

The project for European partners in the green sectors

Our focus areas

...Future-oriented sustainable competence in landscaping, gardening and floristry

...Harmonising European competence certificates

...Developing a digital assessment and competence building system

...The use of digital tools like VR-technology in digital course modules

... Preparation for an international job market

...Upskilling in the green sector in a joint European further education

Increasingly, skilled people are moving across countries for new jobs as well as further education and training. Questions are raised about the value and relevance of former experiences and competences. People might experience different assessment procedures and difficulties in the recognition of the competences they acquired across European countries.

In addition, there is an increased demand for competences related to sustainability, new technologies and digitalisation. In EGREEN+ we are working to harmonise sustainable European competence certificates for landscaping, gardening and floristry. This will include recognition of prior learning and development of online training modules.

Competence building

The green sectors need a future-oriented competence building. The elaboration of **digital assessment and competence building systems** are central to the project. Certificates at vocational and college levels in the partner countries will be analysed to create a base for comparison. New skills and competences will be included in the course modules especially concerning sustainability and new technologies.

Upskilling in the green sector

The practitioner can **move from skilled worker to master of skilled crafts** through higher vocational education and training. The project will present an overview of the qualifications and learning outcomes on the different educational levels for landscapers, gardeners and florists in the partner countries.

The ambition is to develop joint European further education and training units at Euoropean level. This will contribute to **upskilling in the** green sector, increasing the attractiveness and facilitate international recruitment.

Digital Tools

Through digital tools **(Skillsbank, MOOC, VR and AR)** people with extensive experience in the professions, but lack parts of the required qualifications for future work in the green sector, will get the opportunity to have their competence **assessed and further developed** in real and simulated situations.

This includes recognition of prior learning and access to **digital course modules**.

International Job Market

The project is contributing to a more international job market by giving a better overview of the education offers and the learning outcomes in the different partner countries. This is beneficial for both the employee and the employer.

Through our process of recognition of prior learning, **the** job seeker will get a multilingual competence profile and potentially a certification, which can be used in an international job application.

European Green Mastery | EGREEN+

EGREEN+ 601226-EPP-1-2018-1-NO-EPPKA2-SSA

Skillstools.eu

is an EU financed project through the Erasmus + programme Sector Skills Alliances. The partners are from Germany, France, Austria, Estonia, Netherlands, Spain and Norway. NTI-MMM is the project coordinator. The project will run for three years, and end in December 2021.

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

