

CEDEFOP

European Centre
for the Development
of Vocational Training

OECD

OECD
Centre for
Skills

Cedefop and OECD symposium

The next steps for apprenticeship

7 October 2019

www.cedefop.europa.eu
www.oecd.org/skills/centre-for-skills

2019 joint Cedefop and OECD symposium

The next steps for apprenticeship

7 October 2019

OECD Conference Centre: 2, rue André Pascal, 75016 Paris

Programme

9.00-9.30	WELCOME COFFEE AND REGISTRATION
9.30-9.45	WELCOME SPEECHES Stefano Scarpetta , Director, Employment, Labour and Social Affairs, OECD Jürgen Siebel , Executive Director, Cedefop
9.45-10.15	INTRODUCTORY PRESENTATION Montserrat Gomendio , Head of the OECD Centre for Skills Antonio Ranieri , Head of department for learning and employability, Cedefop
10.15-12.00	SESSION 1: APPRENTICESHIP FOR A CHANGING WORLD <i>Moderator:</i> Antonio Ranieri , Head of department for learning and employability, Cedefop THE FUTURE OF APPRENTICESHIPS IN EUROPE: THREE SCENARIOS Dr Philipp Grollmann , Federal Institute for Vocational Education and Training, Germany and Dr Jörg Markowitsch , 3s Unternehmensberatung, Austria ARRANGING RELATIONS BETWEEN THE VOCATIONAL AND ACADEMIC SYSTEM IN A NEW WAY – SOCIOECONOMIC TRENDS AND THEIR IMPLICATIONS FOR THE FUTURE OF APPRENTICESHIPS Prof. Dr Dieter Euler , University St. Gallen, Switzerland THE DEVELOPMENT AND IMPLEMENTATION OF A GRADUATE APPRENTICESHIP PROGRAMME Stewart McKinlay , University of Strathclyde, United Kingdom
12.00-13.15	LUNCH BREAK
13.15-15.15	SESSION 2: CHANGE AND INNOVATION AT THE WORKPLACE <i>Moderator:</i> Anthony Mann , senior policy analyst, OECD GETTING READY FOR NEW APPRENTICESHIP ARRANGEMENTS FOR A NEW WORLD OF WORK Erica Smith , Federation University, Australia

DIGITALISATION OF APPRENTICESHIP IN GERMANY

Regina Flake, German Economic Institute, Germany

INNOVATIVE LEARNING CULTURE IN APPRENTICESHIPS – THE SWISS TELECOMMUNICATION INDUSTRY

Antje Barabasch, Swiss Federal Institute of Vocational Education and Training, Switzerland

TENSIONS AND INNOVATIONS IN APPRENTICESHIPS IN ENGLAND: THE IMPACT ON LEARNING IN 'NON-TRADITIONAL' ORGANISATIONAL SETTINGS

Eleanor Andressen, Pearson, United Kingdom

15.15-15.50

COFFEE BREAK

15.50-17.20

SESSION 3: NEW POLICY DRIVERS IMPACTING APPRENTICESHIP

Moderator: **Vlasis Korovilos**, expert, Cedefop

GOING FOR ATTRACTIVENESS AND EXCELLENCE: A CROSS-COUNTRY REVIEW OF EXCELLENCE IN APPRENTICESHIP IN AUSTRIA, DENMARK, GERMANY AND SWITZERLAND

Isabelle Le Mouillour, Federal Institute for Vocational Education and Training, Germany
Frédéric Berthoud, State Secretariat for Education, Research and Innovation, Switzerland
and **Franz Gramlinger**, Austrian reference point for quality assurance in VET, Austria

THE IMPORTANCE OF GPA REQUIREMENTS FOR VET EDUCATION AND LOW-INCOME STUDENTS

Shaun M. Dougherty, Vanderbilt University, USA and
Jesper Eriksen, Aalborg University, Denmark

DUAL TRAINING: CREATING COLLABORATIVE TRAINING - AN ACTION-RESEARCH AND A METHODOLOGY ON HOW TO IMPLEMENT A NEW MODEL OF COLLABORATION BETWEEN COMPANIES IN ORDER TO INCREASE THE BENEFITS

Isabelle Michel, Cepag, Belgium

17.20-18.00

PANEL DISCUSSION: NEXT STEPS FOR APPRENTICESHIP – PERSPECTIVES OF INTERNATIONAL AND EUROPEAN UNION INSTITUTIONS

Moderator: **Anthony Mann**, senior policy analyst OECD

Ramona David Craescu, expert, Cedefop

Norbert Schöbel, team leader, DG Employment, Social Affairs and Inclusion, European Commission

Helmuth Zelloth, senior specialist in VET policies and systems, ETF

Ashwani Aggarwal, senior specialist, ILO

Hélène Guiol, TVET Project Officer, Section of Youth, Literacy and Skills Development, UNESCO

Anthony Mann, senior policy analyst (vocational education and training and adult learning), OECD

18.00

END OF SYMPOSIUM

CEDEFOP

European Centre for the Development
of Vocational Training

Europe 123, 570 01 Thessaloniki (Pylea), GREECE
Postal address: Cedefop service post, 570 01, Themi, GREECE
Tel. +30 2310490111, Fax +30 2310490020, Email: info@cedefop.europa.eu

visit our portal www.cedefop.europa.eu

Centre for Skills
Organisation of Economic Co-operation and Development
2 Rue André Pascal, 75775 Paris CEDEX 16
Email: Anthony.MANN@oecd.org
Twitter: [@AnthonyMannOECD](https://twitter.com/AnthonyMannOECD)

