

Experience, dynamism and innovation as a team
The Hungarian Candidacy

Tibor Bors BORBÉLY-PECZE, PhD.

Our strengths

- **STRONG INSTITUTIONAL AND GOVERNMENTAL BACKGROUND**

- official support and involvement of Ministry of National Economy
- official support and involvement of Ministry for National Resources
- official support and involvement of the National LLG Council

- **EFFECTIVE CROSS SECTORAL APPROACH**

- employment, education (public, higher, vocational, adult), social inclusion, public administration

- **COOPERATION FOR SMOOTH TRANSITION**

- **A HUGELY EXPERIENCED COORDINATION TEAM**

- on national level
- on international level

An experienced team

- active participation since the first year of ELGPN
- being an innovative work-package leader since 2011
- setting up and maintaining the National LLG Council
- carrying out the national LLG development program
- carrying out major EU funded projects (ESF and LLP)
- organizing and carrying out major international events (like IS 2011)
- active membership in the concerned international organizations
- infrastructure/logistical capacity, human resources and technical capacities

Dynamism and innovation

In accordance with EU2020 (and ET 2020 also)

▪ EMPLOYMENT

- 75% of the 20-64 year-olds to be employed
- youth employment rate should increase by 5%

▪ EDUCATION

- reducing school drop-out rates below 10%
- at least 40% of 30-34-year-olds completing third level education
- at least 15% of adults participating in adult education (25-64 year-olds)
- mobility benchmarks: 20% in HE, 6% in VET, youth mobility: 20%

▪ SOCIAL INCLUSION

- at least 20 million fewer people in or at risk of poverty and social exclusion

ELGPN as a model for the implementation of the EU2020

Key objectives 2013-14

- to focus on quality of lifelong guidance systems
- to develop deeper evidence-based policy and practice
- to strengthen the impact of the ELGPN's work by field-testing the Tool-Kit
- to enable the strong collaborative structures and processes within ELGPN to be enriched by practices from countries outside Europe, for mutual benefit
- to include the development of a handbook for policy-makers which will pull together the key existing evidence on the impact of career development services
- to encourage OECD and partner organisations to repeat the influential country reviews conducted in 2001-03

Thank you for your attention!

Tibor Bors BORBÉLY-PECZE PhD.