

DEN RÅDGIVENDE KOMITÉ FOR EØS

Svalbard, 15. mai 2008

RESOLUSJON OG RAPPORT

om

LIVSLANG LÆRING: EN NØKKELFAKTOR FOR VEKST OG SYSSELSETTING

Rapportører:

Sandy Boyle (Den europeiske økonomiske og sosiale komité, Storbritannia/Gruppe II –
Fagforbund)

Bente Stenberg-Nilsen (EFTAs rådgivende komité, Norge/Arbeidsgivere)

RESOLUSJON

om

LIVSLANG LÆRING: EN NØKKELFAKTOR FOR VEKST OG SYSSELSETTING

Den rådgivende komité for Det europeiske økonomiske samarbeidsområde (EØS)

- A. som viser til Lisboa-agendaen for vekst og sysselsetting, og som særlig merker seg de deler av denne som fokuserer på å investere i mennesker gjennom livslang læring og flere og bedre arbeidsplasser,
 - B. som tar hensyn til de felles prinsippene om ”flexicurity” (fleksibilitet i arbeidslivet kombinert med sosial trygghet) som Det europeiske råd vedtok i desember 2007,
 - C. som merker seg konklusjonene fra Det europeiske råds vårmøte i mars 2008 om behovet for at Europa må investere mer effektivt i menneskelig kapital, og modernisere sine arbeidsmarkeder for å oppnå framgang i en globalisert verden,
 - D. som tar hensyn til europaparlaments- og rådsrekommendasjon 2006/962/EF om nøkkelkompetanseområde innanfor livslang læring,
 - E. som tar hensyn til europaparlaments- og rådsavgjørd nr. 1720/2006/EF om skiping av eit handlingsprogram på området livslang læring, samt forslaget om å endre dette vedtaket (COM(2008) 61 endelig),
 - F. som anerkjenner betydningen av den nye generasjonen av EU-programmer, særlig programmet Livslang læring 2007–2013 og andre programmer som inneholder et element av livslang læring,
 - G. som tar hensyn til det europeiske kvalifikasjonsrammeverket for livslang læring (EQF), som ble formelt vedtatt av Europaparlamentet og Det europeiske råd 23. april 2008,
 - H. som tar hensyn til Den europeiske økonomiske og sosiale komité’s uttalelser om livslang læring, samt tidligere resolusjoner fra Den rådgivende komité for EØS angående Lisboa-strategien,
 - I. som tar hensyn til partene i arbeidslivets felles analyse av de europeiske arbeidsmarkedene, og arbeidet som utføres på sektornivå for å utvikle initiativer for livslang læring,
1. ser positivt på at den nye syklusen av Lisboa-strategien legger vekt på ytterligere styrking og utviding av eksisterende satsing på livslang læring, slik at personer blir bedre utrustet med de nødvendige ferdigheter for å komme inn på arbeidsmarkedet og utvikle seg videre der,

2. understreker betydningen av å ta med både livslang læring og livsvid læring i den nye omfattende utdannings- og opplæringspolitikken, for å sikre en horisontal dimensjon der læring finner sted både innenfor og utenfor klasserommet, og en vertikal dimensjon der læringen finner sted gjennom livssyklusen,
3. framhever det positive forholdet mellom deltakelse i livslang læring og vekst i sysselsettingen,
4. hilser velkommen den positive virkningen som nasjonale reformer under Lisboa-strategien har hatt på sysselsettingssituasjonen siden 2005, men advarer imidlertid om at EU fortsatt ikke når målene verken for sysselsetting eller livslang læring, og derfor må både fortsette og styrke sitt reformarbeid på disse områdene,
5. ser i denne sammenheng positivt på den politiske enigheten mellom EU-lederne om felles prinsipper for ”flexicurity”, der livslang læring er en nøkkelkomponent, for å hjelpe medlemsstatene til å utvikle integrerte strategier for å øke fleksibiliteten og tryggheten i arbeidsmarkedet,
6. advarer om at strategier basert på ”flexicurity” bare vil kunne lykkes dersom man finner en reell balanse mellom elementene av fleksibilitet og trygghet, og bare dersom både arbeidsgiverne og arbeidstakerne kan nyte godt av dem i like stor grad,
7. oppfordrer EUs medlemsstater til å benytte de felles prinsippene som er avtalt på europeisk nivå til å utvikle ”flexicurity”-orienterte politiske tiltak som del av sine nasjonale reformprogrammer, og i denne prosessen gå inn i en nær og strukturert dialog med partene i arbeidslivet,
8. gir EØS EFTA-statene råd om at selv om de ikke er rettslig forpliktet til dette i henhold til EØS-avtalen, bør de videreutvikle nasjonale programmer som er skreddersydd for de konkrete omstendighetene og behovene på arbeidsmarkedene i de aktuelle landene, og gjøre dette i nært samarbeid med partene i arbeidslivet i EØS EFTA-statene,
9. legger vekt på betydningen av å innføre et sterkt element av livslang læring i de nasjonale reformprogrammene for å sikre at utdanning, opplæring og videreopplæring gjør personer i stand til lett å komme inn på arbeidsmarkedet, bli værende der lenger og utvikle seg, og komme tilbake etter pauser, ved å skaffe seg de nødvendige ferdighetene for å tilpasse seg endringer som ny teknologi, nye standarder og nye krav,
10. understreker behovet for at alle grupper blir omfattet av initiativer for livslang læring uavhengig av alder, kjønn, type arbeid, type stilling og ferdighets-/utdanningsnivå. Selv om spesifikke tiltak og tilnærminger kan være nødvendige for forskjellige grupper, er alle grupper like viktige og alle arbeidstakere bør ha mulighet til å få utdanning og opplæring tilpasset den jobben hun/han gjør, og gjøre framskritt i arbeidslivet,

11. understreker at selv om det ovennevnte anerkjennes, kan det være nødvendig med spesielle tiltak for å hjelpe utsatte grupper som unge, funksjonshemmede, innvandrere, kvinner og eldre arbeidstakere med å komme inn på, utvikle seg i og bli værende i arbeidsmarkedet. Det kan også være nødvendig med forskjellige tilnærminger for arbeidstakere med lave og høye kvalifikasjoner, med mest vekt på grunnleggende opplæring og tilleggsopplæring samt integrering i arbeidsmarkedet for den førstnevnte gruppen, og mer fokus på videreopplæring og omskolering for den sistnevnte,
12. oppfordrer offentlige myndigheter og organisasjonene i arbeidslivet til å se investeringer i menneskelig kapital som et delt ansvar og å arbeide sammen for å støtte enkeltpersoner til å spille en nøkkelrolle i utviklingen av egen opplæring og karriere, og å oppmuntre arbeidsgivere til å investere i sine ansatte,
13. understreker behovet for å skape vinn/vinn-situasjoner der både arbeidsgivere og arbeidstakere ser verdien av å utvikle og tilpasse ferdigheter i henhold til endringene i arbeidsmarkedet,
14. anerkjenner viktigheten av å lette tilgang for alle til livslang læring, og dermed gjøre det mulig å tilpasse livslang læring i større grad til nåværende og framtidige behov for kvalifikasjoner,
15. understreker den konkrete rollen partene i arbeidslivet, og dialogen mellom disse, spiller når det gjelder å utvikle rammer for livslang læring og, der det er aktuelt, å gjennomføre avtaler om livslang læring, men legger vekt på viktigheten av at denne dialogen finner sted på et egnet nivå, og med respekt for den store variasjonen av systemer for kollektive forhandlinger og for tradisjonene gjennom EØS,
16. legger vekt på den viktige rollen til sektorbasert dialog mellom partene i arbeidslivet på europeisk plan, og dens bidrag til blant annet å definere ferdigheter og å gi informasjon og støtte innenfor konkrete sektorer i hele EØS-området,
17. ser positivt på det reviderte fellesskapsprogrammet for 2008–2010 og særlig på Kommisjonens forslag om å forbedre den europeiske kapasiteten til å forberede seg på endringer i arbeidsmarkedet og behovet for arbeidskraft i hele EU, ved å styrke samordningen og prognoseverktøyene,
18. understreker betydningen av programmet Livslang læring 2007–2013 og andre EU-programmer med en bestanddel av livslang læring for relevante aktører i EØS, slik at de kan utvikle initiativer for utdanning og opplæring tilpasset til deres situasjon og arbeidssted,
19. legger vekt på livslang læring som et virkemiddel for å styrke det såkalte kunnskapstriangelet, dvs. integrering av utdanning, forskning og nyskaping, og å hjelpe med å utvikle og realisere det nyskapende, risikotakende og gründerpregede potensialet i EØS,
20. hilser velkommen at EU har vedtatt et europeisk kvalifikasjonsrammeverk for livslang læring (EQF) og oppmuntrer de aktuelle EU- og EØS EFTA-

myndighetene til å undersøke hvordan dette kan innlemmes i EØS-avtalen snarest mulig. EQF er et viktig virkemiddel for å øke mobiliteten i EØS, og dermed stimulere til vekst,

21. oppfordrer EØS-rådet til å:

- sette livslang læring og arbeidsmarkedspolitikken på sin dagsorden
 - fokusere på hvordan samarbeidet i EØS kan styrkes ytterligere på områdene utdanning, forskning, nyskaping og utvikling av ferdigheter.
-

RAPPORT OM

LIVSLANG LÆRING: EN NØKKELFAKTOR FOR VEKST OG SYSSELSETTING

I Innledning

1.1 Livslang læring kan defineres som læring for personlige, samfunnsmessige, sosiale og sysselsettingsrelaterte formål i og utenfor de formelle utdannings- og opplæringsystemene gjennom livet og arbeidssyklusen. Med tanke på politikkområder omfatter det barnehage, grunnskole, høyere utdanning, yrkesutdanning og -opplæring samt voksenopplæring. Formålet er å fremme kontinuerlig tilegning av nye ferdigheter og, gjennom økt fokus på resultatene av utdanning og opplæring heller enn på selve prosessen, å gjøre personene lettere å ansette og mer mobile i arbeidsmarkedet, samt å stimulere vekst og sysselsetting, samfunnsmessig inkludering, aktivt borgerskap og personlig utvikling. En livssyklusbasert tilnærming til arbeid krever kontinuerlig fokus på utdanning, opplæring og omskolering for å gjøre det lettere å komme inn på arbeidsmarkedet etter formell utdanning, å lette overganger innenfor arbeidsmarkedet (mellom jobber, regioner og land), og å gjøre det mulig for vedkommende å bli værende lengre i arbeidsmarkedet.

1.2 I 2000 ble stats- og regjeringssjefene i EU enige om et ambisiøst mål om å gjøre EU til den mest konkurransedyktige kunnskapsbaserte økonomien i verden innen 2010. Dette omfattet økt vektlegging av livslang læring som et virkemiddel til å øke menneskelig kapital. Med relanseringen av Lisboa-strategien i 2005 ble det innført en tydeligere fokusering på vekst og arbeidsplasser, basert på en solid sosial og miljømessig dimensjon. Styringen av strategien ble også forbedret med et tydelig delt ansvar mellom EU og medlemsstatene, styrket fokus på gjennomføring, og mer strømlinjeformede retningslinjer og prioriteringsområder.⁽¹⁾ I den nye syklusen av strategien (2008–2010) har EU besluttet å styrke og utvide den eksisterende politikken med henblikk på å investere i mennesker og modernisere arbeidsmarkedene. På denne bakgrunn ventes livslang læring å bli et svært sentralt element i satsingen på vekst og sysselsetting.

1.3 Det å involvere organisasjonene i arbeidslivet både på europeisk og nasjonalt nivå er avgjørende for utviklingen og gjennomføringen av vellykket politikk for livslang læring i EØS. Virkningen av at partene i arbeidslivet bidrar viste seg i den felles analysen av europeiske arbeidsmarkeder⁽²⁾, som bidro til den politiske enigheten blant EU-ministrene i desember 2007 om arbeidsmarkedsreformer⁽³⁾, og dermed til å styrke ”investering i mennesker” som satsingsområde i den nye syklusen av Lisboa-strategien. Organisasjonene i arbeidslivet representerer de aktørene som ville bli sterkest rammet av endringer i arbeidsmarkedene og som vil ha mest å tjene på forbedrede initiativer for livslang læring. Det er derfor nødvendig med en nær og strukturert dialog med de

⁽¹⁾ Det ble pekt på fire prioriterte områder: mer FoU og nyskaping, et mer dynamisk forretningsmiljø, mer investeringer i mennesker, og en grønnere økonomi.

⁽²⁾ Nøkkelfordringer for de europeiske arbeidsmarkedene – En felles analyse fra partene i det europeiske arbeidslivet, utgitt av BUSINESSEUROPE, CEEP, ETUC/CES og UEAPME, oktober 2007.

⁽³⁾ Dokument [15497/07](#) fra Rådet for Den europeiske union (Felles prinsipper for ”flexicurity”).

aktuelle myndighetene om hvordan man kan styrke opplæring og utdanning gjennom livs- og arbeidssyklusen.

1.4 Den europeiske økonomiske og sosiale komité (EØSK) har gjennomført flere studier av livslang læring, og komiteens uttalelser har utgjort en verdifull bakgrunn for denne rapporten.⁽⁴⁾ Tidligere uttalelser fra EFTAs rådgivende komité⁽⁵⁾ og Den rådgivende komité for EØS⁽⁶⁾ må også ses i sammenheng med denne rapporten.

1.5 EØS EFTA-statene har tatt aktivt del i EUs aktiviteter og koordinering på området utdanning og opplæring. I punktene nedenfor ser komiteen på hvordan konseptet livslang læring har utviklet seg de siste tre tiårene, deriblant også på EØS EFTA-statenes medvirkning både før og etter EØS-avtalen. Den presenterer også livslang læring som et nøkkelelement i de europeiske arbeidsmarkedsreformene, i den nye generasjonen EU-programmer, i kunnskapstriangelet og for økt mobilitet blant arbeidstakere i Europa.

II Utvikling av konseptet livslang læring

2.1 Konseptet livslang læring har blitt utviklet i EU over nesten tre tiår. Altiero Spinelli, som var en av fedrene til Den europeiske union og medlem av EF-kommisjonen tidlig på syttitallet, sa det slik: ”Det at det er sammenheng mellom skole og andre former for utdanning, er ikke bare essensielt, men må fortsette gjennom hele livet.” Et tiår senere introduserte Kommisjonens daværende president, Jacques Delors, de fire søylene for utdanning: å lære å vite, å lære å gjøre, å lære å være, og å lære å leve sammen. Dette knyttet seg til oppdelingen av livsomspennende læring i *uformell læring* mellom personer som ikke har noe læringsmål, *ikke-formell læring* utenfor klasserommet men med klare læringsmål, og *formell læring* innenfor de tradisjonelle utdanningsinstitusjonene. Ifølge Delors måtte livslang læring gjøres tilgjengelig for folk gjennom hele deres levetid, og kontinuerlig oppdateres og revideres.

2.2 Når man ser på dem samlet, skaper de to faktorene *livslang* og *livsvid* læring et syn på utdanning som er bredere enn tradisjonell klasseromsundervisning, der læring blir en integrert del av livet. Det skaper også et flerdimensjonalt svar på de store læringsutfordringene i et moderne samfunn: en horisontal dimensjon der utdanning finner sted både innenfor og utenfor klasserommet, og en vertikal dimensjon der utdanning finner sted gjennom hele livet.

2.3 De tidlige 1990-årene var positive for emner knyttet til livslang læring, særlig på grunn av framveksten av globalisering, informasjonssamfunnet, og økende vitenskapelige og teknologiske framskritt. Alle disse faktorene ga større tilgang til

⁽⁴⁾ Uttalelse om forslaget til europaparlaments- og rådsrekommendasjon om oppretting av Det europeiske kvalifikasjonsrammeverket for livslang læring (SOC/256, Brussel 30. mai 2007); uttalelse om forslaget til europaparlaments- og rådsrekommendasjon om nøkkelkompetanseområde innanfor livslang læring (SOC/227, Brussel 18. mai 2006); uttalelse om forslaget til europaparlaments- og rådsavgjørd om skiping av eit integrert handlingsprogram på området livslang læring (SOC/176, Brussel 10. februar 2005).

⁽⁵⁾ F.eks. uttalelse om strategiske prioriteringer for det indre markedet 2003–2006 og oppfølgingen på EFTA-siden (ref. 1033738, Genève 15. desember 2003).

⁽⁶⁾ Resolusjon om Lisboa-strategien – sterkere, bærekraftig vekst gjennom nasjonale reformer og økt EØS-samarbeid (ref. 1063390, Höfn 25. juni 2006); resolusjon om Lisboa-strategien – rollen og forventningene til partene i økonomien og arbeidslivet i EØS (ref. 1052343, Tallinn 31. mai 2005).

informasjon og kunnskap. Disse endringene skapte også et hittil ukjent behov for å skaffe seg ny kompetanse og regelmessig oppdaterte kvalifikasjoner og kunnskap.

2.4 Kommisjonens hvitbok om "Vekst, konkurransedyktighet og sysselsetting" fra 1993 var en milepæl i utviklingen av en EU-politikk for livslang læring. I avsnittet om sysselsetting la den vekt på betydningen av utdannings- og opplæringssystemene. Kommisjonen pekte på den dobbeltrollen disse systemene har når det gjelder å fremme både individuell utfoldelse og arbeidsplasskapende økonomisk vekst, og understreket den avgjørende rollen de må spille under framveksten av en ny modell i EU. Hvitboken pekte også på behovet for å skape et genuint europeisk område for kvalifikasjoner og yrker, og å ta opp mangelen på gjennomsiktighet og begrenset godkjenning av kvalifikasjoner og ferdigheter innen EU. Dette hadde blitt et mer akutt problem med utviklingen av det indre markedet, og er enda større nå etter at EU er utvidet til 27 medlemsstater.

2.5 1993 var også viktig ved at områdene utdanning, opplæring og ungdom ble tatt inn i EU-traktatene gjennom Maastricht-traktaten (artikkel 126 og 127), og for Kommisjonens forslag om en ny generasjon programmer (Socrates, Leonardo da Vinci, Den europeiske frivillighetstjenesten og Ungdom for Europa). I 1994 trådte EØS-avtalen i kraft, der utdanning, opplæring og ungdom er omfattet av avtalens artikkel 71, samt av protokoll 31, der flere rekommandasjoner på området livslang læring senere er blitt innlemmet. Selv om medlemslandene også hadde samarbeidet med EF på området utdanning og opplæring før 1994, skapte EØS-avtalen et mer strukturert grunnlag for mer integrert samarbeid.

2.6 Det neste store skrittet politisk sett var lanseringen av Lisboa-strategien i år 2000 som en handlings- og utviklingsplan for å modernisere de europeiske utdannings- og opplæringssystemene ytterligere, og å styrke politisk samarbeid og programmer på området utdanning og opplæring. Gjennom Lisboa-strategien har det vært økende press på de påfølgende europeiske råd for å utvikle samordnede og integrerte strategier for livslang læring, som fokuserer både på livslang og livsvid læring. Dette presset kommer delvis fra den åpne koordineringsmetoden (OMC) som innebærer økt benchmarking og overvåking av medlemsstatenes innsats og framskritt med henblikk på nøkkelindikatorer i Lisboa-strategien, og delvis fra de nyinnførte nasjonale anbefalingene som ble utarbeidet av Kommisjonen og godkjent av Det europeiske råd.

2.7 Historisk sett har begrepet livslang læring derfor utviklet seg fra et visjonært mål på 1970-tallet, til en operativ og strukturert handlingsplan for det 21. århundret under Lisboa-strategien, der fokus ligger mer på resultater og å tilegne seg ferdigheter, enn på å øke mengden av mer tradisjonell utdanning. Med tanke på at Europa så langt ikke har klart å oppfylle Lisboa-målene for sysselsetting og læring, er det imidlertid klart at mye fortsatt trenger å gjøres i neste syklus for å utvikle satsingen på livslang læring i takt med de faktiske behovene i arbeidsmarkedet. Potensialet som ligger i integrert politikk som spenner over hele spekteret av formell, ikke-formell og uformell læring trenger å realiseres fullt ut for å fremme personlig utvikling, aktivt borgerskap, sosial inkludering og sysselsetting.

III Livslang læring og sysselsetting

3.1 Etter at Lisboa-strategien ble relansert i 2005 har en gunstigere økonomisk utvikling ført til sysselsettingsvekst, og arbeidsledigheten er på det laveste på mange år. Som det ble påpekt i Kommisjonens nyeste strategirapport om Lisboa-strategien⁽⁷⁾, er denne utviklingen delvis konjunkturavhengig og dermed følsom for de nåværende problemene på verdens finansmarkeder, men skyldes også delvis strukturelle reformer i EUs medlemsstater. Den nyeste utgaven av European Growth and Jobs Monitor 2008 fra Lisboa-rådet⁽⁸⁾ bekreftet at Lisboa-reformene fungerer bra, det er skapt 17 millioner nye arbeidsplasser siden 2000 (mer enn seks millioner siden 2005). EU har for tiden sterkere vekst og høyere produktivitet enn USA. Dersom dette viser seg bærekraftig, kan det i henhold til Lisboa-rådet være tegn på et viktig vendepunkt i Europas ti år lange innsats for å etablere seg som den mest konkurransedyktige og dynamiske kunnskapsbaserte økonomien i verden.

3.2 Til tross for disse positive utviklingene, pekte Kommisjonen på en del alvorlige problemer som fortsetter å gjøre seg gjeldende med tanke på sysselsettingen i Europa, særlig når det gjelder å integrere unge i arbeidsmarkedet. De nåværende sysselsettingstallene indikerer at det må skapes ytterligere 20 millioner arbeidsplasser innen 2010 for å nå Lisboa-målet om 70 % sysselsetting. I tillegg har voksnes deltakelse i livslang læring ikke nådd opp til målet på 12,5 %. Dette kan skyldes at opplæring og utdanning fortsatt blir sett som en unødig utgift heller enn som en viktig investering i samfunnsmessig integrering, sysselsetting og vekst. Ettersom reformene synes å virke og begynner å vise gode resultater, er det viktig at man ikke gir opp eller endrer prioritene som ble avtalt i 2005, men heller styrker og utvider eksisterende politikk.

3.3 Mens EU fokuserte mindre på å fremme arbeidstakernes og bedriftenes tilpasningsdyktighet i den første syklusen av den relanserte Lisboa-strategien, har de politiske prioriteringene til Det europeiske råd og den videre debatten i Europa om reformer på arbeidsmarkedene etter dette, signalisert økt vilje til å gjøre de nødvendige endringene. Europeiske ledere har indikert at i den neste syklusen av Lisboa-strategien vil de være villige til å legge mer innsats og penger i å modernisere arbeidsmarkedene, og å investere i menneskelig kapital gjennom effektive strategier for livslang læring. Som det framgår av Eurostat-grafen nedenfor, foreligger det en positiv forbindelse mellom økt deltakelse i livslang læring og sysselsettingstallene, og det er derfor viktig å fremme opplæring og omskolering for å utvikle de nødvendige ferdighetene som trengs i endrede arbeidsmarkeder. Et tilsvarende forhold kan også sees i Eurostat-tallene for Island, Norge og Sveits (det foreligger ikke tall for Liechtenstein): Island hadde i 2006 en sysselsettingsgrad på 84,6 % og en deltakelse i livslang læring på 27,9 %; Norge hadde en sysselsettingsgrad på 75,4 % og en deltakelse i livslang læring på 18,7 %; mens Sveits hadde en sysselsettingsgrad på 77,9 % og en deltakelse i livslang læring på 22,5 %.⁽⁹⁾

⁽⁷⁾ Kommisjonen for De europeiske fellesskap ”Strategisk rapport om den fornyede Lisboa-strategien for vekst og sysselsetting: lansering av den nye syklusen (2008–2010)”, COM(2007)803.

⁽⁸⁾ Fellespublikasjon mellom Lisboa-rådet og Allianz SE: ”European Growth and Jobs Monitor 2008”, 3. mars 2008.

⁽⁹⁾ Tall fra Eurostat 2006:
http://epp.eurostat.ec.europa.eu/portal/page?_pageid=1996_45323734&_dad=portal&_schema=PORTAL&screen=welcomeref&open=/&product=STRIND_EMPLOI&depth=2.


3.4 Følgelig ble stats- og regjeringssjefene i EU-statene ved Det europeiske råd 13.–14. desember 2007 enige om et sett felles prinsipper om såkalt ”flexicurity” basert på et innledende forslag fra Kommisjonen⁽¹⁰⁾, anbefalinger fra partene i det europeiske arbeidslivet⁽¹¹⁾ og politisk avtale i rådet for sysselsetting, sosialpolitikk, helse og forbrukerspørsmål.⁽¹²⁾ Det aller første prinsippet de europeiske lederne fastslo, presenterte ”flexicurity” som et nøkkelinstrument for å ”gjennomføre Lisboa-strategien, skape flere og bedre arbeidsplasser, modernisere arbeidsmarkedene og fremme godt arbeid gjennom nye former for fleksibilitet og trygghet for å øke tilpasningsdyktighet, sysselsetting og sosialt samhold”. EU-lederne la også vekt på å påpeke at de felles prinsippene ikke kan tjene som en enkeltstående europeisk politikk eller strategi, ettersom Europa har mer enn ett arbeidsmarked og mer enn én modell for organisering av arbeidslivet.

3.5 Kommisjonens forslag fra juni 2007 definerer ”flexicurity” som en integrert strategi for samtidig å øke både fleksibiliteten og tryggheten i arbeidsmarkedet. Det som gjelder fleksibilitet er ikke ment å begrense seg til kontraktsfrihet for arbeidsgiveren, men å sikre vellykkede overganger gjennom livet og yrkeskarrieren, utvikling av talenter og relevante ferdigheter, og følgelig framgang for arbeidstakerne. Delen som gjelder trygghet fokuserer på sysselsetting heller enn arbeidssikkerhet, og på økt trygghet for arbeidsgiveren gjennom en bedre utrustet og mer tilpasningsdyktig arbeidsstokk. Den overordnede ideen er at både bedriftene og arbeidstakerne skal kunne nyte godt av både fleksibilitet og trygghet.

3.6 For dette dokumentets formål er det særlig viktig å understreke at livslang læring blir ansett som en nøkkelkomponent i enhver ”flexicurity”-modell sammen med fleksible og pålitelige kontraktsforhold, effektiv arbeidsmarkedspolitikk og moderne og bærekraftige systemer for sosial beskyttelse. Forbedret livslang læring-politikk er viktig for å fremme mer responsive og inkluderende arbeidsmarkeder og å sikre at arbeidstakerne er tilpasningsdyktige og har lettere for å få seg jobb. Formålet er å sikre,

⁽¹⁰⁾ Kommisjonsmelding ”Mot felles prinsipper for flexicurity – flere og bedre arbeidsplasser gjennom fleksibilitet og sikkerhet”, COM(2007)359.

⁽¹¹⁾ Se fotnote 2.

⁽¹²⁾ Se fotnote 3.

gjennom utdanning, opplæring og omskolering, at personer blir i stand til lett å komme inn på arbeidsmarkedet, bli værende der lenger og utvikle seg, og komme tilbake etter pauser, ved å skaffe seg de nødvendige ferdighetene for å tilpasse seg endringer som ny teknologi, nye standarder og ny lovgivning. På denne måten kan da det fulle potensialet i den europeiske arbeidsstyrken og arbeidsmarkedene bli realisert, til fordel både for enkeltpersonene og den samlede sysselsettingssituasjonen.

3.7 Et nøkkelspørsmål for Den rådgivende komité for EØS er å sikre at tiltak for å styrke livslang læring omfatter alle grupper uavhengig av alder, kjønn, type arbeid (f.eks. heltid eller deltid) og ferdighetsnivå. Tiltakene kan være forskjellige for forskjellige grupper, med f.eks. særskilte initiativer for unge, kvinner og eldre arbeidstakere, men alle må være omfattet. Det kan også være nødvendig med forskjellige tilnærminger for ufaglært og faglært arbeidskraft, men den ene gruppen er ikke viktigere enn den andre. For de lavest kvalifiserte vil hovedvekten ofte ligge på grunnopplæring med tanke på integrering i arbeidsmarkedet, eller på tilleggsstudier for å opprettholde kvalifikasjonene til jobben man allerede har. For de høyere kvalifiserte vil hovedvekten ofte ligge på videreopplæring og omskolering for å tilpasse seg til mer krevende arbeidsoppgaver og endrede forhold i bedriften.

3.8 Tanken om en rimelig balanse mellom fleksibilitet og sikkerhet i arbeidsmarkedet føres videre i en felles analyse som partene i arbeidslivet i Europa har gjennomført om de viktigste utfordringene de europeiske arbeidsmarkedene står overfor.⁽¹³⁾ Partene i arbeidslivet i Europa understreker her at en stadig mer utviklet kunnskaps- og tjenestebasert økonomi krever en mer kvalifisert arbeidsstyrke med høyere ferdigheter, bedre utdanning og bedre tilgang til livslang læring. Nøkkelspørsmålet er imidlertid *hvem* som skal investere i ferdigheter og bedre programmer for livslang læring. For Den rådgivende komité for EØS er det viktig at ansvaret deles mellom alle berørte parter, og at offentlige myndigheter og partene i arbeidslivet samarbeider for å støtte enkeltpersoner slik at de kan spille en nøkkelrolle i utviklingen av sin egen opplæring. Det må skapes vinn/vinn-situasjoner der det er til fordel både for arbeidsgivere og arbeidstakere å investere i nye ferdigheter. For arbeidsgiverne vil en arbeidsstokk med høyere ferdigheter være mer tilpasningsdyktig, gjøre det mulig å utnytte den tilgjengelige arbeidskraften bedre, og gjøre bedriftene mer konkurransedyktige i det globale markedet. For de ansatte vil høyere ferdigheter hjelpe dem til å styrke karrieremulighetene.

3.9 Dette vil kreve innsats fra myndighetenes side for å utvikle utdannings- og opplæringssystemer som er bedre tilpasset både til enkeltpersonene og arbeidsmarkedet, å fremme livslang læring, og å støtte anerkjenning av kvalifikasjoner. Videre vil det kreve innsats fra arbeidstakerne for å utvikle en følelse av ansvar for å være del av livslang læring-prosessen, og innsats fra arbeidsgivernes side for å oppmuntre arbeidstakerne til å øke sin kompetanse.

3.10 Medlemsstatene har nøkkelkompetansen for å utvikle politikk og lovgivning på områdene sysselsetting og utdanning, og er derfor ansvarlige for å utvikle "flexicurity"-orientert politikk, herunder også politikk for livslang læring, som del av sine nasjonale reformprogrammer under Lisboa-strategien. I denne prosessen, som allerede er i gang i mange medlemsstater, er det svært viktig at myndighetene engasjerer seg i en nær og

⁽¹³⁾ Se fotnote 2.

strukturert dialog med partene i arbeidslivet. I mange EØS-stater har de sistnevnte ansvaret for å samarbeide for å utvikle rammene for livslang læring, og gjennomføre avtaler om livslang læring der dette er aktuelt. For Den rådgivende komité for EØS er det viktig at den sosiale dialogen finner sted på et egnet nivå (f.eks. europeisk, nasjonalt, lokalt, bedriftsnivå), og at det tas hensyn til de forskjellige systemene for kollektive forhandlinger og tradisjonene i de forskjellige EØS-statene.

3.11 Når det gjelder utviklingen av felles initiativer for livslang læring på EU-nivå, har den sektorbaserte sosiale dialogen vist seg viktig. Mer enn 60 initiativer er ført inn i EUs database for sosial dialog, og disse omfatter alt fra felleserklæringer til rammetiltak, retningslinjer og felles uttalelser.⁽¹⁴⁾ Formålet er ofte å definere hvilken kompetanse som er nødvendig for formell og yrkesmessig anerkjennelse, eller for å komme inn på arbeidsmarkedet i en bestemt sektor i EØS, eller å anerkjenne og validere kompetanser og ferdigheter, å gi informasjon og støtte om prinsipper, rettigheter og ansvar, og å mobilisere ressurser for sysselsetting og omskolering.

3.12 Fellesanalysen av de europeiske arbeidsmarkedene understreker betydningen av dialogen mellom partene i arbeidslivet, og den betydelige påvirkningen det kan ha på politikken i EU når partene i arbeidslivet forener sine krefter i saker som er av avgjørende betydning for dem. Dette bør oppmuntre både partene i arbeidslivet og de aktuelle myndighetene til å styrke dialogen betydelig i framtiden, og å etablere den som en viktig politisk prosess for arbeidsmarkedsreform i Europa. Partene i arbeidslivet i EØS EFTA-statene deltar aktivt i denne dialogen som medlemmer av BUSINESSEUROPE, CEEP og ETUC, og for dem gir dialogen eksklusiv tilgang til en strukturert prosess for politikktutforming i EU, og en kanal for å utøve innflytelse som deres egne myndigheter ikke har. I sitt arbeidsprogram for 2006–2008 har partene i arbeidslivet satt seg fore å forhandle fram en selvstendig rammeavtale enten om integrering av vanskeligstilte grupper i arbeidsmarkedet, eller om livslang læring.

3.13 EØS EFTA-statene er ikke del av Lisboa-strategien, og er ikke forpliktet til å utarbeide nasjonale reformprogrammer på samme måte som EUs medlemsstater. Den rådgivende komité for EØS har imidlertid tidligere anbefalt at EØS EFTA-statene også utarbeider nasjonale reformprogrammer, med tanke på at disse statene står overfor lignende utfordringer som sine partnere innen EU. EØS EFTA-statene gjør det riktignok relativt sett bra både når det gjelder økonomisk vekst og sysselsetting, men også disse statene trenger å arbeide med strategier for å fremme nye ferdigheter, gjøre arbeidsstyrken mer tilpassningsdyktig og å integrere personer som er utelukket fra arbeidsmarkedet.

3.14 Det fokuseres med rette mye på å integrere arbeidsledige europeere i arbeidsmarkedene og på denne måten nyttiggjøre seg det enorme potensialet som allerede finnes tilgjengelig i Europa, men strategier for å modernisere de europeiske arbeidsmarkedene trenger også å fokusere på hvordan man integrerer innvandrere i arbeidsmarkedene, for eksempel gjennom mer målrettede utdannings- og opplæringsprogrammer. Nye politiske initiativer på området innvandring er derfor tett knyttet til Lisboa-strategien og gjennomføringen av prinsippene om "flexicurity" og strategier for livslang læring gjennom nasjonale reformprogrammer. Selv om det er medlemsstatene

⁽¹⁴⁾ EUs nettside for dialogen mellom partene i arbeidslivet – http://ec.europa.eu/employment_social/social_dialogue/index_en.htm – database.

selv som har ansvaret for politikken på områdene innvandring, sysselsetting, utdanning og opplæring, kreves det også en viss samordning (f.eks. felles prinsipper og initiativer) på europeisk nivå.

IV Fellesskapstiltak og Livslang læring-programmet 2007–2013

4.1 Selv om gjennomføringen av de felles ”flexicurity”-prinsippene er medlemsstatenes ansvar, vil EU fortsette å støtte medlemsstatenes arbeid gjennom politisk koordinering, EU-programmer og andre initiativer under det såkalte Fellesskapsprogrammet for Lisboa-strategien. Dette programmet blir tilpasset og oppgradert i den nye syklusen av Lisboa-strategien (2008–2010)⁽¹⁵⁾, basert på styrking og utdyping av eksisterende politikk.

4.2 Et nøkkelinstrument på europeisk nivå for å styrke nasjonale initiativer for livslang læring, er ”Livslang læring-programmet 2007–2013”, et flaggskipsprogram som har integrert alle de eksisterende programmene på dette området til et overordnet rammeprogram. Det nye programmet har et budsjett på 7,6 milliarder euro og har til hensikt å støtte medlemsstatene i å utvikle sine utdannings- og opplæringsordninger. Dette underbygges av tiltak som har til hensikt å skape forbindelser mellom mennesker, institusjoner og land over hele Europa, og på denne måten utvikle en klar europeisk dimensjon innenfor utdanning og opplæring. Programmet støtter læringsmuligheter fra barndom til alderdom i alle livssituasjoner, og understreker dermed den nye livssyklus-tilnærmingen til utdanning, opplæring og arbeid. Programmet har til formål å heve det samlede ferdighetsnivået i den europeiske befolkningen, og sikre at dette er tilpasset til de faktiske behovene på arbeidsmarkedene i det 21. århundret.

4.3 Det samlede programmet består av fire underprogrammer eller søyler: ”Comenius” for skolebasert utdanning, ”Erasmus” for høyere utdanning og avansert opplæring, ”Leonardo da Vinci” for yrkesutdanning og -opplæring, og ”Grundtvig” for voksenopplæring. I tillegg til de fire søylene finnes det et horisontalt program med aktiviteter på fire ytterligere nøkkelområder: politisk samarbeid, språk, informasjons- og kommunikasjonsteknologi samt spredning av resultater. Avslutningsvis blir den samlede strukturen komplettert med Jean Monnet-programmet, som støtter institusjoner og aktiviteter som fremmer europeisk integrasjon. Hver av søylene i rammeprogrammet har tallfestede mål for å hjelpe til med å måle virkningen av forskjellige initiativer.⁽¹⁶⁾

4.4 Selv om EØS EFTA-statene ikke er medlemmer av Den europeiske union og derfor ikke del av Lisboa-strategien, deltar de fullt ut i det indre marked og i en stor del av EUs nye rammeprogrammer. EØS EFTA-statene deltar aktivt i det nye Livslang læring-programmet og bidrar med 2,3 % (173 millioner euro) av programmets samlede

⁽¹⁵⁾ Kommissjonsmelding om forslag til et fellesskapsprogram for Lisboa-strategien 2008–2010, COM(2007)804.

⁽¹⁶⁾ ”Comenius” har til formål å involvere minst en av 20 elever i felles utdanningsaktiviteter i perioden 2007–2013; ”Erasmus” har som mål å gi 3 millioner mennesker mulighet til å delta i studentmobilitet innen 2011; ”Leonardo da Vinci” søker å øke utstasjonering i bedrifter til 150 000 årlig innen 2013; og ”Grundtvig” har som mål å støtte mobiliteten til 25 000 personer involvert i voksenopplæring årlig, innen 2013. Tallene er hentet fra EFTA Bulletin nr. 2-2007 (november): ”Guide to EU Programmes 2007–2013”.

budsjett.⁽¹⁷⁾ Livslang læring-programmet utgjør det tredje største programmet for EØS EFTA-statene, etter Det 7. rammeprogram for forskning og utvikling (FP7) og programmet for konkurransedyktighet og fornying (CIP). Programmets betydning for europeiske arbeidsmarkeder og dets betydelige budsjett gir en unik mulighet for aktører i EØS EFTA-landene til å delta i overnasjonale utdannings- og opplæringsnettverk, og å bruke denne deltakelsen både til å dele beste praksis og til å forbedre sine egne strategier og initiativer for livslang læring.

4.5 Forvaltningen av programmene er hovedsakelig basert på den åpne koordineringsmetoden (OMC) som innebærer koordinering og politisk samarbeid på grunnlag av felles retningslinjer og benchmarking heller enn på grunnlag av lovgivning. Dette er en framgangsmåte som ikke nødvendigvis passer godt overens med EØS-avtalen, som er et rettslig dokument som er utviklet for å innlemme EU-rettsakter som er EØS-relevante, i EØS EFTA-statene. På grunn av EØS EFTA-statenes omfattende deltakelse i EU-programmer deltar de imidlertid allerede i flere OMC-sykluser, deriblant utdanningssyklusen, og dette samarbeidet har økt som følge av at den nye generasjonen av programmer nylig ble innlemmet i EØS-avtalen. Imidlertid innebærer dette ikke alltid deltakelse fra EØS EFTA-landenes side i komiteer og høynivågrupper som forvalter og/eller støtter EU-programmene, og det forblir derfor en utfordring for EØS EFTA-statene å finne en framgangsmåte for å delta enda mer aktivt i OMC med henblikk på aktuelle programmer.

4.6 De nasjonale kontorene, kontaktpunktene, programkontorene og prosjektlederne er svært viktige for administrasjonen av nye EU-programmer i EØS. For å få fullt utbytte av deltakelsen i programmene er det særlig viktig at slike knutepunkter er bredt tilgjengelige, nyttige og effektive, og at særlig førstegangssøkere får den hjelpen de trenger for å kunne få til et vellykket prosjekt.

4.7 I tillegg til flaggskipsprogrammet Livslang læring må det også nevnes at andre EU-programmer omfatter en betydelig livslang læring-andel innenfor de forskjellige aspektene av læringskonseptet (uformell, ikke-formell og formell læring), så som programmet Aktiv ungdom, programmet for konkurransedyktighet og nyskaping (CIP), programmet for sysselsetting og sosial solidaritet (PROGRESS), det 7. rammeprogrammet for forskning og utvikling (FP7), og Trygg Internett-programmet.

4.8 I tillegg til Livslang læring-programmet har Kommisjonen også foreslått andre initiativer for å øke investeringene i mennesker og ferdigheter. I sitt fellesskapsprogram for oppfølging av Lisboa-målene (2008–2010) foreslår Kommisjonen å fornye EUs sosiale agenda på grunnlag av høringsrunden som ble innledet i november 2007.⁽¹⁸⁾ Videre foreslår Kommisjonen å styrke evnen til å forutsi EU-omspennende tendenser og behov i arbeidsmarkedet, ved å styrke koordineringen av eksisterende prognoseverktøy. Fellesskapet har allerede utviklet enkelte prosjekter med dette formålet, men anser at det er mulig å øke innsatsen slik at den passer bedre til eksisterende behov i arbeidsmarkedet, og for å tette ferdighetsgapet. Flere vellykkede tiltak på europeisk nivå ville være til stor nytte for medlemsstatene når de utvikler sine reformprogrammer og sine strategier for livslang læring.

⁽¹⁷⁾ Dette omfatter Erasmus Mundus-programmet, som støtter europeiske master-programmer på toppnivå og styrker, i global skala, synligheten og tiltrekningskraften til europeisk høyere utdanning.

⁽¹⁸⁾ Kommisjonsmelding om muligheter, tilgang og solidaritet – Mot en ny samfunnsvisjon for Europa i det 21. århundret, COM(2007)726, publisert som del av vurderingen av det indre marked.

4.9 Andre initiativer i det foreslåtte fellesskapsprogrammet for Lisboa-strategien (2008–2010) som kan ha innvirkning på nasjonale strategier for livslang læring omfatter Kommisjonens arbeid for å utvikle en ”femte frihet” (fri bevegelighet av kunnskap); å forbedre rammene for nyskaping og å utvikle en felles politikk for immigrasjon, herunder en sterkere vektlegging av å forbedre ferdighetssettet til migrantene i EU og deres bidrag til de europeiske arbeidsmarkedene.

V Kunnskapstriangelet

5.1 Europe står overfor økt global konkurranse, økende antall eldre og fallende fødselstall. Høykostland i Europa – og EFTA-statene er åpenbart blant dem – kan ikke lenger konkurrere bare på pris. En viktig utfordring for hele EØS er å bli mye flinkere til å omdanne kunnskap til forretningsmuligheter. Over hele Europa trengs det risikovillighet og gründerånd, særlig på områdene forskning og utdanning. Nye ferdigheter er også nødvendig for å respondere på og realisere det fulle potensialet i nye forretningsideer. Dette er den generelle bakgrunnen for strategien ”Utnytte kunnskap i praksis: en bred innovasjonsstrategi for EU”, som Kommisjonen framla 13. september 2006.⁽¹⁹⁾

5.2 Her understreker Kommisjonen at dersom Europa ønsker å være konkurransedyktige i en global kunnskapsøkonomi, er det nødvendig å bringe sammen alle aktørene innenfor utdanning, forskning og nyskaping. Disse tre sidene av det såkalte kunnskapstriangelet må være sterkt integrert på en måte der de støtter opp om hverandre. Forbindelsen mellom forskning, utdanning og nyskaping er en stor utfordring for konkurranseevnen i Europa, og det er essensielt at eksisterende hindringer for innovasjon og en innovasjonsvennlig kultur blir fjernet så snart som mulig. Dette innebærer å gjøre det enklere for gründerne å bringe sine oppfinnelser på markedet, slik at man unngår at de tar disse til utlandet og utenlandske investorer, og å forbedre gründeropplæringen i skolene for å skape en mer positiv holdning og mer tillit til nyskaping.

5.3 En annen utfordring er å mobilisere alle aktører i arbeidet for mer nyskaping, ikke bare i forretningslivet, i organisasjonslivet og offentlig sektor, men også aktører på den globale arena via det europeiske og regionale nivået helt ned til lokalt nivå. Selv om ansvaret for politikken på områdene utdanning, forskning og nyskaping hovedsakelig ligger hos medlemsstatene, er utfordringene i forbindelse med nyskaping av en slik natur og størrelse at tiltak på EU-nivå vil kunne gi ytterligere fordeler. Den nye generasjonen programmer, særlig programmet for konkurransedyktighet og nyskaping (CIP), det 7. rammeprogrammet for forskning og utvikling (FP7) og Livslang læring-programmet er viktige i denne forbindelse, sammen med etableringen av Det europeiske institutt for nyskaping og teknologi (EIT). De aktuelle myndighetene i EØS ser nå på mulighetene for EØS EFTA-deltakelse i instituttet, for å sikre at tilnærmingen til nyskaping i Europa får et EØS-aspekt i stedet for bare et EU-aspekt.

⁽¹⁹⁾ Kommisjonsmelding ”Å sette kunnskap ut i praksis: En bred innovasjonsstrategi for EU”, COM(2006) 502 endelig.

VI Livslang læring og europeisk mobilitet

6.1 Fri bevegelighet av personer er en av grunnfrihetene som EU-retten garanterer, og som gjennom EØS-avtalen er utvidet til EØS EFTA-statene. Mobilitet er et nøkkelement i europeisk integrering, og en viktig drivkraft både for enkeltpersonenes personlige utvikling og for Europas evne til å skape vekst og arbeidsplasser. Globalisering setter de europeiske arbeidsmarkedene under press, noe som bare vil fortsette. Dette krever mer fleksibilitet blant arbeidstakerne når det gjelder å bevege seg mellom sysselsettingsmuligheter i Europa, i tillegg til flytting som allerede har funnet sted innenfor deres egne selskaper. Landene må derfor øke arbeidstakernes ferdighetsnivå og gjøre dem lettere å ansette. Strategier og initiativer for livslang læring trenger altså også en internasjonal dimensjon som understreker interkulturell læring og språklæring som viktige elementer for å navigere i en verden der kommunikasjon blir stadig viktigere.

6.2 For å realisere det fulle potensialet til europeisk mobilitet og for å gjøre det mulig for borgerne å øke sine ferdigheter gjennom studier og arbeid i utlandet, foreslår Kommisjonen i sitt nye arbeidsprogram for Lisboa-strategien (2008–2010) å øke transparensten, anerkjennelsen og sammenlignbarheten av kvalifikasjoner, og gjøre det lettere å overføre pensjoner og andre sosiale rettigheter over hele EU. Dette er avgjørende for at mobilitet blant europeiske studenter og arbeidstakere skal bli en realitet. Selv om mye allerede er oppnådd, trengs det større innsats for å nå disse målene. Dette arbeidet må gjøres i nært samarbeid med partene i arbeidslivet og med respekt for kollektive avtaler osv. Kommisjonen beskrev en del tiltak i sitt forslag for en europeisk handlingsplan for mobilitet i arbeidslivet (2007–2010) i desember 2007⁽²⁰⁾, som understreker behovet for at arbeidstakerne er mobile mellom arbeidssteder, regioner og land, og behovet for å gi arbeidstakere de rette ferdighetene og mulighetene for å ha framgang i sine karrierer. Samtidig peker handlingsplanen på eksisterende hindringer for mobilitet i arbeidslivet, som rettslige og administrative hindringer, kostnadene ved og tilgjengeligheten av boliger, muligheten til å overføre pensjonsrettigheter, språkbarrierer og manglende godkjenning av utdannings- og opplæringskvalifikasjoner.

6.3 Det at det nylig ble vedtatt en rekommandasjon om et europeisk kvalifikasjonsrammeverk for livslang læring (EQF), var et viktig skritt i forbindelse med slik godkjenning. Rammeverket er ment å hjelpe utdannings- og opplæringsinstitusjoner, arbeidsgivere og enkeltpersoner med å sammenligne kvalifikasjoner fra de forskjellige utdannings- og opplæringssystemene innenfor EU. EQF omfatter generell utdanning og voksenopplæring, yrkesutdanning og -opplæring samt høyere utdanning, og denne framgangsmåten skaper en synergi mellom eksisterende europeiske nettverk og prosesser som "Bologna"⁽²¹⁾ og "København".⁽²²⁾ Rammeverket omfatter alle typer kvalifikasjoner, og bør innebære en kraftig stimulans for livslang læring i Europa, ettersom det vil gjøre det enklere for enkeltpersoner ikke

⁽²⁰⁾ Kommisjonsmelding om mobilitet, et virkemiddel for flere og bedre arbeidsplasser – Den europeiske handlingsplanen for mobilitet i arbeidslivet (2007–2010)", COM(2007)773.

⁽²¹⁾ Bologna-prosessen ble innledet i 1999 for å skape et europeisk område for høyere utdanning innen 2010. Hovedmålet var å innføre et gradssystem med tre stadier, kvalitetssikring samt anerkjennelse av kvalifikasjoner og studieperioder.

⁽²²⁾ København-prosessen ble innledet i 2002 for å styrke europeisk samarbeid innen yrkesutdanning og -opplæring.

bare å flytte mellom landene, men også å veksle mellom forskjellige typer utdanning og opplæring.

6.4 Fokus for EQF er resultatet av utdanningen og opplæringen (de faktiske ferdighetene man har fått ved slutten av programmet) heller enn på innsatsfaktorene (f.eks. læringserfaringens varighet, type institusjon). Denne endrede tilnærmingen blir ansett som viktig for bedre å tilpasse seg behovene i arbeidsmarkedet, å fremme ikke-formell utdanning og opplæring i like stor grad som formell utdanning, og å lette overføring av kvalifikasjoner over landegrensene og mellom forskjellige utdannings- og opplæringsystemer. Det europeiske rammeverket er tett knyttet til utviklingen av nasjonale rammeverk for kvalifikasjoner (NQF) og er ment å skulle hjelpe å utvikle disse videre. Medlemsstatene forventes å sørge for at deres nasjonale rammeverk er knyttet opp mot EQF innen 2010, og å sikre at kvalifikasjonene omfatter en henvisning til EQF innen 2012.

6.5 EØS EFTA-statene har deltatt i Bologna- og København-prosessene fra starten, og forbereder seg nå på innlemmingen av EQF i EØS-avtalen. Dette vil sikre at EØS EFTA-statenes kvalifikasjoner innenfor utdanning og opplæring blir anerkjent i hele EØS-området på lik linje med kvalifikasjoner fra EUs medlemsstater, og styrke utviklingen av ferdighetene og karrierene til borgerne av EØS EFTA-statene på samme måte som EU-statenes borgere.

6.6 Andre initiativer innenfor utdannings- og opplæringssektoren i den senere tid som er blitt utvidet til å omfatte EØS gjennom rettslig innlemming i EØS-avtalen, og som kan øke mobiliteten i EØS, omfatter rekommandasjonen om nøkkelkompetanse for livslang læring,⁽²³⁾ samt direktivet om anerkjennelse av yrkeskvalifikasjoner.⁽²⁴⁾ Når det gjelder spørsmål knyttet til det indre marked mer generelt, er hovedutfordringen for EØS EFTA-statene å sikre fortsatt deltakelse i alt relevant politisk samarbeid på utdannings- og opplæringsområdet, og å kommunisere på bred basis både til aktører i sine hjemland og til partnere innenfor EØS at det europeiske området for utdanning og opplæring faktisk omfatter alle 30 EØS-statene og ikke bare de 27 EU-statene.

⁽²³⁾ EØS-komiteens beslutning nr. 19/2008 om endring av protokoll 31 til EØS-avtalen – europaparlaments- og rådsrekommandasjon 2006/961/EF (Den europeiske kvalitetserklæring for mobilitet) og europaparlaments- og rådsrekommandasjon 2006/962/EF (nøkkelkompetanseområde innanfor livslang læring).

⁽²⁴⁾ EØS-komiteens beslutning nr. 142/2007 om endring av EØS-avtalens vedlegg VII (Godkjenning av faglige kvalifikasjoner) – europaparlaments- og rådsdirektiv 2005/36/EF (godkjenning av faglige kvalifikasjoner), kommisjonsbeslutning 2007/172/EF (oppretting av gruppen av koordinatorene).