6th Global RCE Conference, Kerkrade, NL

European RCE EU/EC links meeting

Thursday 24 November 2011

08:30 – 10:00

Present:

Karen Adshead (RCE London) UK

Elisabeth Bittner (Government staff, Mainz) DE

Jane Claricoates (RCE Wales) UK

Jos Eussen (RCE Rhine-Meuse) NL

Margaret Fleming (RCE East Midlands) UK

Jos Hermans* (European Regional Co-ordinator)

Jeppe Laessoe (RCE Denmark) DK

Detlev Lindau-Bank (RCE Oldenburger Munsterland) DE

Marlene Mader (RCE Graz-Styria) AT

Vassilios Makrakis (RCE Crete) GR

Ingrid Mula (RCE Severn) UK

Kerstin Sonesson (RCE Malmo) SE

* Chair

Agenda

1. Introductory remarks

1.1
The European-RCE route to this agenda (Jane Claricoates)

1.2
Relevant European frameworks and funding opportunities for RCEs (Elisabeth

Bittner)

2. Discussion

2.1
A shared regional position?

2.2
What might we do to improve our visibility, influence and funding success?

3. RCE European Platform meeting 2012

Notes

1. Introductory remarks

1.1
The European-RCE route to this agenda

The European-RCE Platform meeting (February 2010), held as part of the 5th Global RCE Conference in Curitiba, Brazil, agreed that there is a need to enhance communication between European RCEs in order to improve collaboration between them and to assist a more strategic RCE approach in a European (policy) context.

The subsequent 4th European RCE platform meeting (Munich, December 2010) progressed this ambition by:

· Identifying organisations/networks which share a common interest in the ESD work of RCEs, and with which more effective collaboration could offer significant mutual benefits (3Lensus project, GUNI network, Copernicus Alliance; RCE participants who are active members of EC Working Groups)

· Meeting with Mrs Pernille Andersen, the then Policy Co-ordinator for LifeLong Learning within the Directorate-General for Education and Culture (responsibility for oversight of ‘ET 2020 - the strategic framework for European cooperation in education and training; 2009/C 119/02), to raise the profile of the RCE network and to establish with her an understanding of the professional ESD input that RCEs can offer in support of ET 2020 Strategy aims specifically and of EU policy aims in general; the RCEs present prepared a direct response to the Conclusions of the European Council on ESD (19 November 2010; 2010/C 327/05), reporting practical examples of their RCE’s competencies and projects in terms of their direct relevance to priority themes highlighted in the Conclusions (eg Teacher Training, social and cultural research & learning, Work-based Learning, policy development et al)

Key points to emerge from the meeting with Mrs Andersen, regarding development of effective European-RCE links with the European Union and/or European Council:

· There is no European ‘competency’ in [responsibility for] education; responsibility lies at the level of individual Member States; the role of the EC in this regard is to support Member States in their education-related reforms and ESD, in line with agreed common European objectives as currently set out in the EC’s ET 2020

· Whilst there is no formal European-level competency in Education and Training (E & T), there is formal recognition of the major contribution that E & T must make to the development and maintenance of Europe’s ‘knowledge society’ which is understood to underpin Europe’s (economic) position and competitiveness in a globalised world; European documentation further sets out the necessity of E & T specifically in relation to the requirements of sustainable development; the two are inextricably linked in European policy

· A previous PISA survey (OECD) revealed that Member States share common Education and Training Challenges; this drove EU-wide supportive programmes including those focusing on developing a translational European Qualifications Framework, peer-learning amongst policy- and decision-makers, the modernisation of Higher Education and key competencies, for example

· Driving all of these E & T strategic developments is the underlying 2020 Strategy for Jobs and Growth, which aims to facilitate the development of a “smart, sustainable and inclusive” European economy, which in turn is anticipated to secure increased employment and “social cohesion”

· The above-mentioned Council Conclusions reflect an embedded understanding of the social, wellbeing and lifelong learning aspects of ESD

· RCEs occupy a key position, as a bridge between the EU/EC and individual Member States’ ESD policy development and implementation; they can contribute specialist knowledge, experience and professionalism covering a range of relevant requirements, including in teacher training, work-based learning, ESD-related research and cross-sectoral implementation

The Strategic Objectives of EU education and training policies are consistent with the aims and work of RCEs, viz:

· Making lifelong learning and mobility a reality
· Improving the quality and efficiency of education and training

· Promoting equity, social cohesion and active citizenship

· Enhancing creativity and innovation, including entrepreneurship, at all levels of education and training

1.2
Relevant European frameworks and funding opportunities for RCEs

Elisabeth Bittner’s full presentation is provided as a separate PDF document attached to the original mailing of this report, and subsequently via the UNU-IAS RCE portal (http://www.rce-network.org/elgg/). Key points:

· Education and employment as the Agenda for new skills and jobs are flagship initiatives within the EU 2020 framework and enjoy top-level recognition
· There is a European reference framework setting out Key Competences for Lifelong Learning, which is consistent with the aspirations of ESD / RCEs (http://europa.eu/legislation_summaries/education_training_youth/lifelong_learning/c11090_en.htm)

· Inclusivity and social cohesion are important aims of many European policies, including within ET 2020

· The European Commission’s Communication on Fostering Entrepreneurial Mindsets Through Education and Learning (COM/2006/0033 final) is an important policy context within which RCE / ESD contributions can be made

· From an EU policy perspective, RCEs offer a number of unique strengths that can be recast as ‘benefits’ and be further clarified in order to improve their influence and thereby attract more strategic interest and support at the European level, viz: the RCE concept, their competences, their mode for delivering change

· A number of EC funding programmes can be used to support different aspects of RCE ESD work, including Comenius, Erasmus, Leonardo da Vinci and Grundtvig

· Although our focus in this forum is on Europe, being effective at this level enables European RCEs to better collaborate with colleagues in non-EU countries, for whom funding is also available under certain programmes

· It would be helpful to draft and agree a shared European-RCE ‘Position Statement’ to set out clearly who ‘RCEs’ are and how they can contribute, collectively, to the preparation and implementation of EU policies, in order to present an informed and coherent front to EU officials and institutions

· Having clarified the collective vision, strengths, competencies (illustrated by tangible case-studies) and the RCE ‘offer’, the following strategies might be considered for improving collective visibility and influence, and thereby increasing RCEs’ chances of support and funding:

· Chair a ‘political breakfast’, with support of local Members of the European Parliament, to introduce RCEs and present to the audience how the competences of RCEs can benefit their policies and strategic objectives

· Attend meetings in Brussels as a means to find partners

2. Discussion
2.1
A shared regional position?

It was agreed that:

· RCEs individually and collectively represent a significant repository of professional know-how and experience in the field of ESD

· this resource is not being utilised to maximum effect, in part because it is little known and poorly understood

· a shared European-region position would be advantageous to help in overcoming these shortcomings

· we are currently some way from being able to communicate clearly who we are, what we can do, why our work is significant, and whom it can benefit

· a shared regional position would assist us to communicate as a focused network, and would provide us with a strategic and coherent context within which to frame our individual-RCE advocacy and activity

2.2
What might we do to improve our visibility, influence and funding success?

Discussion focused on strategic action: how can we, individually and collectively, raise the visibility and level of influence of the RCE European Platform and of the work and significance of individual European RCEs?

Elisabeth’s comments, reported above, were clarified and discussed. The following additional points were noted:

· those who take funding decisions on projects are experts; the RCE European Platform should first raise its visibility and then demonstrate its expertise, in terms of the quality of our proposals and our competence

· where we have the opportunity, we should make more of our links to EU Working Groups, for example through their members who are also active in our RCE community

· we need to pay more attention to the current imbalance in the geographical spread of European RCEs, and work harder to encourage and support more RCE applications from countries in southern Europe

Discussion on the content and drafting process of a Position Paper arrived at the following conclusions. As soon as possible following the Kerkrade meeting an initial draft of a Position Paper will be put together based on notes from this meeting. The draft will be circulated to all European-RCE colleagues for their comments and input. A drafting group volunteered themselves, and will produce the initial and final Position Statement texts (comprising Jane Claricoates (RCE Wales), Jos Eussen (RCE Rhine-Meuse), and Detlev Lindau-Bank (RCE Oldenburger Munsterland)). Jos Hermans and Elisabeth Bittner offered to support the group in an advisory capacity.

Detlev Lindau-Bank will establish a European Platform Community on the RCE Portal where we can discuss European-RCE matters.

3. European Platform meeting 2012

RCE Crete and RCE Wales will investigate the possibility of hosting the 2012 European Platform meeting towards the end of the first half of 2012.

This meeting report prepared by Jane Claricoates (RCE Wales) and Detlev Lindau-Bank (RCE Oldenburger Munsterland)

08 December 2011
6th Global RCE Conference, Kerkrade, NL

European RCE EU/EC links meeting

Thursday 24 November, 08:30 – 10:00

4

