
The renewed European Alliance for Apprenticeships

Action plan 2020–2021

Activities calendar

Period	Events	Webinars	Online trainings	Live discussions
September 2020	<p>Webinar with the European Training Foundation for Candidate Countries: Key developments on work-based learning since the Riga summit <i>Date: 24 September 2020</i></p> <p style="text-align: center;">Horizontal issues</p> <p>Role of the regions (online event) <i>Date: 29 September 2020</i></p> <p style="text-align: center;">Priority 3 – Regions and cities</p>	<p>W10: Role of the chambers – Focus on SMEs <i>Date: 23 September 2020</i></p> <p style="text-align: center;">Priority 2 – SMEs</p>		
October 2020				
November 2020	<p>European Vocational Skills Week (EVSW) high-level reinforced EAfA online event – Green skills <i>Date: 10 November 2020</i></p> <p style="text-align: center;">Priority 1 – Quality</p> <p>4th benchlearning coordinators' meeting <i>Date: 26 November 2020</i></p> <p style="text-align: center;">Priority 1 – Quality</p> <p>European Network of Cities for Apprenticeships online workshop Priority 3 – Regions and cities</p>	<p>W11: Role of employer organisations <i>Date: 25 November 2020</i></p> <p style="text-align: center;">Priority 4 – Social dialogue</p>	<p>OTM4: In-company trainers: Roles and responsibilities, skills required and training needs (specific focus on SMEs) Priority 2 – SMEs</p>	<p>LD4: EVSW preparatory discussion: Green skills LD5: EVSW preparatory discussion: Digital skills <i>Date: 9 November 2020</i></p> <p style="text-align: center;">Priority 1 – Quality</p>
December 2020		<p>W12: Rights and protection of apprentices at work</p>		

		<i>Date: 11 December 2020</i>		
		Priority 6 – Apprentices’ representation		
January 2021	European Network of Cities for Apprenticeships online workshop <i>Date: 21 January 2021</i> Priority 3 – Regions and cities The role of regions and cities – Green and digital transition (online) <i>Date: 26 January 2021</i> Priority 3 – Regions and cities			LD6: Pact for Skills <i>Date: 19 January 2021</i> Priority 1 – Quality
February 2021		W13: National financing systems and differences in apprentice pay (focus on SMEs) Priority 1 – Quality Priority 2 – SMEs	OTM5: Involvement of social partners at different stages of apprenticeships Priority 4 – Social dialogue	LD7: What does quality mean in practice? Integrating the apprentice’s perspective Priority 6 – Apprentices’ representation
March 2021	High-level meeting on 3 years of the European Framework for Quality and Effective Apprenticeships and the International Labour Organization (international standards), plus national coalitions <i>Date: 15 March 2021</i> Priority 1 – Quality The role of regions and cities (online)			

	<p>Priority 3 – Regions and cities</p> <p>Launch of Cities4Apprenticeships Network (Rome)</p> <p><i>Date: Spring 2021</i></p> <p>Priority 3 – Regions and cities</p>			
April 2021		<p>W14: Inter-company training centres and Centres of Vocational Excellence</p> <p>Priority 2 – SMEs</p>	<p>OTM6: Digital education action plan and digitalisation in apprenticeships</p> <p>Priority 1 – Quality</p>	<p>LD8: Why might employers be reluctant to establish apprenticeships in their organisations? Understanding barriers to implementation</p> <p>Priority 1 – Quality</p> <p>Priority 2 – SMEs</p>
May 2021		<p>W15: In what ways can simulation software and serious games support apprenticeships?</p> <p>Priority 1 – Quality</p>		
June 2021	<p>Role of the regions and cities (European Committee of the Regions, Brussels)</p> <p>Priority 3 – Regions and cities</p>		<p>OTM7: Apprenticeships as first choice – A guide to apprenticeships to young and adult learners</p> <p>Priority 1 – Quality</p>	<p>LD9: Discussions on sector dimension</p> <p>Priority 5 – Sectoral social dialogue</p>
July 2021		<p>W16: Financial and non-financial support for SMEs</p> <p>Priority 2 – SMEs</p>		

August 2021				
September 2021	European Training Foundation event (Belgrade) Horizontal issue	W17: Experience from, and advantages of, national apprenticeship coalitions Priority 1 – Quality		LD10: Ensuring gender balance in apprenticeships Horizontal issue
October 2021	Learners' perspective (Barcelona) Priority 6 – Apprentices' representation		OTM8: Communicating apprenticeships Priority 1 – Quality	LD11: How can apprenticeships be used as a tool for social inclusion? Horizontal issue
November 2021	In the context of the EVSW: EAfA event on the attractiveness of apprenticeships (innovation, entrepreneurship, soft skills, transversal skills) Horizontal issues	W18: Experience from, and advantages of, supply chains for SMEs Priority 2 - SMEs		
December 2021				LD12: How to ensure efficient and effective communication between schools and companies Priority 1 – Quality