actions to reach it (the means are

 Inventoried)
* the fixing of a calendar of realization of every stage,

* the modes of follow-up and assessment of the committed actions: intermediate and final assessments

 - Definition of the profile, of the Surface of Employability ". To foresee the tools to use and the information to himself

* the assessment of the results of every objective in relation to the initial objectives, but also by

 report to the salaried employee's involvement in the organization of his/her course,

* new orientations to take to the look of the results.

 The contract is fixed for a length equal to the one of the work contract, possibly renewable. His/her renewal is conditioned strongly by the realization of the objectives "course toward the employability" and is been the subject of motivated exchanges with the partners.

At the end of the project a new profile of the employee and new objectives for employability and training are developed.
Out of the action, three situations are possible:

•
The person leaves the yard before the term of the contract, to be employee: objective reaches!

•
The "employability profile " allows to the person to candidate for a job,

•
the person chooses professional formation in order to obtain a qualification
 A follow-up on 3 months, after the end of the contract, is achieved by Acare Environment. Contact is kept, since periodically, once per year to the minimum, the former employee of the yard being solicited to answer the polls done by Acare Environment.
The COM follows the procedures as beloow:
I. To identify and to analyze the situations brakes

· to collect the data applicable and objective" brakes to the use"

· to organize and to systematize the data in order to get some explanations and the actions according to the means and available tools (partners can contribute there)

· to clear the priority elements and the main stakes of the situation brake

· to ponder the relative importance of each of the factors causes some for every criteria

· to define the calendar of the means and action (framing and salaried)

Result to reach: grid analysis situation brake, and actions to undertake

II. To elaborate a plan of intervention progression autonomy (realistic, operational and adapted to the situations.)

1-
to put in application a plan of action to achieve the objectives

2-
to assure the means to achieve the objectives
3-
to define and to appropriate a personal intervention approach in relation with the referents in order to solve the problems and to increase his/her autonomy and therefore his/her employability.
4-
to value their efficiency, to conduct adjustments if necessary

Result to reach: progression toward the autonomy, increase of his/her Surface of Employability
Chart 2 – The ratio of companies that distinguished competence centers.

Chart 7- Profiles of job holders are aligned to the strategic objectives of the organization

Chart 8 – The ratio of companies that use the competence assessments in remuneration

Chart 9 – Stage of using competences

decrease in the number of disturbances

increasing flexibility

improvement of quality management

raising the level of customer satisfaction

improvement of efficiency

decrease in the number of complaints

improvement of customer orientation

