

This page is intentionally blank

Final synthesis report

European inventory on
validation of non-formal and

informal learning 2014

Cite this report as:

European Commission; Cedefop; ICF International (2014).

European inventory on validation of non-formal and

informal learning 2014. Final synthesis report

http://libserver.cedefop.europa.eu/vetelib/2014/87244.pdf

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

Acknowledgements

This synthesis report was carried out under the supervision of the steering committee
set up by the European Commission to oversee work on the update of the European
Inventory on Validation of Non-formal and Informal Learning 2014 (Chiara Riondino,
Koen Nomden, Martina Ní Cheallaigh, Fabienne Metayer, Mads Gravas and
MetteMoerk-Andersen) and Cedefop (Jens Bjornavold and Ernesto Villalba). The
report was written by Manuel Souto-Otero, Ilona Murphy, Claire Duchemin, Jo
Hawley, Natalia Alvarez Bermúdez and Mike Coles, based on and summarising the
finding of the 2014 Update of the European Inventory, a project carried out by ICF
International lead consultants: Jo Hawley, Ilona Murphy (Project managers) and
Manuel Souto-Otero (Project director) on behalf of the European Commission.

The contents of this publication do not necessarily reflect the position or opinion of
the European Commission, Cedefop, ICF International, the EQF AG Members or the
members of the quality assurance panel. Neither the European Commission nor any
person/organisation acting on behalf of the Commission is responsible for the use
which might be made of any information contained in this publication.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

Contents

1 Introduction ...3

2 European policy in the area of validation ..5

3 The current state of play ...6

3.1 Overall features of validation systems ... 6
3.2 What progress has been made on key principles in arrangements for

validation? .. 15
3.3 Access to validation ... 33

4 Conclusions and challenges ... 39

4.1 Areas where improvement has been experienced 39

4.2 Continuing challenges .. 41

5 References ... 44

Annex 1 Indicators used to construct Table 3.3 ... 45

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

3

1 Introduction

This Synthesis Report1 forms part of the 2014 update to the European
Inventory on Validation of Non-formal and Informal Learning (the European
Inventory). This Synthesis Report is accompanied by:

■ 36 country reports, covering 33 European countries, and corresponding
country fiches, - two fiches were produced for each country, one mapping
the situation in 2010 and one in 20142. In this synthesis report and in the
executive summary for the project, we often use ‘countries’ to refer to
country reports;

■ Two case studies providing examples of validation ‘in practice’;
■ Eight thematic reports3.

National experts collected the data upon which this report is based through
desk research and stakeholder interviews in the period September-
November 2013. The material contained in the Inventory includes ‘hard
evidence’ – for instance laws or quantitative data collected at the
international, national, regional or project level - as well as stakeholders’ and
experts’ views of the state of validation in the countries covered.

The Inventory has undergone a comprehensive quality assurance process.
The first drafts of the country reports were shared with the European
Qualifications Framework Advisory Group (EQF AG); EQF AG
representatives provided comments and additional information on their
respective countries. In addition, other country experts and Cedefop
commented on the reports. This input was processed by the authors of the
country reports and sent back to the EQF AG for final review. The reports
were, nevertheless, the sole responsibility of their authors.

This synthesis report provides an overview of the main findings of interest to
stakeholders, including policy makers and practitioners. It brings together
findings presented in the various other project outputs (thematic reports,
case studies and on-line survey) in order to provide an overview of progress
and trends across the countries covered. It should be noted that the report
does not describe ‘one single route’ to produce successful validation
systems, but highlights some of the strengths and tensions faced by different
approaches. As noted in the 2012 Council Recommendation on validation,
national circumstances need to be taken into account when designing well-
performing validation systems.

1
 The contents of this synthesis report –as those of country reports and fiches- cannot necessarily be taken to reflect the

position or opinion of the European Commission, Cedefop, the EQF AG Members or the members of the external quality
assurance panel. Neither the European Commission nor any person/organisation acting on behalf of the Commission is
responsible for the use which might be made of any information contained in this report.
2
 There are 36 country updates in total, as two reports have been prepared for Belgium and three for the UK, in order to take

account of the devolved responsibility for education and training policy in these countries.
3
 Skills audits in the public sector, competence assessment, early school leaving, guidance and counselling, awareness raising,

multi-level governance, validation methods and research themes.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

4

This report represents a synthesis based, primarily, on the country fiches,
and the tables presented throughout this report are based on the descriptors
provided in the country fiches unless otherwise stated. The information
provided in the country fiches is supplemented by content presented in the
country reports and the other project outputs. Certain caveats should be
highlighted. The country experts completed the country fiche based on their
knowledge of the situation in the country they covered, and the information
they presented in their country report. While some of the indicators used in
the fiches are of a factual nature (e.g. whether the country has a legal
framework to frame arrangements for validation of non-formal and informal
learning or not) many others naturally required a degree of personal
judgement in the description of the national situation.

The content of this report has been aligned, as much as possible, to a set of
principles in the arrangements for the validation of non-formal and informal
learning set out in the 2012 Council Recommendation on the validation of
non-formal and informal learning4. The Recommendation defines validation
as “a process of confirmation by an authorised body that an individual has
acquired learning outcomes measured against a relevant standard” and
consists of four distinct stages: identification, documentation, assessment
and certification.

Overall, varying degrees of progress and development are in operation in
many different levels, sectors (e.g. vocational education/training, higher
education, the private sector, etc.) and within institutions within the same
country. There is also much variation in the situation across countries, and
progress has been varied since 2010.

After briefly introducing the European policy in the area of validation in
chapter 2, the main body of this report (chapter 3) describes the current state
of play across all reviewed countries, covering the following aspects:

■ overall features of validation systems;
■ progress against key principles in arrangements for validation;
■ access to validation;

The conclusions look at main trends and challenges ahead, based on the
information presented in the main body of the report.

4
 Council of the European Union, 2013:C398/1.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

5

2 European policy in the area of validation

Prior to 2010, various steps had been taken to stimulate and guide
developments in the area of validation in Member States, including the 2004
Common European principles on identification and validation of non-formal
and informal learning, the 2006 Council Resolution on the recognition of the
value of non-formal and informal learning within the European youth field, the
2008 Recommendation of the European Parliament and of the Council on the
establishment of the European Qualifications Framework for lifelong learning,
the Council Resolution on European Cooperation in the youth field (2010-
2018), and the 2009 European guidelines for validating non-formal and
informal learning. These initiatives underlined the importance of validation,
supported the design and implementation of high quality validation policies
and procedures and facilitated the linkage of learning outcomes achieved
through non-formal and informal learning and existing qualifications.

Since the production of the last Inventory in 2010, the most important
development concerning the European context has been the adoption of the
2012 Council Recommendation on the validation of non-formal and informal
learning. This calls for Member States to put in place, by 2018, arrangements
to enable individuals to have their knowledge, skills and competences
acquired via non-formal and informal learning validated, and to be able to
obtain “a full qualification, or, where applicable, part qualification on the basis
of validated non-formal and informal learning experiences”5. The
Recommendation allows flexibility in the implementation of validation
arrangements and encourages Member States to develop provisions for
different stages of validation either separately or in combination. The
Recommendation also lays out a number of principles to frame the
development of validation.

The Recommendation asks the Commission, in cooperation with Member
States, to regularly review the European Inventory and the European
Guidelines to support the implementation of validation arrangements. An
update to the European Guidelines on validation will be released after
publication of the 2014 European Inventory.

5
 Council of the European Union, 2013:C398/3.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

6

3 The current state of play

This section reviews the current state of play in the area of validation in
Europe. It is organised as follows: it first reviews the state of the art regarding
some of the central features of validation systems; it then moves on to
analyse the progress made in relation to key principles in the arrangements
for validation since 2010 and the current level of development in relation to
those principles; and finally it examines available data regarding the take-up
of validation in Europe.

3.1 Overall features of validation systems

In addition to the key principles discussed in section 3.2, a number of other
factors are instrumental for the success of validation system. In this section
we discuss the existence of validation strategies and legal frameworks for
validation, stakeholder involvement and the use of validation methodologies.

3.1.1 Validation strategies and legal frameworks

Evidence collected as part of the country updates suggests that there has
been clear progress with regards to the introduction of national validation
policies and frameworks since the last update of the Inventory in 2010,
although progress has been so far more modest at the level of
implementation. Progress has, moreover, been uneven across countries.
This section deals with the existence of strategies/general policies for
validation and legal frameworks for validation.

3.1.1.1 Comprehensive national (or where relevant, regional6) strategies for validation

This section reviews the existence of comprehensive national (or where
relevant regional) strategies/policies for validation. This is understood, as a
national strategy or policy for validation that:

■ is in line with the national qualifications framework;
■ has arrangements covering all education sectors;
■ has good connections between the different educational sectors,

promoting permeability;
■ has good connections between validation in the public, private and

voluntary sector;
■ has concrete measures in place to favour take-up; and
■ has measures to ensure the quality of validation procedures.

Rather than being single policy documents, national strategies for validation
are typically integrated within broader education strategies/policies – this is the
case in Luxembourg, Poland and Finland for example. In at least six countries
(France, Spain, Portugal, Italy, the Czech Republic and Norway), the national
strategy for validation is outlined in legislation.

6
 In the text below we often refer to national strategies only, but this is meant to encompass also regional

strategies where relevant.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

7

A number of caveats should be highlighted. The classification proposed does
not imply that all countries located within a specific category are in the same
position regarding validation or that having a national strategy implies a higher
level of development or take-up of validation practices. In addition, having a
strategy does not necessarily mean that it is enacted – subsequent sections
deal with implementation of validation measures more closely. It should also
be mentioned that some countries that do not currently have a strategy are
engaged in a thorough preparation of one. This is, for example, the case of
Austria. However, having a comprehensive national strategy can help to direct
efforts and enhance clarity for users and accountability regarding progress.

Countries have different approaches to the creation of national strategies or
policies for validation. These can be divided into four main groups:

■ Countries with no national (or, where relevant, regional) strategy in place;
■ Countries in the process of developing a national (or where relevant,

regional) strategy;
■ Countries with a national (or where relevant regional) strategy in place,

but with certain elements of a ‘comprehensive strategy’ missing;
■ Countries with a comprehensive national (or where relevant regional)

strategy in place.

As presented in Table 3.1, below, only three countries currently have
comprehensive national strategies in place. However, progress is underway in
this respect, as thirteen other countries are in the process of developing a
strategy in 2014. This compares to five in 2010. In part, this is likely to be as a
result of the Council Recommendation on validation and the deadline of 2018 it
contained. Additionally, eleven countries have national strategies, in which
some elements are missing. Thus, where national strategies are in place,
evidence from the country updates reveal certain gaps. For example:

■ Lack of measures to promote take-up of validation or too low visibility of
the process;

■ Low involvement of the voluntary sector and private sector compared with
other sectors;

■ Weak links between validation activities in the public, private and
voluntary sector;

■ Lack of integrated strategy covering different sectors of education and
training;

■ Coexistence of different policies and regulatory frameworks in the same
country.

Portugal had a national strategy in place in 2010 which greatly enhanced
access, but was not fully comprehensive for all sectors. At the time of writing
this report it was in the process of redesigning a comprehensive national
strategy. The number of countries that lack a national strategy for validation
decreased from 17 countries in 2010 to nine countries in 2014.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

8

Table 3.1 National (or where relevant regional) strategy for validation

Comprehensive strategy in place Strategy in place but some elements
missing

FI, FR, ES CZ, DK, EE, IT, IS, LU, LV, NO, NL, PL, RO

AT, BE-Flanders, CH, CY, DE, EL, LI, LT, MT, PT,

SI, SK,TR

BE-Wallonia, BG, HR, HU, IE, SE, UK- E&NI,
UK-Scotland, UK-Wales

Strategy is in development No strategy in place

Source: 2014 European Inventory for validation.

3.1.1.2 Sectoral strategies

The 2014 Inventory also explored the existence of national (or where
relevant, regional) strategies/policies in different education sectors (HE, VET,
adult education, etc.). The information collected in the 2014 Inventory shows
that the majority of countries have developed sector-wide strategies in some
sectors, but not all. In some cases, validation strategies exist in VET or, less
often, adult education, but do not exist or are localised for higher education.
Estonia, on the other hand, provides an example of a country where
developments are more advanced in HE than in other sectors. A number of
countries are in the process of developing sector-wide strategies, for
example, Latvia (VET and HE), Hungary (adult learning, HE), Italy (HE, VET),
Sweden (adult education) and UK-Scotland (HE).

3.1.1.3 Legal framework for validation

As illustrated below in Table 3.2 four main clusters of countries can be
identified regarding the existence of legal frameworks:

■ Countries that do not have a legal framework covering validation;
■ Countries that have a framework in place relating to other initiatives, also

covering validation;
■ Countries that have a single framework for validation in place;
■ Countries that have multiple frameworks in place covering different

sectors.

Table 3.2 Existence of legal frameworks for validation

Single legal framework for validation Multiple frameworks in place covering
different sectors

FR, MT, TR
AT, BE (Flanders & Wallonia), BG, CH, CZ, DK,

FI, ES, EE, DE, IT, LT, LV, LU, NL, NO, PL, SE,

SI

IS (Adult education), IE, HU (HE, Adult education),

PT (HE and non-HE), RO, SK

CY, EL, HR, LI, UK (E&NI, Wales, Scotland)

Legal framework for other initiatives also
covers validation

No legal framework covering validation

Source: 2014 European Inventory for validation.

The majority of countries have multiple frameworks (e.g. from VET, school
and higher education Acts that enable formal education and training
institutions to recognise learning outcomes acquired in non-formal and

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

9

informal settings) covering different education sectors – although not
necessarily all. Only three countries have a single legal framework. As is the
case with strategies, the creation of validation arrangements does not always
imply the creation of better or more developed validation systems – the three
countries with a single legal framework are indeed at very different stages of
development in terms of validation. Indeed, laws may not be fully
implemented, whereas stakeholders may adopt pro-validation measures and
practices in the absence of a law.

A disadvantage of having a legal framework is that changing laws may
require following demanding processes, and systems without validation laws
may be more agile in reacting to changes, in particular compared to countries
with multiple frameworks. Multiple frameworks, in particular when they lead to
multiple validation processes, can make processes more difficult to
understand for the general public, and may make it more difficult to adopt
mainstreamed processes, for instance in terms of quality assurance. Only
seven countries covered by the Inventory currently lack a legal framework,
and in some of these the production of a framework is under development –
Croatia, Greece and Liechtenstein are planning the introduction of a single
framework. In the UK guidelines are in place, but these are non-binding and
application is devolved to the learning provider.

Having a legal framework has some clear advantages for users. One is the
legal security regarding entitlements and responsibility that a law should offer
to those to whom it concerns. For instance, in Iceland, the Adult Education
Act passed in March 2010 has introduced provisions on individual entitlement
to the validation of non-formal and informal learning towards credits/units at
the upper secondary level. Second, is the clarity that laws should provide –
for instance regarding procedures, appeals, proportion of credits that could
be claimed through validation, etc. For instance, it is noted in the Romanian
report that although school counsellors in that country are highly interested in
supporting the validation process for their students, the lack of legal
framework and common methodologies to support the validation process
makes the work of practitioners more challenging. Belgium-Flanders has
multiple frameworks, but it is working towards the production of a more
comprehensive framework offering an integrated approach towards
recognition of acquired competences in all sectors (except in the sports and
socio-cultural sectors). Stenlund (2010) provides a literature review on the
assessment of prior learning in higher education and concludes that there is
a need for greater consistency in the procedures of validation both in and
among universities and education programmes, as some claimants are
disadvantaged, depending on what university or faculty they choose, and on
the instruments employed in the validation process. Clear legal frameworks
that are rigorously implemented could help in this context.

A further aspect to note is that in-depth discussions on financial sustainability
are often absent in existing legal frameworks.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

10

3.1.2 Stakeholder involvement in the design of validation systems

The 2012 Council Recommendation emphasises a range of stakeholders
with an important role to play in facilitating opportunities for validation and
promotes coordination on validation arrangements between stakeholders in
the education, training, employment and youth sectors, as well as between
those in other relevant policy areas. Stakeholder engagement is difficult to
measure; stakeholders may play a role in the design of specific aspects of
validation systems, or some of its sectors (VET, HE, voluntary sector).
Stakeholder engagement can range from awareness raising to the design of
validation policies, for example those related to assessment, or quality
guidelines (including via participation in working groups,
committees/boards/councils and consultation processes), or the development
of legislation.

In some countries, given their recent development of validation, coordination
amongst stakeholders is at an early stage, whereas in others, it is facilitated
by a longer history of validation. The size of the country is another relevant
factor. In small countries, such as Luxembourg and Malta, country size is
reported to facilitate coordination and clarity in the allocation of roles and
responsibilities amongst stakeholders.

National experts reported that there is a clear allocation of responsibilities
with regard to validation for the majority of countries covered in the 2014
Inventory (BE (Flanders & Wallonia), CY, CZ, DE, DK, EL, FI, FR, IS, IE, IT,
LI, LV, LU, NO, NL, PT (HE) SE, TR, UK (Scotland)). In certain countries, it is
reported that roles and responsibilities are clear because they are defined by
the legal framework and/or set out in guidelines (e.g. in Latvia, Sweden or
Finland). In other countries a less clear or efficient allocation of
responsibilities was reported (AT, BG, HR, EE, ES, HU, LT, PL, RO, SI, UK
(Northern Ireland)). Insufficient information to assess the situation was
reported for SK and UK England and Wales.

Different models of coordination exit. In some countries, validation is
coordinated by a single actor – often ministries or national agencies. In other
countries devolved forms of coordination exist, whereby regional authorities
or sectorial bodies assure stakeholder involvement without a strong steer
from national level. This is role of the Chambers of Commerce in Germany.

The reminder of this section provides some insights into the involvement of
specific stakeholders in validation: private sector (including social partners),
voluntary sector institutions, public employment services and guidance
practitioners.

3.1.2.1 Private sector and social partner engagement

The engagement of private sector actors - including social partners - in the
development of validation and awareness raising is notable in a number of
countries. The private sector contributes in a variety of ways to the
development and implementation of validation, as noted below. However,
challenges in achieving high levels of engagement of the private sector were
reported in some country reports. For instance in Ireland, while some

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

11

employers/private sector organisations have been involved through the
Skillnets activities, engagement is still contained to a small number of private
sector organisations, which jeopardises representativity of this very diverse
sector. In Estonia, a lack of interest from employers to be involved in the
design of validation measures was identified. Hungary is another example
where private sector involvement is very limited; it is reported that there are
no structured initiatives, developments, or pilot projects concerning validation
in the private sector. In Bulgaria, the level of engagement of employers in
validation is also considered low, although it is gradually increasing in the
VET sector.

3.1.2.1.1 Production of legislation

The private sector may be consulted during the production of legislation
related to validation (e.g. in Belgium-Flanders, France, Denmark,
Luxembourg and Spain). For example in Spain, employers and trade unions
have a consultative role through the national bodies that advise and
participate in the process of developing and implementing validation, such as
the General Council for Professional Training and the State Education
General Council. The involvement of social partners is high in certain
countries where collaboration and discussions between social partners and
the government in relation to labour market policy matters is well established.
For example, in the Netherlands, social partners, sector organisations and
accredited EVC-providers are involved in setting up validation procedures.
Social partners take responsibility together with the government in promoting
and maintaining a high quality national system for validation and stimulate
the use of validation through collective labour agreements.

3.1.2.1.2 Development of standards and assessment procedures

In some countries, the private sector and social partners have a key role to
play in both the development of standards and assessment procedures for
validation, including:

■ the setting up of qualification profiles and learning outcomes (e.g. Croatia,
Finland, Switzerland);

■ the development of standards for assessment (e.g. Iceland, Switzerland in
relation to validation in upper secondary education and higher vocational
training);

■ the design of competence tests (e.g. Finland; Sweden); and
■ the design of quality assurance procedures (e.g. Switzerland).

The form of this engagement can vary from presence in steering groups
when new projects of strands of validation are being developed (e.g. Iceland)
to engagement in sectoral councils (Croatia, Latvia), qualifications
committees (Finland) or similar structures that have a continuous say on
validation matters.

In some countries, such as Malta, the enhancement of sectoral
representation (through sector skills councils) is expected to aid the input of
private sector stakeholders in the development of validation systems. In
Sweden specific models (branchmodeller) have been developed for different

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

12

sectors of the labour market, such as construction and retail, with inputs from
the private sector. These models are used as trade-specific frameworks for
the validation of vocational knowledge, skills and competences.

3.1.2.1.3 Designing their own validation practices

Examples of firm-based validation processes are widespread in the private
sector (Cedefop 2014). These tend to be more structured and sophisticated
in large companies (e.g. in Bulgaria, Denmark), to validate competences
acquired in the workplace. In Denmark, large enterprises such as ‘Post
Denmark’ and ‘Novo Nordisk Scandinavia’ use resources on competence
development to a high degree. This is not common amongst small
enterprises. Validation of prior learning is in use especially in the
development of companies and the downsizing of enterprises – to facilitate
redeployment in other parts of the economy. The Belgium-Flanders report
notes that the range of models and the way they are implemented remains
varied and where validation procedures exist, these may not be recognised
outside the company or sector.

In Sweden private education providers and business sector organisations
can perform a full validation process, following national criteria and
guidelines.

It should be noted that the lack of a holistic view in the process of validation
is a challenge in the private sector. Berglund and Andersson (2012), based
on a study in two companies in Sweden, provide examples of how the
knowledge and skills of employees get recognition in the workplace at
different stages of the work cycle (recruitment, within the workplace, and on
leaving the organisation) and discuss the consequences of that recognition.
Their findings underline that companies and municipalities follow their own
ways to go about validation, mostly out of a ‘production logic’ of what is
needed at the workplace. As a result, certain skills are ‘unvisualised’ for the
employee, when this is to the advantage of the employer. They contrast this
model with traditional validation models, which – they argue, have the
purpose of documenting individuals’ knowledge and skills to use such proof
of competence to facilitate ‘transferability’ when presented to different
stakeholders. In the workplace, processes are different as the main aim is
utilisation rather than transferability (Berglund and Andersson 2012:81).

3.1.2.1.4 Promoting awareness

In many countries, the private sector informs, promotes and raises
awareness about validation opportunities (e.g. in Spain, Bulgaria, Iceland,
Turkey and the Netherlands). In Iceland, private companies often motivate
their employees to participate in validation allowing for flexibility in their
working hours during the validation process.

3.1.2.2 Voluntary sector institutions

Voluntary sector organisations are amongst the most active users and
designers of validation procedures, often of a formative character. The
Inventory documents examples of approaches carried out in the voluntary
sector to help individuals validate competences gained in voluntary activities,

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

13

for example the use of Youthpass certificates. Other specific initiatives
including the use of portfolios for volunteers can be found in Austria for
instance, Iceland, Spain, Poland and Norway.

They also contribute to promoting the use of validation more generally (i.e.
outside their sector). For instance, in Austria, Sweden and Switzerland,
voluntary sector stakeholders have contributed or are contributing to drive
policy developments in the area:

■ In Austria, the voluntary sector is actively involved in developing and
implementing the strategy for including qualifications acquired in non-
formal or informal learning contexts into the future NQF.

■ In Sweden, 'Folkbildning' is a parallel educational pathway to the formal
system, which is considered to be part of the voluntary sector and has
strong connections to various NGOs. The ‘Folkbildningsrådet’, the
National Council of Adult Education, is one of the partners that is
consulted by the Swedish National Agency for Higher Vocational
Education regarding validation.

■ In Switzerland, many voluntary sector organisations active in the field of
equal opportunities, education and training of adults and voluntary work,
and have led the way in developing and implementing a large number of
validation initiatives.

Yet in some other countries (e.g. Slovenia), it is reported that the voluntary
sector is currently not fully consulted by the government as part of the design
of validation policies.

In some countries and particularly in Northern Europe (Iceland, Denmark,
Sweden), the voluntary sector plays an important role in promoting the use of
validation and its delivery, for instance clarifying, wording and documenting
their prior learning, including through the use of portfolios.

3.1.2.3 Public employment services

PES play a key role in a number of validation initiatives supporting the
unemployed in most of countries reviewed. Typically, PES are not involved in
the design of validation standards. Its main role is to facilitate access to
validation opportunities to their users. This includes skills audits for
jobseekers and summative approaches to validation.

Concerning summative approaches leading to formal qualifications, PES
generally do not implement validation themselves, but may provide financial
support to individuals to foster the use of validation procedures (for instance
in the Netherlands or France) or provide guidance and support concerning
validation.

3.1.3 Validation methods

The Council Recommendation underlines the importance of the use of solid
and trusted validation methods. The choice of method of validation is a
critical decision. Dochy et al. (1999:147) argued that ‘it appears that the type
of assessment used by researchers determines what we know of an

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

14

individual’s prior knowledge’. Similar statements could be made in relation to
identification or assessment.

Traditional assessment is often employed for the validation of non-formal and
informal learning, because many of the procedures and initiatives for
validating belong to the formal education system and/or aim at a formal
education and training qualification. However, methods are often combined
to enhance the reliability and robustness of the assessment in validation
(Souto-Otero, 2010). There is nevertheless a degree of specialisation on the
‘acceptance’ of different methods in relation to different stages of the
validation process. Portfolios are by far the most frequently accepted
methodology in documentation, followed by declarative methods, and
simulations/evidence extracted from work. But when it comes down to
assessment tests and examinations become the most accepted
methodology, which may disadvantage less favoured groups of learners, in
particular those with past damning previous experiences of formal education.

Some reports noted greater experimentation in the methods for validation of
non-formal and informal learning at higher education levels. The Cyprus
Inventory report suggests that exams are often the only method to validate
learning at lower levels of education, whereas greater diversity of tools
(observation, declarative and conversational methods, etc.) are used in
combination with exams for higher levels. The Inventory shows that when
thinking about the methods to use, it is important to keep in mind the nature
of the knowledge, skills or competences to examine, but also that the quality
of assessment is not “an inherent, immutable characteristic of a particular
instrument”. Differences in the reliability of methods of assessment strongly
depend on the time employed in the testing.

Mirroring the results of the Inventory, the literature notes the need for greater
consistency in the use of validation methodologies. Existing practices need
improvement in order to obtain validity and trustworthiness in the decisions
made, as there are significant differences between experts’
recommendations and HEIs’ decisions, variations in the reliability of
assessment between institutions, and examiners.

Regarding the private sector, the use of ‘classic’ methods for validation:

■ certificates, qualifications, references and one’s CV to attest
competences, and

■ interviews and talks to demonstrate those and possible present a credible
narrative that links acquired skills with an specific job opening or career
progression path

is overwhelming. Virtually all companies use these two types of validation
methods in general – see also Cedefop, 2014. Work samples and
observations are also widely used. There is much less use of assessment
centres, 360 degree feedback, simulations and exercises and psychometric
tests/ questionnaires. Thus, the methods less used in the labour market are
those closer to assessments/exams used in the education system. Whether
this is because both systems complement each other in this way or whether
this is a sign of mismatch between for sectors is an area to explore further.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

15

3.2 What progress has been made on key principles in arrangements for
validation?

Table 3.3 provides information on a number of indicators on specific areas of
interest for the implementation of the key principles outlined in the 2012
Council Recommendation7. The level of development, as reflected in the
indicators available from the Inventory country fiches produced by country
experts, is expressed by the number of countries in each category as
determined by the experts reporting on each country. It should be noted that
the Recommendation is not prescriptive regarding how progress or
achievement should be measured in relation to the principles it outlines. The
information provided is one possible interpretation of the degree of
development on the principles outlined in the Recommendation, based on
available information. Validation systems are complex and often, within each
country, several arrangements coexist, which makes it difficult to generalise
at the country level. Nevertheless, the discussion aims to provide information
for illustrative purposes and to facilitate exchanges and the identification of
potential areas for action. It should not be read as a final assessment of the
current state of development in the achievement of the 2012 Council
Recommendation on validation.

In Table 3.3, the difference between the number of countries in each
category in 2014 and 2010 is provided in brackets8 (a positive number means
that more countries are in that category in 2014). An estimation of the degree
of development in the achievement of that principle is provided in the table
columns. Regarding countries’ individual performance, Cyprus, Germany,
Greece, Lithuania, Slovakia and Turkey are amongst the countries where
urgent action was needed in a greater number of principles according to
national experts. Finland, Italy, Luxembourg, Poland and Portugal were
amongst those countries where a high number of principles were reported as
having achieved good development. Countries like Norway, Belgium
(Flanders and Wallonia), Estonia, Ireland, Netherlands, Norway, Sweden,
Switzerland and UK (Wales) also reported a high degree of development in
relation to the indicators used.

7
 Details on the specific indicators used to construct the table are provided in Annex 1.

8
 The numbers in brackets add up to +2, given that in 2010 no information was collected for UK-Wales and CH

(thus information from 24 rather than 36 reports was available for 2010).

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

16

Table 3.3 Progress towards key principles in arrangements for validation (2010-
2014)

 Trends –number of countries

 Good
developme
nt

Efforts
need to be
stepped up

Urgent
action is
needed

No
information

IAG on benefits, opportunities and
procedures

12

(+7)

14

(=)

5

(-6)

5

(+1)

Guidance and counselling is readily
accessible

19

(=)

9

(+4)

4

(-3)

4

(+1)

Links to NQFs and in line with EQF

19

(+7)

17

(-1)

0

(-4)

0

(=)

Compliance with agreed standards
equivalent to qualifications obtained
through formal education programmes

20

(+6)

13

(-4)

2

(+1)

1

(-1)

Transparent QA measures are in line
with existing QA frameworks to support
reliable, valid and credible assessment

15

(+4)

13

(+2)

8

(-3)

0

(-1)

Provision is made for the development
of professional competences of staff
across all sectors

7

(+1)

2

(=)

26

(+3)

1

(-2)

Synergies between validation and
credit systems (ECTS and ECVET)

27

(+6)

5

(-1)

4

(-3)

0

(=)

Disadvantaged groups are particularly
likely to benefit from validation

8

(+3)

12

(+2)

12

(-4)

4

(+1)

Individuals who are unemployed have
the opportunity to undergo a ‘skills
audit’ within 6 months of an identified
need

0

(n.a.)

17

(n.a.)

19

(n.a.)

0

(n.a.)

The use of EU transparency tools is
promoted:

■ Europass Framework

■ Youthpass

7
3

10
8

13
17

6
8

Source: 2014 European Inventory for validation. Key= (n.a.) information not available. Data on

performance comes from the country fiches and country reports (see annex 1)

Below we offer additional information regarding each of these principles.

3.2.1 Information, advice and guidance on benefits, opportunities and procedures

3.2.1.1 Main points

The provision of information, advice and guidance (IAG) on the benefits,
opportunities and procedures of validation is an important arrangement to
ensure the success of validation. National experts reported on the extent to
which guidance practitioners are aware of validation. The results suggest that
in around a third of the countries9 covered by the Inventory most guidance
practitioners are aware of validation, a very significant improvement over the
situation in 2010. However, in 19 countries awareness was reported as
medium10 or low11. In this area (as well as in the links between validation and

9
 BE-Wallonia, BG, CY, EE, FI, FR, IS, LU, NL, PL, SI, TR

10
 IE, LI, UK-Scotland, AT, DE, DK, HR, IT, LV, MT, NO, RO, SE, CH

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

17

the NQF; the focus on disadvantaged groups and the use of transparency
tools) the number of countries for which no data was provided was relatively
high, by comparison to other areas.

3.2.1.2 Additional information

Since 2010 a range of actions have also been taken to improve awareness –
in particular through the use of websites, but this is an aspect that requires
more intensive action in the future. Many people are not aware of the
possibility to validate their non-formal and informal learning. A German
research project conducted in 201212 found that 54% of respondents who
were going through or had completed the validation process had found
information about it ‘by accident’.

As illustrated in Table 3.4 below, the level of awareness among the general
public is low or relatively low in the vast majority of countries covered by the
2014 Inventory.

Table 3.4 Awareness of validation opportunities amongst the general public

Most of the general public Part of the general public

FI
CZ, EE, LV, NO, PL, UK-Scotland

AT, BE (Wallonia & Flanders), BG, CY, DE, HR, IE,

IS, MT, NL, TR, SE, SI, UK (E&NI).

HU, IT, LT, RO, SK

A small part of the general public A very small minority of the public

Source: 2014 European Inventory for validation. Notes: Based on the view of national experts regarding the

question: “How is the level of awareness on validation amongst the general public in your country?”. No information

or author’s estimates are available for ES, EL, FR, PT, LU, UK-Wales.

Causes for low levels of awareness include:

■ The development of validation is still very recent, for instance in Italy,
Malta, Slovakia or Turkey;

■ There are relatively few initiatives to enhance the awareness of validation
practices amongst the general public (e.g. in Romania) or a lack of nation-
wide promotion to date (e.g. in Italy);

■ The concept is not widely disseminated since validation processes are
only open to a specific target group in several sectors (e.g. certified trades
in Iceland);

■ There is a lack of lifelong learning culture and the concept of validation in
particular is not understood by the general public (e.g. Lithuania).

Only Finland reported a high level of awareness among the general public of
validation procedures. It also has a relatively high take-up of validation.
There are a number of factors that contribute to this. Culturally, validation has
a relatively long history in that country. Validation procedures are embedded

11

 BE-Flanders, HU, LT, SK, UK-ENI
12

 See Schreiber/ Gutschow/ Weber-Höller/ Gei, 2012, p. 21

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

18

in formal qualification structures in HE and VET where Competence Based
Qualifications are long established, attracting large numbers of users.

Types of awareness raising campaign employed in Europe range from multi-
channel campaigns to campaigns focussing on a sector or target group
delivered through sector networks or membership organisations. It is
important to use a combination of channels to support awareness-raising,
rather than focus on a single awareness raising tool. Some countries (such
as Scotland) use a targeted approach to awareness raising, providing
tailored information with different target audiences in mind. Approaches to
awareness raising on validation in Europe observed in the Inventory include:

■ Websites: Most countries have Ministerial websites (Education or
Employment) where information about validation is provided. Some
countries, like Italy13 and Denmark, have developed those in recent times.
Sometimes the information on websites is of a very practical nature (in
Romania showing a map of the location of Assessment Centres in the
country). Other times it outlines the benefits and processes of validation;

■ National campaigns using networks and multipliers: Some countries – in
particular those with mature validation systems (such as France, Portugal,
Norway) - use national bodies to organise regular information sessions on
validation for counsellors/advisors/practitioners working in the field of
vocational guidance, labour market services and social inclusion. This
enhances awareness of validation through the use of multipliers.
European networks also play a role. In Romania the Euroguidance
network has promoted the role of validation in the formal educational
system amongst the school counsellors’ network. Embedding information
about validation in other awareness-raising campaigns is more rare;

■ National campaigns using media: Campaigns using networks and
multipliers require the use of existing infrastructure for validation, which is
not available in all countries. When such infrastructure does not exist or
when policy-makers want to cast a broader net of beneficiaries of the
awareness-raising activity, media campaigns are used. These have
included viral videos promoting the benefits of validation of prior learning,
broadcasts on national TV and on the Internet. Such campaigns can
result in significant increases in the number of individuals requesting
information on the validation process;

■ Use of learning providers: In several cases, such as the UK (England,
Wales and Northern Ireland), and Ireland there is no centrally-organised
approach; awareness raising is delivered by the individual learning
providers which offer validation opportunities. In Finland there is a
concerted programme of activity to raise awareness in the HE sector;
student guidebooks refer to validation opportunities and HEIs have
improved guidance and increased staff competences for those involved in
validation;

13

 The website can be accessed here: http://librettocompetenze.isfol.it

http://librettocompetenze.isfol.it/

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

19

■ Use of employers: although examples in this respect are limited (for an
example see the report for Cyprus); and

■ Project-based awareness raising: In countries such as Bulgaria, the
Czech Republic and Iceland where there is no uniform system for
validation, awareness-raising activities are often arranged and
implemented within specific projects rather than at a wider national level.

Whilst most of the country reports demonstrate that activities are taking place
to raise awareness of the importance and availability of validation of informal
and non-formal learning (to a greater or lesser degree), there are still some
examples, such as Greece and Slovakia, where this is not taking place.

Going beyond awareness raising, there are also different models to organise
the management and provision of broader information, advice and guidance
on validation:

■ A central body providing information, advice and guidance for the different
stages of validation (e.g. Norway, Spain, Turkey);

■ Use of regional structures (Italy, France);
■ Formal network of career counsellors located at the Lifelong Learning

Centres (Iceland);
■ While some involvement of providers in IAG is present in all countries,

many countries – Luxembourg or Austria are examples - rely primarily on
individual education and training providers, or providers of validation, for
IAG tasks. Finland is more prescriptive than most other countries in this
respect, as in IVET it is a legal obligation of the provider to include
guidance counselling in VET programmes;

■ PES have a key role in IAG in most countries, but greater training is
required as their focus tends to be on assessment of skills and matching
with current demands, and less so with effective training.

IAG can also be accessed by means of other organisations, such as
municipalities, chambers of commerce or trade unions in most countries.
Given the various levels at which IAG may be provided it is important that
there is strong coordination of networks with providers, but this is a
challenging aspect - as noted for instance in the Danish report. Coordination
is important because while individual centres will have specific information
regarding their validation procedures, central or regional organisations are
better positioned to guide individuals who need an overview of the different
possibilities, or streams, for validation available in the country.

The organisation of IAG through a single organisation makes coordination
and the implementation of new measures simpler, but relies on the need for
this organisation to be very established and well-known amongst potential
users. IAG at the provider level enables greater proximity with the target
group, but also leads to great variation regarding IAG. Reliance on one single
organisation faces further challenges in that they both, in practice are rarely
supported by structures that make mutual learning, experimentation and the
identification of good practice possible. Such learning is more common in
networked models.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

20

One of the key challenges for those designing and delivering guidance
provision is how to identify and categorise the target groups and reach ever-
increasing numbers of individuals in a cost-effective and efficient way. In this
context IAG delivered online has gained increasing prominence since 2010 –
for instance in the Denmark, Luxembourg, Portugal and the UK. But not all
individuals can benefit equally from online IAG due to access and skills
issues. To address this challenge, careers services in some countries have
adopted an approach of “differentiated service delivery systematic
approaches to customer segmentation, and proactive marketing of
services”14. Other countries have adopted such segmentation approach,
even if this has been done to a lesser extent.

3.2.2 Guidance and counselling is readily accessible

3.2.2.1 Main points

Guidance and counselling are also necessary along the whole process when
undergoing validation, in order to provide support to the individual in every
step of the way. This is an area in relation to which there has not been a
significant improvement over the situation in 2010. In 19 countries
information and counselling was reported to be available for all aspects of
validation15, and this is publicly available and financed, the same number as
in 2010. In 9 countries16 publicly financed information and counselling was
reported to be available for certain aspects of validation only, whereas in four
countries17 no publicly financed counselling was reported to be available.

3.2.2.2 Additional information

There is a strand of studies on validation that look at the how candidates and
assessors experience the validation process. This research shows that
learners do not understand well the validation assessment process and the
ways in which their prior learning is transformed into credits (Sandberg
2011), and that there is a lack of mutual understanding between teachers
and candidates for validation (Stenlund 2010; Sandberg and Andersson
2011). Greater familiarity with criteria for assessment and process will lead,
according to this article, to students’ improvement in performance. This
process of clarification may be compounded by staff’s own lack of clarity
about validation (Dismore et al. 2011), which links with discussions regarding
workforce development and requirements for validation, as noted below in
this section. Additional research on the barriers and on efficient ways to
enhance understanding of validation is required.

In terms of modes of delivery, IAG can take place on a one-to-one basis or
by means of group meetings, and this is still frequently the case, with advice

14

 Watts, A.G. Careers Wales: A Review in an International Perspective Welsh Government, 2009 the report can
be found here
15

 UK-ENI, BE-Wallonia, IS, NL, TR, SI, BG, IE, DK, MT, SE, FI, CY, LV, LU, ES, FR, DE, CH
16

 LI, IT, CZ, EE, PL, UK-Scotland, NO, EL, BE-Flanders
17

 HU, SK, RO, LT

http://wales.gov.uk/docs/caecd/research/090806-careers-wales-review-international-perspective-en.pdf

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

21

being given either at the provider level or by personnel in education or public
employment services. It can also take the form of written documents (guides,
handbooks) or e-learning resources/virtual learning environments.

There is also a need to provide more training to IAG staff on validation. In
order for guidance counselling to be delivered to a consistent level of quality
and in a standardised way, at the heart of the approach must be a common
understanding amongst staff of the way validation is carried out, which can
be developed through professional development programmes. But
professional training is relatively scarce. A much more common approach is
to support participation through the production of resources, for example
guidelines concerning provisions.

3.2.3 Links to NQF and in line with EQF

3.2.3.1 Main points

Nineteen country reports18 documented that learning acquired through non-
formal or informal learning can be used to acquire a qualification on the NQF
and/ or can be used to access formal education covered in the NQF. These
links may have been established in a more or less systematic way in different
countries. As such, in some countries they will only apply in relation to some
qualifications - meaning that there is greater scope for development of the
link between NQF and validation-, whereas in a smaller proportion of
countries the link is more developed – for instance, the NQF is populated
with qualifications at all levels, and these qualifications can by and large be
obtained through validation. In all countries (17)19 in which such links had not
yet been put in place, their establishment was under discussion. Some of
these countries do not yet have an operational NQF in place.

3.2.3.2 Additional information

Countries are at different stages in the development of their NQFs, and this
necessarily reflects in their linkage to validation. Validation has normally
been one of the topics of discussion in the development of NQFs and
national and international documents outlining the NQFs explicitly indicate as
one of its objectives the improvement of validation arrangements. The link
between NQFs and validation, in some cases, may only be implicit and in
draft form, pending further developments of the NQF (CY, ES, FI, IT, LT, SI,
HR), or may refer to only few qualifications (CZ, LV, PT, SI). In other cases
the link is very tight. In France, the validation system is integrated in the
NQF. A qualification can only be registered in the national qualifications
repertory – which is the bases of the NQF, if it is open to validation. In all UK
countries the link is also tight.

18

 CY, CZ, EE, FI, HR, IE, LU, LV, MT, SI, DK, FR, IT, LT, NL, PT, UK-ENI, UK-Scotland, UK-Wales
19

 AT, BE-Wallonia, BE-Flanders, BG, CH, DE, EL, ES, HU, IS, LI, NO, PL, RO, SE, SK, TR

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

22

Table 3.5 Links between validation and the NQF

Validation can be used to access formal
education programmes or acquire formal

qualifications covered by NQF

Link between validation and NQF is
under discussion

CY, CZ, DK, EE, FI, FR, HR, IE, IT, LU, LV, LT, MT,

NL, PT, SI, UK (E&NI, Wales, Scotland) AT, BE-Wallonia, BE-Flanders, BG, CH, DE,

EL, ES, HU, IS, LI, NO, PL, RO, SE, SK, TR

Source: 2014 European Inventory for validation. Notes: In Finland, there is formally no NQF with a legal status yet,
but the legislation concerning different education levels embraces validation. The NQF in Croatia foresees a
possible link with validation, which needs to be further developed in terms of additional legal framework. In CZ, not
all the qualifications on the NQF can be acquired through validation, only those ‘vocational qualifications’ listed on
the NSK (qualification register). In IT the law is recent and not yet fully operational.

In several countries NQFs only/mainly include qualifications obtained through
the formal education system, without similar coverage of other qualifications
(for example those granted by private bodies, or regulated by labour market
agencies). In addition, the validation procedures for the acquisition of all NQF
qualifications may not necessarily be well established. The linkage to NQFs
thus needs to be further refined in many countries.

3.2.4 Compliance with agreed standards equivalent to those of qualifications obtained through
formal education programmes

3.2.4.1 Main points

Twenty country reports20 noted that at least in some sectors qualifications
and part qualifications acquired through validation comply with agreed
standards that are the same or equivalent to those obtained through formal
education programmes. This means that the qualifications awarded through
validation can be identical to those obtained through formal education
programmes or be different qualifications of an equivalent standard – at least
in some sectors. As such, in these twenty countries, qualifications obtained
through validation may still be different and not of the same standard as
qualifications obtained through formal education programmes, in some
sectors. A more stringent interpretation of the Council Recommendation
principle on equivalence of standards, that could be used in the future to
measure progress, is that in order for a country to be ranked as showing a
good level of development, equivalence should be the norm in all its
education sectors.

Thirteen countries21 reported that equivalence had been achieved either in
the case of qualifications or part qualifications (but not both) in some sectors.
Two countries22 reported that qualifications or part qualifications of the same
or equivalent standard to those obtained through formal education

20

AT, BE-Flanders, BG, CZ, DK, FR, IE, LV, LI, LT, LU, MT, NO, PT, SI, ES, CH, UK-ENI, UK-Scotland, UK-
Wales
21

 BE-Wallonia, CY, EE, DE, HU, IS, IT, SK, SE, FI, NL, PL, RO
22

 TK, EL

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

23

programmes cannot be achieved through validation. The reports noted a
good degree of progress in this respect in relation to 2010.

3.2.4.2 Additional information

Validation can lead to various results:

■ to formal qualifications; this remains more common in the VET sector than
in higher education across the countries covered. Concerning vocational
qualifications, summative validation approaches are reported in sixteen
national chapters23. Validation procedures leading to the award of a
recognised higher education qualification are less common. When formal
qualifications are awarded through validation candidates often have to
take the same test or examination than participants in a formal education
and training programmes. In other countries reviewed (France, Malta,
Norway, Slovakia), validation processes differs from the assessment used
in formal education although they lead to the same qualification. The
picture is complex, as such validation processes may be only possible for
some types of formal qualifications and education sectors, or all.

■ to qualifications that are different from those awarded by education and
training authorities (Cyprus or the Czech Republic). In the Czech
Republic, the so-called ‘vocational qualifications’ listed in the register of
qualifications (NSK) relate to the national occupational standards
developed in the National Register of Occupations (NSP). The
qualifications in the NSK are not part of the formal initial VET system,
although they use as a basis the same competence descriptions of
qualifications as formal initial VET. NSK qualifications can be obtained
through an assessment of competences of the candidates. Candidates
who have obtained NSK qualifications via this method and wish to obtain
the related formal VET qualification, can do so by sitting the final
assessment without having to undergo a formal training programme.

■ to some form of formal certification without being a qualification. This
certificate can sometimes be used towards a qualification but also carries
an independent value in the labour market. For example, the outcome of
the validation procedure is proof of acquired competences (‘bewijs van
bekwaamheid’) in Belgium-Flanders; a skills certificate in Belgium-
Wallonia (VDC procedure) and an experience certificate
(Ervaringscertificaat) in the Netherlands.

■ to access formal education and training courses – often higher
education24- in around half of the countries reviewed.

23

AT, BE-Wallonia, BE-Flanders, BG, CZ, DE, EE, ES, FI, FR, LT, LV, LU (secondary level qualifications), NL, PL
and Sl
24

 AT, BE-Wallonia, BG, CZ, DK, EE, ES, FR, DE, IE, LV, LU, LT, NO, NL
24

 and UK (E&NI). Other courses: BE-
Flanders, BE-Wallonia (adult education), EE (VET), ES (VET), CZ (in some schools only), DK, IE (in further
education and training), LV, LT (VET), PT and NO (in post-secondary VET).

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

24

3.2.5 Transparent QA measures in line with existing QA frameworks to support reliable, valid
and credible assessment

3.2.5.1 Main points

Less than half of the countries covered (15)25 were reported to have a
transparent QA measures in line with existing QA frameworks to support
reliable, valid and credible assessment. These could be specific frameworks
for validation or a framework for the education sector which also comprised
validation. Thirteen additional countries26 were reported to have a QA
framework in place which did not meet one of the above conditions, and eight
countries27 were reported not to have a QA framework.

3.2.5.2 Additional information

As illustrated below in Table 3.6, arrangements for quality assurance (QA) in
validation can either be devolved to the awarding body or institution; be
covered by existing general QA systems in formal education and training or
be specific to validation. In addition, quality codes or guidelines on validation
are in place in some countries.

Table 3.6 Quality assurance arrangements for validation

Responsibility for QA in

validation devolved to the

awarding body or institution

HR, CZ (youth sector), DE, DK, FR, EE, EL, LU, LT

(HE), NO, BE-Wallonia (HE)

QAF specific to validation in

place in some sectors

BE-Wallonia (CVET), CZ (adult education), LI (HE) LT

(HE, youth sector), NL (VET and HE), CH (VET)

Existing QA mechanisms in

place encompass validation

AT, BE-Flanders, BG, CY, FI, HU, IE (further education,

HE), IT, IS, LV, MT, PL, PT, RO, SE, SK, CH, UK

(E&NI, Wales, Scotland)

Quality codes or guidelines

on validation in place

DK, DE, FR, LU, IE, NL, NO, SE, UK (E&NI, Wales,

Scotland)

Source: 2014 European Inventory for validation. Note: EE, MT, PL, PT, RO have been assigned to a specific

category based on the assessment of the report writers due to lack of available information. The categorisations

used in this table have been developed by the research team

The sharing of QA procedures with formal education has the advantage that
it facilitates permeability, coherence and recognition and is the favoured
model in most countries. A specific QA system, on the other hand, enables
greater customisation of procedures and greater recognition that
identification and documentation phases are also important for validation

25

 LT (HE), LV, LI (adult, general), CZ (adult), BE-Wallonia, CY, FI, IE (FE, HE), IT, PL (adult), PT, UK-ENI, UK-
Scotland, UK-Wales, CH (Upper VET, professional education and training)
26

 AT, BE-Flanders, BG, DE, HU, IS, LU, NL, RO, SK, ES, SE, EE
27

NO, SI, DK, EL, FR, HR, MT, TR

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

25

procedures and should be quality assured. An important point to make where
QA in validation is devolved to individual providers is that there is a risk of
considerable differentiation in QA across providers and sectors, a concern
raised in the Norway report for example.

The use of quality principles, codes/charters, handbooks or guidelines
supports individual providers in the implementation of QA procedures for
validation is relatively widespread. These are based on the Common
European Principles for the identification and validation of non-formal and
informal learning28 (Germany, on a project bases), the European Guidelines29
(Luxembourg in secondary education) or work by national Ministries
(Denmark, Ireland, the Netherlands, Norway, Sweden, the UK Wales and
Scotland) or Agencies for lifelong learning (Norway).

3.2.6 Provision for the development of professional competences of staff across all sectors

3.2.6.1 Main points

The development of professional competences of staff is an area that
requires strong development in most countries. Only 7 countries30 were
reported to have requirements specified for the development of those
competences for staff involved in validation. In two countries31 it was reported
that the development of professional competences was not a requirement,
but it was an individual right of those involved in validation. In 26 countries32
development was reported not to be a right or it was reported that there was
no provision for it. In this area there has been little progress since 2010.

3.2.6.2 Additional information

The quality of the validation process and methods depends on those
implementing it. The first important point to make is that the profile of
validation professionals differs across countries, as no standard definition
applies. However, ‘de facto’ many validation professionals share to some
extent a common profile, as in most countries they are teachers or
counsellors, and representatives from the productive sector (employers/
experienced professionals). The requirements for validation professionals in
terms of qualifications, experience and training vary33:

28

 http://www.cedefop.europa.eu/EN/about-cedefop/projects/validation-of-non-formal-and-informal-
learning/european-inventory-principles.aspx
29

 http://www.cedefop.europa.eu/EN/about-cedefop/projects/validation-of-non-formal-and-informal-
learning/european-guidelines.aspx
30

ES, BE-Flanders, FI, LU, PL, TR, BE-Wallonia
31

 EE, LV
32

 CY, CH, CZ, DE, DK, FR, IS, LI, NO, UK-ENI, UK-Wales, AT, BG, EL, HR, HU, IE, IT, LT, MT, RO, SE, UK-
Scotland, NL, SI, SK (no information/not possible to assess: PT)
33

 In the Netherlands, the requirements can vary as according to the Quality Code for EVC, the 70 accredited
EVC providers can choose their own methods to guarantee the level of competence of their EVC-professionals.
There is no official certificate nor a standard or qualification for assessors to date. There are however some
profiles with competences for assessors and professionals offering guidance, developed by the Kenniscentrum
EVC. In Italy, these aspects are not yet defined at the national level, while in the regional validation systems there

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

26

■ Mandatory requirements in terms of qualifications: MT (planned);
■ Mandatory requirements in terms of training: BE-Flanders (labour market

sector), BG, CH, CZ, CY, ES, EL, FI, IS, IT, PL, SK
■ Mandatory requirements in terms of experience: BE (Flanders and

Wallonia), BG, CY, CZ, FI, FR, IT, LU, LT, PL, PT, RO, ES, EL, SK, TR.

In Malta, it is planned that validation professionals will be required to hold a
qualification in the specific area and a specifically-developed qualification (for
assessors) at the MQF/EQF Level 4. Mandatory requirements in terms of
training are also limited – they may apply to all individuals or to a minimum of
members of the assessment panel in validation procedures, as is the case in
Finland for VET. In the Czech Republic, validation professionals must
undertake a specific preparation course for recognition of non-formal and
informal learning and work with adults, but this is not required if they are
teachers or adult educators.

Mandatory requirements in terms of experience are more common, whereby
the validation professional must be able to demonstrate experience in the
field. The requirement varies in terms of the type and level of experience
across sectors and across countries. Ireland is a particular case in that since
the 2001 Teaching Council Act teachers going into further education are
required to have the capacity to undertake student needs and skills analysis,
including the recognition of prior learning. In Sweden, national criteria and
guidelines note that professionals involved in validation (guidance
counsellors, advisor in public employment office or teachers) should meet a
set of competence requirements. In Belgium-Wallonia a minimum threshold
of five years of experience applies in order to carry out the VDC validation
procedure.

In terms of the continuous development of the professional competences of
staff involved in validation process across all relevant sectors, education and
training opportunities to support the professional development of staff
involved in validation can be observed in a number of countries. However, in
few countries there is a requirement for staff involved in validation to
undertake development activities or is development of professional
competences an individual right.

are specific procedures already in place for recruitment and accreditation of practitioners on the basis of
experience and training.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

27

Source: 2014 European Inventory for validation.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

28

3.2.7 Synergies between validation and credit systems

3.2.7.1 Main points

Twenty seven countries34 (a marked increase compared to 2010) were
reported to have developed links between validation and credit systems (for
instance, the acquisition of credits towards a qualification is possible through
validation) in all or some sectors. This suggests a good degree of progress in
this respect in relation to 2010. A maximum threshold for the number of
credits that can be obtained via validation is set in some countries and
sectors, either centrally or by institutions. Five countries35 were reported to
be discussing such links, and four36 were reported not to have a link under
discussion.

3.2.7.2 Additional information

Credit systems are not yet in place or well established in all countries and
sectors. For instance, ECVET is not yet in place in CY, CZ, ES, AT, BG, EE,
LT and FI. In Norway, a national credit system was introduced in August
2013, so to date there is little practice as to the link between validation and
credits. It should be noted that the possibility of using validation to shortening
programmes and exemptions can still exist in countries where there is yet no
formal credit system in place. This is the situation for instance Austria and
the Czech Republic. In most of countries, the award of credits – as is also the
case for modules, advanced standing or exemptions - through validation is
regulated at the national level.

In the higher education sector, a link between validation and ECTS
(compatible) credits already exists in about half of the countries reviewed. A
maximum threshold for the number of credits that can be obtained via
validation has been set in some countries (for example, up to 15 % of total
ECTS credits points in Spain, up to one sixth in Liechtenstein and up to 30 %
in Latvia), while there are little or no limitations in Finland or in Estonia
(where the only limitation is that the final thesis or exam cannot be awarded
through validation). In England, Wales and Northern Ireland, the specification
and guidance document for the qualification framework in HE (FHEQ) states
that the institution may set limits to the proportion of credits that can be
achieved through recognition of prior learning.

3.2.8 Disadvantaged groups are particularly likely to benefit from validation

3.2.8.1 Main points

While there has been some progress since 2010 in this area, still in only a
minority of countries (8)37 disadvantaged groups are given priority in national/

34

AT, BE-Flanders, BE-Wallonia, BG, HR, DK, EE, FI, FR, IE, IS,IT, LI, LV, LT, LU, MT, NO, NL, PT, ES, SE, UK-
ENI, UK-Wales, UK-Scotland, CH, SI
35

CZ, EL, HU, PL, RO
36

DE, CY, SK, TK
37

IT, RO, NO, DK, LV, BE-Wallonia, BE-Flanders, IS

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

29

regional strategies or policies in validation. In twelve countries38 specific
projects or initiatives were reported to have a particular focus on
disadvantaged group, whereas in a further twelve countries39 no specific
targeting was reported.

3.2.8.2 Additional information

Validation can benefit disadvantaged groups in terms of increased self-
esteem, motivation to look for employment or further education, confidence,
qualifications enhancement and professional credibility. The degree to which
existing validation provisions are explicitly targeted to specific target groups
and contribute to support disadvantaged individuals varies across national
contexts. However, due to the impact of the crisis, a shift from a
‘mainstreamed’ approach to a more targeted approach to the development of
validation measures can be observed in some countries. According to the
2014 Inventory country reports, about two thirds of the countries covered
have specific targeted validation measures in place for disadvantaged
groups. In those countries where such initiatives are not in place,
disadvantaged individuals may still be able to access general validation
opportunities – in particular in those countries in which there is a ‘right’ to
validation, such as Denmark or Norway.

With the rise of unemployment since the start of the economic crisis in 2008,
the role of the PES, and of skills audit and career orientation actions for
unemployed has continued to become particularly important.

For early school leavers and low qualified adults the measures taken are
broadly similar. They include:

■ the possibility to take final examination to access a formal programme of
study (including higher education programmes) without having to take part
in a formal education/ training programme prior to this,

■ the provision of access to ‘alternative’ qualifications, such as vocational or
professional qualifications which recognise on-the-job training, or

■ the provision of access to formative validation by means of skills audits,
the use or portfolios or other means that can help early school leavers to
understand their competences or identify training programmes tailored to
their needs.

These different types of validation suit various sub-groups of the diverse
early school leavers and low qualified groups. For instance, for young people
who left school early to take up an opportunity in the labour market, external
examinations may present a cost-effective means of acquiring a formal
qualification for the skills and competences they have acquired through work.
For young people with more complex needs, formative approaches may
present a more approachable method of formulating a pathway back into

38

 PL, SK, SI, NL, CH, DE, IE, SE, AT, BG, EE, UK-Scotland
39

LI, LT, TR, CZ, EL, ES, FI, HU, LU, UK-ENI, FR, MT

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

30

education, training or work. The extent to which early school leavers are
supported to undergo validation in the workplace for career progression is
less clear. The reports suggest that countries are putting greater emphasis
on validation for low qualified adults than younger early school leavers.

Validation initiatives targeting migrants can aim at a better formal recognition
of the experience and qualifications they have acquired abroad (Germany,
Austria) or focus on the provision of guidance (Finland). In Finland, the
testing of language skills and mapping candidates’ existing competencies
support the identification of possible suitable placements within employment
and/or education for migrants.

It should be noted that limited information is available on the take-up of
validation opportunities by disadvantaged individuals. In Belgium-Flanders,
since the launch of work experience certificates in 2006 and up to December
2012, 88 % of candidates belong to a disadvantaged group. Besson (2008),
reports that in France the VAE system, in spite of the mention of the
importance of disadvantaged individuals in the relevant laws, benefits
primarily people in managerial and intermediate labour market positions. As
such, many certifications resulting from VAE procedures are at the level of
master, license and professional licence, in particular in the areas of
economics, management and social, economic and administrative sciences
(DEPP 2011).

One aspect to take into account is that often initiatives addressed at
disadvantaged groups are based on project work, and aims to increase the
employability of individuals in those groups. A common challenge is that such
projects tend to emphasise their procedural efficiency and the achievement
of certain targets rather than adopt a more comprehensive understanding of
the heterogeneous nature of the skills of those in their target groups (see
also Diedrich, 2013). Part of the lack of longer-term impact of project is the
result of projects them being ephemeral and the relationships and actions
that they build being not stable. Thus, the extent to which stable relationships
between key stakeholders are created is a key element to take into account
in project work with disadvantaged groups.

Another aspect to consider is how validation interacts with other education
and welfare policies. In Hungary, the new Adult Education Act (2013) made
the assessment of prior learning an obligation in vocational education and
language training. However, there are still circumstances which make its
application difficult, particularly in the light of state subsidised programmes.
This is because eligible adults (mostly jobseekers) receive social assistance
benefits based on their attendance to classes. If their prior learning is
recognised and they are then exempted from attendance their benefit is
reduced.

3.2.9 Individuals who are unemployed have the opportunity to undergo a ‘skills audit’

3.2.9.1 Main points

Much progress is required in relation to the opportunity to undergo a
complete ‘skills audit’ according to the country experts. In no country it was

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

31

reported that there is a right to undertake a skills audit within six months from
becoming unemployed. In 17 countries40 the opportunity to undergo such an
audit exists, but only after 6 months, or the timeframe is not specified. In 19
countries41 it was reported that a skills audit system is not in place. No
information was gathered in relation to this area in 2010.

3.2.9.2 Additional information

While in some countries the concept of skills audits is well developed and
established (e.g. Bilan de compétences in France – see the French Inventory
report), in others, skills audits are not defined as such but could be seen as
part of the validation process. In the Czech Republic, skills audits can be
offered by PES under the name ‘professional and competence diagnosis’ (or
action plan). Practitioners had been provided with methodological support
(inspired by the French Bilan de competences) for more than a decade.
However, in recent years, due to restructuring in local PES offices, this
service is increasingly provided by external contractors to PES offices. Only
limited numbers of staff trained remain employed by PES offices and hence it
is unlikely to be provided internally in the future. In France, the Public
Employment Services offers to registered jobseekers a service called
‘Evaluation of competences and professional skills’, which aims to map the
skills of the person related to the main job sought, identify any transferable
skills or training needs. This evaluation lasts from half a day to and includes
interviews and practical simulation exercises42.

There are also countries where national measures for skills audits have not
been reported, but career orientation/professional plan initiatives, mostly –
but not always - carried out but the Public Employment Services (PES), take
place. For instance, in Austria, there are no national measures for skills
audits in place but there are several initiatives aimed at identifying and
analysing an individual’s competences, aptitudes and motivations in order to
(re-)define a career pathway. Such procedures are offered in adult learning
institutions (particularly aimed at those who lack basic skills or did not
graduate from a lower secondary school), and by the PES or by freelance
guidance practitioners or coaches. In Iceland, skills audits have been
provided at the accredited Lifelong Learning centres for low skilled
unemployed adults, with the result of creating a portfolio of competences that
can lead to validation or other types of career decisions.

Finally, there are examples of countries from which information on skills audit
initiatives has not been reported. It is important to add that in some countries
specific services are explicitly called ‘skills audit’ or a similar term whilst in
other countries, services are essentially similar in nature but not called skills

40

 TR, CH, BE-Flanders, BE-Wallonia, NL, SE, SI, NO, LU, EL, HU, FI, IT, PL, FR, HR, LV
41

 DK, CZ, MT, AT, DE, LI, PT, RO, EE, CY, ES, LT, SK, BG, UK-Scotland, UK-ENI, UK-Wales, IE, IS
42

 http://www.pole-emploi.fr/candidat/l-evaluation-des-competences-et-des-capacites-professionnelles-eccp--
@/suarticle.jspz?id=4827

http://www.pole-emploi.fr/candidat/l-evaluation-des-competences-et-des-capacites-professionnelles-eccp--@/suarticle.jspz?id=4827
http://www.pole-emploi.fr/candidat/l-evaluation-des-competences-et-des-capacites-professionnelles-eccp--@/suarticle.jspz?id=4827

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

32

audits. Therefore, the way in which countries define and interpret the concept
of a ‘skills audit’ varies considerably.

Different approaches to skills audits have been identified in the country
updates for the 2014 Inventory. In some countries individuals are responsible
for their own assessment (in most cases through the completion of an online
portfolio). In most cases, self-assessments are complemented with
counselling and assessment provided by the Employment Services,
education institutions or external accredited providers. Some individuals
need the support of an adviser to help them to understand/identify their own
skills and competences, and how to present/describe these. Although self-
assessments can constitute a good documentation tool of self-reflection, in
order for the documentation to be reliable, self-assessments do not seem
enough if skills audit or validation is to be carried out. Thus, there are also
countries where one-to-one audits are offered. These face to face
consultations are offered by the professional counsellors of the PES, the
skills auditors and in some cases by school professional counsellors and/or
and the psychological and pedagogical guidance services of adult learning
institutions/schools. Panel audits do not seem to be a common approach in
Europe but are found in Liechtenstein or Switzerland, for instance, where a
panel of experts is responsible for the assessment phase where the
candidate’s dossier is examined. Besides the assessment and consequent
documentation provided by professional counsellors, in some countries other
methods used are multiple choice tests or written assignments (e.g.
Denmark). In some cases, self-audits and one-to-one audits are
complemented with third parties evaluations, psychological and performance
tests, as in the case of Switzerland.

The results of skills audit are usually a document/portfolio that states the
competences, skills and aptitudes of the individual, in many cases including a
“next steps” plan regarding training and sometimes recommending the
involvement in the process of validation of non-formal and informal learning.
This is not always a physical document, but an online tool. Regarding timing
of the provision of skills audits for unemployed people, for most countries it
has not been possible to identify a specific time frame. Skills audits seem to
be voluntary in most European countries.

3.2.10 The use of EU transparency tools is promoted

3.2.10.1 Main points

The information provided by national experts suggests that greater efforts are
needed in the promotion of EU transparency tools. Table 3.3 reports on the
extent to which Europass and Youthpass are accepted by employers and
educational institutions as tools to document non-formal and informal
learning. Only in a minority of countries these tools are accepted to a high
degree by both types of stakeholders43. The number of countries in which

43

CY, FI, EL, HU, MT, PL(HE), RO (Europass); FI, MT, RO (Youth pass)

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

33

acceptance was low for both tools44 (urgent action needed) is significant. No
information was gathered in relation to this area in 2010.

3.3 Access to validation

There are two main ways to look at the take-up of validation: level of take-up,
and trends in take-up. Section 3.3.1 reviews, first, level of take-up of
validation leading to the award of a formally recognised qualification or
certificate or to access to a formal education course. It then looks at trends in
the take-up of various types of validation. Finally, sections 3.3.2 and 3.3.3
discuss issues faced in the analysis of data on the take-up of validation, and
data availability and systems for data collection.

3.3.1 Data on take-up of validation of non-formal and informal learning

3.3.1.1 Take-up levels

Table 3.7 presents data from the country reports on the number of users of
validation using the most recent data available. Available evidence suggests
that in some countries there are validation initiatives that exhibit high
numbers of users, but this is far from being the case in the majority of
countries reviewed. Below, we offer information on take-up. It should be
noted that this information refers to absolute numbers of participants in
validation initiatives for which data is available. It thus does not include
validation initiatives for which information is not available – as mentioned,
information on validation take-up at the national level is patchy, and does not
take into account the size of the country.

In the Czech Republic, France, Germany, Portugal, Spain and the
Netherlands, at least 10,000 candidates per year take part in one of the main
summative45 procedures to validate their non-formal and informal learning
available in the country. The take-up of validation opportunities can also be
considered as relatively developed in certain initiatives in Finland and Italy. It
should be noted that the data presented refers sometimes to applications
and in other occasions to awards. There can be substantial variations
between the number of applications and awards. The Besson (2008) and
other reports (DEPP 2011) on the French situation are amongst the few
works that include a quantitative dimension on the outcomes of validation
initiatives at the national level. Of the 60,000 candidates that can be
expected per year in the French VAE system, only 26,000 degrees and
diplomas were accredited (Besson 2008:10).

According to the data collected, the highest number of validation users
recorded for validation procedures that can lead to the award of a
qualification is in France, with at least 80,000 candidates per year applying to
the two different types of validation procedures in place.

44

 BE-Flanders, BG, CZ, EE, DE, IS, LT, NO, NL, TK, SE, UK-Scotland, CH (Europass); AT, BE-Flanders, BG,
CY, CZ, EE, DE, EL, IS, LT, NL, PL, TK, SE, UK-Scotland, SI, CH (Youth pass)
45

 Of course, this denomination does not imply that ‘summative’ validation does not have formative elements.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

34

Table 3.7 Take-up of validation linked to the award of formally recognised
qualifications and certificates or access to formal courses

Examples of countries

■ AT: different forms of validation, including exceptional admission to the apprenticeship

examination in second-chance education: approx.7.000 candidates in 2012.

■ BE-Wallonia: in 2012, approx. 2.800 candidates in VDC and over 1,000 candidates

applying to access to higher education in universities and Hautes Ecoles.

■ BG: in 2011, approx. 1.200 certificates for professional qualification issued by centres for

vocational training.

■ CZ: on average, 1.822 assessments were carried out per month in the period 2010-2013,

with some important fluctuations (approx. 87,500 assessments for VNFIL carried out in the

period 2010-2013).

■ CY: in 2013, 1.100 applications have been filed to obtain a certification of vocational

qualification.

■ DE: approx. 34.700 candidates took an external examination to obtain a VET qualification

in 2011; annual data on other types of types of validation of non-formal and informal

learning not readily available.

■ ES: over 20.000 candidates for assessment and accreditation process of professional

competences acquired through work experience in 2013 (important fluctuations on an

annual basis).

■ FI: the system of Competence Based Qualifications (CBQs), which embeds validation of

non-formal and informal learning as an integral part of the entire qualifications system, is

very popular among the adult population; each year 100.000 people access the system –

but not all of them can validate prior learning.

■ FR: in 2012, 64.000 candidates per year applying for VAE in order to obtain (part of a)

qualification; about 15.000 candidates per year apply to access to higher education on the

basis of prior experience.

■ NO: In the school year 2010-2011, approx. 2.500 adult learners in upper secondary

education had their non-formal and informal learning assessed.

■ NL: the number of applications for validation through Ervaringscertificaten fluctuates

between 15.000 and 20.000 every year (latest registered number: 17.700 in 2011). These

certificates are used to assess and recognise the competences (both vocational and

general) of a candidate in relation to sectoral standards (branch or sector qualification),

MBO (VET qualification), HBO (HE qualification awarded by universities of applied

sciences) and the Open University.

■ PT: in 2012, approx. 69.900 adults were certified in the RVCC academic process and 1.300

people were certified in the RVCC vocational process. The validation system is currently

under reform; there were no applicants in 2013.

■ TR: in 2013, approx. 7.100 people received certification for previous vocational

qualifications.

Source: 2014 European Inventory for validation

3.3.1.2 Trends in the take-up of validation leading to qualifications, certification or access to
formal education courses

In terms of trends in the take-up of validation, the 2014 country reports show
encouraging developments (see Table 3.8). Indeed, the majority of countries
reports where country experts estimated a trend in take-up based on
available data, noted an increase in the number of validation users in 2014
compared to 2010. While the scale of such increases cannot be precisely

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

35

measured due to the lack of specific data, this is a positive trend in the use of
validation.

When reviewing trends, a distinction should be noted between mature and
emerging validation systems. According to the information collected by
country researchers, the take-up of validation leading to qualifications has
stayed the same in five of the reviewed countries, including France and the
Netherlands, which both have a relatively advanced system of validation of
non-formal and informal learning. While progress is being made in most
countries, there is significant room for further dissemination of and
information about validation practices across Europe, including in countries
with relatively high numbers of users. There is also room for increasing take-
up in many other countries, as the figures presented above in Table 3.7
suggest.

Table 3.8 Trends in number of applications for validation initiatives

Increased Stayed the same

BE-Wallonia, BG, CH, CY, CZ, EE, EL, ES, FI, IS,

IT (some regions), LU, LV, RO, SK, TR

DK, FR, LI, NL, SI

NO, BE-Flanders, DE

No country

Contrasting trends across sectors/ types of
validation

Decreased

Source: 2014 European Inventory for validation. Note: Not possible to assess or data not available for the following

countries: AT, HR, HU, IE, LT, MT, PL, PT, SE, UK (England, Northern Ireland, Scotland, Wales). The PT system was

in transition at the time of writing.

3.3.1.3 Take-up of validation not directly related to formal qualifications

The picture regarding the take-up of validation changes significantly once
validation practices not leading to a qualification, certificate or access to a
formal education programme are taken into account. Validation usage then
becomes much more widespread.

As the ‘Current approaches to skills audits in the public sector’ thematic
report suggests, Public Employment Services (PES) are active users of skills
audits for the purposes of identification and documentation of competences,
for career orientation purposes and in order to facilitate labour market
integration. They can be supported by other organisations, such as adult
education providers or specialist private companies. One model is to use a
model similar to the ‘Bilan de competences’ (see the French Inventory
country report for further details); but jobseekers in a very large majority of
European countries can benefit from other models of skills audits. For
instance, in Greece, unemployed people can consult the Greek PES to
develop an action plan (of potential training and job applications available)
based on their competence and previous training, as well as their
motivations. There is no certification linked to this action plan. The target
group for such initiatives is high and in some countries individuals have an
entitlement to the audit, thus and although data on the take-up of these

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

36

initiatives is hard to come by, it is likely to be significant, given the active
involvement of PES – either directly or through outsourcing.

In many countries (e.g. Bulgaria, Finland, Switzerland), besides targeting
jobseekers and the unemployed, the employment services target other
disadvantaged groups; especially the low qualified and people at risk of
unemployment, but also women and immigrants. For instance, in Norway,
the Norwegian Labour and Welfare Service and the county education
authorities have specific agreements to assist low skilled individuals in order
to increase job opportunities and eventually complete training.

Individuals and institutions also record their competences, including those
non-formally and informally acquired in portfolios and CVs. In Italy, the
‘Libretto formativo del cittadino’ -similar to a Europass portfolio and European
Skills passport although not self-managed but issued by an institution - which
is used to record individuals’ learning histories and competences, acquired
both in formal and non-formal learning settings was issued to 25,000
individuals in the period 2011/12.

3.3.1.4 Take-up of validation by enterprises

The take-up of validation by enterprises is practically universal, as
companies assess competences (including those acquired not formally and
informally) in their recruitment processes, and for the management of their
human resources. A recent Cedefop’s survey of enterprises showed that
around 40% of companies in their sample reported to have very
extensive/systematic competence assessment systems for recruitment, 25%
did for personnel development and around 20% for career progress and
succession planning (Cedefop 2014). Fewer than 25% reported not to have
assessments at all or hardly extensive/ systematic in relation to these points.
Such assessments were employed mainly for professional competences, but
also for digital, language and mathematic competences, and for personal and
social competences, that are more likely to have been acquired at least partly
through non-formal and informal education.

3.3.2 Assessment of data availability on the take-up of validation

Measuring the take-up of validation is a complex task. Validation is a
process, not just an act. As already mentioned, it is based on four stages:
identification, documentation, assessment and certification. Data on
validation has often been considered only in relation to validation ‘acts’ of
assessment linked to formal qualifications leading to certification in the form
of a credential/ qualification. In this respect, data are illustrative, but still
scarce. Data on other stages of validation (identification, documentation) is
even more challenging to collect.

3.3.3 Data collection systems

Validation can occur in the formal education sector, the labour market and
the voluntary sector. In some cases, it may be about the identification of skills
through certain tools that an individual uses, without much external
engagement – processes that could only be captured through individual

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

37

surveys or interviews. Even when referring to validation in the context of the
achievement of formal qualifications, data collection is often not performed.
For instance countries may collect data on the number of candidates taking a
final examination in order to achieve a given qualification, but not distinguish
between the candidates who have and who have not followed a formal
training course to prepare for that qualification. Obtaining data on the users
of validation of non-formal and informal learning is thus notably challenging.
This sub-section reviews who is involved in gathering data on the take-up of
validation.

The country reports reveal that data on the number of validation candidates
and/or on the outcomes of validation is not always systematically collected or
centralised at the national level, and could be enhanced. Various
organisations – including education providers- are involved in collecting data,
as summarised in Table 3.9 below.

Table 3.9 Types of organisations collecting data on the number of validation
applications or outcomes

Type of organisation Country

National government/authority AT, BG (except HE), CH, CY, CZ, DE, DK, EE, EL, ES, FI, FR,

LI, LU, LV, MT, NO, PL, RO, SI, SK, TR

Regions DE, BE, ES, IT (some), LV, NO, RO

Productive sectors/Chambers of

Trades and Crafts

BE-Flanders, HR, LV, MT

Education providers All/most: BE-Flanders, BE-Wallonia, CH, DK, EE, FI, FR, LV,

MT, NL, SI, TR

Some: AT, CY, DE, IE, IS, NO, SE, UK (England, Northern

Ireland, Wales)

Source: 2014 European Inventory for validation. Note: Unknown or no data collection in HU, LT, PT, UK

(Scotland)

While many organisations are involved in recording data on the take-up of
validation – providers, chambers of commerce, regions, these data are rarely
aggregated at national level. Furthermore, the coexistence of different types
of validation practices – as mentioned above-, makes data collection difficult
on an aggregate basis. Much remains to be done in terms of establishing
comprehensive data collection systems that can reliably reflect the take-up of
validation initiatives. None of the countries reviewed as part of the Inventory
publishes data on the proportion of qualifications issued using validation of
non-formal or informal learning out of all qualifications issued. This paucity of
data limits opportunities for evaluation and monitoring of validation activities,
a concern already voiced in the 2010 Inventory.

Available data, as presented above in this report, is suggestive of the
importance of the take-up of ‘summative’ validation (comprising assessment
aimed at the recognition of non-formal and informal learning through a
qualification, a part-qualification or access to a formal education programme)

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

38

in some countries and education sectors, but not all. The take-up of
validation is more widespread when we could call ‘formative validation’ (often
related to processes of identification, documentation and personal or social
recognition that lead to reflection on one’s own skills and competences with
the aim of better understanding and furthering their learning or career
pathways) in the labour market and for certain groups, such as unemployed
people.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

39

4 Conclusions and challenges

Based on the data collected by the Inventory, it is possible to identify
countries that are progressing in the enhancement of their validation
systems. This is, for example, the case of Austria, that is taking solid steps
towards the development of a comprehensive national strategy for validation,
or Portugal, that has experienced in recent times significant increases in the
take-up of validation at low qualification levels and is currently working
towards the setting up of a more comprehensive system. Belgium-Flanders
has also experienced significant progress in a number of fronts. It also
continues to be one of the countries where disadvantaged groups are
targeted to a greater extent. Nordic countries and Switzerland have been
striving particularly in the improvement of the linkages of validation with the
productive sector and are amongst the top performing countries in this area.
Some countries with less established systems, such as Malta, have also
made progress. Other systems, like the French or UK systems, can be
considered ‘mature’ systems where less development has taken place in the
period under review. Cyprus, Germany, Greece, Lithuania, Slovakia and
Turkey are amongst the countries where low performance was reported in a
greater number of arrangements.

Similarly, in certain areas significant progress has been made, in particular
regarding ‘architectural’ aspects: strategy, legal frameworks, embedding
validation in qualification systems and linking it to NQFs, establishing
synergies with credit systems in those countries where those are in place,
and stakeholder involvement. There has also been progress, although to a
more moderate degree, in terms of take-up.

It is also possible to identify continuing challenges for European validation
systems. On the ground, progress has often been slower than in policy
terms. In the future, the translation of policy into practice and tangible results
needs to be closely monitored, in particular given that in most countries there
are systematic and socio/economic barriers in place to resist major growth.
Areas where improvement has been experienced and challenging areas are
outlined in turn below.

4.1 Areas where improvement has been experienced

4.1.1 Strategy

Since the 2010 Inventory was undertaken, advances have been made in the
introduction of national validation policies or strategies to support validation
policy and practice. Having a strategy does not necessarily mean that it is
enacted. However, having a comprehensive national strategy can help to
direct efforts and enhance clarity for users and accountability regarding
progress. It shows a political will for validation and gives this visibility, which
is an important message to providers and other stakeholders.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

40

4.1.2 Legal frameworks

The majority of European countries have multiple legal frameworks covering
validation. This shows that validation is penetrating different education
sectors. Only three countries have a single legal framework. Some countries
which currently have multiple frameworks are now working towards the
production of a more comprehensive framework offering an integrated
approach towards recognition of acquired competences in all sectors.
Systems without validation laws may be more agile in reacting to changes, in
particular compared to countries with multiple frameworks. Multiple
frameworks can also make processes more difficult to understand for the
general public, and may make it more difficult to adopt.

Yet having a legal framework has some clear advantages for users. One is
the legal security regarding entitlements and responsibility that a law should
offer to those to whom it concerns. Second, is the certainty that laws should
provide – for instance regarding procedures, appeals, proportion of credits
that could be claimed through validation.

4.1.3 Stakeholder involvement

The level of engagement of stakeholders and degree of coordination differs
across countries, but is generally increasing. The majority of countries
reviewed reports clear allocation of responsibilities with regard to validation.

4.1.4 Embedding validation in qualification systems: links to formal qualifications and national
qualifications frameworks

Links to formal qualifications are also increasing, which enhances recognition
in the labour market and education systems. This is accompanied by sharing
of qualifications acquired through formal and non-formal learning and also
the use of similar assessment methods. This, however, raises issues
regarding the specific needs of some target groups of validation, or regarding
the nature of some of the competences that individuals may want to validate
and which may not necessarily be linked to a formal qualification.

In additional, all countries reviewed reported that a link between validation
and the NQF is under discussion or already established – at least partially or
in some qualifications. The strength of the link, however, varies from systems
where all qualifications are required to offer routes for validation to be
included in the NQF, to much looser links.

4.1.5 Take-up of validation

To the extent that available data permits to see, there has been a moderate
increase in the take-up of validation linked to formal qualifications. However,
the scale of such increase cannot be systematically measured due to data
limitations. There is also evidence of high use of validation in companies and
for unemployed people (through skills audits). Gaps in data collection
systems at national level, however, significantly hamper evidence base
regarding access to validation, as already mentioned in this report.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

41

A particular target for validation according to the Council Recommendation is
‘disadvantaged groups’. With the rise of unemployment since the start of the
economic crisis in 2008, the role of the PES, and of skills audit and career
orientation actions for unemployed has continued to become particularly
important.

4.2 Continuing challenges

4.2.1 Access, awareness and recognition

In most countries there is also limited evidence on the level of awareness of
the potential value of a validation system especially amongst the general
public. While targeted campaigns are important awareness is greater when
awareness-raising measures are embedded with qualification structures, as
these attract large numbers of users like do PES.

It is evident that some countries need to work in the provision of access to
validation generally and skills audits in particular. There are also continuing
challenges in ensuring that disadvantaged groups are particularly likely to
benefit from validation arrangements. Regarding recognition, it is important to
ensure that the results of validation are recognised by education systems,
the labour market and society. The 2012 Council Recommendation sates
that validation arrangements should enable individuals to acquire full or part
qualifications and that the standards should be the same or equivalent to
those of formal qualifications. The Inventory has documented how in some
countries validation candidates obtain the same qualifications as participants
in formal education and training programmes, in some cases after taking the
same assessment and in some cases after taking an assessment that is
specific for those undergoing validation. Yet in other countries the types of
qualifications awarded to validation users differ from those awarded by
education and training authorities. This may result in a perception of ‘type A’
and ‘type B’ qualifications, even when standards may be shared, or reflect
the fact that standards are not shared.

4.2.2 Fragmentation

Few countries have comprehensive validation systems in place. Most
systems are collections of initiatives, projects and procedures. An aspect of
this is that the frequent reliance of validation on project-based work has
positive aspects in order to reduce entry-costs and stimulate innovation.
However, it also creates challenges regarding scalability, and the possibility
to adopt long-terms and holistic views of validation. Embedding these in
project-based work is a challenge for the future.

More generally, there continues to be a lack of coordination between
stakeholders and across sectors, resulting in a fragmented approach to
validation in many instances, although improvements in the area of
coordination have been noted.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

42

4.2.3 Financial sustainability

Some countries continue to report that the cost and corresponding level of
bureaucracy involved in validation is a significant barrier, but there is
generally little evidence of reflection on the financial sustainability of
validation. In this respect it is interesting to note little discussion in the
country reports about funding mechanisms to make validation sustainable.
Validation may create significant ‘non-traditional’ work in exchange for not
much or no additional income, in an era in which universities and other
providers are encouraged to become financially self-sufficient.

4.2.4 Coherence

Whilst procedures for recognition can be simple, they are also likely to be
diverse and bringing varied practice into a single system is a challenge,
especially in terms of QA. In this context, the coordination of diversity into a
single model that is recognisable by the general public is a major challenge,
and is related to the challenge. The Inventory has documented a need for
greater consistency in the use of validation methodologies. Moreover, the
methods less often used in the labour market are those closer to
assessments/ exams used in the education system. Whether this is because
both systems complement each other in this way or whether this is a sign of
mismatch in the focus and interests of both sectors when it comes down to
assessment is an area that deserved further exploration in the future.

It should be noted that this has implications for quality assurance, one of the
key principles for validation. Most countries’ quality assurance systems for
validation are shared with formal education. This has the advantage that it
facilitates permeability, coherence and recognition in relation to formal
education, and the award of formal qualifications as a result of validation.
The main drawback is that a specific QA system enables greater
customisation of procedures to the specificities of validation systems, and
greater recognition that identification and documentation phases are also
important for validation procedures and should be quality assured. This is
important because, as mentioned, the methods for assessment used in
validation are in practice more varied than those used in formal education.

4.2.5 Professionalisation of staff

A major challenge identified in the Inventory refers to the qualifications and
competences of staff involved in validation, in particular assessors.
Mandatory requirements in terms of experience are more common, but there
few countries have established requirements regarding training and none
requiring specific qualifications. ‘Assessor’ qualifications would not only be
relevant for validation practitioners, but also for those in formal education.

That provision is made for the development of professional competences for
staff involved in the validation process across all relevant sectors continues
to be a significant challenge, as noted in section 3.2.6.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

43

4.2.6 Data collection

As noted earlier in this report, gaps in data collection systems at national
level hamper evidence base regarding access to validation significantly and
this should be a priority aspect for the future. There is thus no systematic
feedback loop to show the education and labour market outcomes of
validation. There is, then, little way of showing a learning institution that
providing an alternative route to access and progression is positive in a cost-
benefit analysis.

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

44

5 References

Berglund, L., and Andersson, P. (2012). Recognition of knowledge and skills
at work: in whose interests? Journal of Workplace Learning, 24(2), 73-84.

Besson, E., (2008). Valoriser l'acquis de l'expérience: une évaluation du
dispositif de VAE. Rapport auprès du Gouvernement Français. Paris: La
Documentation Française.

Cedefop (2009) European guidelines for validating non‑formal and informal

learning. Available at: http://www.cedefop.europa.eu/en/Files/4054_EN.PDF

Cedefop (2014). Use of validation by enterprises for human resource and
career development purposes. Luxembourg, Office for Official Publications of
the European Communities. http://www.cedefop.europa.eu/en/publications-
and-resources/publications/use-validation-enterprises-human-resource-and-
career

Council of the European Union, 2013:C398/1. Council Recommendation of
20 December 2012 on the validation of non-formal and informal learning.
Official Journal of the European Union, C398, 22.12.2014, p. 1-5. http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:398:0001:0005:EN:
PDF

DEPP (2011). La validation des acquis de l’expérience (VAE) dans les
établissements d’enseignement supérieur en 2010. Gouvernement français,
Note d’information 11-30, Décembre.

Diedrich, A. (2013). Translating validation of prior learning in practice.
International Journal of Lifelong Education, 32(4), 548-570.

European Commission; Cedefop; ICF International (2014). European
Inventory on validation of non-formal and informal learning 2014.
http://www.cedefop.europa.eu/validaiton/inventory

Sandberg, F. (2011). A Habermasian analysis of a process of recognition of
prior learning for health care assistants. Adult Education Quarterly, vol.62(4),
351-370.

Souto-Otero, M. (2010). Validation of non-formal and informal learning in
Europe: Between vocationalism and social change? In Elliot, G., Chahid, F.
and Issler, S. (eds.) Education and Social Change. London, Continuum
Books.

http://www.cedefop.europa.eu/en/Files/4054_EN.PDF
http://www.cedefop.europa.eu/en/publications-and-resources/publications/use-validation-enterprises-human-resource-and-career
http://www.cedefop.europa.eu/en/publications-and-resources/publications/use-validation-enterprises-human-resource-and-career
http://www.cedefop.europa.eu/en/publications-and-resources/publications/use-validation-enterprises-human-resource-and-career
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:398:0001:0005:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:398:0001:0005:EN:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:398:0001:0005:EN:PDF
http://www.cedefop.europa.eu/validaiton/inventory

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

45

Annex 1 Indicators used to construct Table 3.3

Note: It should be mentioned that the in the table there are three indicators
are based on an ambitious interpretation of the spirit of the Council
Recommendation. First, Information, Advice and Guidance (IAG) on the
benefits, opportunities and procedures of validation is measured here with
reference to the level of awareness of validation amongst guidance
practitioners in education – this is due to their key role in advising individuals
about validation. Levels of awareness amongst the general population, on
the other hand, are much lower according to Inventory data. Second, the
Recommendation requires that “provision is made for the development of
professional competences of guidance practitioners”. This has been
translated, in a demanding way, as a requirement for validation staff to
undertake professional development. Third, the Recommendation asks that
EU Transparency tools are promoted in order to facilitate the documentation
of learning outcomes. Here, rather than focus on promotion – which is done
in all countries in the implementation of European programmes, although
indeed with varying degrees of success - we focused – again in a demanding
way - in the acceptance of these transparency tools by employers and
educational institutions.

1. Is validation linked to the national qualifications framework/ European qualifications
framework?

High: Learning acquired through non-formal and informal means can be used
to acquire a qualification on the NQF and / or can be used to access formal
education covered in the NQF

Medium: A link between non-formal and informal learning and the NQF is
under discussion

Low: There are no discussions on the establishment of this link

2. What is the general level of awareness on validation amongst the guidance
practitioners in education?

High: Most

Medium: Some

Low: Few/ none

3. Do the validation arrangements generally include provision of information, advice and
guidance to candidates?

High: Yes, for all aspects of validation this is publicly available and financed

Medium: Yes, for certain aspects of validation this is publicly available and
financed

Low: No publicly financed provision of information and guidance

4. What targeted measures are in place?

High: Disadvantaged groups are given priority in national/ regional strategies
or policies on validation

 European inventory on validation of non-formal and informal learning 2014.
 Final synthesis report

46

Medium: There are individual projects/ initiative targeting disadvantaged
groups

Low: No specific targeting

5. Is there a right for unemployed people to undertake a skills audit?

High: Yes, within 6 months

Medium: Yes, but after more than 6 months or timeframe not specified

Low: No system implemented

6. Is there a quality assurance framework in place?

High: Yes, specific for validation (in line with other frameworks) or a
framework for the sector which encompasses validation and effectively
supports reliable, valid and credible assessment

Medium: Yes, there is a specific framework or a framework for the sector
which encompasses validation but does not meet all conditions above

Low: No

7. Are there provisions in place for the development of the professional competences of
staff involved in validation?

High: Yes, it is a requirement

Medium: Yes, it is an individual right

Low: Yes, but it is not an individual right or there is no provision

8. How is validation linked to formal qualifications?

High: Award of full and partial qualifications of the same or equivalent
standard as qualifications obtained through formal education, at least in
some setors

Medium: Award of full or partial qualifications of the same or equivalent
standard as qualifications obtained through formal education, at least in
some setors

Low: No award of full or partial qualifications of the same or equivalent
standard as qualifications obtained through formal education in any sectors

9. To what extent are Europass and YouthPass accepted by employers and educational
institutions in your country as tools to document non-formal and informal learning?

High: High for both tools

Medium: Other combinations

Low: Low for both tools

10. Is validation linked to national credit systems?

High: Links exist in all or some sectors

Medium: A link is under discussion

Low: There is no system or link

