

DigComp: The European Digital Competence Framework

Luxembourg: Publications Office of the European Union, 2018

© European Union, 2018 Images © Shutterstock.

Reuse is authorised provided the source is acknowledged.

The reuse policy of European Commission documents is regulated by Decision 2011/833/EU (OJ L 330, 14.12.2011, p. 39).

For any use or reproduction of photos or other material that is not under the EU copyright, permission must be sought directly from the copyright holders.

Print ISBN 978-92-79-91755-4 doi:10.2767/35321 KE-01-18-834-EN-C PDF ISBN 978-92-79-91756-1 doi:10.2767/744360 KE-01-18-834-EN-N

What is DigComp?

We live in a digital society and it is essential that everyone is 'digitally competent' to access the new opportunities to learn, work, create and engage in a society which is shaped by digital technology. The European Commission has developed DigComp: the European Digital Competence Framework as a reference framework to explain what it means to be 'digitally competent'.

Digital competence involves the confident, critical and responsible use of, and engagement with, digital technologies for learning, at work, and for participation in society.

DigComp is about people. The framework does not focus on devices or software but seeks to support confident, critical and responsible use of, and engagement with, digital technology by people. The framework offers a comprehensive description of the knowledge, skills and attitudes that people need in 5 key areas.

DigComp is a free, flexible reference framework that can be adapted to support the development and understanding of digital competence in any setting. DigComp can be used by employers, trainers, educators, policy-makers and any other actors interested in the development and understanding of digital competences by people. This brochure sets out the key building blocks to DigComp and highlights how DigComp can be used in variety of ways.

Many people living in Europe lack necessary digital competence. The European Pillar of Social Rights highlights the importance of lifelong learning by all to ensure equal opportunities, access to the labour market, and inclusion. We need to develop digital competences throughout life in order to empower people and create opportunities.

DigComp has the potential to support the development of digital competence for all and can be tailored and targeted to support different skills levels, needs and goals.

Digital competence includes:
(1) information and data literacy,
(2) communication and collaboration,
(3) digital content creation,
(4) safety, and
(5) problem solving

DigComp is a framework of 21 competences, clearly defined through learning outcomes – what a learner knows, understands and is able to do - that describe what it means to be digitally competent. The learning outcomes are mapped across 8 different levels of progression, from beginner to highly specialised.

There are 3 key building blocks to understanding DigComp; areas, competences and proficiency levels. Read on to find out more.

1. Areas

DigComp outlines the 5 key areas of digital competence: Identify, locate, filter, retrieve, store, organise, **INFORMATION AND** analyse, and manage digital information and **DATA LITERACY** data, judging its relevance and purpose. Communicate in digital environments, share resources through online tools, link with others **COMMUNICATION** and collaborate through digital tools, interact with AND COLLABORATION and participate in communities and networks, cross-cultural awareness, digital citizenship. Create and edit digital and multimedia content: integrate and re-elaborate digital content: **DIGITAL CONTENT** Digital content problem solving produce creative expressions and media **DigComp CREATION** outputs; program and code; deal with and apply intellectual property rights and licences. Personal protection and well-being, data **SAFETY** protection, digital identity protection, security Safety measures, safe and sustainable use. Solve technical problems, identify digital needs and resources, solve conceptual problems **PROBLEM SOLVING** through digital means, creatively use technologies, update one's own and others' competences.

2. Competences

The DigComp areas are expanded into **21 competences that make up digital competence**.

Each competence is explained through a brief descriptor (see p. 6 and 7).

Competence Descriptors

1. INFORMATION AND DATA LITERACY

1.1 Browsing, searching and filtering data, information and digital content

To articulate information needs, to search for data, information and content in digital environments, to access them and to navigate between them. To create and update personal search strategies.

1.2 Evaluating data, information and digital content

To analyse, compare and critically evaluate the credibility and reliability of sources of data, information and digital content. To analyse, interpret and critically evaluate the data, information and digital content.

1.3 Managing data, information and digital content

To organise, store and retrieve data, information and content in digital environments. To organise and process them in a structured environment.

2. COMMUNICATION AND COLLABORATION

2.1 Interacting through digital technologies

To interact through a variety of digital technologies and to understand appropriate digital communication means for a given context.

2.2 Sharing information and content through digital technologies

To share data, information and digital content with others through appropriate digital technologies. To act as an intermediary, to know about referencing and attribution practices.

2.3 Engaging in citizenship through digital technologies

To participate in society through the use of public and private digital services. To seek opportunities for self-empowerment and for participatory citizenship through appropriate digital technologies.

2.4 Collaborating through digital technologies

To use digital tools and technologies for collaborative processes, and for co-construction and co-creation of resources and knowledge.

2.5 Netiquette

To be aware of behavioural norms and knowhow while using digital technologies and interacting in digital environments. To adapt communication strategies to the specific audience and to be aware of cultural and generational diversity in digital environments.

2.6 Managing digital identity

To create and manage one or multiple digital identities, to be able to protect one's reputation, to deal with the data that one produces through several digital tools, environments and services.

3. DIGITAL CONTI	ENT CREATION	5. PROBLEM SOLVING	
3.1 Developing digital content	To create content in different formats (e.g. data, text, multimedia), to edit and improve existing content, to express oneself through digital means.	5.1 Solving technical problems	To identify technical problems when operating devices and using digital environments, and to solve them
3.2 Integrating and	To modify, refine and integrate new information and content into an existing body of knowledge and resources to create new, original and relevant content and knowledge.		(from trouble-shooting to solving more complex problems).
re-elaborating digital content		5.2 Identifying needs and technological responses	To assess needs and to identify, evaluate, select and use digital tools and possible technological responses to solve them. To adjust and customise digital environments to personal needs (e.g. accessibility).
3.3 Copyright and licences	To understand how copyright and licences apply to digital information and content.		
3.4 Programming	To plan and develop a sequence of understandable instructions for a computing system to solve a given problem or to perform a specific task.		
			To use digital tools and technologies to create knowledge and to innovate
4. SAFETY		5.3 Creatively using digital	processes and products. To engage individually and collectively in cognitive
4.1 Protecting devices	To protect devices and data, to understand risks and threats in digital environments, to know about safety and security measures and to have due regard to reliability and privacy.	technologies	processing to understand and resolve conceptual problems and problem situations in digital environments.
4.2 Protecting personal data and privacy	To protect personal data and privacy in digital environments. To understand how to share personally identifiable information while protecting self and others from dangers (e.g. fraud). To understand that digital services use a "privacy policy" to declare how personal data is used.	5.4 Identifying digital competence gaps	To understand where one's own digital competence needs to be improved or updated. To be able to support others with their digital competence development. To seek opportunities for self-development and to keep up to date with the digital evolution.
4.3 Protecting health and well-being	To avoid health-risks related with the use of digital technologies in terms of threats to physical and psychological well-being. To be able to protect self and others from possible dangers in digital environments (e.g. cyber bullying). To be aware of digital technologies for social well-being and inclusion.		DigComp

To be aware of the environmental impact of digital

technologies and their use.

4.4 Protecting

health and

well-being

3. Proficiency levels

Each of the 21 competences in DigComp has associated learning outcomes. These learning outcomes are mapped across a number of progression levels.

Mapping progression can support the development of a learner over time, helping to understand the different starting points of learners and identify specific goals to improve digital competence.

DigComp progression levels can be understood in 2 ways:

- The learning outcomes are mapped across **4 overall progression levels** (foundation, intermediate, advanced and highly specialised).
- The learning outcomes can be further refined across **8 granular progression levels**.

The different types of progression levels can be applied for different uses e.g. overall levels can be used for setting goals, granular levels can be used for writing learning outcomes.

DigComp in Action

Supporting policy and practice

DigComp is adapted and applied to support policy or practice, to develop digital competence for a target population in a specific context.

Competence assessment

DigComp is used to assess digital competence level, strengths and weaknesses of an individual or target population.

Training trainers

DigComp is used to support the development of digital competences of educators, trainers and teachers.

Learning and competence development

DigComp is used to design teaching and learning experiences for individual learners to develop their digital competences.

Recognition and certification

DigComp is used to identify, assess and certify learning achievements and development of digital competence.

Get Inspired

Find out how others across Europe have used DigComp to support the development and understanding of digital skills, with the

DigComp into Action user guide.

The guide contains over 30 examples to inspire, enable and equip you to use **DigComp** to meet your needs.

Want to know more?

For more information on DigComp and the work of the European Commission in the area of skills and qualifications, please see: https://europa.eu/!QD36Yu

The European Commission is committed to regularly updating DigComp to ensure the relevance and usefulness of the framework.

DigComp was developed by the EU's Joint Research Centre on behalf of the Directorate-General for Employment, Social Affairs and Inclusion.

Getting in touch with the EU

In person

All over the European Union there are hundreds of Europe Direct Information Centres. You can find the address of the centre nearest you at: https://europa.eu/european-union/contact_en

On the phone or by email

Europe Direct is a service that answers your questions about the European Union. You can contact this service:

- by freephone: 00 800 6 7 8 9 10 11 (certain operators may charge for these calls),
- at the following standard number: +32 22999696 or
- by email via: https://europa.eu/european-union/contact_en

Finding information about the EU

Online

Information about the European Union in all the official languages of the EU is available on the Europa website at: https://europa.eu/european-union/index_en

EU publications

You can download or order free and priced EU publications at: https://publications.europa.eu/en/publications. Multiple copies of free publications may be obtained by contacting Europe Direct or your local information centre (see https://europa.eu/european-union/contact_en).

EU law and related documents

For access to legal information from the EU, including all EU law since 1952 in all the official language versions, go to EUR-Lex at: http://eur-lex.europa.eu

Open data from the EU

The EU Open Data Portal (http://data.europa.eu/euodp/en) provides access to datasets from the EU. Data can be downloaded and reused for free, both for commercial and non-commercial purposes.

The EU has developed the European Digital Competence Framework — known as DigComp — and a related self-assessment tool. These resources provide people with the opportunity to assess their digital competence and identify gaps in their knowledge, skills and attitudes. Using DigComp will help citizens to achieve goals related to work, employability, learning, leisure and participation in the digital society.

You can download our publications or subscribe for free at http://ec.europa.eu/social/publications

If you would like to receive regular updates about the Directorate-General for Employment, Social Affairs and Inclusion sign up to receive the free Social Europe e-newsletter at http://ec.europa.eu/social/e-newsletter

https://www.facebook.com/socialeurope

https://twitter.com/EU Social

