

Euro-Mediterranean Conference on Skills Development and Social Dialogue for Textile and Clothing Sector in the Euro-Mediterranean Area MALTA 10-11/04/2013

Challenges in skills development for textile & clothing sector from trade union perspective.

Jan Callaert General Secretary ACV-CSC METEA

Is there a future for the textile and clothing industry in Western Europe?

"Yes we can!"

When we have a solution for the challenges that are heading our way.

Challenges in Textile & Clothing industry

- Production Costs
 produc
 vity, specializa
 - Energy Cost
 - Raw Materials
 - Environmental Cost
 - Wage Cost
- Intellectual property crea vity
- Labour market most important challenge
 - Lack of suitable labour force
 - Adapted training policy

Facts affecting training policy

- Change in the manufacturing process.
- Dismantling of textile education (secondary and higher level).
- Change in the labour market.
- The bad image of the industry.

Change in the manufacturing process.

- üMass Production niche production = specialization
- üLow/ middle quality high quality
- üSupply-driven market-driven = customization
- üMechanics electronics
- üComputer-controlled machines

Changes in the labour market.

- Ageing.
- General shortage of skilled workers.
- Technical training is less popular.
- More options. (supply and demand).
- Mobility on the labour market(inside and outside the companies)
- Gap between education and the work floor.
- Foreign labour.

Image.

- Wages T&C < wages metal, construction, chemical industry.
- Sector in decline?
- No future possibilities.
- No career opportunities.
- Result: lack of inflow of students and workers.

Consequences for the requested skills

- ü Machine operators:
 - Group Training Training on the job
 - Listening Thinking
 - Unqualified technically trained
 - Native language elementary knowledge of French, English,...
- ü Technicians:
 - Scholastic training In-company training
 - Middle educated Higher technically trained
 - Native language basic knowledge of French, English,...
- ü Executives:
 - Commanding Coaching
 - Stress management
 - Technical skills
 - Native language French, English, Chinese...

Consequences for the training policy.

- Transfer of know how > Trainer
- On the job training.
- Specific technical training.
- Attitude training.
- Language training.
- More importance of the sector/company.

Possible solutions

- ü Responsibility for all partners: society, government, social partners, individual workers
- ü A strong social dialogue Joint-run training institutions
- ü Adequate investment in training (1,9% salary mass)
- ü Individual right to training.
- ü Life Long Learning
- \ddot{u} Tailor-made training for workers and companies
 - § Students internship as a link between school / job
 - § Customized welcome
 - § Needs research training plans on branch or company level
 - § On the job training
 - § Recognition of acquired competences
 - § Attitude training, sector-specific training, technical training, language training, ...
 - § Cooperation across national borders and across branch boundaries

Together we can succeed in it!

Thanks for your attention.

