[image: image1.jpg]H | cepeFop

@

The role of the social partners in

Continuing Vocational Training in Europe:
reviewing practices and sharing challenges
(Provisional agenda)
	Monday, 9 February 2009

	9:00-9:30 Registration of participants

	9:30-11:00 SESSION 1 - Setting the scene: social dialogue and CVT

Chair: Manfred Tessaring, Head of Area, Cedefop

	Welcome and introduction
Christian Lettmayr, (Deputy Director, Cedefop) and Jorma Karppinen (Eurofound Director)
Rationale of the seminar in the context of the social dialogue on LLL/VET in the Copenhagen process

J. Manuel Galvin (Expert, Cedefop)

The role of collective bargaining in the development of CVT: main findings of the Eurofound-Cedefop joint study of 28 European countries.

Kasia Jurczak (Research Officer, Eurofound)
The Continuing Vocational Training Survey - how results can characterise the role of social partners.
Katja Nestler (Senior expert, Cedefop)
Discussion

	11.00-11.30 Tea/Coffee break

	11:30-13:00 SESSION 2 - The role of collective bargaining in CVT: reviewing models and practices

Chair: Pascaline Descy, senior expert, Cedefop

	The national labour contracts in Spain: tripartite experiences in learning on employment
Eva Martínez Lliso (Head of Evaluation Department -Tripartite Foundation for Learning on Employment, Spain)

The social dialogue in training provision in France: a trade union position
Laurence Martin (Technical advisor on Vocational Training - Force Ouvrière -F.O.-, France)

The regulation on company-level bargaining on CVT in Romania: an employer perspective.
Ion Hohan (General Confederation of Romanian Industrialist, Romania).

Discussion

	13:00-14:30 Lunch at Cedefop

	14:30-16:00 SESSION 3 - The social partners’ involvement in planning, financing and managing CVT
Chair: Patrycja Lipinska, expert, Cedefop

	Sectoral training funds in eight European countries: sharing costs and responsibilities
Peter Szovics (Senior expert, Cedefop)
Continuing training negotiation experiences in Italy
Roberto Pettenello (Training responsible General Working Confederation of Italy – CGIL, Italy)

The Corporative University of UNION FENOSA group: teach and learn from experience
José Ángel Fernández Izard (Director of Unión Fenosa Corporate University – UCUF, Spain)
Discussion

	16:00-16:30 Tea/ Coffee break

	16:30-18:00 Working groups

Chairs/Rapporteurs:
Anders Vind (LO -the Danish Confederation of Trade Unions)

Hans-Joachim Blömeke (Confederation of European Paper Industries- CEPI-)

Peter Szovics (Project Manager, Cedefop)
Tatiana Babrauskiene (Lithuanian TU Confederation)
Juan Menéndez (Chairman of Cedefop’s Governing Board – Employers Group)
Hans-Detlev Küller (DGB, Germany)

	20.00 Dinner at Restaurant-Ouzerie “1901” in Thessaloniki

	Tuesday, 10 February 2009

	9:30-11:00 SESSION 4 - Benefits of concerted approaches to spreading a training culture
Chair: J. Manuel Galvin, expert, Cedefop

	The trade union role in negotiating Lifelong Learning in the UK: a Partnership Model

Bert Clough (Research and Strategy Manager - TUC Unionlearn, UK)
Wage Indicator and Collective Bargaining (Wibar 1 and 2): key results on training issues in a number of EU countries, within industries and between multinationals and domestic firms

Wim Sprenger (Senior Researcher, Wage Indicator project team -Amsterdam University- AIAS-& Opus 8, NL)
The benefits of Social Dialogue in the field of training: an international perspective

Irmgard Nübler (Senior Specialist, Skills and Employability Department of the International Labour Organisation - ILO).
Discussion

	11:00-11:15 Tea/ Coffee break

	11:15-13:30 SESSION 5 - The challenges for the social dialogue and collective bargaining on continuing training provision

 Chair: Christian Welz (Research Manager, Eurofound)

	Reporting back from working groups (rapporteurs from working groups)
The dynamics of the European sectoral social dialogue

Christian Welz (Research Manager, Eurofound)
Panel on social partners’ and other institutions’ views and opinions

Juan Menéndez Valdés (Chairman of Cedefop’s Governing Board – representing Business Europe)
Thomas Mayr (representing UEAPME)
José Ramirez (CEEP, advisor and Cedefop’s Governing Board member)
Anders Vind (representing ETUC)
David Poissonneau (Policy Assistant, ETUCE)
Pirkko Pyörälä (Policy Officer, DG Education and Culture)
Jean-Paul Tricart (Head of Unit, DG Employment)
Bruno Coquet (Chair of the European Employment Committee - EMCO)
Manfred Tessaring (Head of Area Research and Policy Analysis, Cedefop)

	Conclusions Aviana Bulgarelli (Cedefop Director)

	13.30 Closure

For further information:
Responsible
J. Manuel Galvin Arribas

Expert
Area Research and Policy Analysis

European Centre for the Development of Vocational Training

PO Box 22427, GR-55102 Thessaloniki, Greece

Phone: +30 2310 490 074
Email: jose-manuel.galvin@cedefop.europa.eu
Contact
Eleonore van de Veerdonk

Secretary
Area Research and Policy Analysis

European Centre for the Development of Vocational Training

PO Box 22427, GR-55102 Thessaloniki, Greece

Phone: +30 2310 490 107
Email: Eleonore.Van-de-Veerdonk@cedefop.europa.eu
2
1

[image: image1.jpg]