	Template for submission of examples for the study on critical factors for the implementation of lifelong learning strategies

Note: If the information requested below is contained in the documents you provide as evidence, please just refer to the document (chapter number, page, etc.) 

	The title/name of the strategy/ policy
	EUNEC : strengthening stakeholder participation in education policies.  A European network for national education councils.

	What is the main objective, in terms of LLL, of this example?
	Raising the awareness of the stakeholders involved in national education policies on European developments in the field of lifelong learning.  The aim is  to involve a European dimension in advices of national education councils to national ministers and parliaments.  Most advices of education councils deal with one or more aspects of the lifelong learning policies.  
· Sharing information and raising the professionalism of staff members and presidents of education councils on European common frameworks 

· Sharing information on national implementation strategies. 

We illustrate these activities by three concrete action lines of three members of EUNEC: the Vlor (Vlaamse Onderwijsraad) and the CEF (Conseil de l’Education et de la Formation) and CNE (Conselho Nacional de Educaçao, Portugal).   

	What main actions are being implemented?
	At EUNEC level, debate and advices on the following emerging policy lines was stimulated : 

· Implementation of EQF

· The importance of key competences in national curriculum development

· The meaning and value of determining education programs in learning outcomes

· Understanding ECVET

· Reform of guidance as an underpinning principle for strengthening lifelong learning

All these issues are taken up in advices of national education councils.  These advices reflect on the merits and pitfalls of national implementation of these frameworks.  

For the use three councils made of this, see the three illustrative templates (Vlor, CNE and Cef).  

	What target groups are concerned and why? 
	Members of education councils are education experts representing both national stakeholders and the academic field.  These stakeholders are school principals, teachers unions, school boards, pupils and students, parents associations, employers, NGO’s, …  

From a perspective of good governance, efficiency of innovation strategies and participation, national governments involve these stakeholders in policy making on lifelong learning.  These councils are asked to advice on policy proposals in the field of life long learning.  

It is necessary that national stakeholders get a better understanding of the aims and the nature of the lifelong learning programme of the EU in order to take them in account in advising national ministers. 


	When was the policy designed and implemented ? 
	For EUNEC, the work started in 2000.  
For concrete examples, see specific templates 

	Is this a national/regional/local initiative?
	This is an initiative of national education councils feeling the necessity of 
· Having a better understanding of the frameworks and common references on life long learning 

· Improving their policy advices to national ministers by introducing a European dimension in these advices.  

· Raising awareness of national stakeholders

	Is it related to a broader national strategy/ approach? If yes which one?
	See the templates with concrete examples

	Did the implementation make use of European funding (ESF or the LLL programme?)

If yes, please specify which funding source was used (ESF, LLL programme or other) and provide the reference to the funding contract.  
	Jean Monnet programme  (Key Activity 3) for EUNEC 
See also the templates of the concrete examples

	Is there are specific focus on social inclusion? If so please describe briefly.
	For EUNEC social inclusion is a main concern.  EUNEC always pulls the attention of policy makers on the impact of proposals on equity and social inclusion.  From the perspective of stakeholders the social impact of policy measures is an important criterion to consider in policy advice.  

	Who are the main types of stakeholders/actors involved in the implementation (e.g. local authorities such as city council, a network of education and training institutions, guidance centres, etc.)? 
	Education experts representing both national stakeholders and the academic field.  

These stakeholders are school principals, teachers unions, school boards, pupils and students, parents associations, employers, NGO’s, …  


	What are their roles and responsibilities?
	Within the policy making cycle, education councils are one of the actors involved in the policy preparing process at a national level.  These national policies are implementory towards the European frameworks and common objectives.  Advices can also deal with policy evaluation and implementation at the national level.  (see scheme in annex 3) 

	What results have been obtained?
	A lot of EUNEC members introduced the European dimension in their policy advices.  Advices of education councils now always take the international dimension into account, explicitly or implicitly.  
For a description on how this was concretely done, we refer to two examples (annex 1 and 2).  

	What evidence of success is available?
	See examples of three education councils 

	Sources of further information (hyperlink or a report)
	www.eunec.eu  


	Please provide further information if this is crucial for the understanding of the case
	

	Person who can be contacted if further information is needed
	Carine De Smet
carine.desmet@vlor.be


