Content
1.	Sources and examples of labour market information relevant for work mobility within the Alpe-Adria region	1
INTRODUCTION	1
1.1.	General situation on national labour markets	2
AUSTRIA	2
CROATIA	5
ITALY	7
SLOVENIA	10
1.2.	Information on bottleneck occupations	13
AUSTRIA	13
CROATIA	15
ITALY	17
SLOVENIA	19
1.3.	Migration and work mobility	21
1.3.1.	Statistical data	21
AUSTRIA	21
CROATIA	22
ITALY	23
SLOVENIA	25
1.3.2.	Legislation and policies	26
AUSTRIA	26
CROATIA	28
ITALY	30
SLOVENIA	32
2.	Overview of national lifelong career guidance services and trainings within the Alpe-Adria region	35
INTRODUCTION	35
2.1.	Overview of national lifelong career guidance services and trainings in Alpe-Adria region	36
2.1.1.	Main providers of lifelong career guidance services	36
AUSTRIA	36
CROATIA	38
ITALY	43
SLOVENIA	44
2.1.2.	Specific services/activities aimed at clients interested in working mobility	46
AUSTRIA	46
CROATIA	46
ITALY	47
SLOVENIA	48
2.1.3.	Education/training possibilities for career guidance counsellors	48
AUSTRIA	48
CROATIA	49
ITALY	49
SLOVENIA	51
2.1.4.	Specific education/training in intercultural counselling	54
AUSTRIA	54
CROATIA	55
ITALY	55
SLOVENIA	55
2.1.5.	Good practice examples within the field of intercultural counselling	57
AUSTRIA	57
CROATIA	57
ITALY	58
SLOVENIA	58
3.	Employer’s needs regarding intercultural competences of workers from other countries	59
3.1.	Intercultural competencies and skills of workers that are needed from the employer’s point of view	59
AUSTRIA	59
CROATIA	59
ITALY	60
SLOVENIA	60
4.	Questionnaire for career guidance practitioners	61
4.1.	Introduction	61
4.2.	Methodology	61
4.3.	Review of the questionnaire results	62
4.3.1.	General information	62
4.3.2.	Education and training	65
4.3.3	Job description and clients	66
4.3.4	Skills and competences needed for intercultural guidance/counselling – linguistic and cultural competences	70

[image:]Alpe Adria Mobility Project

1. [bookmark: _Toc418169207]Sources and examples of labour market information relevant for work mobility within the Alpe-Adria region

[bookmark: _Toc418169208]INTRODUCTION

This document contains a list of the most important Internet sources of labour market information relevant for work mobility within the Alpe-Adria region. It also contains the concrete examples of the information from some sources, so that the user can see what exactly can be found. Some of the sources contain information in English language and some only in other (national) languages. The information is related to the general situation on the labour markets in Austria, Croatia, Italy and Slovenia, to the question of bottleneck occupations, and to statistical and legal aspects of immigration and work mobility in those countries.
Regarding the general situation on the labour markets, examples of overviews available at the Eures' web pages are presented, but also examples of data on the unemployment rate taken from Eurostat. The unemployment rate can be used to compare the general labour market situation both between countries and between regions within countries. A trend in the unemployment rate can be used to identify a general direction of labour market developments.
Particularly important for successful international work mobility is the knowledge of existing bottleneck occupations. Examples of that kind of information from Eures and EU Skills Panorama are given. However, as the identification of bottleneck occupations is not an easy and straightforward task, caution is recommended when the resulting information is used. Information on bottleneck occupations coming from different sources should be cross-checked for mutal consistency. Moreover, it is a good idea to find primary sources of that information, but they are usually available only in national languages.
Statistical data on the number of immigrants that enter a country, and on the number of foreigners working in a country, especially when the latter is compared to the total number of the employed, can give a general picture about the relative size of immigration and work mobility.
As Croatia is a new EU member state, and as Austria, Italy and Slovenia used their right to impose a transitional period regarding freedom of movement, information on legal aspects of immigration and work mobility is relevant for Croatian citizens and for those citizens of the menitoned countries that would be interested to find a job in Croatia.
When this document reaches the user, parts of the presented examples of information will be already dated and obsolete. In general, the older is information, the more likely it is obsolete. It is therefore important for the user to check the availability of new/updated information.

1.1. [bookmark: _Toc418169209]General situation on national labour markets

[bookmark: _Toc418169210]AUSTRIA

Content: Short overview of the labour market
Source: Eures
Language: German, English and other
Address: https://ec.europa.eu/eures/main.jsp?catId=493&lmi=Y&acro=lmi&lang=en&recordLang=en&parentId=&countryId=AT®ionId=AT0&nuts2Code= &nuts3Code=null&mode=text®ionName=National Level
Example:
In the fourth quarter of 2013, Austria had a population of 8 501 502; in December, a total of 3 448 743 were employees, of whom 554 892 were foreign nationals. The number of registered unemployed persons was 361 279, which represents a year-on-year increase of 38 298. The unemployment rate in December 2013 was 9.5% according to the national calculation method and 4.8% on the basis of the international definition.
The youth unemployment rate, covering persons below the age of 25, is 9.9%. An increase of 9.2% has been registered in all federal states [Bundesländer].
Unemployment among the older persons of working age in Austria, i.e. those aged 50 and over, is 10.1%.
Because of its focus on the service industries, the Austrian economy is likely to see an increase of some 33 500 in the average number of persons in paid employment in 2013, which would bring the total figure to about 3 426 900. Unemployment will show a year-on-year increase of 7.2 percentage points in 2014. The supply of labour will increase over the course of the year by 54 000 to 3 733 900 persons.
 Of the Austrians who commute to work, 22% commute into another federal state, and 3% are employed in another country.
 The sectors employing the largest numbers of people are manufacturing, wholesale and retail trade, the repair of motor vehicles, motorcycles and personal and household goods, real estate, renting and business services, construction, and health and social work. The largest employers are Strabag Societas Europa (construction), Rewe International AG (retail), the Spar Austria group (retail), Trenkwalder International AG (business consultancy and staff placement), Voest Alpine AG (metals), Austrian Federal Railways (passenger and freight transport) and Magna International Europe AG (vehicle parts).
 A slight economic expansion is likely in 2014 and therefore job growth can be expected in the following industries: health and social work, professional, scientific and technical activities, wholesale and retail trade, hotels and restaurants, information and communication and other business services.
Job losses in 2014 include areas such as transport and storage, real-estate services, financial and insurance services (banks in particular), public administration, defence and compulsory social security and manufacturing.
The number of people with no more than compulsory education or an apprenticeship who will be hit by unemployment in 2014 is continuing to rise sharply. In 2014 the risk of becoming unemployed is also increasing for people who have completed an apprenticeship and also for graduates of universities and tertiary colleges.
Note: Information at regional level is also available

Content: Data on employment and unemployment (labour force survey)
Source: Eurostat
Language: English
Address: http://ec.europa.eu/eurostat/web/lfs/data/database
Example: Unemployment rate by age, quarterly, seasonally adjusted data
	TIME/AGE
	TOTAL
	<25
	25-74

	2011Q1
	4.8
	9.3
	4.1

	2011Q2
	4.5
	9.1
	3.8

	2011Q3
	4.2
	8.0
	3.5

	2011Q4
	4.8
	9.2
	4.1

	2012Q1
	4.6
	9.3
	3.8

	2012Q2
	4.9
	9.5
	4.2

	2012Q3
	5.2
	9.9
	4.4

	2012Q4
	5.0
	9.1
	4.4

	2013Q1
	5.3
	9.3
	4.7

	2013Q2
	5.2
	9.4
	4.5

	2013Q3
	5.4
	9.7
	4.7

	2013Q4
	5.5
	10.2
	4.8

	2014Q1
	5.6
	10.9
	4.8

	2014Q2
	5.6
	10.2
	5.0

	2014Q3
	5.6
	10.1
	5.0

	2014Q4
	5.6
	10.2
	5.0

Example: Unemployment rate by region, annually
	GEO/TIME
	2011
	2012
	2013

	Austria
	4.6
	4.9
	5.3

	Ostösterreich
	6.1
	6.6
	7.0

	Burgenland (AT)
	3.8
	4.6
	4.3

	Niederösterreich
	4.5
	4.6
	5.0

	Wien
	8.0
	8.9
	9.2

	Südösterreich
	3.8
	4.3
	4.9

	Kärnten
	4.3
	5.0
	5.5

	Steiermark
	3.6
	4.0
	4.7

	Westösterreich
	3.2
	3.2
	3.7

	Oberösterreich
	3.4
	3.3
	4.3

	Salzburg
	2.9
	2.9
	3.2

	Tirol
	2.7
	2.8
	3.1

Content: Data on activity, employed, unemployed, seeking work, working time, regional labour market, job vacancies
Source: Statistik Austria (National statistics of Austria)
Language: German and English
Address: http://www.statistik.at/web_en/statistics/labour_market/index.html
Example: Statistics and regular reports on situation in general and Labour Market:
· Activity Status
· Employed
· Unemployed, Seeking Work
· Working Time
· Regional Labour Market Data
· Job Vacancies
· Labour Market Policy
· Family and Employment

Content: Statistical data on labour market in the City of Vienna
Source: City of Vienna
Language: German
Address: http://www.wien.gv.at/statistik/arbeitsmarkt/
Example: Statistics for Vienna:
· Unemployment
· Occupation
· Earning
· Education for apprentices

[bookmark: _Toc418169211]CROATIA

Content: Short overview of the labour market
Source: Eures
Language: Croatian, English and other
Address:
https://ec.europa.eu/eures/main.jsp?catId=10562&countryId=HR&acro=lmi&lang=en®ionId=HR0&nuts2Code= &nuts3Code=®ionName=National Level
Example:
Croatia is a medium-sized European country geographically located between central and south-eastern Europe.
 The post-2000 period has been marked by economic development and growth; however, due to the financial crisis that affected Croatia towards the end of 2008, numerous Croatian enterprises undergoing restructuring lost their sustainable competitive advantage in a globalised environment in the four years that followed.
 Negative trends in the Croatian economy continued during 2013. Positive trends were only recorded in the tourism sector, since the number of overnight stays increased by 3.3% during the first eleven months in 2013 compared to the same period of the previous year.
 The registered unemployment rate continued to rise, and the Eurostat data indicated the continuation of this trend. The unemployment rate increased from 14.5% in the third quarter of 2012 to 16.5% in the same period of 2013. For comparison, in the third quarter of 2008, the unemployment rate was only 7.0%.
 The average number of unemployed persons increased in most age groups. The most significant percentage increase in the average number of unemployed persons was recorded in the oldest age group.
 There was increased unemployment in almost all sectors, and the increase in the number of unemployed persons in many sectors was significant, especially in the public sector, public administration, defence, compulsory social security, health care, social welfare, education and the domains of arts, entertainment and recreation. In the private sector, there was an increase in the number of unemployed people who had previously worked in the construction industry, manufacturing and trade, and the transport and storage sector. In terms of levels of education, a higher level of education is associated with a higher rate of employment.
 The largest absolute number of unemployed persons in June 2014 was registered in the City of Zagreb (43 177 or 14.2 % of the total number in Croatia), Split-Dalmatia County (39 251 or 12.9 %) and Osijek-Baranja County (35 382 or 11.6 %), while the lowest number was in Lika-Senj County, which has the lowest population (3 304 or 1.1 %)
 The recession in the Eurozone had a negative effect on Croatian exports, and consequently on the overall Croatian economy. Although the recession ended in the Eurozone at the end of 2013, and a gradual recovery of international demand and an increase in Croatian exports is expected, Croatia is still awaiting a positive impact on economic trends.
 The largest number of employees works in manufacturing and construction, wholesale and retail trade, and accommodation and catering, and these are the activities that create the most jobs. The biggest Croatian companies by revenue are INA (Petroleum Industry), the Agrokor concern, Konzum, the HEP Group, the HT Group, Orbico, Prirodni plin (Natural Gas), Zagrebačka banka (the Bank of Zagreb) and the Atlantic group. The Croatian companies featured on the list are mainly in the consumer goods and energy sectors. The public companies that employ the most workers are Croatian Railways, Croatian Post, Croatian Electricity (HEP) and Croatian Forests.
Note: Information at regional level is also available

Content: Data on employment and unemployment (labour force survey)
Source: Eurostat
Language: English
Address: http://ec.europa.eu/eurostat/web/lfs/data/database
Example: Unemployment rate by age, quarterly, seasonally adjusted data
	TIME/AGE
	TOTAL
	<25
	25-74

	2011Q1
	13.5
	37.2
	11.1

	2011Q2
	14.0
	37.1
	11.7

	2011Q3
	13.6
	37.3
	11.5

	2011Q4
	13.9
	35.2
	12.0

	2012Q1
	15.4
	39.7
	13.4

	2012Q2
	15.1
	39.6
	13.0

	2012Q3
	15.7
	42.1
	13.3

	2012Q4
	17.5
	46.7
	14.8

	2013Q1
	17.0
	52.6
	14.1

	2013Q2
	17.3
	51.3
	14.3

	2013Q3
	17.9
	48.0
	15.2

	2013Q4
	17.4
	48.2
	14.6

	2014Q1
	17.3
	44.7
	14.7

	2014Q2
	16.9
	44.9
	14.3

	2014Q3
	16.9
	45.8
	14.2

	2014Q4
	18.1
	46.4
	15.3

Example: Unemployment rate by region, annually
	GEO/TIME
	2011
	2012
	2013

	Hrvatska
	13.7
	15.9
	17.3

	Jadranska Hrvatska
	13.3
	14.8
	15.0

	Kontinentalna Hrvatska
	13.9
	16.5
	18.3

Content: Data on registered employment and unemployment rate
Source: Croatian Bureau of Statistics
Language: Croatian and English
Address: http://www.dzs.hr/Hrv_Eng/publication/2015/09-02-01_02_2015.htm

Content: Data on registered unemployment, vacancies, flows to and from unemployment
Source: Hrvatski zavod za zapošljavanje (Croatian Employment Service)
Language: Croatian and English
Address: http://www.hzz.hr/UserDocsImages/stat_bilten_02_2015.pdf

[bookmark: _Toc418169212]ITALY

Content: Short overview of the labour market
Source: Eures
Language: Italian, English and other
Address: https://ec.europa.eu/eures/main.jsp?catId=2642&lmi=Y&acro=lmi&lang=en&recordLang=en&parentId=&countryId=IT®ionId=IT0&nuts2Code= &nuts3Code=null&mode=text®ionName=National Level
Example:
Month after month, the Italian labour market is hitting new lows, and so far has failed to respond to the first signs of economic recovery which surfaced in late 2013; neither the mild recovery trend in the course of the year nor the further labour market reform (which is still to take actual regulatory form), will be reflected in the short term on the labour market.
According to all observers the imbalance between labour supply and demand will continue to worsen in the course of 2014, albeit at a less sustained rhythm than in the past. Any real improvement will only be recorded next year.
In the meantime unemployment has hit a historical high in absolute terms, passing for the first time in February the 3 million people mark, 272 000 more than 12 months earlier (+9.0%), including 45 000 new jobless people in the last three months (+1.4%). About three fourths of the increase are attributable to men, who in one year rose by 202 000 (+12.3%); the rest are women, whose number increased by 70 000, or plus 5.0%. The unemployment rate, which has risen to an average of 13% (and of more than 42% for young people up to 24 years), was 12.5% for men and 13.6% for women, with a difference of just more than one percent, the smallest ever.
The rise in unemployment was partly curbed by a decline in the jobseeker population of 92 000 people, as more people dropped out of the labour market, discouraged by the unfruitful search for employment or did not even start seeking it. The rise in unemployment was boosted, first and foremost, be the contraction in employed workers, by no less than 365 000, on average 30 000 per month: the only timid sign of improvement is that between December 2013 and February 2014 the average dropped to 21 000 people per month.
The Excelsior survey data for the second quarter, albeit unexpectedly positive, have done little to improve the situation. The 250 000 planned entries (new hirings and “atypical” employment contracts) when compared against the number of jobseekers in February (i.e. at the start of the forecast period) amount to a “queue” of 1 322 people every 100 jobs; compared with the previous quarter, the queue has shortened by 442 people but, compared with the previous year, it has become 16 people longer. An even longer “queue” is recorded for each of the almost 204 000 planned hirings (more than half of which with seasonal contract): no less than 1 625 people every 100 hirings, over 45 more than 12 months earlier.
Note: Information at regional level is also available

Content: Data on employment and unemployment (labour force survey)
Source: Eurostat
Language: English
Address: http://ec.europa.eu/eurostat/web/lfs/data/database
Example: Unemployment rate by age, quarterly, seasonally adjusted data
	TIME/AGE
	TOTAL
	<25
	25-74

	2011Q1
	7.9
	27.5
	6.5

	2011Q2
	7.9
	28.5
	6.5

	2011Q3
	8.6
	29.5
	7.1

	2011Q4
	9.3
	30.8
	7.7

	2012Q1
	9.9
	33.8
	8.2

	2012Q2
	10.6
	35.1
	8.8

	2012Q3
	10.7
	35.3
	9.0

	2012Q4
	11.3
	37.8
	9.4

	2013Q1
	11.9
	38.9
	10.0

	2013Q2
	12.1
	38.3
	10.3

	2013Q3
	12.2
	40.7
	10.3

	2013Q4
	12.4
	42.2
	10.4

	2014Q1
	12.6
	43.2
	10.5

	2014Q2
	12.4
	42.6
	10.4

	2014Q3
	12.8
	42.8
	10.7

	2014Q4
	13.0
	42.3
	11.0

Example: Unemployment rate by region, annually
	GEO/TIME
	2011
	2012
	2013

	Italy
	8.4
	10.7
	12.1

	Nord-Ovest
	6.3
	8.0
	8.9

	[bookmark: _GoBack]Piemonte
	7.6
	9.2
	10.5

	Valle d'Aosta/Vallée d'Aoste
	5.3
	7.1
	8.3

	Liguria
	6.4
	8.1
	9.8

	Lombardia
	5.7
	7.4
	8.0

	Nord-Est
	5.0
	6.6
	7.7

	Provincia Autonoma di Bolzano/Bozen
	3.3
	4.1
	4.4

	Provincia Autonoma di Trento
	4.4
	6.1
	6.5

	Veneto
	4.9
	6.4
	7.6

	Friuli-Venezia Giulia
	5.2
	6.7
	7.7

	Emilia-Romagna
	5.2
	7.0
	8.4

	Centro (IT)
	7.5
	9.4
	10.7

	Toscana
	6.3
	7.8
	8.7

	Umbria
	6.4
	9.5
	10.3

	Marche
	6.8
	9.1
	10.9

	Lazio
	8.7
	10.6
	12.0

	Sud
	13.3
	16.9
	19.5

	Abruzzo
	8.6
	10.8
	11.3

	Molise
	9.9
	12.0
	15.6

	Campania
	15.4
	19.2
	21.5

	Puglia
	13.2
	15.7
	19.7

	Basilicata
	11.9
	14.5
	15.2

	Calabria
	12.7
	19.4
	22.3

	Isole
	14.0
	17.5
	20.0

	Sicilia
	14.3
	18.4
	21.0

	Sardegna
	13.5
	15.4
	17.5

Content: Data on employment, inflow and outflow rates in enterprises, in eleven regions
Source: Network SeCO
Language: Italian
Address: http://www.regione.fvg.it/rafvg/export/sites/default/RAFVG/formazione-lavoro/dati-analisi-mercato-lavoro/allegati/SeCO_2013_04.pdf

Content: Data on employment, unemployment, rates, inflow and outflow rates in enterprises, in Friuli-Venezia and Giulia region
Source: Friuli-Venezia and Giulia region
Language: Italian
Address: http://www.regione.fvg.it/rafvg/export/sites/default/RAFVG/formazione-lavoro/dati-analisi-mercato-lavoro/allegati/mdl2014_evidenze2013_1.pdf

[bookmark: _Toc418169213]SLOVENIA

Content: Short overview of the labour market
Source: Eures
Language: Slovenian, English and other
Address: https://ec.europa.eu/eures/main.jsp?catId=2815&lmi=Y&acro=lmi&lang=en&recordLang=en&parentId=&countryId=SI®ionId=SI0&nuts2Code= &nuts3Code=null&mode=text®ionName=National Level
Example:
Slovenia is a central European country, bordering Austria (to the north), Italy (to the west), Hungary (to the north-east) and Croatia (to the east and south). It has a surface area of 20 273 km2 and a population of 2 060 868. The capital city is Ljubljana and the second largest city is Maribor.
 The country is divided into 12 statistical regions; these differ considerably from each other in terms of both geographical characteristics and the level of economic development. The regions in the western part are the most developed and are mainly service-based, while the eastern part of the country is less developed, more sparsely populated and to a larger extent directed towards farming and industrial activity. The economically most developed region is Central Slovenia, which is also the administrative heart of the country. This region also has the most companies and the most employees. Many residents from other regions commute to work there.
 Central Slovenia is significantly different from the less developed Pomurska region, in the north-east of the country. The latter is mostly an agricultural region, and companies there are mostly involved in textiles, food and metal production. The region also stands out as having a high unemployment rate.
 The Zasavska region also faces deteriorating economic conditions, a rapid fall in jobs and ever increasing unemployment, which is now the highest in the country. This region, also in the eastern part of Slovenia, is the smallest statistical region in the country by surface area and population, but ranks second by population density. It is industrial in character, with its economy dominated by a mining company (Rudnik Trbovlje-Hrastnik), which is undergoing a phased shutdown, while the glassmaking, cement and chemical industries are quite developed. Another important company is a thermal power plant (Termoelektrarna Trbovlje), which has however been operating at a loss for a considerable time.
 For the growth of the Slovenian economy, providing technological development and greater competitiveness on the developed Western markets is of key importance, since Slovenia is, given its small size and particularly in a crisis period that has reduced domestic spending, heavily dependent on the value of exports. Greater foreign demand indeed does have a positive impact on economic growth, which in the first half of this year stood at 2.5 %, indicating that after a crisis lasting several years the Slovenian economy is now starting to gradually recover. Despite the first signs of growth, however, conditions remain uncertain given a lack of foreign investment, company indebtedness and growing public debt. The restructuring of the economy, moving from labour-intensive to more technologically advanced industries, is taking place too slowly.
In addition to manufacturing, the most important sectors of which being the production of metals, electrical appliances, motor vehicles, trailers and semi-trailers and — among export-oriented companies — basic pharmaceutical products and preparations, the main sectors and sources of employment are retail, construction, transportation and storage, and business services. The companies ranking as the largest employers in the country are: Mercator d.d. (Ljubljana), Pošta Slovenije d.o.o. (Maribor), Krka d.d. (Novo Mesto), Gorenje d.d. (Velenje), Lek d.d. (Ljubljana), Telekom Slovenije d.d. (Ljubljana), Slovenian Railways (SŽ)–Vleka in Tehnika (Ljubljana), Unior d.d. (Zreče), Revoz d.d. (Novo Mesto), Merkur d.d. (Naklo), Hit d.d. (Nova Gorica), Boxmark Leather d.o.o. (Kidričevo) and Letrika d.d. (Šempeter pri Gorici).
The economic growth of the last three quarters is already being reflected on the labour market. Conditions are improving and employment is up, while since February unemployment has been falling, including the year-on-year figure. The unemployment problem, which remains high despite the drop, is being mitigated by active employment measures. In July 2014 the number of economically active people was 801 835, which is 0.9 % up on July 2013. Unemployment again increased quickly at the end of 2013 and grew further in January 2014, but in the following months it fell.
Due to poorer job opportunities for young people, particular first-time jobseekers, as well as the higher numbers of redundant workers in recent years and the dominance of temporary posts, the structural breakdown of the unemployment figures changed. Compared to last August, there was an increase in the proportion of unemployed women (up to 51.1 %), and unemployment also increased among people aged 15 to 29 (23.8 %) and 30 to 39 (24.3 %), while there were also increases in the proportion of first-time jobseekers (16.6 %), people with primary education only (27.9 %), people with general and vocational secondary education (27.3 %) and people with tertiary education (16.8 %). The proportion of long-term employed in the overall figures also increased (up to 51.3 %).
In July 2014 the national registered unemployment rate was 12.7 %, which is 0.2 percentage points down on the July 2013 figure. The lowest registered unemployment rate was in Gorenjska (9.0 %), followed by Goriška (10.9 %), the Notranjsko-kraška region (11.3 %), the Obalno-kraška region (11.5 %), Central Slovenia (11.6 %) and Koroška (12.6 %). The following regions had unemployment rates higher than the national figure: Savinjska (13.4 %), South-East Slovenia (13.6 %), Podravska (13.8 %), Spodnjeposavska (14.0 %), Pomurska (17.8 %) and Zasavska (17.9 %).
According to internationally comparable figures from the Labour Force Survey, Slovenia's survey unemployment rate in the second quarter of 2014 was 9.3 %. The labour force participation rate was 58.3 % and the employment rate was 52.9 %. Compared to the same quarter of last year, unemployment was down while the labour force participation rate and employment rate were both up.
Note: Information at regional level is also available

Content: Data on employment and unemployment (labour force survey)
Source: Eurostat
Language: English
Address: http://ec.europa.eu/eurostat/web/lfs/data/database
Example: Unemployment rate by age, quarterly, seasonally adjusted data
	TIME/AGE
	TOTAL
	<25
	25-74

	2011Q1
	8.1
	16.6
	7.3

	2011Q2
	7.9
	14.3
	7.3

	2011Q3
	8.1
	15.2
	7.5

	2011Q4
	8.6
	16.6
	7.8

	2012Q1
	8.1
	16.9
	7.3

	2012Q2
	8.6
	18.7
	7.8

	2012Q3
	9.6
	23.3
	8.5

	2012Q4
	9.5
	23.5
	8.4

	2013Q1
	10.3
	20.9
	9.4

	2013Q2
	10.5
	25.2
	9.3

	2013Q3
	10.0
	20.5
	9.2

	2013Q4
	9.6
	19.4
	8.9

	2014Q1
	10.1
	21.3
	9.2

	2014Q2
	9.7
	20.4
	8.9

	2014Q3
	9.7
	20.2
	8.9

	2014Q4
	9.5
	19.1
	8.8

Example: Unemployment rate by region, annually
	GEO/TIME
	2011
	2012
	2013

	Slovenija
	8.2
	8.8
	10.1

	Vzhodna Slovenija
	9.2
	10.0
	11.4

	Zahodna Slovenija
	7.0
	7.6
	8.7

Content: Data on registered employment and unemployment rate
Source: Statistični urad RS (Statistical office of RS)
Language: Slovenian
Address: http://www.stat.si/StatWeb/pregled-podrocja?id=3&headerbar=2

Content: Data on registered unemployment and vacancies
Source: Zavod Republike Slovenije za zaposlovanje (Employment Service of Slovenia)
Language: Slovenian
Address: http://www.ess.gov.si/trg_dela

1.2. [bookmark: _Toc418169214]Information on bottleneck occupations

[bookmark: _Toc418169215]AUSTRIA

Content: Where are the available jobs?
Source: Eures
Language: German, English and other
Address: https://ec.europa.eu/eures/main.jsp?catId=493&lmi=Y&acro=lmi&lang=en&recordLang=en&parentId=&countryId=AT®ionId=AT0&nuts2Code=&nuts3Code=null&mode=shortages®ionName=National Level
Example:
Most vacancies are for skilled workers who have completed an apprenticeship or, in the construction industry, general ancillary activities etc., for unskilled labourers. In the case of electricians, including those with higher qualification levels, pipe-layers and welders, fitters, lathe operators, bricklayers, carpenters, painters and decorators, floor and wall tilers, varnishers and joiners and cabinetmakers, most of the demand is for skilled workers who have completed an apprenticeship and have work experience, particularly in Upper Austria, Carinthia, Lower Austria and Styria .
Specialists in tourism and hotel and restaurant staff, particularly qualified chefs and waiters/waitresses, as well as auxiliary staff, such as kitchen staff, waiters and waitresses, room staff, counter and bar attendants, people in gymnastic and sports occupations etc. who have successfully completed their compulsory secondary education are in particular demand in Tyrol, Vienna, Salzburg, Carinthia Upper Austria and Vorarlberg. Relevant work experience and flexibility are either essential or desirable for all vacancies in this area of activity. Advertising specialists, sales representatives, shopkeepers and sales assistants whose educational attainment level is an apprenticeship or compulsory schooling, particularly in the food and drink, luxury foods and tobacco sectors, checkout operators and box-office clerks are needed throughout Austria, especially in Vienna, Upper Austria, Tyrol and Lower Austria. In wholesale and retail trade the number of part‑time staff is continuing to rise.
Merchandise graders and hand packers, storekeepers and warehouse staff and self-employed transport service providers and drivers (chiefly auxiliary personnel but also qualified staff) are in demand in Upper Austria, Styria, Tyrol and Carinthia. Labourers who have completed their compulsory secondary education, or indeed an apprenticeship, will find most vacancies in Upper Austria and Tyrol. Most of the vacancies for cleaning jobs are to be found in Vienna, Upper Austria and Vorarlberg.
In Vienna and Upper Austria there are jobs for qualified hairdressers who are flexible and willing to learn. Care personnel, with or without a diploma, are in particular demand in the federal states of Vienna, Upper Austria and Styria.
There is also a need for mechanical engineers, construction engineers and EDP specialists (with the highest secondary qualification or a university degree), particularly in Vienna and Upper Austria. The largest number of opportunities for prospective business owners and directors, especially those with the highest secondary qualification or a university degree, and for industrial and commercial specialists – with attainment levels ranging from an apprenticeship to the highest secondary qualification – is to be found in Vienna and Upper Austria, and the same applies to office and administrative staff.
There are also vacancies for nursery nurses, welfare/social workers and doctors, especially in Vienna, Upper Austria, Styria and Tyrol.
Note: Information at regional level is also available

Content: Bottleneck vacancies
Source: EU Skills Panorama
Language: English
Address: http://ec.europa.eu/social/BlobServlet?docId=12643&langId=en
Example:
	Rank
	Bottleneck Vacancies ISCO-08 (4-digit-level)
	ISCO-08 skill-level
	Number of employed (2012) ISCO 3-digit-
	Geographical aspects

	1
	Metal working machine tool setters and operators (milling machinists)
	SM
	71,700
	Regional

	2
	Metal working machine tool setters and operators (metal turners)
	SM
	71,700
	Regional

	3
	Mechanical engineering technicians (higher level of training)
	HS
	162,400
	Regional

	4
	Roofers
	SM
	77,200
	National

	5
	Electrical engineers
	HS
	13,000
	Regional

	6
	Welders and flamecutters
	SM
	26,100
	Regional

	7
	Carpenters and joiners
	SM
	90,600
	National

	8
	Electrical line installers and repairers
	SM
	75,000
	Regional

	9
	Agricultural and industrial machinery mechanics and repairers
	SM
	88,400
	Regional

	10
	Electrical engineering technicians
	HS
	162,400
	Regional

	11
	Mechanical engineers
	HS
	34,200
	Regional

	12
	Plumbers and pipe fitters
	SM
	77,200
	National

	13
	Carpenters and joiners (joiners)
	SM
	90,600
	National

	14
	Mechanical engineering technicians
	HS
	162,400
	Regional

	15
	Toolmakers and related workers
	SM
	71,700
	National

	16
	Carpenters and joiners (construction and furniture joiners)
	SM
	90,600
	National

	17
	Systems analysts; Software developers; Computer network and systems technicians
	HS
	24,600-44,400
	Regional

	18
	Electrical engineering technicians (Power engineers)
	HS
	162,400
	Regional

	19
	Nursing associate professionals
	HS
	75,800
	National

	20
	Physical and engineering science technicians (n.e.c.)
	HS
	162,400
	Regional

Content: Reports on labour market developments
Source: Ministry of Labour
Language: German
Address: http://www.sozialministerium.at/site/Soziales/Statistische_Daten_und_Studien/Studien/Arbeitsmarkt_und_Arbeitswelt_Studien_

Content: Labour market forecast, future employment by region and occupation
Source: Austrian employment service (AMS)
Language: German
Address: http://www.ams-forschungsnetzwerk.at/deutsch/publikationen/BibShow.asp?id=10955&sid=260668055&look=0&grp=5&gs=0&lng=0&vt=0&or=0&woher=0&aktt=0&zz=30&mHlId=0&mMlId=0&sort=jahrab&Page=1

[bookmark: _Toc418169216]CROATIA

Content: Where are the available jobs?
Source: Eures
Language: Croatian, English and other
Address: https://ec.europa.eu/eures/main.jsp?catId=10562&lmi=Y&acro=lmi&lang=en&recordLang=en&parentId=&countryId=HR®ionId=HR0&nuts2Code=&nuts3Code=null&mode=shortages®ionName=National Level
Example:
Labour shortage by sectors and occupations is the greatest in the following activities:
 	Manufacturing: locksmith, baker, numerically controlled machine tool operator for metal processing, butcher, metal grinder and cleaner, qualified mechanical engineer, textile sewing machine operator, sewer, shoe upper sewer, lathe operator, wood processing worker;
Construction: mason, welder, carpenter, joiner, steel-bender, qualified construction engineer, whitesmith;
Trade: vendor, trader;
Accommodation and catering: waiter, cook, maid, kitchen worker, receptionist;
Education: primary and secondary school teacher/teacher of mathematics, primary and secondary school teacher/teacher of physics, primary and secondary school teacher/teacher of English language, teacher of music, primary and secondary school teacher/teacher of German language;
Healthcare and social welfare: medical doctor, general practitioner, nurse, master of pharmacy;
Transport and storage: freight vehicle driver, bus driver;
Administrative and support service activities: tourist animator.

Content: Bottleneck vacancies
Source: EU Skills Panorama
Language: English
Address: http://ec.europa.eu/social/BlobServlet?docId=12650&langId=en
Example:
	Rank
	Bottleneck Vacancies ISCO-08
	Number of Employed in Occupation 2011
	Geographical aspects
	Skills level (ISCO-08)

	1
	Waiters
	6,500
	Touristic regions
	SNM

	2
	Cooks
	4,200
	Touristic regions
	SNM

	3
	Cleaners and helpers in offices, hotels […]
	2,400
	Touristic regions
	Elem

	4
	Kitchen helpers
	1,200
	Touristic regions
	Elem

	5
	Hotel receptionist
	1,100
	Touristic regions
	SNM

	6
	Graduated Civil Engineers
	3,200
	National
	HS

	7
	Medical practitioners
	7,800
	National
	HS

	8
	Doctor of a general medicine
	8,400
	National (esp. islands)
	HS

	9
	Electrical Engineers
	6,800
	National
	HS

	10
	Primary school teachers
	9,400
	National
	HS

	11
	Secondary education teachers
	7,200
	National
	HS

	12
	Other language teacher
	4,100
	National
	HS

	13
	Bricklayers
	6,600
	National
	SM

	14
	Carpenter
	6,900
	National
	SM

	15
	Plumbers and pipe fitters
	5,800
	National
	SM

	16
	Bakers, pastry-cooks and confectionery […]
	6,300
	National
	SM

	17
	Butchers, fishmongers and related […]
	5,800
	National
	SM

	18
	Metal working machine tool setters and op […]
	7,300
	National
	SM

	19
	Pharmacists
	4,100
	National
	HS

	20
	Nurse
	12,300
	National
	HS

Content: Employers’ survey results, bottleneck occupations
Source: Hrvatski zavod za zaposljavanje
Language: Croatian
Address: http://www.hzz.hr/default.aspx?id=10054

[bookmark: _Toc418169217]ITALY

Content: Where are the available jobs?
Source: Eures
Language: Italian, English and other
Address: https://ec.europa.eu/eures/main.jsp?catId=2642&lmi=Y&acro=lmi&lang=en&recordLang=en&parentId=&countryId=IT®ionId=IT0&nuts2Code=&nuts3Code=null&mode=shortages®ionName=National Level
Example:
The second quarter of 2014 is marked, even more than past years, by a cyclical pickup in labour demand, largely driven by the tourist industry and allied activities, which accounted for more than 90% of the 82 300 additional hirings expected in the first quarter, and almost two thirds of the 11 300 expected extra hirings year on year.
Thus, labour demand is mainly focused on the relevant activity sectors: first and foremost the wholesale and retail trade and service sectors where expected hirings from one quarter to the next rose from 35 200 to 94 300 (+168%), exceeding by more than 8 000 units (+9.4%) those predicted in the second quarter of last year. Four employment categories are strongly in the lead in terms of expected hirings, and account together for more than half of all the hirings planned in the course of the quarter. They include: more than 61 0000 cooks, waiters and other tourist service professions (about four times those of the past quarter and including 5 000 considered to be difficult to find), almost 18 000 unskilled workers, mainly employed in cleaning services, more than 15 000 sales assistants in retail and wholesale businesses and almost 10 000 workers providing customer reception, information and assistance. In greater detail, 8 out of 10 of these workers will be employed with seasonal contracts and two-thirds of them will be required to have prior experience in their sector or profession.
Two further worker profiles presumably connected with the former activity sectors are drivers/conductors (the sixth in absolute terms, with more than 7 200 expected hirings, 62.6% more than in the first quarter) and security guards and safe keepers, which should see about 5 000 hirings, more than five times the slightly fewer than 900 expected in the first quarter of the year.
The rise in staff demand was also assisted by two more categories: food industry workers and generic building workers, respectively in the 10th and 18th position in terms of number of recruitments (approximately 5 600 and 2 800), but increasing respectively by 2 200 and 2 000 people.
Those listed so far are those job categories which in the period in question are the greatest contributors to the increasing demand for workers and to the absolute number of planned recruitments, most of which linked to wholesale and retail trade and tourism activities and of medium-low level.
The first high-level profession on the list (in eighth place) is that of technicians in the fields of IT, engineering and production, with over 5 900 planned recruitments, almost 450 more than in the first quarter and, most importantly, up by over 1 100 year on year (+23.6%). However, overall technical jobs did not fare equally well, especially when compared with the second quarter of 2013, with marked reductions in administrative, financial and banking technical staff (more than 900 fewer hirings, equal to -15.4%), and healthcare technicians, the hiring of whom is expected to decline by more than 500 jobs (-17.5%). Thus recovery tends to be steady in the technical professions for industrial activities and certain advance services for enterprises.
The early signs of recovery of the demand for workers by the industrial sector translate into an increase in blue-collar jobs too, with more than 35.700 recruitments: 5 000 more than in the first quarter of the year (+16.4%), but, especially, almost 3 200 more than last year, with a trend change of + 9.8%, the first with a positive sign in the last four quarters.
Note: Information is available at regional level

Content: Bottleneck vacancies
Source: EU Skills Panorama
Language: English
Address: http://ec.europa.eu/social/BlobServlet?docId=12658&langId=en
Example:
	Rank
	Bottleneck Vacancies ISCO-08
	Skills level
(ISCO-08)
	Geographical aspects

	1
	IT system designer
	HS
	National (Northern regions)

	2
	Heating system mechanic
	SM
	National

	3
	Lathe turner
	SM
	National (Lombardia)

	4
	Food service counter attendant
	SNM
	National

	5
	Plumber
	SM
	National (Central regions)

	6
	Pharmacist
	HS
	National (Lombardia)

	7
	Docker
	Elem
	National (North-east regions)

	8
	Agricultural and industrial machinery repairer
	SM
	National

	9
	Hairdresser
	SNM
	National

	10
	Mechanical engineer
	HS
	National (Emilia-Romagna)

	11
	Technical salesperson
	HS
	National (Piemonte)

	12
	Bus and tram driver
	SM
	National (Lombardia)

	13
	Mechanical digger driver
	SM
	National (Abruzzo)

	14
	Iron carpenter
	SM
	National (Toscana)

	15
	Computer programmer
	HS
	National

	16
	Beautician
	SNM
	National

	17
	Motor vehicle mechanic
	SM
	National (Abruzzo)

	18
	Software developer
	HS
	National

	19
	Bartender
	SNM
	National

	20
	Nursing associate professional
	HS
	National

Content: Hard to fill jobs, by main occupation
Source: Unioncamere and the Ministry of Labour
Language: English
Address: http://excelsior.unioncamere.net/en/index.php?option=com_jumi&fileid=3&Itemid=58

[bookmark: _Toc418169218]SLOVENIA

Content: Where are the available jobs?
Source: Eures
Language: Slovenian, English and other
Address: https://ec.europa.eu/eures/main.jsp?catId=2815&lmi=Y&acro=lmi&lang=en&recordLang=en&parentId=&countryId=SI®ionId=SI0&nuts2Code=&nuts3Code=null&mode=shortages®ionName=National Level
Example:
While there is still a shortage of employment opportunities, some categories continue to be more in demand than others.
Demand will be greatest for the following (unmet labour demand):
2144 Mechanical engineers, etc.
2151 Electrical engineers
2512 Software developers
5120 Cooks
7123 Dry construction service providers
7212 Welders, etc.
7222 Toolmakers, etc.
7411 Electricians
7412 Electromechanics
7223 Machine tool operators
8332 Heavy truck and trailer drivers

Content: Bottleneck vacancies
Source: EU Skills Panorama
Language: English
Address: http://ec.europa.eu/social/BlobServlet?docId=12670&langId=en
Example:
	Bottleneck Vacancies ISCO-08
	Vacancies reported to the National employment agency (2012)
	Skills level (ISCO-08)
	Geographical
aspects

	Lorry and hauler driver
	6,290
	SM
	National

	Welders and flamecutters and similar
	5,533
	SM
	National

	Workers in drywall construction and similar
	2,471
	SM
	National

	Carpenters and joiners
	2,927
	SM
	National

	Toolmakers and related workers and similar
	3,537
	SM
	National

	Electricians
	2,657
	HS
	National

	Cooks
	2,386
	SNM
	National

	Electro-mechanics
	1,911
	HS
	National

	Agricultural- or industrial-machinery mechanics and fitters
	1,837
	SM
	National

	Plumbers and pipe fitters and similar
	1,199
	SM
	National

	Machine-tool setters and setter-operators
	1,929
	SM
	National

	Mechanical engineers and similar
	1,080
	SM
	National

	Electrical engineers
	466
	HS
	National

Note: Occupations are not ranked

Content: Employers’ survey results, bottleneck occupations
Source: Zavod RS za zaposlovanje
Language: Slovenian
Address: http://www.ess.gov.si/trg_dela/publicistika/analize

1.3. [bookmark: _Toc418169219]Migration and work mobility

1.3.1. [bookmark: _Toc418169220]Statistical data

[bookmark: _Toc418169221]AUSTRIA

Content: Number of immigrants (inflow) by citizenship
Source: Eurostat
Language: English
Address: http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=migr_imm1ctz&lang=en
Example:
	TIME/CITIZEN
	Total
	EU-27
	Croatia
	Italy
	Slovenia

	2001
	89,928
	-
	6,087
	1,658
	614

	2002
	108,125
	53,124
	3,752
	1,364
	476

	2003
	111,869
	53,860
	3,423
	1,461
	428

	2004
	122,547
	61,196
	3,296
	1,402
	594

	2005
	114,465
	60,289
	2,828
	1,380
	546

	2006
	98,535
	58,833
	2,497
	1,467
	619

	2007
	72,862
	46,220
	1,145
	1,323
	482

	2008
	73,772
	48,013
	1,042
	1,383
	487

	2009
	69,295
	45,153
	-
	-
	-

	2010
	70,978
	47,303
	-
	-
	-

	2011
	82,230
	54,737
	1,003
	1,747
	982

	2012
	91,557
	60,159
	1,119
	2,267
	1,271

Content: Number of foreign workers (stock), labour force survey, thousands
Source: Eurostat
Language: English
Address: http://appsso.eurostat.ec.europa.eu/nui/show.do
Example:
	TIME/CITIZEN
	From
EU-27
	Foreign
country
	Total number
of employed

	2001
	
	359.0
	3,696.5

	2002
	
	321.4
	3,669.2

	2003
	
	368.2
	3,745.3

	2004
	
	272.5
	3,606.2

	2005
	
	355.3
	3,747.4

	2006
	130.8
	363.4
	3,826.0

	2007
	144.2
	388.0
	3,923.6

	2008
	156.5
	405.3
	3,994.1

	2009
	160.6
	399.6
	3,982.2

	2010
	178.6
	422.3
	4,016.7

	2011
	190.0
	443.9
	4,052.4

	2012
	211.6
	469.5
	4,084.5

	2013
	230.8
	486.7
	4,104.7

Note: “Foreign country“ includes EU-27 countries

[bookmark: _Toc418169222]CROATIA

Content: Number of immigrants (inflow) by citizenship
Source: Eurostat
Language: English
Address: http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=migr_imm1ctz&lang=en
Example:
	TIME/CITIZEN
	Total
	EU-27
	Italy
	Austria
	Slovenia

	2001
	24,415
	-
	0
	0
	99

	2002
	20,365
	-
	48
	27
	98

	2003
	18,455
	-
	72
	21
	103

	2004
	18,383
	333
	41
	19
	98

	2005
	-
	-
	-
	-
	-

	2006
	14,978
	284
	34
	9
	66

	2007
	14,622
	251
	28
	15
	46

	2008
	14,541
	536
	58
	47
	127

	2009
	-
	-
	-
	-
	-

	2010
	-
	-
	-
	-
	-

	2011
	8,534
	1,052
	129
	60
	215

	2012
	8,959
	1,342
	170
	114
	304

Content: Number of foreign workers (stock), labour force survey, thousands
Source: Eurostat
Language: English
Address: http://appsso.eurostat.ec.europa.eu/nui/show.do
Example:
	TIME/CITIZEN
	From
EU-27
	Foreign
country
	Total number
of employed

	2001
	-
	-
	-

	2002
	-
	-
	1,520.7

	2003
	-
	-
	1,538.0

	2004
	-
	-
	1,582.9

	2005
	-
	-
	1,572.9

	2006
	-
	3.5
	1,586.3

	2007
	-
	2.7
	1,733.7

	2008
	-
	2.6
	1,770.5

	2009
	-
	3.5
	1,757.0

	2010
	-
	3.4
	1,690.2

	2011
	1.1
	2.5
	1,624.9

	2012
	1.6
	2.9
	1,566.1

	2013
	1.6
	3.2
	1,524.0

Note: “Foreign country“ includes EU-27 countries

Content: Statistical data on immigrants and work permits
Source: Ministry of Interior
Language: Croatian
Address: http://www.mup.hr/main.aspx?id=172024

[bookmark: _Toc418169223]ITALY

Content: Number of immigrants (inflow) by citizenship
Source: Eurostat
Language: English
Address: http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=migr_imm1ctz&lang=en
Example:
	TIME/CITIZEN
	Total
	EU-27
	Croatia
	Austria
	Slovenia

	2001
	208,252
	69,894
	
	
	

	2002
	222,801
	93,212
	1,002
	337
	149

	2003
	470,491
	153,185
	2,302
	383
	250

	2004
	444,566
	145,110
	1,444
	381
	221

	2005
	325,673
	115,363
	1,081
	366
	333

	2006
	297,640
	110,890
	959
	353
	327

	2007
	558,019
	367,619
	727
	484
	362

	2008
	534,712
	251,025
	852
	457
	314

	2009
	442,940
	172,348
	680
	346
	203

	2010
	458,856
	152,968
	730
	343
	191

	2011
	385,793
	145,274
	559
	317
	192

	2012
	350,772
	133,545
	437
	331
	208

Content: Number of foreign workers (stock), labour force survey, thousands
Source: Eurostat
Language: English
Address: http://appsso.eurostat.ec.europa.eu/nui/show.do
	TIME/CITIZEN
	From
EU-27
	Foreign
country
	Total number
of employed

	2001
	-
	-
	21,373.3

	2002
	-
	-
	21,756.8

	2003
	-
	-
	22,057.3

	2004
	-
	-
	22,411.2

	2005
	-
	1,158.2
	22,407.0

	2006
	307.1
	1,299.1
	22,757.6

	2007
	343.7
	1,447.4
	22,894.4

	2008
	480.8
	1,690.1
	23,090.3

	2009
	560.9
	1,790.2
	22,698.7

	2010
	633.8
	1,912.1
	22,526.9

	2011
	652.8
	2,030.3
	22,598.2

	2012
	665.4
	2,109.8
	22,566.0

	2013
	701.5
	2,182.8
	22,190.5

Note: “Foreign country“ includes EU-27 countries

Content: Data on immigrants
Source: Ministry of Labour
Language: Italian and English
Address: http://www.integrazionemigranti.gov.it/en/latest-news/highlights/Pages/abstract_nota_semestrale.aspx

Content: Report on immigration in Veneto Region
Source: Veneto Region
Language: Italian
Address: http://www.venetoimmigrazione.it/vediarticolo.php?id=2831

[bookmark: _Toc418169224]SLOVENIA

Content: Number of immigrants (inflow) by citizenship
Source: Eurostat
Language: English
Address: http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=migr_imm1ctz&lang=en
Example:
	TIME/CITIZEN
	Total
	EU-27
	Croatia
	Italy
	Austria

	2001
	7,803
	1,582
	1,102
	90
	48

	2002
	9,134
	2,017
	1,307
	85
	27

	2003
	9,279
	1,906
	1,282
	71
	33

	2004
	10,171
	1,981
	798
	29
	29

	2005
	15,041
	3,767
	992
	190
	145

	2006
	20,016
	3,506
	1,146
	150
	94

	2007
	29,193
	4,335
	1,400
	264
	102

	2008
	30,693
	4,701
	1,597
	298
	136

	2009
	30,296
	4,784
	1,442
	271
	107

	2010
	15,416
	4,737
	928
	332
	89

	2011
	14,083
	5,308
	945
	319
	93

	2012
	15,022
	4,920
	1,112
	437
	93

Content: Number of foreign workers (stock), labour force survey, thousands
Source: Eurostat
Language: English
Address: http://appsso.eurostat.ec.europa.eu/nui/show.do
	TIME/CITIZEN
	From
EU-27
	Foreign
country
	Total number
of employed

	2001
	-
	-
	914.1

	2002
	-
	3.2
	922.4

	2003
	-
	2.5
	896.4

	2004
	-
	2.6
	945.8

	2005
	-
	3.1
	949.2

	2006
	-
	3.3
	961.2

	2007
	-
	7.7
	985.2

	2008
	1.1
	13.0
	996.1

	2009
	0.7
	10.1
	980.7

	2010
	0.5
	13.6
	966.0

	2011
	0.8
	18.9
	936.1

	2012
	2.4
	22.1
	923.8

	2013
	1.9
	23.3
	905.9

Note: “Foreign country“ includes EU-27 countries

Content: Statistical data on valid/issued work permits
Source: Zavod RS za zaposlovanje
Language: Slovenian
Address: http://www.ess.gov.si/trg_dela/trg_dela_v_stevilkah/zaposlovanje_tujcev

1.3.2. [bookmark: _Toc418169225]Legislation and policies

[bookmark: _Toc418169226]AUSTRIA

Content: Information on the transitional rules governing the free movement of workers from, to and between the new member states
Source: Eures
Language: German, English and other
Address: https://ec.europa.eu/eures/main.jsp?acro=free&lang=en&countryId=AT&fromCountryId=HR&accessing=0&content=1&restrictions=1&step=2
Example:
In the Member Countries of the European Economic Area (EEA) the free movement of workers is a fundamental right which permits nationals of one EEA country to work in another EEA country on the same conditions as that member state’s own citizens.
During a transitional period of up to 7 years after the accession of Croatia on 1 July 2013, certain conditions may be applied that restrict the free movement of workers from and to Croatia. These restrictions only concern the freedom of movement for the purpose of taking up a job and they may differ from one member state to another.
New EU citizens wishing to work in Austria still need a work permit [Beschäftigungsbewilligung], which the employer must apply for. The Labour Market Service [Arbeitsmarktservice] will confirm freedom of movement once the worker has been legally employed for one year.
Family members resident in Austria will only be granted freedom of movement if they live with family members in Austria who have already been granted freedom of movement.
Freedom of movement will expire once a person leaves Austria not just temporarily.
Croatian nationals require a work permit [Beschäftigungsbewilligung], which the Austrian employer must apply for. Once the worker has been legally employed for one year, a 'confirmation of freedom of movement' will be issued, giving access to the entire labour market. There are also access restrictions for posted workers.
What kind of permission does a citizen of Croatia need in order to have access to the labour market?
A work permit is also required for 'economically dependent self-employed workers' [workers in 'arbeitnehmerähnliche Betriebesverhältnisse']; exceptions only exist for short periods of work in connection with exhibitions, trade fairs, etc.
What are the criteria for issuing a work permit?
Non-discrimination, preferential treatment for nationals and community preference, no prior illegal employment.
What is the procedure for a job seeker to obtain a work permit?
First of all a job must be found, then a work permit must be applied for by the employer.
Where can job seekers get more information?
For job seeking, e-job room at www.ams.at or newspaper advertisements; for legal information, the Labour Market Service (Arbeitsmarktservice - AMS).
What is the procedure for an employer to recruit citizens of Croatia?
See above (application for work permit).
Where can an employer obtain more information?
At the Labour Market Service (AMS).
References to relevant national legal acts:
Aliens Employment Act [Ausländerbeschäftigungsgesetz]
http://www.ris.bka.gv.at/GeltendeFassung.wxe?Abfrage= Bundesnormen&Gesetzesnummer=10008365
Restrictions concerning posted workers:
Which sectors are concerned?
NACE 01.41, 26.7, 28.11, 45.1-4, 74.60, 74.70, 85.14, 85.32
What are the restrictions applied?
Croatian workers who are to be posted to work in construction or ancillary construction trades require a work permit; in other sectors, foreign placement permits [Entsendebewilligungen] are sufficient.
Where can more information be obtained?
http://www.ams.at/_docs/001_Neue_EU-Buerger_08.pdf
http://www.ams.at/_docs/001_Fachkraefte-Zulassungen_08.pdf, ams.sab@ams.at

The information on the transitional rules for the free movement of workers from, to, and between the new Member States has been supplied by the EURES members (The national public employment services) in the respective Member States, in co-operation with other competent national authorities, who have made every effort to ensure its accuracy. We cannot, however, guarantee that the information is always comprehensive, complete, accurate and up to date, and nor should the publication on the EURES Job mobility portal be taken to imply that the European Commission or its services agree on the way the transitional arrangements are applied in the country in question. The Commission accepts no responsibility for any loss or damage resulting from the publication of this information.
Please also see this important legal notice:
http://ec.europa.eu/geninfo/legal_notices_en.htm

Content: Information on legal conditions for work in Vienna/Austria
Source: City of Vienna
Language: Croatian
Address: http://www.wien.gv.at/bh-hr-sr/raditi/

[bookmark: _Toc418169227]CROATIA

Content: Information on the transitional rules governing the free movement of workers from, to and between the new member states
Source: Eures
Language: Croatian, English and other
Address: https://ec.europa.eu/eures/main.jsp?acro=free&lang=en&countryId=HR&fromCountryId=AT&accessing=1&content=1&restrictions=1&step=2
Example:
What kind of permission does a citizen of Austria, Italy or Slovenia need in order to have access to the Croatian labour market?
Under Regulation on temporary application of rules related to the work of the nationals of the Member States of the European Union and their family members, adopted on 26 June 2013 at the 99th session of the Croatian Government, the Republic of Croatia shall introduce restrictions for all the countries that introduced restrictions and transitional periods for Croatian workers, according to the principle of reciprocity. For duration of two years, i.e. so long as the old Member State would apply the equivalent national measures, according to the principle of reciprocity, nationals of the old Member State will not be able to be employed in the Republic of Croatia without a work permit.
Nationals of the old EU Member States to which the national measures apply (which are subject to the regime of work permits) can regulate their legal work status in the Republic of Croatia pursuant to the provisions of the Foreigners Act, as follows:
if they want to work up to 90 days a year on the basis of a work registration certificate, i.e. pursuant to the provision of Article 82 and Article 83 of the Foreigners Act,
if they want to work for more than 90 days a year and if they enter into employment in the Republic of Croatia, the nationals of the old EU Member State to which the national measures apply and their family members have to apply for a residence and work permit pursuant to the provision of Article 76 of the Foreigners Act or apply for a residence and work permit outside the annual quota pursuant to Article 82(2) of the Foreigners Act.
Restrictive measures shall not apply to the freedom of establishment of nationals of one Member State in the territory of another Member State nor to the freedom to provide services.
Consequently, the nationals of EEA/EU Member States which are self-employed in their own company or in a trade, i.e. that provide services or that are posted workers, may work in the Republic of Croatia without a residence or work permit, or work registration certificate.
The said category of persons can work up to 3 months without a registration of temporary residence, and if they intend to wok longer than 3 months, they will register a temporary residence for the purposes of work, and they shall be issued a residence card.
What are the criteria for issuing a work permit?
The application for issuing a residence and work permit outside the annual quota shall be accompanied by a contract of employment or a written confirmation that a contract of employment has been concluded, or any other relevant contract or proof of the registration of a company, branch office, representative office, trade, association or institution in the Republic of Croatia, which employs workers from the old Member States to whose nationals the national measures apply (work permit regime).
Prior to the issuance of residence and work permits outside the annual quota, no explanation of the employer on the need of employing a particular employee shall be required nor will the situation on the labour market be checked.
What is the procedure for a job seeker to obtain a work permit?
A job seeker must primarily have an offer of employment because the employer is obliged to request the issuance of a work permit from the competent authorities. A candidate cannot request a work permit without having an offer of the employer.
Where can job seekers get more information?
A job seeker may seek information on the web pages of the Ministry of the Interior (http://www.mup.hr/47.aspx) and the Croatian Employment Service (http://www.hzz.hr/default.aspx?id=10288).
What is the procedure for an employer to recruit citizens of Austria, Italy or Slovenia?
An employer who has a need to employ a person from another EU Member State may consult the Croatian Employment Service for the publication of a tender. Following the publication on the national job search websites, the tender may be visible on the EURES portal and thus available to the nationals of other EU Member States. If necessary, the EURES advisers from Croatia shall seek mediation assistance from the EURES advisers from other Member States. After successfully finding candidates, nationals of a Member State to which the work permit regime applies, the employer shall submit an application for a work permit outside the annual quota to the police station/administration according to the company's registered office (seat).
Where can an employer obtain more information?
The employer can contact the local police administration/station according to the employer’s registered office/seat, where s/he can get all the necessary information and submit an application. Information, as well as the necessary forms, are available on the web pages of the Ministry of the Interior http://www.mup.hr/main.aspx?id=5399#2 (procedure for obtaining a work permit) and http://www.mup.hr/47.aspx (information for foreigners and necessary forms).
Information on the publication of a tender at the Croatian Employment Service: http://www.hzz.hr/default.aspx?id=10031
References to relevant national legal acts:
Regulation on temporary application of rules related to the work of the nationals of the Member States of the European Union and their family members (Official Gazette No: 79/13): http://narodne-novine.nn.hr/clanci/sluzbeni/2013_06_79_1629.html
Foreigners Act: http://narodne-novine.nn.hr/clanci/sluzbeni/2011_11_130_2600.html
Amendments to the Foreigners Act:
http://narodne-novine.nn.hr/clanci/sluzbeni/2013_06_74_1475.html
Foreigners Act (unofficial consolidated text):
http://www.mup.hr/UserDocsImages/Dokumenti/stranci/2013/zos_procisceni.pdf

[bookmark: _Toc418169228]ITALY

Content: Information on the transitional rules governing the free movement of workers from, to and between the new member states
Source: Eures
Language: Italian, English and other
Address: https://ec.europa.eu/eures/main.jsp?acro=free&lang=en&countryId=IT&fromCountryId=HR&accessing=0&content=1&restrictions=1&step=2
Example:
Italy considered it appropriate to apply the transitional arrangements for the initial period of two years before fully liberalising Croatian citizens' access to the labour market. Labour market access is therefore still subject to a work permit and work permits are subject to the quotas laid down in the flows decree ('Decreto flussi'). Work permits will not be necessary for Croatian citizens who from 1 July 2013 or thereafter can demonstrate that they are working legally and have been granted access to the Italian labour market for a period of at least 12 months. The restrictions provided for concern only dependants and do not apply to self-employed workers.
Some categories of dependants (managers, mother tongue teachers and teachers on exchange programmes, university lecturers, translators and interpreters, family helpers, seafarers, employees, workers employed by circuses or troupes travelling abroad, dancers, performers and musicians, sports people, journalists; professional nurses) within the meaning of Article 27(1) of Legislative Decree 286/98 may enter Italy in addition to the above quotas. The people listed above are not subject to any restrictions.
A simplified procedure is provided for in respect of: researchers (Article 27 ter); highly skilled workers as defined by Article 27 quater of the Consolidated Text on Immigration can obtain the EU blue card; seasonal workers and domestic workers. There will therefore be free access to the labour market in these sectors.
What kind of permission does a citizen of Croatia need in order to have access to the labour market?
Labour market access is still subject to a work permit and work permits are subject to the quotas laid down in the flows decree ('Decreto flussi'). Work permits will not be necessary for Croatian citizens who from 1 July 2013 or thereafter can demonstrate that they are working legally and have been granted access to the Italian labour market for a period of at least 12 months.
What are the criteria for issuing a work permit?
Third country nationals, who include Croatian nationals in this instance, may enter the territory of the Italian State provided that they hold a valid passport or equivalent travel document that allows them to cross the border and an entry visa issued by [sic] their country of origin, where necessary.
Upon arrival in Italy they must apply for a residence permit; however, a permit is not required if their stay in Italy, whether on a visit, business, tourism or in order to study, is for a period of no more than three months.
What is the procedure for a job seeker to obtain a work permit?
An employer who intends to enter into an employment relationship with a Croatian citizen must apply to the Single Window for Immigration ('Sportello unico per l'imigrazione') for a sponsor licence under the specific admission quotas for workers laid down by the Government under the flows decree.
Employers who intend to employ a third country worker who is lawfully resident in Italy and holds a residence permit that grants leave to work must send the Employment Office for the place of employment the 'UNILAV' form at least 24 hours before employment commences; the UNILAV form, which must be submitted as notification of recruitment, also sets out the obligations incumbent upon the employer in respect of payment of repatriation expenses and accommodation. Additionally, notification to the INPS releases employers and employees from the requirement to submit form Q for domestic emloyment relationships. A foreigner must produce a copy of the UNILAV form at Police Headquarters before the police can issue/renew a residence permit. During that time, a foreign national who holds a postal receipt that provides evidence of the renewal application can continue to work.
Where can job seekers get more information?
Each Prefecture/Office of the Local Representative of National Government ('Prefettura – Ufficio territoriale del governo') has a Single Window for Immigration that processes the paperwork involved in: first employment of foreign workers, family reunification, Italian language competence test.
The Window was established pursuant to Article 18 of the 'Bossi-Fini' Law No. 189 of 30 July 2002 amending Article 22 of the 'Turco-Napolitano' Law, Legislative Decree No. 286 of 25 July 1998.
What is the procedure for an employer to recruit citizens of Croatia?
There are no specific procedures for employers. Employers apply the national procedure.
Where can an employer obtain more information?
http://www.integrazionemigranti.gov.it/Pagine/default.aspx;
www.lavoro.gov.it;
www.interno.gov.it
References to relevant national legal acts:
http://www.integrazionemigranti.gov.it/en/legal-framework/domestic-law/Documents/ENG_DECRETO%20LEGISLATIVO%2025%20luglio%201998_.pdf

[bookmark: _Toc418169229]SLOVENIA

Content: Information on the transitional rules governing the free movement of workers from, to and between the new member states
Source: Eures
Language: Slovenian, English and other
Address: https://ec.europa.eu/eures/main.jsp?acro=free&lang=en&countryId=SI&fromCountryId=HR&accessing=0&content=1&restrictions=1&step=2
Example:
The citizens of all member states of the EU, EEA and Swiss confederation have free access to the labour market in Slovenia. These citizens do not need a work permit to access the Slovenian labour market, and can apply on equal terms for job vacancies in Slovenia. In order to monitor trends in the Slovenian labour market, citizens of these countries must have their employment registered. The employer registers the employment of the EU, EEA or Swiss confederation citizen, and any member of his/her family, with the social security scheme at the Health Insurance Institute of Slovenia.
Where an employer established in the EU, EEA or Swiss confederation employs workers who are seconded in Slovenia, the registration of the service provision in the Republic of Slovenia made on form ZRSZ-TUJ-5 is sufficient. This form can be found on the Employment Service of Slovenia website, and is also available in English. The person liable to carry out the registration is a foreign employer providing the services in the Republic of Slovenia, with the workers employed by him.
Slovenia has implemented a two-year transitional period for Croatian citizens seeking employment and working in Slovenia. Croatian citizens can work or be employed in Slovenia on the basis of the provisions of national legislation in the field of employment and labour applying to the citizens of third countries. This means that in the transitional period from 1 July 2013 to 30 June 2015, except in cases defined by law, Croatian citizens will continue to need a work permit to work or be employed in Slovenia.
What kind of permission does a citizen of Croatia need in order to have access to the labour market?
Several types of work permit exist, including employment permits, work permits and personal work permits. Work permits are issued by the Employment Service of Slovenia.
Your first work permit is generally obtained for you by your employer. It is usually issued for one year and allows you to work exclusively for the employer for whom it was issued. The permit is requested by the employer. After 20 months of employment and after registering for social insurance, you obtain the right to a personal work permit, which is generally issued for three years and enables you to change employer if necessary. You request this permit yourself.
A work permit may also be issued for special categories such as: seasonal work, foreign representatives of companies, training/advanced training for foreign nationals and training with companies in the Republic of Slovenia. This type of work permit is generally requested by the employer.
The right to free access to the Slovenian labour market is held by:
family members of a Slovenian citizen, citizens of the EU, EEA and the Swiss Confederation and their family members, foreign nationals holding a permanent residence permit in the Republic of Slovenia, refugees, foreign nationals with long-term resident status in another EU member state, and foreign nationals of Slovenian descent up to the third degree in the direct line.
A work permit is also not required by: foreign nationals who under international law are entitled to privileges and immunity; foreign nationals providing services in the Republic Slovenia on the basis of corresponding agreements with international organizations; foreign nationals who are reporters for foreign media or foreign correspondents; foreign nationals who are ministers of religion or who conduct humanitarian activities within the context of religious communities; foreign nationals who provide services for the needs of the State on the basis of a contract with the relevant ministries; foreign nationals who are members of the crew of ships or aircraft or who perform road or rail transport services; foreign nationals who are the founders, partners or members of the supervisory boards of companies and are not entered in the register of companies; foreign nationals who are business visitors, lecturers, apprentices, school pupils, students; foreign nationals performing voluntary work or providing services in the field of culture and the arts; foreign nationals participating in sporting and cultural events, researchers, professional athletes or private sports professionals, etc.
What are the criteria for issuing a work permit?
Croatian citizens need a work permit to work in Slovenia. You can obtain one by finding an employer who will employ you and obtain for you an employment permit which is issued for a period of one year and extended every year. An employer will only be able to employ you if there are no suitable candidates registered with the Employment Service of Slovenia.
After 20 months of work you can obtain a personal work permit valid for three years. You request this permit yourself. Work permits are issued by the Employment Service of Slovenia.
If you are highly skilled person you can apply for a Blue Card, provided you have an employment contract for at least one year and a guaranteed salary amounting to at least 1.5 times the average gross annual pay in Slovenia. Issuing the EU Blue Card is the responsibility of the administrative unit; the Employment Service of Slovenia merely gives its consent. The conditions for issuing a Blue Card, laid down by this Act, are: possessing a valid passport, suitable health insurance and the consent of the Employment Service of Slovenia to the issuing of an EU Blue Card.
What is the procedure for a job seeker to obtain a work permit?
Your first work permit is obtained for you by the employer who will employ you. An employer will only be able to employ you if there are no suitable candidates registered with the Employment Service of Slovenia. After 20 months of work you can obtain a personal work permit valid for three years. You request this permit yourself. Work permits are issued by the Employment Service of Slovenia.
If you are highly skilled person you can apply for a Blue Card, provided you have an employment contract for at least one year and a guaranteed salary amounting to at least 1.5 times the average gross annual pay in Slovenia. The conditions for issuing a Blue Card are: having a valid passport, suitable health insurance and the consent of the Employment Service of Slovenia to the issuing of an EU Blue Card. You can apply for a Blue Card or a Blue Card extension yourself, or your employer can do it for you. You submit your application to a diplomatic mission or consular post of the Republic of Slovenia in your country, or your employer can submit the application to the competent administrative unit in the Republic of Slovenia. Issuing the EU Blue Card is the responsibility of the administrative unit.
Where can job seekers get more information?
You can obtain more information from the Employment Service of Slovenia: http://www.ess.gov.si/
What is the procedure for an employer to recruit citizens of Croatia?
A work permit is generally issued at the request of the employer, but a fundamental condition for the issuing of a work permit is the current situation in the labour market, i.e. a lack of suitable candidates from the home country.
Procedures relating to the issuing and revocation of work permits and procedures regarding consent to the issuing of an EU Blue Card and the issuing of approvals, opinions and confirmations are conducted by the Employment Service of Slovenia. Applications are submitted to the Employment Service of Slovenia on the prescribed forms, marked TUJ. You must pay the administrative fee. Applications, files and actions under the Employment and Work of Aliens Act are subject to the payment of a fee under the law governing administrative fees. If the application is complete, the Employment Service of Slovenia shall make a decision on issuing the work permit within 60 days.
After obtaining the work permit, the employer is also required to declare the work within the statutory time limits. If the employer fails to declare the work within the time limit, this represents an infringement of the provisions of the Employment and Work of Aliens Act for which the employer is liable to a fine.
Where can an employer obtain more information?
You can obtain more information from the Employment Service of Slovenia: http://www.ess.gov.si/ Access to the online work permit applications consultation service is via eServices for employers: https://apl.ess.gov.si/ePortal/
References to relevant national legal acts:
Employment and Work of Aliens Act: http://www.uradni-list.si/1/content?id=103052
Aliens Act: http://www.uradni-list.si/1/content?id=104275
Labour Market Regulation Act: http://zakonodaja.gov.si/rpsi/r04/predpis_ZAKO6524.html
Employment Relations Act: http://www.uradni-list.si/1/content?id=36364

76

2. [bookmark: _Toc418169230]Overview of national lifelong career guidance services and trainings within the Alpe-Adria region

[bookmark: _Toc418169231]INTRODUCTION

This part of the document contains list of information on existing practices and training possibilities related to the career guidance within Alpe-Adria region. Special emphasis was given to the intercultural counselling and gathering intercultural competences which are important for provision of services to those clients who are interested in international working mobility. The list of information in this document comprises data on providers of education in each of the partner countries, services
 which that provider offers, as well as the target groups.
2.1. [bookmark: _Toc418169232]Overview of national lifelong career guidance services and trainings in Alpe-Adria region
2.1.1. [bookmark: _Toc418169233]Main providers of lifelong career guidance services

[bookmark: _Toc418169234]AUSTRIA

	Provider (institution)
	Region/City
(if relevant)
	Web
	Services/ activities
	Target group

	Lifelong Guidance – Strategieentwicklung

Cooperation with Ministry of Education
	
	http://www.lifelongguidance.at/qip/mm.nsf/page?OpenForm&22337E390867831BC12574710050060C=admin
	· Implementation of basic competences in every curriculum
· Orientation and monitoring of the process
· Professionalization of the staff
· Quality control
· Enlarge the access and the offer for more/new target groups
	All

	OEAD (National Agency)
	
	http://www.lebenslanges-lernen.at/home/national_agency_for_lifelong_learning/euroguidance_career_guidance/EN/

	Career guidance in Europe
	All

	Erwachsenbildung (Adult Education) Ministry of Education and Women
	
	http://erwachsenenbildung.at/themen/bildungsberatung/governance/stragegieentwicklung.php
	Different offers, from orientation to find financial means for further education or recognition of competences
	Adults

	BEST
	
	www.best.at
	career guidance services
	General unemployed and divers specific target groups

	AMS
	
	http://wbdb.ams.or.at/wbdb/index_wbdb.jsp?znid=1173779154852
	offers overview on other providers
	General and specific target groups

	BFI
	
	www.bfi.at
	career guidance services
	General unemployed and divers specific target groups

	VHS Meidling
	
	www.vhs.at
	career guidance services
	General unemployed and divers specific target groups

	
	
	http://de.wikipedia.org/wiki/Liste_der_Universit%C3%A4ten_in_%C3%96sterreich
	Also universities offer
	HE students

[bookmark: _Toc418169235]CROATIA
	Provider (institution)
	Region/City
(if relevant)
	Web
	Services/ activities
	Target group

	Croatian Employment Service
	Regional offices in 22 cities
	http://www.hzz.hr/
	Career guidance for pupils in final grade (elementary and middle schools) – early interventions and prevention of early school leaving
· Vocational informing to introduce possibilities for continuing education or entering labour market (through individual and group meetings/ presentations with counsellors, and through brochures and web tools)
· Vocational counselling to explore and present possibilities for continuing education, primarily for pupils with difficulties – expert team approach which may include several or all of the listed activities: psychodiagnostic assesement, medical check, cooperation with other experts (schools, health organisations, departments of social services etc.)
· Conducting analysis of labour market needs/ requirements and creating Recommendations for educational enrolment policies and scholarship policies on regional and national level
· Exploring pupils’ professional/ vocational intentions by conducting Survey on pupils’ vocational intentions
· Development of regional brochures “Where to go after elementary school” updated annually
	Pupils:
· with health difficulties
· with developmental difficulties
· with learning difficulties
· motivated for a change in programme
· indecisive

	
	
	
	Development of e-counselling portal –labour market information and questionnaires for self-assessment and other tolls in order to develop CMS
	Everyone interested in career guidance

	
	
	
	Organization of
· job fairs
· career guidance fairs
· activities for promoting crafts and occupation needed on LM
	Everyone interested in career guidance

	
	
	
	Activities aimed at enhancement of career management skills for unemployed
· group informing – information on employment in various branches, educational programmes, financial aid, etc.
· informing and counselling for creating individual professional plans for active job search and increasing employability
· assessment of competences and defining areas for improvement
· improving competences through workshops
· team treatment for hard to place unemployed (e.g. people with disabilities, long-term unemployed) – psychological testing, interview, physical exam
	Unemployed
· unemployed
· long-term unemployed
· people with disabilities
· other hard to place people

	Croatian Employment Service - Lifelong career guidance centres - CISOK
	CISOK Centres in 11 cities
	http://www.cisok.hr/
	Activities aimed at informing and career counselling
· informing on labour market situation
· informing on school enrolments
· Informing on adults’ education etc.
Main methods
· group informing
· individual counselling
· workshops
· self-help through brochures and e-tools
	Everyone interested in career guidance

	Educational system – schools
/
Under the responsibility of Ministry of science, education and sports
	All regions
Centre: Zagreb
	http://www.mzos.hr/

http://www.skole.hr/

http://drzavnamatura.skole.hr/
	Non-formalized methods of career guidance:
· Parents presenting their jobs
· School psychologists, pedagogues and other members of school service provide individual and group career counselling
· Promotion activities (schools’ open doors days, career days, job fairs, etc.)
· Web portal Tour de Matour
	Pupils

	Educational system – higher education
/
Under the responsibility of Ministry of science, education and sports
	All regions
Centre: Zagreb
	http://www.mzos.hr/

	Career guidance through various channels:
· Printing brochure Guide for future students
· Informing and counselling about possibilities for continuing education and entering labour market
· Counselling centres for students (see below in detail)
	Students

	Centre for students’ counselling and support
	Zagreb – University of Zagreb
	http://www.unizg.hr/studiji-i-studiranje/podrska-studentima/centar-za-savjetovanje-i-podrsku-studentima/
	Career counselling and informing (individual, group, workshops)
	Students

	Students’ counselling centre
	Zadar – University of Zadar
	http://www.unizd.hr/savjetovaliste/Usluge/tabid/1489/Default.aspx
	Career counselling and informing (individual, group, workshops, lectures, self-help)
	Students

	Career Advising Service
	Osijek – University of Osijek
	http://www.unios.hr/?&i=43
	Career counselling and informing (individual, group)
	Students

	Service for students’ professional orientation and counselling
	Dubrovnik – University of Dubrovnik
	http://www.unidu.hr/odjeli.php?idizbornik=391
	Career counselling and informing (individual, group, workshops, lectures, student practice)
	Students

	Institute for development of education
	Zagreb
	http://www.iro.hr/en/
	Provides integrated services
· Informing and counselling for studying opportunities in Croatia and other European countries
· Conducting projects focused on career counselling (e.g. CAREER – Platform for Career advice centres in Croatia; Establishing of Career advice services at Croatian universities)
· Publishing handbook “Career Advising Services in Croatian Universities” (2006)
· Cooperation with other relevant bodies that provide services of career guidance
· Organization of scholarship fairs
	Students

	Croatian Employers’ Association
	Zagreb
	http://www.hup.hr/en/
	Association of employers in education: lifelong career guidance for adults
	Unemployed / students

	Agency for mobility and EU programmes
	Zagreb
	http://mobilnost.hr/index_en.php

	Holder of Lifelong Learning Programme, Youth in Action programme
Euroguidance
	 Counsellors fo CG, pupils, students, teachers etc.

[bookmark: _Toc418169236]ITALY

	Provider (institution)
	Region/City
(if relevant)
	Web
	Services/ activities
	Target group

	Centri regionali di orientamento (Regional guidance centres)
	Friuli Venezia Giulia Region/Trieste, Udine, Pordenone, Gorizia, Gemona del Friuli, Cervigniano del Friuli
	http://www.regione.fvg.it/rafvg/cms/RAFVG/istruzione-ricerca/studiare/

http://www.regione.fvg.it/rafvg/cms/RAFVG/istruzione-ricerca/regione-per-orientatori/

	IT Self-service (also brochures); Group informing; Individual informing/counselling; Interview; Profilling/assessment of competences, interests, skills; Support to schools and counsellors; Hand-list of courses ...
	Pupils, students, adults,
counsellors

	CPI – Centri per l’Impiego (Employment centres)
	Friuli Venezia Giulia (18 centres) and Veneto Region (45 centres)

	http://www.cliclavoro.gov.it/Operatori/Centro-impiego/Pagine/default.aspx

	placement and preliminary selection;
employment policies promotion;
information about training and counseling opportunities
	Job seekers

	ClicLavoroVeneto.it
	Veneto Region

	http://www.cliclavoroveneto.it/home
	IT Self-service; Search engine
	Pupils, students, adults; enterprises; counsellors

[bookmark: _Toc418169237]SLOVENIA

	Provider (institution)
	Region/City
(if relevant)
	Web
	Services/ activities
	Target group

	Zavod RS za zaposlovanje - Employment Service of Slovenia
	National
	http://www.ess.gov.si/
	career guidance services:
identification of career and employment goals, career management and planning which include different questionnaires for self assessment (Hollands' test, self assessment of personality, competences, motivation and working style), preparation of job application, CV, accompanying letter, phone conversation with potential employer, and job interview.
human resource development
	job seekers, employers

	Zavod RS zašolstvo - The National Education Institute of the Republic of Slovenia
	National
	http://www.zrss.si/

	advice and consultation to professional staff in education,
design and perform programs to further professional development of educators
	kindergartens, primary and secondary schools, higher education institutes, research organisations professionals

	Andragoški center Slovenije - Slovenian Institute for Adult Education
	National
	http://www.acs.si/

	training programmes for adult educators,
non-formal adult learning and education,
counselling individuals and institutions in relation to adult education,
recognition and validation of the knowledge and experiences of adults
	professionals in adult education, adult individuals

	Center RS zapoklicnoizobraževanje - Institute of the Republic of Slovenia for Vocational Education and Training
	National
	http://www.cpi.si/
http://www.mojaizbira.si/Ž

	vocational qualification,
career orientation,
linking education with labour market,
employability,
lifelong learning,
equal opportunities
	all Slovene citizens interested in gaining vocational qualification; career orientation for pupils, students, parents and school professionals

	Career guidance centres at all Slovene Universities and higher institutions
	Regional
	University of Ljubljana
https://kc.uni-lj.si/
University of Maribor
http://kc.um.si/
University of Primorska
http://www.kariernicenter.upr.si/
University of Nova Gorica
http://www.ung.si/sl/karierni-center/
	career orientation and planning: career planning during the study, networking, preparation of job application, CV, motivation letter, job interviews, SWOT analysis, ways of job search
	university students

2.1.2. [bookmark: _Toc418169238]Specific services/activities aimed at clients interested in working mobility

[bookmark: _Toc418169239]AUSTRIA

1. EURES: https://ec.europa.eu/eures/page/homepage
2. ERASMUS
3. Individual coaching at universities

[bookmark: _Toc418169240]CROATIA

1. EURES – The purpose of EURES is to provide information, advice and recruitment/placement (job-matching) services for the benefit of workers and employers as well as any citizen wishing to benefit from the principle of the free movement of persons. In European cross-border regions, EURES has an important role to play in providing information about and helping to solve all sorts of problems related to cross-border commuting that workers and employers may experience.
EURES office in Croatia is established as a part of Croatian Employment Service. Today there are 35 EURES counsellors and assistants providing services of career guidance in international mobility.

2. Agency for mobility and EU programmes – The Agency for Mobility and EU Programmes is the National Agency responsible for the implementation of the Lifelong Learning Programme and Youth in Action Programme in Croatia. Apart from implementing the programmes, by selecting the applications – project proposals, contracting and financing, and monitoring the realization of projects, the Agency also promotes the programmes and assists applicants and beneficiaries in their process of creating a project idea and running the project. Republic of Croatia is a full participant to the programmes.

3. International relations office (University of Zagreb) – The International Relations Office coordinates and administers international collaboration of the University of Zagreb. Its mission is to:

· develop cooperation with partner institutions abroad
· foster mobility of students, teaching and non-teaching staff
· develop activities related to international projects in higher education
· inform the students, teaching and non-teaching staff of the University of Zagreb about possibilities of international cooperation and mobility
· assist the faculties and academies of the University of Zagreb in development of international activities
· assist foreign students and scholars in preparing their arrival to the University of Zagreb and during their stay here.

[bookmark: _Toc418169241]ITALY

1. Euradria (IT-SI)
Eures cross-border partnership between the Italian autonomous region Friuli Venezia Giulia and Slovene statistical regions Goriška, Obalno-kraška, Notranjsko-kraška
Using as a starting point the proper dissemination of information about living conditions and employment, the main aim of the partnership is to promote the mobility of workers in the cross-border region in the interest of matching labour demand and supply, stimulating this mobility by identifying and removing barriers to mobility, providing assistance to jobseekers and employers in their respective searches for job opportunities and staff, safeguarding workers‘ rights and finally, taxation and insurance matters. The action is also directed at encouraging active policies which support the development of an integrated and mutually beneficial labour market, promoting processes which will lead to a real and solid harmonisation of rules and to uncovering and combating the black economy.
Eures Euradria is supported by a network of Eures advisors throughout the Euradria region (7 in Italy), working within the public employment services or for trades union and employers’ associations in both countries
http://www.euradria.org/index.php?option=com_content&view=article&id=10&Itemid=8

2.Regione del Veneto
Professional transnational and trans regional mobility paths (stages for inclusion of youth (18-35) and women over 50), regional, national founds and ESF
http://www.regione.veneto.it/web/lavoro/mobilita-transnazionale

[bookmark: _Toc418169242]SLOVENIA

1. EURES centres provide information on job opportunities in all EU countries

2.1.3. [bookmark: _Toc418169243]Education/training possibilities for career guidance counsellors

[bookmark: _Toc418169244]AUSTRIA

	Title of the education/ training
	Initial and/or continuous training

	Provider of the training
	Certificate/Title of formal qualification
YES/NO
If YES name it
	Duration

	
	Continuous
	wba
	Yes: Certified Adult Educator
	9 ECTS + workshop + 500 hours practical experience

	
	Continuous
	wba
	Yes: Graduate Adult Educator
	n/a

[bookmark: _Toc418169245]CROATIA

	Title of the education/ training
	Initial and/or continuous training

	Provider of the training
	Certificate/Title of formal qualification
YES/NO
If YES name it
	Duration

	CES Initial programme for new staff
	Initial
	Croatian Employment Service
	NO
	1 year

	CES continuous training programmes
	Continuous
	EU projects – outsourcing training providers
	NO
	Depending on project

	Vocational guidance for teachers and school service in elementary schools
	Initial
	Euroguidance centre (Agency for mobility and EU programmes)
	NO
	2 days

[bookmark: _Toc418169246]ITALY
	Title of the education/ training
	Initial and/or continuous training

	Provider of the training
	Certificate/Title of formal qualification
YES/NO
If YES name it
	Duration

	Psychological sciences and techniques
	Initial
	University of Trieste
University of
Padova
	YES
Bachelor degree
	3 years

	Developmental and educational psychology
	Initial
	University of
Padova
	YES
Bachelor degree
	3 years

	Social and work psychology
	Initial
	University of
Padova
	YES
Bachelor degree
	3 years

	Psychology
	Initial
	University of Trieste
University of
Padova
	YES
Master degree
	2 years

	Developmental and educational psychology
	Initial
	University of
Padova
	YES
Master degree
	2 years

	Social, work and communication psychology
	Initial
	University of
Padova
	YES
Master degree
	2 years

	Professionista dell’orientamento
	Continuous
	Università Cattolica jointly with University of Pavia, University of
Padova and University of Cagliari
	YES
Specializing Master
	1 year

	Progettazione e sviluppo di servizi
di orientamento e placement
	Continuous
	Università Roma Tre
	YES
Postgraduate course after 2nd cycle degree
	1 year

	Profession Orientatore
	Continuous
	Pegaso Telematic University
	YES
Master of the first level
	1 year (1500 hours)

	Master in orientamento e outplacement
	Continuous
	ASSIPRO (Italian Guidance Association)
	NO

	4 months

[bookmark: _Toc418169247]SLOVENIA
	Title of the education/ training
	Initial and/or continuous training

	Provider of the training
	Certificate/Title of formal qualification
YES/NO
If YES name it
	Duration

	Psychology
* Graduate or postgraduate studies of psychology are general studies which are basic education for majority of career guidance counsellors. There are only two single subjects dedicated to employment and work philology, one in 1st and one in 3rd year of graduate study. On post graduate study (master) there is one module dedicated to human resource psychology. There is no available information on duration of these subjects.
	Initial - graduate/postgraduate
	Faculty of Arts, University of Ljubljana
	YES - degree in psychology
	4 years (old programmes)
3 + 2 years (Bologna programmes)

	Management of Human Resources and Educational Systems
	Initial - graduate/postgraduate
	Faculty of Organisational Science, University of Maribor
	YES - degree in human resources management
	3 + 2 years (Bologna programmes)

	Sociology - management of human resources
	Initial - graduate
	Faculty of Social Sciences, University of Ljubljana
	YES - degree in sociology
	3 years (Bologna programmes)

	Management of Human Resources Development
	Continuous - postgraduate
	International School for Social and Business Studies
	YES - masters degree in human resources management
	2 years

	Series of short training programs for career and employment professionals (e.g. communication & interview,
labour market, preparation for career orientation, skills for job search, new methods in career orientation, etc - all programmes are available in the document 1 - accessible through link below the table)
	Continuous
	Employment Service of Slovenia
	NO
	Different duration from 1 to 4 days

	Educational programme for basic training on development and implementation of counselling canter for adults (10 modules - detailed description available in the document 1 - accessible through link below the table)
	Continuous
	Slovenian Institute for Adult Education
	Not clear if there is any official certificate awarded. But the training is compulsory for institutions wishing to offer counselling canter for adults.
	112 hours

	Training programme for implementation of activities in career orientation: New trends in information and orientation for youngsters before selection of high school education (detailed description available in the document 1 - accessible through link below the table)
	Continuous
	Institute of the Republic of Slovenia for Vocational Education and Training
	NO
	8 hours

	Education and training for career guidance professionals for quality service of Career Canters of University of Ljubljana
(detailed description available in the document 1 - accessible through link below the table)

	Continuous
	Career Canter of University of Ljubljana
	NO
	120 - 160 hours

	Career Coaching
	Initial and Continuous
	Glotta Nova
	YES - certified career coach
	4 days + 100 hours of e-learning

	Modular Training for career counselors (no details on content of modules available)
	Continuous
	Kadis d.o.o.
	Information not available
	160 hours

2.1.4. [bookmark: _Toc418169248]Specific education/training in intercultural counselling

[bookmark: _Toc418169249]AUSTRIA
	Title of the education/ training
	Initial and/or continuous training

	Provider of the training
	Certificate/Title of formal qualification
YES/NO
If YES name it
	Duration (week, months, year)

	Interkulturelle Beratungsstelle
für Mädchen, Frauen und Familien
des Vereins VIELE (Verein für interkulturellen Ansatz
in Erziehung, Lernen und Entwicklung)
(Intercultural guidance for girls, women and familites of the association VIELE (association with an intercultural approach on education, learning and development)
	http://www.frauenratgeberin.at/cms/frauenratgeberin/adresse_thema.htm?thema=BS&doc=CMS1234623367675
	Ministry of Education and Women
	No

	

	
	Both
	Universities
	
	

[bookmark: _Toc418169250]CROATIA
	Title of the education/ training
	Initial and/or continuous training

	Provider of the training
	Certificate/Title of formal qualification
YES/NO
If YES name it
	Duration (week, months, year)

	Pre-initial training for EURES Advisers
	Pre-initial training for new EURES Advisers
	Croatian Employment Service – EURES Croatia
	NO
	1 day

	Information day
	Training for EURES Assistants
	Croatian Employment Service – EURES Croatia
	NO
	1 day

	European Commission (EURES)
	Initial, Advanced, Virtual and Ad-hoc trainings
	Ernst & Young Business School
	YES/ EURES Coordination office - Certificate of Attendance of Completion
	continually, 3-4 days for each training session

[bookmark: _Toc418169251]ITALY
	Title of the education/ training
	Initial and/or continuous training

	Provider of the training
	Certificate/Title of formal qualification
YES/NO
If YES name it
	Duration (week, months, year)

	Orienting in Cultural Mediation
	Continuous
	Pegaso Telematic University
	NO
Higher Education Courses University
	1 year (600 hours)

	Counseling Interculturale
	Continuous
	Centro Shinui
	NO
	1 year

[bookmark: _Toc418169252]SLOVENIA
	Title of the education/ training
	Initial and/or continuous training

	Provider of the training
	Certificate/Title of formal qualification
YES/NO
If YES name it
	Duration (week, months, year)

	Training for intercultural competences for adult educators

	Continuous
	Slovenian Institute for Adult Education
	NO
	16 hours

2.1.5. [bookmark: _Toc418169253]Good practice examples within the field of intercultural counselling

[bookmark: _Toc418169254]AUSTRIA

The Federal Ministry of Education and Women provides every Federal Region with a centre for females with a migrant background. More information can be found here: http://www.frauenratgeberin.at/cms/frauenratgeberin/adresse_thema.htm?thema=BS&doc=CMS1234623367675

BEST have international groups and provide individual as well as peer work to help them; BEST also have different training material and approaches in use.

[bookmark: _Toc418169255]CROATIA

There are no training programmes for career guidance professionals in Croatia. However, upon the accession to the EU, EURES Croatia organised Information Day for EURES assistants from all 22 Regional offices of the Croatian Employment Service. The objective of the training was to present the EURES network and the following topics to EURES assistants: European labour market , EURES mission and the future of the common European labour market, EURES services to employers and jobseekers, available services of information at the EU labour market, SOLVIT and application of EU law, EURES projects and procedures in the international job mediation and the importance of information and news at the EU labour market.
In addition, EURES Croatia organised Pre-initial training for new EURES Advisers. In order to start to work as new EURES advisers in the EURES Croatia, the candidates were included in the pre-initial training before attending EURES Initial trainings organised by European Commission and Ernst&Young Business School. The objective of the training was to prepare new candidates for EURES Initial training, to present them roles and activities of EURES advisers, living and working conditions in Croatia, importance of communication at the EU labour market, information, methods and tools useful for the candidates who were prepared for the EURES Initial training. In such a way, EURES advisers could access Initial trainings with the motivation and realistic expectations. Information Day for EURES assistants and Pre-initial training for EURES Advisers, which were funded by the EURES Grant, improved the intercultural competences and skills of the employment counsellors who joined the EURES network.

[bookmark: _Toc418169256]ITALY

CIAO
Intercultural Tutoring and School Guidance Centre for non-Italian speaking students of ISIS Malignani (technical secondary school), Udine
ciao.students@malignani.ud.it ___
University of Padova
http://larios.psy.unipd.it/conference2013/pages/zen-organizzatori.php

Project FEI CIVIS III
Educational material, products, activities, guidance, accompanying and training intended to facilitate the integration of non-EU country nationals in Veneto region; Veneto regional, national founds and European Fund for the Integration of non-European Union (EU) country nationals (EIF)
http://www.civis.veneto.it/

[bookmark: _Toc418169257]SLOVENIA

There are no specific training programmes for career guidance professionals that would cover intercultural competences aiming the mobility of workers in general, even less for Alpe-Adria region in particular. However there were some projects developed with the aim to raise awareness of importance of intercultural competences in regards to immigrant workers and their families in Slovenia.
As examples of good practice we can expose the following:
Grundtvig project “StepIn! Building build inclusive societies through active citizenship” which result is a Handbook on intercultural competences for adult educators, adult education trainers, staff of governmental institutions, stakeholders of religious institutions, and marginalised participants in adult education, e.g. migrants and socially deprived and thus often low-educated people.
Handbook: http://isim.zrc-sazu.si/sites/default/files/stepin_guide.pdf, project website: http://www.stepin-grundtvig.org/
Project " Razvijamo medkulturnost kot novo oblik osobivanja" (Interculturalism as a new form of coexistence), financed from the EU’s European Social Fund and the Ministry of education, science and sport, is aiming at Professional staff’s competence improvement for the effective integration of immigrant children in education and training. Project site: http://www.medkulturnost.si/o-projektu/

3. [bookmark: _Toc418169258]Employer’s needs regarding intercultural competences of workers from other countries

3.1. [bookmark: _Toc418169259]Intercultural competencies and skills of workers that are needed from the employer’s point of view
[bookmark: _Toc418169260]AUSTRIA

· Communication skills– particularly to do the following (far more than only language skills):
Negotiate appropriately in intercultural situations (Does and Don’ts, understanding of the partners
 position, being polite but demanding) different cultural communication styles; knowing about body language and facial expressions

· Business related issues: intercultural business differences, different cultural rules of negotiation, different types of intercultural conflict

· General issues related to interculturality: new intercultural environment from fixing a price for a taxi on a personal level to setting up a contract on a business level, various team leadership practices
 in different cultures
Note: There are differences between multicultural and monocultural organisation related to acknowledging values and habits of the different cultures.

[bookmark: _Toc418169261]CROATIA

Language skills and communication skills are considered by employers as one of the most important skills for workers and future graduates. For Croatian employers, the knowledge of the national language (Croatian) is very important. However, the level of the knowledge is not the same for all occupations (for example in the sector of tourism waiters should have better knowledge of Croatian language than cooks). Regarding foreign languages, knowledge of the foreign language is not only important for the work abroad but also is an important criteria demanded by Croatian employers. Language requirements vary according to the position and role within the company. In Croatia, for senior management positions in international business, a high level of English is expected. English is an important language for international communication and negotiations. In addition, for key positions in sales and marketing, especially in the sectors of tourism, hospitality, trade, IT and telecommunications, the knowledge of English is highly rated. The knowledge of German and Italian is important for the employers in the sectors of tourism, hospitality and trade. Upon the accession to the EU, as small-to-medium companies are becoming more and more international, the employers need workers with knowledge of foreign languages (at least English). However, in the sectors of finance, production, industry and logistics there is rarely a demand for workers with foreign language skills.
Intercultural skills are also very important to Croatian employers who employ the workers from abroad, especially sensitivity to intercultural environment and ability to adapt to Croatian culture. Advanced skills for dealing with diversity and functioning in intercultural environments are also crucial, they give employees a better understanding of their workplace and colleagues. These skills also help employees adapt to new work environments and prevent cultural shock while improving their practical knowledge.
Social skills and flexibility especially team work where it is expected from the potential candidates to adapt to various types of working teams are also important to Croatian employers. The Croatian employers consider that one of the key skills is to quickly adapt to change and respond quickly to changing conditions and demands. The employers respect the employees who regularly share information, knowledge and experience among colleagues, seek advice and support from other colleagues, work collaboratively and develop relationship with other colleagues.
In addition, independence and initiative as well as motivation are considered as important skills for some occupations. The employers respect the employees when they have initiative, when they take an extra step to obtain the information they need.

[bookmark: _Toc418169262]ITALY
Skills that enterprises consider very important for the most required occupation. Year 2014:

- Written and oral communication 35,1%
- Flexibility and adaptation 40,1%

Source: Unioncamere - Ministry of Labour, Excelsior Information System, 2014

[bookmark: _Toc418169263]SLOVENIA
There are not many resources available for identification of employers needs regarding cultural and intercultural competences of workers from other countries.
We have identified two reports that can give an approximate evaluation of employers' needs:
1.Results of two surveys on employers' predictions for employment opportunities conducted by Employment Service of Slovenia in June and December 2014 and January 2015
(source: http://www.ess.gov.si/_files/6185/Napovednik_zaposlovanja_2014_1.pdf, http://www.ess.gov.si/_files/6732/napovednik_zaposlovanja_2014_2.pdf)
and
2. Report on analysis of needs for education and training of workers and their family members from third countries in Slovenia. The report was issued in October 2011 as a result of the project "Fostering employability, education and social integration of migrant workers and their families" in the framework of European Social Fund program 2007-2013, under the Action "Development of human resources".
(source: ZRSZ: http://www.ess.gov.si/_files/3585/analiza_potreb_tujcev_po_izobrazevanju.pdf).

4. [bookmark: _Toc418169264]Questionnaire for career guidance practitioners
4.1. [bookmark: _Toc418169265]Introduction

For the purpose of getting the insight on actual training gained by the practitioners in each partner country and their assessment of the skills and competencies obtained during their career, the questionnaire was designed. All gathered information will serve for better identification of real needs of career guidance practitioners and to define several main points on which training program for intercultural counseling should be focused. Apart from questions on formal and informal types of education gained by the career guidance counselors and skills and competences gained through career (e.g. language competences), the questionnaire also contained questions on most common methods and tools used with clients, as well as on most common characteristics of the clients. Since the project aims at enhancing capacities of career guidance counselors in the field of intercultural counseling, the questions were designed to find out if it was already a part of their regular business processes and to assess how developed their skills important for intercultural counseling are.

4.2. [bookmark: _Toc418169266]Methodology

After designing the questionnaire, it was prepared for the online usage, and a link for the questionnaire was made available in each of the partner countries’ national languages. The questionnaire was disseminated to career guidance practitioners where each partner for their own country was responsible for selecting institutions/organizations and contacts to which links will be sent. Each contact received link for the questionnaire with accompanying invitation letter.
However, the turnout for the questionnaire was rather low, and it got only slightly better even after sending a reminder once again to all the contacts.
Austrian partners sent their link to XXXX people, including institutions such as, and only 7 people responded to the questionnaire, making the turnout of XXXX %.
Italian partners sent their links to institutions which provide career guidance services in Veneto and Friuli Venezia Gulia region such as Regional Guidance Centres, Resource centres, Regional School Authority, Universities, Employment authorities, Accredited VET providers, Temp/Outplacement agencies, Europe Direct, Youth helpdesks and counselors’ association members, altogether 507 contacts. Finally, only 28 people responded to the questionnaire, what makes 5,5% turnout.
Croatian partners sent their link to 307 contacts, covering institutions such as Croatian Employment Service (in particular EURES department), CISOK – Lifelong Career Guidance Centre, universities, high schools, NGOs and providers from private sector. Only 60 people responded to the questionnaire from Croatian side, what makes the turnout of 19,5%.
Slovenian partners sent their link to institutions such as ACS, Centre for bussiness training – Economic Chamber of Slovenia, Association of Slovenian Adult Education Centres, National Fundation for HRM development, EURES counselours, Public and private career guidance counselours, Career centers of all three Universities, Chamber of Crafts, Association of High schools and Private employment agencies, altogether 117 contacts. However, only 13 people responded, making the turnout of 12,1%.

4.3. [bookmark: _Toc418169267]Review of the questionnaire results
4.3.1. [bookmark: _Toc418169268]General information

As mentioned in the previous section, the implementation of the questionnaire was characterized by very low turnout, where total number of respondents was only 108 (Austria 7, Slovenia 13, Italy 26 and Croatia 60), despite the fact that questionnaire was sent to almost 1000 contacts (Chart 1).

Chart 1. Number of respondents by country

It could be a general assumption, but the results of the questionnaire confirm that when we talk about career guidance in Alpe Adria region, we talk about mainly female profession. In our case on 1 male there are almost 3 female career guidance professionals (Chart 2).

Chart 2. Share of respondents by sex

In the Alpe Adria region career guidance is dominantly performed within public institutions, what is supported by the fact that most of the contacts were public instituions’ employees. Accordingly, the number of respondents is the largest in that type of organization. 75 persons from public institutions, 20 private providers and 13 persons from NGOs participated in the questionnaire (Chart 3). Also, most of the participants in the questionnaire work in the field of education (Chart 4).

Chart 3. Number of respondents based on the type of organization

Chart 4. Number of respondents based on the field of organization

4.3.2. [bookmark: _Toc418169269]Education and training

According to the assessment of the level of education of respondents, vast majority of them has education level 7 (more than 75%) according to Europen Qualification Framework (EQF) which responds to Masters or postgraduate diploma. 11,11% of the respondents even have EQF 8 level what equals Doctorate and PhD (Chart 5). In most cases formal education of respondents is related to psychology and pedagogy but there is also substantial number of those with diploma in economics or business.

Chart 5. Share of respondents based on education according to EQF

4.3.3 [bookmark: _Toc418169270]Job description and clients

Most respondents have considerable experience in career guidance, almost 75% of them have 2 or more years of experience, while 25% have more than 10 years of experience in career guidance (Chart 6).

Chart 6. Share of respondents according to working experience in career guidance

Although majority of the respondents are well experienced professionals with significant skills and competences in the field of lifelong career guidance, including certain level of intercultural skills and competences, only 55,56% of them actually provide services to the clients interested in international working mobility (Chart 7).

Chart 7. Share of respondents who provide services to the clients interested in international working mobility

Next set of charts will contain information which provided 55,56% of respondents who claimed that they provide services to the clients interested in international working mobility.
According to their status in the labour market, in most cases clients who are interested in international working mobility belong to the group of unemployed, followed by students and employed/job seekers (Chart 8). Each respondent had an option to state one or more answers, so these results are cumulated according to the frequency of answers.

Chart 8. Main groups of clients interested in international working mobility

Examining clients’ characteristics depending on their age and education level it is visible that the most represented group are young people up to 30 years of age, especially those who graduated higschool followed by those with university diploma (Chart 9).

Chart 9. Clients’ characteristics according to age and education

While working with the clients who are interested in international working mobility, career guidance professionals most often provide individual counseling in combination with self-help services available through different brochures and on the Internet. It is visible that all of the services are represented in certain amount with observation that only workshops in most cases are not used (Chart 10).

Chart 10. Type of services that respondents provide to the clients

Regarding tools most commonly used, it is noticeable that internet portals and brochures are well represented, while self-assessment questionnaires are used but less frequently, while psychodiagnostic tests are used in rare occasions (Chart 11). The use of the EURES portal is very popular among counselors, as vast majority of our respondents placed EURES on top of the list of most commonly used sources of information.

Chart 11. Usual methods and tools used in providing services to the clients interested in international working mobility

4.3.4 [bookmark: _Toc418169271]Skills and competences needed for intercultural guidance/counselling – linguistic and cultural competences

The next set of charts is related to assessment of intercultural competences and skills, like language skills[footnoteRef:1], knowledge about different cultures, legislation and labour market etc. [1: Note: In questions about assessment of language knowledge, respondents could not assess their mother tangue, just the national languages of other partner countries. Also, there was an option to mark “not important at all” if respondents thought some language is not necessary for intercultural career guidance in Alpe Adria region.This all affects the total turnout for assessment of different languages, e.g. English was assessed by all of the 108 respondents, while Croatian has the lowest number of assessments as the most of respondents were from Croatia, and in addition to that, maybe some of respondents from other countries thought Croatian wasn’t important so they marked “not important at all”.]

The answers of the respondents showed that knowledge of English language is very important for career guidance in the field of international working mobility. From the results of the questionnaire it can be concluded that level of English knowledge for career guidance professionals should be somewhere between B2 and C1 (upper intermediate to advanced, based on Common European Framework of Reference for Languages – CEFR) (Chart 12), and assessment of their actual knowledge of English language corresponds to that (Chart 13).

Chart 12. Assessment of level of knowledge needed for effective intercultural career guidance in Alpe-Adria region - English

Chart 13. Counselors’ knowledge of language - English

Italian language is also defined as important as it was assessed in most cases with B1 and B2 level (upper intermediate and intermediate) (Chart 14). However, actual knowledge of Italian language of our respondents is somewhat lower and it streams from A2 to B1 level (intermediate to elementary) (Chart 15).

Chart 14. Assessment of level of knowledge needed for effective intercultural career guidance in Alpe-Adria region - Italian

Chart 15. Counselors’ knowledge of language - Italian

The similar situation regarding assessment of necessary knowledge of language is with German language, as it was assessed with levels from B1 to C1 (Chart 16), but the actual knowledge of German language of the respondents is significantly lower and corresponds to beginner and elementary level (A1 and A2) (Chart 17).

Chart 16. Assessment of level of knowledge needed for effective intercultural career guidance in Alpe-Adria region - German

Chart 17. Counselors’ knowledge of language - German

Croatian language is assessed in most cases as important for intercultural career guidance in Alpe Adria region (B1 and C1), but there is also significant number of those who think that even A1 level is enough to suit the purpose (Chart 18). Actual knowledge of Croatian language is very heterogeneously assessed, with answers distributed almost equally in all the levels, so it is difficult to draw conclusions (Chart 19).

Chart 18. Assessment of level of knowledge needed for effective intercultural career guidance in Alpe-Adria region - Croatian

Chart 19. Counselors’ knowledge of language - Croatian

Slovenian was assessed in most cases with B2 level, so it can be considered as important for intercultural career guidance in Alpe Adria region, but also a notable number of respondents think that lower levels (A1-B1) are enough (Chart 20). Actual knowledge of Slovenian shows that the respondents are not familiar with the language, as it was assessed in most cases with A1 – beginner level (Chart 21).

Chart 20. Assessment of level of knowledge needed for effective intercultural career guidance in Alpe-Adria region - Slovenian

Chart 21. Counselors’ knowledge of language - Slovenian

Finally, career guidance professionals were asked to assess their level of intercultural skills on the scale from 1 – not developed at all to 6 – very well developed and the average result shows that our respondents possess well developed ability to work in multicultural context and communication skills (average level is between 4 and 5). However, knowledge about cultures and especially about legislation and labour market conditions seeks for improvement as the average level is between 3-4 for the knowledge about cultures and 2-3 for legislation and labour market conditions (Chart 22).

Chart 22. Assessment of different components of intercultural skills and competences

All of the information stated above will be used for defining the content of training program for career guidance professionals with emphasis on developing their intercultural skills and competences for providing services to the clients interested in international working mobility in Alpe Adria region. The participants of the training program will be partially selected from the pool of respondents from this questionnaire who answered confirmative to the question whether they want to participate in the training program.

Chart 23. Interest for enrolment in educational program

Slovenia	Croatia	Austria	Italy	13	60	7	28	Female	Male	0.72222222222222221	0.27777777777777779	Public	Private	NGO	75	20	13	Education	Employment	Other	56	41	11	

Total	1 EQF	4 EQF	5 EQF	6 EQF	7 EQF	8 EQF	9.2592592592592587E-3	3.7037037037037035E-2	3.7037037037037035E-2	4.6296296296296294E-2	0.7592592592592593	0.1111111111111111	

Total	
0-1 YEAR	1-2 YEARS	2-5 YEARS	5-10 YEARS	10+ YEARS	0.12962962962962962	0.12962962962962962	0.28703703703703703	0.20370370370370369	0.25	Yes, we provide these services	No, we don't provide these services	0.55555555555555558	0.44444444444444442	Yes, we provide these services	No, we don't provide these services	Unemployed	Employed/Job seekers	Pupils	Students	Employers	42	20	12	26	8	

Total	WITHOUT ELEMENTARY	VOCATIONAL	HIGHSCHOOL	VOCATIONAL	HIGHSCHOOL	UNIVERSITY	PHD	ELEMENTARY	VOCATIONAL	HIGHSCHOOL	UNIVERSITY	15-19	20-30	31-50	1.6666666666666666E-2	0.05	6.6666666666666666E-2	0.11666666666666667	0.21666666666666667	0.16666666666666666	6.6666666666666666E-2	3.3333333333333333E-2	0.1	0.15	1.6666666666666666E-2	Yes	Interview	Profiling, assesment of skills and competences	Individual counselling and informing	Group informing	Workshops (career management skills enhancement)	Self help (IT, brochures…)	39	32	52	36	26	52	No	Interview	Profiling, assesment of skills and competences	Individual counselling and informing	Group informing	Workshops (career management skills enhancement)	Self help (IT, brochures…)	21	28	8	24	34	8	Yes 	Self-assessment questionnaires	Psychodiagnostic tests	Internet portals	Brochures	25	8	55	48	No	Self-assessment questionnaires	Psychodiagnostic tests	Internet portals	Brochures	35	52	5	12	English-Listening	A1	A2	B1	B2	C1	C2	1.8518518518518517E-2	3.7037037037037035E-2	0.1111111111111111	0.32407407407407407	0.37037037037037035	0.1388888888888889	English-Reading	A1	A2	B1	B2	C1	C2	1.8518518518518517E-2	3.7037037037037035E-2	0.12962962962962962	0.35185185185185186	0.3611111111111111	0.10185185185185185	English - Writing	A1	A2	B1	B2	C1	C2	1.8518518518518517E-2	6.4814814814814811E-2	0.16666666666666666	0.34259259259259262	0.31481481481481483	9.2592592592592587E-2	English - Interaction	A1	A2	B1	B2	C1	C2	3.7037037037037035E-2	1.8518518518518517E-2	0.1111111111111111	0.34259259259259262	0.3611111111111111	0.12962962962962962	English - Production	A1	A2	B1	B2	C1	C2	2.7777777777777776E-2	2.7777777777777776E-2	8.3333333333333329E-2	0.35185185185185186	0.3888888888888889	0.12037037037037036	English-Listening	A1	A2	B1	B2	C1	C2	2.7777777777777776E-2	6.4814814814814811E-2	0.10185185185185185	0.25925925925925924	0.35185185185185186	0.19444444444444445	English-Reading	A1	A2	B1	B2	C1	C2	2.7777777777777776E-2	5.5555555555555552E-2	0.12037037037037036	0.26851851851851855	0.34259259259259262	0.18518518518518517	English - Writing	A1	A2	B1	B2	C1	C2	3.7037037037037035E-2	7.407407407407407E-2	0.23148148148148148	0.30555555555555558	0.25	0.10185185185185185	English - Interaction	A1	A2	B1	B2	C1	C2	3.7037037037037035E-2	5.5555555555555552E-2	0.22222222222222221	0.31481481481481483	0.26851851851851855	0.10185185185185185	English - Production	A1	A2	B1	B2	C1	C2	3.7037037037037035E-2	6.4814814814814811E-2	0.19444444444444445	0.31481481481481483	0.28703703703703703	0.10185185185185185	Italian-Listening	A1	A2	B1	B2	C1	C2	0.11904761904761904	0.19047619047619047	0.23809523809523808	0.2857142857142857	0.14285714285714285	2.3809523809523808E-2	Italian-Reading	A1	A2	B1	B2	C1	C2	9.7560975609756101E-2	0.17073170731707318	0.26829268292682928	0.31707317073170732	0.12195121951219512	2.4390243902439025E-2	Italian - Writing	A1	A2	B1	B2	C1	C2	0.1	0.17499999999999999	0.3	0.32500000000000001	7.4999999999999997E-2	2.5000000000000001E-2	Italian - Interaction	A1	A2	B1	B2	C1	C2	7.4999999999999997E-2	0.17499999999999999	0.3	0.3	0.125	2.5000000000000001E-2	Italian - Production	A1	A2	B1	B2	C1	C2	7.4999999999999997E-2	0.15	0.3	0.3	0.15	2.5000000000000001E-2	Italian-Listening	A1	A2	B1	B2	C1	C2	0.16666666666666666	0.26666666666666666	0.33333333333333331	0.2	3.3333333333333333E-2	9.2592592592592587E-3	Italian-Reading	A1	A2	B1	B2	C1	C2	0.14285714285714285	0.25	0.39285714285714285	0.17857142857142858	3.5714285714285712E-2	9.2592592592592587E-3	Italian - Writing	A1	A2	B1	B2	C1	C2	0.14814814814814814	0.25925925925925924	0.44444444444444442	0.1111111111111111	3.7037037037037035E-2	9.2592592592592587E-3	Italian - Interaction	A1	A2	B1	B2	C1	C2	0.10714285714285714	0.25	0.42857142857142855	0.17857142857142858	3.5714285714285712E-2	9.2592592592592587E-3	Italian - Production	A1	A2	B1	B2	C1	C2	0.10714285714285714	0.21428571428571427	0.42857142857142855	0.21428571428571427	3.5714285714285712E-2	9.2592592592592587E-3	German-Listening	A1	A2	B1	B2	C1	C2	6.8493150684931503E-2	8.2191780821917804E-2	0.23287671232876711	0.35616438356164382	0.21917808219178081	4.1095890410958902E-2	German-Reading	A1	A2	B1	B2	C1	C2	8.2191780821917804E-2	5.4794520547945202E-2	0.26027397260273971	0.35616438356164382	0.21917808219178081	2.7397260273972601E-2	German - Writing	A1	A2	B1	B2	C1	C2	9.7222222222222224E-2	8.3333333333333329E-2	0.29166666666666669	0.30555555555555558	0.19444444444444445	2.7777777777777776E-2	German - Interaction	A1	A2	B1	B2	C1	C2	8.3333333333333329E-2	6.9444444444444448E-2	0.2638888888888889	0.30555555555555558	0.22222222222222221	5.5555555555555552E-2	German - Production	A1	A2	B1	B2	C1	C2	8.3333333333333329E-2	9.7222222222222224E-2	0.20833333333333334	0.30555555555555558	0.25	5.5555555555555552E-2	German-Listening	A1	A2	B1	B2	C1	C2	0.33333333333333331	0.35897435897435898	0.17948717948717949	0.12820512820512819	0	0	German-Reading	A1	A2	B1	B2	C1	C2	0.33333333333333331	0.28205128205128205	0.25641025641025639	0.12820512820512819	0	0	German - Writing	A1	A2	B1	B2	C1	C2	0.3611111111111111	0.3611111111111111	0.19444444444444445	8.3333333333333329E-2	0	0	German - Interaction	A1	A2	B1	B2	C1	C2	0.43243243243243246	0.32432432432432434	0.16216216216216217	8.1081081081081086E-2	0	0	German - Production	A1	A2	B1	B2	C1	C2	0.45945945945945948	0.32432432432432434	0.16216216216216217	5.4054054054054057E-2	0	0	Croatian-Listening	A1	A2	B1	B2	C1	C2	0.17857142857142858	7.1428571428571425E-2	0.10714285714285714	0.2857142857142857	0.2857142857142857	7.1428571428571425E-2	Croatian-Reading	A1	A2	B1	B2	C1	C2	0.14285714285714285	0.10714285714285714	0.14285714285714285	0.35714285714285715	0.25	0	Croatian - Writing	A1	A2	B1	B2	C1	C2	0.14285714285714285	0.10714285714285714	0.14285714285714285	0.42857142857142855	0.17857142857142858	0	Croatian - Interaction	A1	A2	B1	B2	C1	C2	0.21428571428571427	0	0.14285714285714285	0.25	0.35714285714285715	3.5714285714285712E-2	Croatian - Production	A1	A2	B1	B2	C1	C2	0.21428571428571427	3.5714285714285712E-2	0.10714285714285714	0.25	0.35714285714285715	3.5714285714285712E-2	Croatian-Listening	A1	A2	B1	B2	C1	C2	0.16666666666666666	8.3333333333333329E-2	8.3333333333333329E-2	0.16666666666666666	0.16666666666666666	0.33333333333333331	Croatian-Reading	A1	A2	B1	B2	C1	C2	9.0909090909090912E-2	9.0909090909090912E-2	0.18181818181818182	0.18181818181818182	9.0909090909090912E-2	0.36363636363636365	Croatian - Writing	A1	A2	B1	B2	C1	C2	0.18181818181818182	0.36363636363636365	9.0909090909090912E-2	0	0.18181818181818182	0.18181818181818182	Croatian - Interaction	A1	A2	B1	B2	C1	C2	0.25	8.3333333333333329E-2	8.3333333333333329E-2	0.16666666666666666	0.25	0.16666666666666666	Croatian - Production	A1	A2	B1	B2	C1	C2	0.18181818181818182	9.0909090909090912E-2	9.0909090909090912E-2	0.18181818181818182	0.27272727272727271	0.18181818181818182	Slovenian-Listening	A1	A2	B1	B2	C1	C2	0.14893617021276595	0.14893617021276595	0.14893617021276595	0.31914893617021278	0.1702127659574468	6.3829787234042548E-2	Slovenian-Reading	A1	A2	B1	B2	C1	C2	0.1276595744680851	0.14893617021276595	0.1702127659574468	0.38297872340425532	0.1276595744680851	4.2553191489361701E-2	Slovenian - Writing	A1	A2	B1	B2	C1	C2	0.10869565217391304	0.17391304347826086	0.19565217391304349	0.39130434782608697	0.10869565217391304	2.1739130434782608E-2	Slovenian - Interaction	A1	A2	B1	B2	C1	C2	0.15217391304347827	0.10869565217391304	0.19565217391304349	0.28260869565217389	0.19565217391304349	6.5217391304347824E-2	Slovenian - Production	A1	A2	B1	B2	C1	C2	0.15555555555555556	0.1111111111111111	0.13333333333333333	0.33333333333333331	0.22222222222222221	4.4444444444444446E-2	Slovenian-Listening	A1	A2	B1	B2	C1	C2	0.4	0.28000000000000003	0.08	0.04	0.12	8.6956521739130432E-2	Slovenian-Reading	A1	A2	B1	B2	C1	C2	0.34782608695652173	0.30434782608695654	8.6956521739130432E-2	4.3478260869565216E-2	0.13043478260869565	8.6956521739130432E-2	Slovenian - Writing	A1	A2	B1	B2	C1	C2	0.6	0.1	0	0.05	0.15	0.1	Slovenian - Interaction	A1	A2	B1	B2	C1	C2	0.61904761904761907	9.5238095238095233E-2	0	0	0.19047619047619047	9.5238095238095233E-2	Slovenian - Production	A1	A2	B1	B2	C1	C2	0.65	0.05	0.05	0	0.15	0.1	Average level	Legislation and labour market conditions	Knowledge about cultures	Work in multicultural context	Communication skills 	2.41	3.66	4.2	4.12	Yes	Croatia	Austria	Italy	Slovenia	44	2	22	6	No	Croatia	Austria	Italy	Slovenia	16	5	6	7	image1.jpeg
- Erasmus+

