

[image: image]

JRC Mission

As the Commission’s in-house science service, the Joint Research Centre’s mission is to provide EU policies with independent, evidence-based scientific and technical support throughout the whole policy cycle.

Working in close cooperation with policy Directorates-General, the JRC addresses key societal challenges while stimulating innovation through developing new methods, tools and standards, and sharing its know-how with the Member States, the scientific community and international partners.

Serving society

Stimulating innovation

Supporting legislation

This publication is a Science for Policy report by the Joint Research Centre, the European Commission’s in-house science service. It aims to provide evidence-based scientific support to the European policy-making process. The scientific output expressed does not imply a policy position of the European Commission. Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use which might be made of this publication.

Contact information

Name: Yves Punie

Address: Edificio Expo, Calle Inca Garcilaso 3, E-41092 Seville, Spain

E-mail: Yves.PUNIE@ec.europa.eu

Tel.: +34 9544-88229

JRC Science Hub

https://ec.europa.eu/jrc/entrecomp

Abstract

EntreComp: The Entrepreneurship Competence Framework

The development of the entrepreneurial capacity of European citizens and organisations is one of the key policy objectives for the EU and Member States. Ten years ago, the European Commission identified sense of initiative and entrepreneurship as one of the 8 key competences necessary for a knowledge-based society. The EntreComp framework presented in this report proposes a shared definition of entrepreneurship as a competence, with the aim to raise consensus among all stakeholders and to establish a bridge between the worlds of education and work. Developed through a mixed-methods approach, the EntreComp framework is set to become a reference de facto for any initiative aiming to foster entrepreneurial capacity of European citizens. It consists of 3 interrelated and interconnected competence areas: ‘Ideas and opportunities’, ‘Resources’ and ‘Into action’. Each of the areas is made up of 5 competences, which, together, constitute the building blocks of entrepreneurship as a competence. The framework develops the 15 competences along an 8-level progression model and proposes a comprehensive list of 442 learning outcomes. The framework can be used as a basis for the development of curricula and learning activities fostering entrepreneurship as a competence. Also, it can be used for the definition of parameters to assess learners’ and citizens’ entrepreneurial competences.

Europe Direct is a service to help you find answers to your questions about the European Union Free phone number (*): 00 800 6 7 8 9 10 11

(*) Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed.

A great deal of additional information on the European Union is available on the Internet. It can be accessed through the Europa server http://europa.eu

How to obtain EU publications

Our publications are available from EU Bookshop (http://bookshop.europa.eu),
where you can place an order with the sales agent of your choice.

The Publications Office has a worldwide network of sales agents.
You can obtain their contact details by sending a fax to (352) 29 29-42758.

JRC101581

EUR 27939 EN

ISBN 978-92-79-63923-4

ISSN 1831-9424

doi:10.2791/29479

© European Union, 2016

Reproduction is authorised provided the source is acknowledged.

How to cite: Bacigalupo, M., Kampylis, P., Punie, Y., Van den Brande, G. (2016). EntreComp: The Entrepreneurship Competence Framework. Luxembourg: Publication Office of the European Union; EUR 27939 EN; doi:10.2791/593884

All images © European Union 2016, except: Cover image, f/sco - Fotolia.com

[image: Image]

EntreComp: The Entrepreneurship Competence Framework

Foreword

The European Commission has proposed ‘A New Skills Agenda for Europe: Working together to strengthen human capital, employability and competitiveness’ to address the skills challenges that Europe is currently facing. The aim is that everyone should have the key set of competences needed for personal development, social inclusion, active citizenship and employment. These competences include literacy, numeracy, science and foreign languages, as well as more transversal skills such as digital competence, entrepreneurship competence, critical thinking, problem solving or learning to learn.

The Entrepreneurship Competence Framework, also known as EntreComp, offers a tool to improve the entrepreneurial capacity of European citizens and organisations1. The framework aims to build consensus around a common understanding of entrepreneurship competence by defining 3 competence areas, a list of 15 competences, learning outcomes and proficiency levels, which current and future initiatives can refer to.

EntreComp was developed by the Joint Research Centre (JRC) of the European Commission on behalf of the Directorate General for Employment, Social Affairs and Inclusion (DG EMPL). The current report is the first publication to be released by the EntreComp project after an intensive process of research and stakeholder consultations.

The origin of this work goes back to 2006 when the European Union proposed 8 key competences for lifelong learning, one of which was a ‘sense of initiative and entrepreneurship’.

DG EMPL is working together with the JRC to strengthen the uptake and use of EntreComp in Europe. The release of this report, coincides with the publication of an update of the 2013 report on the Digital Competence Framework for Citizens, also known as DigComp2.

Both tools will enable public authorities and private actors to improve their guidance, training and mentoring services for young people and job seekers, and at the same time further an entrepreneurial mindset among citizens. We believe they can help to address some of the key skills challenges that Europe is currently facing.

Detlef Eckert
Director, DG Employment, Social Affairs and Inclusion

Acknowledgements

After eighteen months of research work, the list of people who deserve our gratitude has grown noticeably long.

We would like to start by acknowledging the valuable contribution of CARSA team, who has supported us in the initial stage of the project. Thanks to Antonio Collado, Johannes Conrads and Ivana Komarkova, who in the meanwhile has become colleague at the European Institute of Technology, as well as Dimitri Gagliardi (University of Manchester). Our gratitude also goes to Elin McCallum (Bantani Education and Research), who has provided support along all the phases of this work and especially the last one.

Also, we are grateful to the large group of experts who have challenged us along the way, commenting and validating each step of the development of reference framework, from the identification of the competence areas to the validation of every single learning outcome. The list is long and we mean no offence by mentioning them by their first name, namely: Rob Aalders, Euregio Entrepreneurial Experience; Luisa Alemany, Esade Entrepreneurship Institute; Mirela Andoni, Ministry of Education and Science, Institute for Educational Development, Albania; Javier Aretxederreta, Tknika; Carlos Azevedo, Social Business School; Martina Bacigalupi, fundraiser; Ania Bourgeois, EC-EACEA-Eurydice; Olena Bekh, ETF; Catherine Brentnall, Ready Unlimited; Ben Bruyndoncx, SYNTRA Flanders; Massimiliano Cereda, Atelier Descartes; Brian Cookson, NASUWT; Cristina Crisan, SIMULIMPRESA; Nigel Culkin, Institute of Small Business & Entrepreneurship at the University of Hertfordshire; Luisa De Amicis, EUCLID NETWORK; Vincent De Coninck, BENISI European Network of Incubators for Social Innovation; Ivan Diego, Valnalon; Anusca Ferrari, European Schoolnet; Jaime Gastalver, RES Espacio de resiliencia creativa; Jan Gejel, Catalunia in Europe; Marianna Georgalis, Youth Forum; Clara Giardina, Freelance designer; Anthony Gribben, ETF; Przemyslaw Grzywa, YES – European Confederation of Young Entrepreneurs; Efka Heder, SEECEL; Frank Hennessey; Andreas Huck, Climate-KIC Education; Lukas Hula, NUOV; Bianca Isaincu, Child and Youth Finance International; Karin Jaanson, Ministry of Education and Research, Estonia; Caroline Jenner, JA Europe; Magnus Klofsten, Linköping University; Gerard Krauss, Université de Rennes; Martin Lackeus, Chalmers University of Technology; Jose Manuel Leceta, Insight Foresight Institute; Francisco Liñán, University of Seville; Fiorenza Lipparini, PlusValue; Maja Ljubic, SEECEL; Carlos Lora Calvo, RES Espacio de resiliencia creativa; Vera Martinho, JA Europe; Elizabeth McSkeane; Kaare Moberg, The Danish Foundation for Entrepreneurship–Young Enterprise (FFE-YE); Veronica Mobilio, JA Europe; Manuel Montoya, Seville Chamber of Commerce; Maurizio Mosca, EIGE; Fiorina Mugione, UNCTAD; Helle Munkholm Davidsen, University College Lillebaelt; Haïfa Naffakhi-Charfeddine, Universite de Caen; Breda Naughton, Ministry of Education and Skills, Ireland; Nadine Nerguisian, Ministry of Education, France; Antonella Noya, OECD; Loredana Orhei, LeadersTM; Annemarie Østergaard, Aalborg University; Alice Pedretti, CSR EUROPE; Andy Penaluna, University of Wales Trinity Saint David; Jared Penner, Child and Youth Finance International; Timo Pihkala, Lappeenranta University of Technology; Slava Prm, Cedefop; Vesna Puratic, Ministry of Civil Affairs, Bosnia and Herzegovina; Mari Räkköläinen, Finnish Education Evaluation Centre; Randi Heneide, Ministry of Education & Research, Norway; Anders Rasmussen, FFE-YE; Dana Redford, Portugal Entrepreneurship Education Platform; David Rosendo Ramos, Junta de Andalucia; Daniela Runchi, JADE; Elena Ruskovaara, Lappeenranta University of Technology; Jesus Sabariego, Centro de Estudos Sociais da Universidade de Coimbra; Slavica Singer, Strossmayer University in Croatia; Lucia Sell-Trujillo, University of Seville and Storing Our World research group; Friederike Sözen, Austrian Federal Economic Chamber; Raúl Tabarés Gutiérrez, Tecnalia; Josef Tixier, OECD; Austeja Tinkunaite, ECDL; Roberta Trovarelli, Lega Coop; Andreas Tsiakkiros, Ministry of Education and Culture, Cyprus; Luc Van Acker, Flemish Office of Catholic Education; Ernesto Villalba-Garcia, Cedefop; Zoica Vladut, Ministry of Education, Research, Youth and Sports, Romania; Lilian Weikert, RES Espacio de resiliencia creativa; Petra Wieninger, Ministry of Finance and Economics Baden-Württemberg, Germany; Håkan Ylinenpää, Luleå University of Technology; Radovan Zivkovic, Ministry of Education, Science and Technological Development, Serbia.

We are grateful to the members of Education and Training 2020 Working Group on Transversal Skills (ET2020 TSWG), and those of the Expert Group on Social Entrepreneurship (GECES) of the European Commission.

We wish to thank our colleagues at DG Employment, Social Affairs and Inclusion for a working relation that that went far beyond contractual obligations, inter-institutional cooperation and professional duty. In them, we found intelligent readers, critical reviewers, informed and committed professionals. Among those who supported this piece of work we are very grateful to Ana Carla Pereira, DG EMPL E2 Head of Unit, who has invested trust and resources in our work; to Karin van der Sanden, for helping us out in defining the progression model; to Guy Lejeune, Maria Nyberg and Risto Raivio for their contribution to the relevance of the framework across domains.

We also wish to thank Simone Baldassarri at DG Internal Market, Industry, Entrepreneurship and SMEs, as his commitment made it possible to deliver a clearer and more comprehensive framework than would have been possible otherwise.

Our gratitude extends to Hannah Grainger Clemson and Maria Podlasek Ziegler, at DG Education and Culture, for helping us ensuring that entrepreneurship as a competence can be applied and nurtured at school as well as in the field of youth work.

At JRC, we would like to thank Alexander Coad, Elisabetta Marinelli and Esperanza Vera-Toscano for their critical reviews and for expanding our network of experts. Also, we thank Funda Celikel Esser for her continuous support. Thanks also go to Patricia Farrer for proofreading the final version of this report. Finally, we are grateful to Ioannis Maghiros, DG JRC J3 Head of Unit, who has provided invaluable support in reaching out to the entrepreneurial learning community.

The interested reader will find all documents related to the project on the JRC EntreComp website: https://ec.europa.eu/jrc/en/entrecomp.

For further queries, please contact Yves Punie [yves.punie@ec.europa.eu]

Executive summary

Policy context

The development of the entrepreneurial capacity of European citizens and organisations has been one of the key policy objectives for the EU and Member States for many years. There is a growing awareness that entrepreneurial skills, knowledge and attitudes can be learned and in turn lead to the widespread development of entrepreneurial mind-sets and culture, which benefit individuals and society as a whole.

The European Commission first referred to the importance of entrepreneurship education in 2003, in the European Green Paper on Entrepreneurship in Europe. By 2006, the European Commission had identified a ‘sense of initiative and entrepreneurship’ as one of the eight key competences necessary for all members of a knowledge-based society. The 2008 Small Business Act for Europe, the 2012 Communication on Rethinking Education, the 2013 Entrepreneurship Action Plan 2020, and more recently the New Skills Agenda for Europe, have kept the need to promote entrepreneurship education and entrepreneurial learning under the spotlight. This has led to a wealth of initiatives across Europe.

Despite the vibrant interest in entrepreneurial capacity building, almost a decade after the 2006 Recommendation on ‘Key competences for lifelong learning’, there is still no consensus on what the distinctive elements of entrepreneurship as a competence are. As highlighted in the 2016 edition of the Eurydice Report on ‘Entrepreneurship Education at School’, about half the countries in Europe make use of the European Key Competence definition of entrepreneurship. A third of the countries use their own national definition and almost 10 countries have no commonly agreed definition at national level. Furthermore, the lack of comprehensive learning outcomes for entrepreneurship education is identified by Eurydice as one of the main hindrances to the development of entrepreneurial learning in Europe.

As a result, there is a clear need to define and describe entrepreneurship as a competence; to develop the reference framework describing its components in terms of knowledge, skills and attitudes; and to provide European citizens with the appropriate tools to assess and effectively develop this key competence.

In this context, the Entrepreneurship Competence study (EntreComp) was launched by the JRC on behalf of the Directorate General for Employment, Social Affairs and Inclusion (DG EMPL) in January 2015. One of the key objectives of EntreComp was to develop a common conceptual approach, which could support the development of entrepreneurship competence at European level.

Key conclusions

This report presents the EntreComp Framework. By producing a common definition of what entrepreneurship as a competence is, the framework aims to establish a bridge between the worlds of education and work and to be taken as a reference de facto by any initiative which aims to foster entrepreneurial learning. The framework is a flexible source of inspiration, to be used or adapted to support different contexts. For instance, EntreComp could inspire the reform of curricula in the formal education and training sector, the design of practical entrepreneurial experiences in non-formal learning contexts, or the development of tools for citizens to self-assess their entrepreneurial proficiency.

The EntreComp Framework is made up of 3 competence areas: ‘Ideas and opportunities’, ‘Resources’ and ‘Into action’. Each area includes 5 competences, which, together, are the building blocks of entrepreneurship as a competence. The framework develops the 15 competences along an 8-level progression model. Also, it provides a comprehensive list of 442 learning outcomes, which offers inspiration and insight for those designing interventions from different educational contexts and domains of application.

Main findings

EntreComp defines entrepreneurship as a transversal competence, which applies to all spheres of life: from nurturing personal development, to actively participating in society, to (re)entering the job market as an employee or as a self-employed person, and also to starting up ventures (cultural, social or commercial).

It builds upon a broad definition of entrepreneurship that hinges on the creation of cultural, social or economic value. It thus embraces different types of entrepreneurship, including intrapreneurship, social entrepreneurship, green entrepreneurship and digital entrepreneurship. It applies to individuals and groups (teams or organizations) and it refers to value creation in the private, public and third sectors and in any hybrid combination of the three. Lastly, it is domain neutral: one can act upon ideas and opportunities to generate value for others in any domain and possible value chain.

The EntreComp framework has been developed through a mixed-methods approach, made up of a comprehensive review of academic and grey literature, an in-depth analysis of case studies, desk research and a set of iterative multi-stakeholder consultations.

Related and future JRC work

EntreComp builds on previous JRC work that was conducted to establish a common reference framework for citizens’ digital competence, the widely known Digital Competence Framework for Citizens (DigComp).

Quick guide

The JRC has carried out a study on behalf of DG Employment, Social Affairs and Inclusion in order to define a common approach to support the development of entrepreneurship as a competence.

The framework describes entrepreneurship as a transversal competence, which can be applied by citizens to all spheres of life from nurturing personal development, to actively participating in society, to (re)entering the job market as an employee or as a self-employed person, and to starting up ventures (cultural, social or commercial).

The EntreComp is made up by the 3 competence areas and 15 competences as illustrated in the figure below.

[image: Image]

EntreComp can be used as a reference for the design of curricula in the formal education and training sector. It can also be used for activities and programmes in non-formal learning contexts (for instance, to foster intrapreneurship with existing organizations). It aims to establish a bridge between the worlds of education and work as regards entrepreneurship as a competence.

1. Introduction

Developing a reference framework with learning outcome descriptors is one of the measures identified by the European Commission to support the promotion of the entrepreneurship competence across the world of education and work.

This report presents the complete reference framework for Entrepreneurship Competence (EntreComp), which consists of 3 competence areas, 15 competences, an 8-level progression model and a comprehensive list of 442 learning outcomes. EntreComp framework has been validated through iterative stakeholder consultations.

The origin of this work goes back to 2006 when the ‘Recommendation on key competences for lifelong learning’ identified a ‘sense of initiative and entrepreneurship’ as one of the 8 key competences for all citizens (European Parliament and the Council, 2006).

Sense of initiative and entrepreneurship can be broadly defined as the capacity to turn ideas into action, ideas that generate value for someone other than oneself. Sense of initiative and entrepreneurship is a transversal key competence, which every citizen needs for personal fulfilment and development, active citizenship, social inclusion and employment in the knowledge society.

Today, the entrepreneurial learning community of practice most often refers to sense of initiative and entrepreneurship as ‘entrepreneurship competence’. Hence, EntreComp adopts this simplified label, reflecting how the competence is generally referred to. However, the EntreComp framework presented herein is built on a broad understanding of entrepreneurship that also includes ‘sense of initiative’.

1.1 The aims and objectives of the study

The EntreComp study was launched by the JRC on behalf of DG Employment, Social Affairs and Inclusion, in January 2015. Its ambition is to build a bridge between the worlds of education and work, by contributing to a better understanding and promotion of entrepreneurship competence in Europe. The EntreComp ultimately aims to facilitate peer learning and exchange among Member States and eventually to have a positive impact on the mobility, employability and active participation of citizens in society and the economy. By establishing a common basis that initiatives dealing with the promotion of entrepreneurship as a competence across levels of education, sectors, domains and purposes of application can refer to, the EntreComp will contribute to unleash European citizens’ potential to participate in all areas of society by transforming ideas into action.

To achieve its aim, the study has been therefore designed to:

	Identify the key components of entrepreneurship as a competence;

	Describe these components to establish a shared conceptual model that all players in the field of entrepreneurial learning can refer to;

	Develop a number of learning outcomes to suggest what European citizens should know, understand and be able to do to demonstrate a certain level of proficiency in entrepreneurship competence.

EntreComp has used a robust mixed-method research process and each of its interim outputs has been validated through multi-stakeholder consultations, leading to progressive refinement and eventually to the consolidated framework presented in this report.

1.2 Methodology

The phases of the EntreComp study that have led to the definition of a consolidated EntreComp Framework are depicted in Figure 1 below:

[image: Image]

Figure 1: Main phases of the study that have led to EntreComp Framework

The development of the framework has comprised the following steps:

	A literature review of existing concepts, policies and initiatives referring to entrepreneurship as a competence (Komarkova, Gagliardi, Conrads, & Collado, 2015).

	An inventory of 42 initiatives where entrepreneurship as a competence is either defined, taught, learnt and/or assessed (ibidem).

	An in-depth case study analysis, where 10 existing initiatives were selected to capture in detail the elements that make up entrepreneurship as a competence and the key features of state-of-the-art entrepreneurial learning processes (Komarkova, Conrads, & Collado, 2015).

	An expert workshop, where the preliminary findings from the literature review, inventory and in-depth case studies were presented and the scope of entrepreneurship as a competence was defined.

	A draft proposal for a conceptual model based on the previous steps.

	A benchmark of the draft proposal against existing frameworks.

	The development of a set of use scenarios to evaluate the applicability of the draft conceptual model.

	A set of iterative multi-stakeholder consultations3, where progressively refined proposals were distributed for comments.

	A subsequent final proposal for a conceptual model consisting of 3 competence areas and 16 competences, based on the feedback received from stakeholders.

	A draft Entrepreneurship Competence (EntreComp) Framework which has 8 proficiency levels and an extensive list of approximately 500 learning outcome statements.

	Twelve multi-stakeholder online panel discussions to review the draft Entrepreneurship Competence Framework proficiency levels and learning outcomes. The proficiency levels and learning outcomes were identified both through desk research and through interaction with more than a hundred experts in the field of entrepreneurial learning. Among them were the members of the ET2020 Working Group on Transversal Skills, experts of the EIT Climate KIC education programme and members of the Expert Group on Social Entrepreneurship (GECES) of the European Commission.

	The consolidated EntreComp Framework has 3 competence areas and 15 competences, which unfold into 442 learning outcomes (see the complete list in Appendix) on 8 levels of proficiency.

1.3 Limitations

The EntreComp framework is the result of a robust research methodology4, where a large and heterogeneous group of experts has been consulted at different stages to obtain their feedback and progressively reach consensus around a validated proposal. Although widely endorsed, the framework has not yet been adapted to, or tested in real settings. A subsequent step will be to try the EntreComp Framework out in practice, by implementing and evaluating it in a specific context and, eventually, if necessary, to amend and refine it according to feedback from practitioners and end-users.

1.4 Structure of the report

After this Introduction, Chapter 2 provides the reader with the EntreComp conceptual model, namely its 3 competence areas, 15 competences and relative descriptors. Chapter 3 presents the progression model that underpins the development of different levels of proficiency in entrepreneurship competence and the key principles and characteristics of EntreComp learning outcomes. Finally, it provides a bird’s eye view of the competence framework.

The full framework, including the complete list of EntreComp learning outcomes on the 8 levels of proficiency of the progression model is provided as an Appendix to this report.

2. Entrepreneurship as a competence

The EntreComp study was launched to establish a common reference framework for entrepreneurship as a competence to help citizens to develop their ability to actively participate in society, to manage their own lives and careers and to start value-creating initiatives. The conceptualisation of entrepreneurship as a competence was therefore the stepping stone for the development of a reference framework.

In the context of the EntreComp study, entrepreneurship is understood as a transversal key competence applicable by individuals and groups, including existing organisations, across all spheres of life. It is defined as follows:

Entrepreneurship is when you act upon opportunities and ideas and transform them into value for others. The value that is created can be financial, cultural, or social (FFE-YE, 2012).

This definition focuses on value creation, no matter what type of value or context. It covers value creation in any domain and possible value chain. It refers to value creation in the private, public and third sectors and in any hybrid combination of the three. It thus embraces different types of entrepreneurship, including intrapreneurship, social entrepreneurship, green entrepreneurship and digital entrepreneurship.

Entrepreneurship as a competence applies to all spheres of life. It enables citizens to nurture their personal development, to actively contribute to social development, to enter the job market as employee or as self-employed, and to start-up or scale-up ventures which may have a cultural, social or commercial motive.

The EntreComp conceptual model is made up of two main dimensions: the 3 competence areas that directly mirror the definition of entrepreneurship as the ability to turn ideas into action that generate value for someone other than oneself; and the 15 competences that, together, make up the building blocks of the entrepreneurship as a competence for all citizens. We have listed the competences in Table 1. Each one is accompanied by a hint or an exhortation to the learner to put the competence into practice and a descriptor, which breaks it down into its core aspects.

‘Ideas and opportunities’, ‘Resources’ and ‘Into Action’ are the 3 areas of the conceptual model and they have been labelled to stress entrepreneurship competence as the ability to transform ideas and opportunities into action by mobilising resources. These resources can be personal (namely, self-awareness and self-efficacy, motivation and perseverance), material (for instance, production means and financial resources) or non-material (for instance, specific knowledge, skills and attitudes). The 3 competence areas are tightly intertwined: entrepreneurship as a competence stands above all three of these together. The 15 competences are also interrelated and interconnected and should be treated as parts of a whole. We are not suggesting that the learner should acquire the highest level of proficiency in all 15 competences, or have the same proficiency across all the competences. The framework does, however, imply that entrepreneurship as a competence is made up of 15 building blocks.

Figure 2 depicts the EntreComp competences as slices of a pie chart. Each slice has a different colour: blue for the competences in the ‘Ideas and opportunities’ area, orange for those in the ‘Resources’ area and green for the competences in the ‘Into action’ area. The slices are surrounded by the three competence rings, which embrace all the 15 competences. This representation underlines that the coupling between competence areas and competences does not have taxonomic rigour. For example, creativity is presented as one of the competences in the ‘Ideas and opportunities’ area, even though the creative process entails both the use of resources and the capacity to act upon ideas to mould their value. The reader is welcome to establish new links among areas and competences to expand the elements of the framework and adapt them to best fit his/her focus.

[image: Image]

Figure 2: Areas and competences of the EntreComp conceptual model.

Table 1 provides an overview of the EntreComp conceptual model, showing how the entrepreneurship competence has been broken down into its constituent parts within the framework. Competences are numbered for ease of reference – the order in which they are presented does not imply a sequence in the acquisition process or a hierarchy: no one element comes first, and none of them is more important than the others. There are no core competences and enabling competences in the EntreComp conceptualization.

Depending on the context of take-up, it is reasonable to expect that more emphasis may be put on some of the competences and less on others, or else that competences are streamlined to mirror an entrepreneurial process created to foster learning through entrepreneurship. In other words, the EntreComp Framework can be seen as a starting point for the interpretation of the entrepreneurship competence, which over time will be further elaborated and refined to address the particular needs of specific target groups.

Table 1: EntreComp conceptual model

	Areas
	Competences
	Hints
	Descriptors

	1. Ideas and opportunities

	1.1 Spotting opportunities
	Use your5 imagination and abilities to identify opportunities for creating value
	

	Identify and seize opportunities to create value by exploring the social, cultural and economic landscape

	Identify needs and challenges that need to be met

	Establish new connections and bring together scattered elements of the landscape to create opportunities to create value

	1.2 Creativity
	Develop creative and purposeful ideas
	

	Develop several ideas and opportunities to create value, including better solutions to existing and new challenges

	Explore and experiment with innovative approaches

	Combine knowledge and resources to achieve valuable effects

	1.3. Vision
	Work towards your vision of the future
	

	Imagine the future

	Develop a vision to turn ideas into action

	Visualise future scenarios to help guide effort and action

	1.4 Valuing ideas
	Make the most of ideas and opportunities
	

	Judge what value is in social, cultural and economic terms

	Recognise the potential an idea has for creating value and identify suitable ways of making the most out of it

	1.5 Ethical and sustainable thinking
	Assess the consequences and impact of ideas, opportunities and actions
	

	Assess the consequences of ideas that bring value and the effect of entrepreneurial action on the target community, the market, society and the environment

	Reflect on how sustainable long-term social, cultural and economic goals are, and the course of action chosen

	Act responsibly

	2. Resources

	2.1 Self-awareness and self-efficacy
	Believe in yourself and keep developing
	

	Reflect on your needs, aspirations and wants in the short, medium and long term

	Identify and assess your individual and group strengths and weaknesses

	Believe in your ability to influence the course of events, despite uncertainty, setbacks and temporary failures

	2.2 Motivation and perseverance
	Stay focused and don’t give up
	

	Be determined to turn ideas into action and satisfy your need to achieve

	Be prepared to be patient and keep trying to achieve your long-term individual or group aims

	Be resilient under pressure, adversity, and temporary failure

	2.3 Mobilizing resources
	Gather and manage the resources you need
	

	Get and manage the material, non-material and digital resources needed to turn ideas into action

	Make the most of limited resources

	Get and manage the competences needed at any stage, including technical, legal, tax and digital competences

	2.4 Financial and economic literacy
	Develop financial and economic know how
	

	Estimate the cost of turning an idea into a value-creating activity

	Plan, put in place and evaluate financial decisions over time

	Manage financing to make sure my value-creating activity can last over the long term

	2.5. Mobilizing others
	Inspire, enthuse and get others on board
	

	Inspire and enthuse relevant stakeholders

	Get the support needed to achieve valuable outcomes

	Demonstrate effective communication, persuasion, negotiation and leadership

	3. Into action

	3.1 Taking the initiative
	Go for it
	

	Initiate processes that create value

	Take up challenges

	Act and work independently to achieve goals, stick to intentions and carry out planned tasks

	3.2 Planning and management
	Prioritize, organize and follow-up
	

	Set long-, medium- and short-term goals

	Define priorities and action plans

	Adapt to unforeseen changes

	3.3 Coping with uncertainty, ambiguity and risk
	Make decisions dealing with uncertainty, ambiguity and risk
	

	Make decisions when the result of that decision is uncertain, when the information available is partial or ambiguous, or when there is a risk of unintended outcomes

	Within the value-creating process, include structured ways of testing ideas and prototypes from the early stages, to reduce risks of failing

	Handle fast-moving situations promptly and flexibly

	3.4 Working with others
	Team up, collaborate and network
	

	Work together and co-operate with others to develop ideas and turn them into action

	Network

	Solve conflicts and face up to competition positively when necessary

	3.5. Learning through experience
	Learn by doing
	

	Use any initiative for value creation as a learning opportunity

	Learn with others, including peers and mentors

	Reflect and learn from both success and failure (your own and other people’s)

3. The EntreComp Framework

This chapter presents the EntreComp Framework progression model and the key characteristics of the learning outcomes that have been based on it.

The stakeholders involved in the review of the EntreComp regard it as a very comprehensive and broad-based tool with 3 competence areas, 15 competences, 15 descriptors, 8 proficiency levels and 442 learning outcomes (see Appendix). They acknowledge that the EntreComp Framework (i) reflects the complexity of the entrepreneurship competence domain, which touches upon several aspects of our everyday lives, and (ii) can be used as a multi-purpose reference guide. The advantage of having a broad yet comprehensive competence framework is that although it can accommodate bespoke customisations, it also allows initiatives that tackle entrepreneurship as a competence to be compared, facilitating a common understanding of what being entrepreneurial means.

The comprehensiveness of EntreComp is one of its main assets. However, the reader should bear in mind that not all citizens, learners, or users will be interested in developing all the competences here described to the highest level of proficiency. It is expected that institutions, intermediaries and initiative developers who are willing to adopt EntreComp as a reference framework adapt it to their own purposes and to the needs of the user group they intend to target. In other words, the EntreComp framework presented in this report should be considered as a starting point. It must be tailored to the context of use in order to be implemented (see also below, in Section 3.2).

3.1 Progression Model

Entrepreneurship as a competence is developed through action by individuals or collective entities to create value for others.

The progression in entrepreneurial learning is made up of two aspects:

	Developing increasing autonomy and responsibility in acting upon ideas and opportunities to create value;

	Developing the capacity to generate value from simple and predictable contexts up to complex, constantly changing environments.

The EntreComp Progression Model does not lay down a linear sequence of steps that every citizen must take to become proficiently entrepreneurial or to start-up a venture. Instead, it shows that the boundaries of individual and collective entrepreneurial competences can be pushed forward, to achieve greater and greater impact through value creating endeavours.

The EntreComp Progression Model provides a reference for the development of proficiency starting from value creation achieved through external support, up to transformative value creation. It consists of four main levels: Foundation, Intermediate, Advanced and Expert. Each level is in turn split into two sub-levels, as illustrated in Table 2. At Foundation level, entrepreneurial value is created with external support. At Intermediate level, entrepreneurial value is created with increasing autonomy. At Advanced level, responsibility to transform ideas into action is developed. At Expert level, the value created has considerable impact in its reference domain.

These proficiency levels provide a way for the reader to look at the learning outcomes. For instance, the first learning outcome of the 8th proficiency levels is: I can spot and quickly take advantage of an opportunity. Although ‘spotting and taking advantage of opportunity’ is a skill that learners start developing at lower levels, level 8 emphasises the need to do it ‘quickly’. At this expert level, timeliness in making use of a window of opportunity has a strategic importance which can lead to high growth, breakthrough innovation or radical transformation.

The EntreComp aims to be comprehensive and to offer a tool that can be adapted to different needs. It is not prescriptive and it does not suggest that all learners should acquire the highest level of proficiency in the competences, or that they should reach the same proficiency across all the competences. For example, we could imagine designing an entrepreneurial learning experience targeted at the employees of the shoe-making district of our region. In our programme we could, for instance, aim at an advanced level of proficiency in competences like ‘spotting opportunities’, ‘vision’, ‘mobilizing resources’, ‘mobilising others’ and ‘planning and organising’. At the same time, we could aim to achieve an intermediate level of proficiency in ‘financial and economic literacy’. We could deem it important to provide our learners with the skills to understand the financial viability of their ideas, but not important to have them develop double-entry bookkeeping skills, which would require and advanced level of proficiency.

We remind the reader that entrepreneurial value creation and entrepreneurial learning can take place in any sphere of life. The EntreComp Progression Model does not refer to any specific setting, especially not to formal education settings. By focusing on the development of competences through the actual creation of entrepreneurial value, the progression model breaks down the boundaries between education, work and civic engagement. In this respect, the EntreComp Progression Model is transversal to formal, non-formal and informal learning contexts.

Table 2: EntreComp Progression model

	Foundation
	Intermediate
	Advanced
	Expert

	Relying on support6 from others
	Building independence
	Taking responsibility
	Driving transformation, innovation and growth

	Under direct supervision.
	With reduced support from others, some autonomy and together with my peers.
	On my own and together with my peers.
	Taking and sharing some responsibilities.
	With some guidance and together with others.
	Taking responsibility for making decisions and working with others.
	Taking responsibility for contributing to complex developments in a specific field.
	Contributing substantially to the development of a specific field.

	Discover
	Explore
	Experiment
	Dare
	Improve
	Reinforce
	Expand
	Transform

	Level 1 focuses mainly on discovering your qualities, potential, interests and wishes. It also focuses on recognising different types of problems and needs that can be solved creatively, and on developing individual skills and attitudes.
	Level 2 focuses on exploring different approaches to problems, concentrating on diversity and developing social skills and attitudes.
	Level 3 focuses on critical thinking and on experimenting with creating value, for instance through practical entrepreneurial experiences.
	Level 4 focuses on turning ideas into action in ‘real life’ and on taking responsibility for this.
	Level 5 focuses on improving your skills for turning ideas into action, taking increasing responsibility for creating value, and developing knowledge about entrepreneurship.
	Level 6 focuses on working with others, using the knowledge you have to generate value, dealing with increasingly complex challenges.
	Level 7 focuses on the competences needed to deal with complex challenges, handling a constantly changing environment where the degree of uncertainty is high.
	Level 8 focuses on emerging challenges by developing new knowledge, through research and development and innovation capabilities to achieve excellence and transform the ways things are done.

3.2 Learning outcomes

Learning outcomes are statements of what a learner knows, understands and is able to do after completion of learning (Cedefop, 2009). These statements can be designed and used for educational planning and curriculum development or for different types of accountability such as legal or professional accountability (Prøitz, 2010).

Entrepreneurial learning can hardly be reduced to fixed pre-specified statements of learning outcomes since it deals with the creation of value that does not exist prior to the entrepreneurial learning process and cannot be foreseen in abstraction.

However, learning outcome statements are considered as crucial to make the framework actionable. EntreComp learning outcomes have been developed as references for different purposes. They could be used in the formal education and training sector for curricula design. In a non-formal learning context, they could be used to inspire the creation of programmes which aim to foster intrapreneurship within existing organisations. They could also be used to guide the definition of tailored pedagogies, assessment methods, and learning environments that foster effective entrepreneurial learning.

Thus, EntreComp learning outcomes should not be taken as normative statements to be directly transposed into actual learning activities, or be used to measure student performance. They are a basis for the development of specific learning outcomes that are fit for the specific context and a basis for the development of performance indicators.

Although the vast majority of learning outcomes have been formulated as ‘I’ statements, this does not mean that Entrepreneurship Competence only refers to the capacity of individuals. On the contrary, the subject of entrepreneurial learning and behaviour can be a group, like a project team, a non-profit organisation, a company, a public body or a civil society movement.

EntreComp learning outcomes are presented in the Appendix. Though comprehensive, the list of learning outcomes is not exhaustive as it aims to suggest transversal applicability across educational contexts and application sectors.

3.3 The EntreComp Framework at a glance: the overview table

The EntreComp overview table depicts the 3 areas and all the 15 competences, but develops them only on the three levels of proficiency that apply to all citizens: the foundation, intermediate and advanced levels. The expert level by definition captures a level of expertise that is beyond average, and more context-dependent and, as a result, it is not detailed in the overview table.

The overview table consists of descriptors that capture the essence of the different levels of proficiency. Its aim is to provide the general readership with a bird’s eye view of the EntreComp Framework similar to those presented in the Common European Framework of Reference for Languages7 or in the Digital Competence Framework (Ferrari, 2013; Vuorikari, Punie, Carretero, & Van den Brande, 2016).

Table 3: EntreComp Overview

	
	Levels of proficiency

	Area
	Competence
	Foundation
	Intermediate
	Advanced

	Ideas and opportunities

	Spotting opportunities
	Learners8 can find opportunities to generate value for others.
	Learners can recognise opportunities to address needs that have not been met.
	Learners can seize and shape opportunities to respond to challenges and create value for others.

	Creativity
	Learners can develop multiple ideas that create value for others.
	Learners can test and refine ideas that create value for others.
	Learners can transform ideas into solutions that create value for others.

	Vision
	Learners can imagine a desirable future.
	Learners can build an inspiring vision that engages others.
	Learners can use their vision to guide strategic decision-making.

	Valuing ideas
	Learners can understand and appreciate the value of ideas.
	Learners understand that ideas can have different types of value, which can be used in different ways.
	Learners can develop strategies to make the most of the value generated by ideas.

	Ethical and sustainable thinking
	Learners can recognise the impact of their choices and behaviours, both within the community and the environment.
	Learners are driven by ethics and sustainability when making decisions.
	Learners act to make sure that their ethical and sustainability goals are met.

	Resources

	Self-awareness and self-efficacy
	Learners trust their own ability to generate value for others.
	Learners can make the most of their strengths and weaknesses.
	Learners can compensate for their weaknesses by teaming up with others and by further developing their strengths.

	Motivation and perseverance
	Learners want to follow their passion and create value for others.
	Learners are willing to put effort and resources into following their passion and create value for others.
	Learners can stay focused on their passion and keep creating value despite setbacks.

	Mobilising resources
	Learners can find and use resources responsibly.
	Learners can gather and manage different types of resources to create value for others.
	Learners can define strategies to mobilise the resources they need to generate value for others.

	Financial and economic literacy
	Learners can draw up the budget for a simple activity.
	Learners can find funding options and manage a budget for their value-creating activity.
	Learners can make a plan for the financial sustainability of a value-creating activity.

	Mobilising others
	Learners can communicate their ideas clearly and with enthusiasm.
	Learners can persuade, involve and inspire others in value-creating activities.
	Learners can inspire others and get them on board for value-creating activities.

	Into action

	Taking the initiative
	Learners are willing to have a go at solving problems that affect their communities.
	Learners can initiate value-creating activities.
	Learners can look for opportunities to take the initiative to add or create value.

	Planning and management
	Learners can define the goals for a simple value-creating activity.
	Learners can create an action plan, which identifies the priorities and milestones to achieve their goals.
	Learners can refine priorities and plans to adjust to changing circumstances.

	Coping with uncertainty, ambiguity and risk
	Learners are not afraid of making mistakes while trying new things.
	Learners can evaluate the benefits and risks of alternative options and make choices that reflect their preferences.
	Learners can weigh up risks and make decisions despite uncertainty and ambiguity.

	Working with others
	Learners can work in a team to create value.
	Learners can work together with a wide range of individuals and groups to create value.
	Learners can build a team and networks based on the needs of their value-creating activity.

	Learning through experience
	Learners can recognise what they have learnt through taking part in value-creating activities.
	Learners can reflect and judge their achievements and failures and learn from these.
	Learners can improve their abilities to create value by building on their previous experiences and interactions with others.

4. List of abbreviations and definitions

The EntreComp framework aims to establish a common understanding of what entrepreneurship as a competence is. Its goal is to become a reference for a broad spectrum of initiatives which aim to foster entrepreneurial learning in Europe and beyond. The definition of the basic terms that make up the backbone of this report is therefore a critical building block of the full framework.

	Term
	Definition Source

	Attitudes
	‘Attitudes’ are motivators of performance. They include values, aspirations and priorities.

	Competence
	In the context of the EntreComp study, competence is understood as a set of knowledge, skills and attitudes.

	Crowdsourcing
	Crowdsourcing is the practice of outsourcing necessary services, ideas, or content to a large group of people, rather than assigning the tasks to traditional employees or suppliers. Crowdsourcing typically takes place via the internet.

	Digital entrepreneurship
	Digital entrepreneurship is entrepreneurship that involves the use of new digital technologies (particularly social media, big data, mobile and cloud solutions). The purpose of this use may be to improve business operations, invent new business models, improve business intelligence or to engage with customers and stakeholders.9

	End user
	In the context of the EntreComp study, an end user is the person for whom something was ultimately created or intended.

	Entrepreneurship
	Entrepreneurship is when you act upon opportunities and ideas and transform them into value for others. The value that is created can be financial, cultural, or social (FFE-YE, 2012).

	Green entrepreneurship
	Green entrepreneurship is entrepreneurship that has a positive effect on environment and can be seen as a move to a more sustainable future (Schaper, 2012).

	Intrapreneurship
	Intrapreneurship is entrepreneurship inside an organisation(see Pinchot, 1985).

	Knowledge
	Knowledge is the body of facts, principles, theories and practices that is related to a field of work or study. In the context of the European Qualifications Framework, knowledge is described as theoretical and/or factual (European Parliament and the Council, 2008).

	Learning outcomes
	Learning outcomes are statements of what a learner knows, understands and is able to do after completion of learning (Cedefop, 2009). Such statements can be designed and used for educational planning and curriculum development or for different types of accountability such as legal accountability or professional accountability (Prøitz, 2010).

	Practical entrepreneurial experiences
	Practical entrepreneurial experiences are educational experiences where the learner has the opportunity to come up with ideas, identify a good idea and turn that idea into action. They require the involvement of external partners in the design and/or delivery of this learning, to ensure relevance to the real world. Practical entrepreneurial experiences provide students with a supportive environment, where mistakes are embraced and failure is a learning tool, so that they gain the confidence and experience to turn their ideas into action in the real world. Practical entrepreneurial experiences should be a student led initiative either individually or as part of a small team, involve learning-by-doing and producing a tangible outcome (Thematic Working Group on Entrepreneurship Education, 2014).

	Resources
	In the context of this work, resources is a term that encompasses personal resources (namely, self-awareness and self-efficacy, motivation and perseverance), material resources (for instance, production means and financial resources) or non-material resources (for instance, specific knowledge, skills and attitudes).

	Skills
	Skills are the ability to apply knowledge and use know-how to complete tasks and solve problems. In the context of the European Qualifications Framework, skills are described as cognitive (involving the use of logical, intuitive and creative thinking) or practical (involving manual dexterity and the use of methods, materials, tools and instruments) (European Parliament and the Council, 2008).

	Social entrepreneurship
	Social entrepreneurship is entrepreneurship that that aims to provide innovative solutions to unsolved social problems. Therefore it often goes hand in hand with social innovation processes, aimed at improving people’s lives by promoting social change (see OECD, 2010).

	Stakeholders
	Stakeholders are individuals, groups and organisations with direct and indirect interest in value-creating activity and its impact.

	System
	A system as a dynamic complex whole made up of a set of interacting components that influence one another. A system is defined by the boundaries that distinguish it from the environment that surrounds it and interacts with it, and it is characterized by a structure, a purpose and way of functioning.

	Uncertainty
	Uncertainty is a situation which involves imperfect and (or) incomplete information, and which affects the predictability of outcomes. Uncertainty entails a risk of undesired effect or loss, whose probability and magnitude cannot be calculated.

	Value creation
	Value creation is the outcome of human activity to transform purposeful ideas into action which generates value for someone other than oneself. This value can be social, cultural or economic.

5. References

Cedefop. (2009). The shift to learning outcomes. Policies and practices in Europe. Cedefop Reference series. Luxembourg: Office for Official Publications of the European Communities.

European Commission. (2003). Green Paper Entrepreneurship in Europe COM(2003)27. Brussels.

European Commission. (2008). Think Small First - A Small Business Act for Europe, COM(2008) 394 final. Brussels.

European Commission. (2012). Rethinking Education: Investing in skills for better socio-economic outcomes COM(2012) 669 final. Brussels.

European Commission. (2013). Entrepreneurship 2020 Action Plan COM (2012) 795 Final. Brussels.

European Commission/EACEA/Eurydice. (2016). Entrepreneurship Education at School in Europe. Eurydice Report. Luxembourg: Publications Office of the European Union.

European Parliament and the Council. (2006). Recommendation of the European Parliament and of the Council of 18 December 2006 on key competences for lifelong learning. Official Journal of the European Union, L394/310.

European Parliament and the Council. (2008). Recommendation of the European Parliament and of the Council of 23 April 2008 on the establishment of the European Qualifications Framework for lifelong learning. Official Journal of the European Union, (2008/C 111/01).

Ferrari, A. (2013). DIGCOMP: A Framework for Developing and Understanding Digital Competence. JRC Science and Policy Reports. Luxembourg: Publications Office of the European Union.

FFE-YE. (2012). Impact of Entrepreneurship Education in Denmark - 2011. In L. Vestergaard, K. Moberg & C. Jørgensen (Eds.). Odense: The Danish Foundation for Entrepreneurship - Young Enterprise.

Komarkova, I., Conrads, J., & Collado, A. (2015). Entrepreneurship Competence: An Overview of Existing Concepts, Policies and Initiatives. In-depth case study report. JRC Technical Reports. Luxembourg: Publications Office of the European Union.

Komarkova, I., Gagliardi, D., Conrads, J., & Collado, A. (2015). Entrepreneurship Competence: An Overview of Existing Concepts, Policies and Initiatives. Final Report. In M. Bacigalupo, P. Kampylis & Y. Punie (Eds.), JRC Science and Policy Reports. Luxembourg: Publications Office of the European Union.

OECD. (2010). Social Entrepreneurship And Social Innovation SMEs, Entrepreneurship and Innovation. Paris: OECD Publishing.

Pinchot, G. (1985). Intrapreneuring: Why You Don’t Have to Leave the Corporation to Become an Entrepreneur. New York: Harper & Row.

Prøitz, T. S. (2010). Learning outcomes: What are they? Who defines them? When and where are they defined? Educational Assessment, Evaluation and Accountability, 22, 22. doi: DOI 10.1007/s11092-010-9097-8

Schaper, M. (2012). Understanding the green Entrepreneur. In M. Schaper (Ed.), Making Ecoentrepreneurs: Developing Sustainable Entrepreneurship. Farnham, Surrey: Gower Publishing.

Thematic Working Group on Entrepreneurship Education. (2014). Final Report of the Thematic Working Group on Entrepreneurship Education. Brussels: European Commission.

Vuorikari, R., Punie, Y., Carretero, S., & Van den Brande, L. (2016). DigComp 2.0: the Digital Competence Framework. Update Phase 1: the Conceptual Reference Model. JRC Science and Policy Reports. Luxembourg: Publications Office of the European Union.

Appendix: The full EntreComp framework

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

[image: Image]

Notes

1 https://ec.europa.eu/jrc/entrecomp

2 https://ec.europa.eu/jrc/digcomp

3 Involving feedback collection twice from the ET2020 Working Group on Transversal Skills (TSWG); an online consultation of approximately 200 stakeholders; two informal workshops in a social entrepreneurship incubator and informal bilateral inter-service discussions; and the audience of the various panels where JRC has presented and discussed the interim results of the project.

4 EntreComp study followed the methodological approach defined and validated for the Digital Competence Framework for Citizens (Ferrari, 2013).

5 In the context of EntreComp framework, entrepreneurship competence is regarded both as an individual and collective capacity.

6 Support from others includes for example support by teachers, mentors, peers, advisors, or consultancy services.

7 http://www.coe.int/t/dg4/linguistic/cadre1_en.asp

8 Learner is a broad the term used to indicate the subject of lifelong learning. It refers to pupils, students, jobseekers, employees, entrepreneurs and citizens alike.

9 See full definition at the Digital Entrepreneurship Monitor website: https://ec.europa.eu/growth/tools-databases/dem/monitor/project-description

10 Threads identify the theme running through out each row of the table.

OEBPS/Images/lad9.JPG
Communi- | Ican communi- | I can commun Tcan com- Tcan com- Tcan communi- | Ican produce | Ican take part | Ican getall
cate cate my ideas | cate my team's municate municate the | cate the vision | narratives and | in constructive | relevant
effectively. | clearly to others. | ideas to others imaginative | valueofmy | formy (ormy | scenarios that | discussions stakeholders
persuasively by | design (or my team's) | team's) venture | motivate, inspire | with the to take
using different solutions. idea to ina way that and direct community responsibility
methods (for stakeholders | inspires and pecple. that my idea is | to act on an
example posters, from different | persuades targeted at. | opportunity for
videos, role-play) backgrounds | external groups, value creation
effectively. such as funders,
partner organi-
sations, volun-
teers, new
members and
affiliate support-
ers.
Use media | 1can provide Tcan discuss how | 1 can use Tcan use Tcan influence | 1can design Tcan definea | 1 can sustain
effectively. | examples of different media various media appro- | opinions in effective social- | communica- | and increase
inspiring can be used to methods, priately, relation tomy | media cam- tion strategy | the support for
communication | reach audiences in | including showing that 1 | value- creating | paigns to to mobilize my vision.
campaigns. different ways. social media, | am aware of | activity, through | mobilize people | people in
to communi- | my audience | a planned in relation to my | relation to my
cate value- and purpose. | approach to (or my team’s) | (or my team's)
creating ideas Social media value-creating | value- creating
effectively. activity. activity.

Gofor ft. | Inftiate Take Tcan carry out | 1am comfortable | 1 can take Tcan take Tcan delegate | I can encourage | 1take respon- | 1can take
processes that | responsi- | the tasks [am | in taking responsi- | individual and | individual and | responsibility otherstotake | sibility in responsibility
create value. | billy. given responsi- | bility in shared aroup respon- | group respon- | appropriately. | responsibility in | complex in seizing new
Take up bly. activities. sibilty to carry | sibility in value-creating | value-creating | opportunities
challenges. out simple value-creating activities. activities. and when
Act and work tasks in value- | activities. facing unprec-
independently creating edented
to achieve activities. challenges in
goals, stick to value-creating
intentions and activities.
carry out Work Tshow some Tcan work Tcan inftiate | 1am driven by | 1 can iitate Tcan help others | 1 praise
planned tasks. | inde- independence in | independently in | simple value- | the possibility | value-creating | work inde- initiative taken

pendently. | carrying out simple value- creating of being able | activities alone | pendently. by others and
tasks Lam creating activities. | activities. to initiate and with others. reward it
given. value-creating appropriately
= activities within my.
5 independently. team and
£ organisation.
i Take Tcan have a 0o | 1show iftative in | 1actively face challenges, solve | 1take action on | 1value others | 1can encour-
£2) action. at solving dealing with problems and seize opportunities | new ideas and | taking the age others to
= problems that | problems that to create value. opportunities, | initiative in take the
=, affect my affect my commu- which will add solving problems | initiative in
surroundings. nity. valuetoanew | and creating solving
or existing value, problems and
value-creating creating value
venture. within my
team and
organisation.
Priori- | Setlong: Define Tcan darfty Tcan identify Tcan describe | T can set Tcan define Tcan match Tcan design a_| 1can manage
tise, medium-and | goals. what my goals | alternative goals | my goals for | short-term long-term goals | short-term, mid- | strategy to the balance
organise | short-term areinasimple | tocreatevaluein | thefuturein | goalsthat1 | arising from the | termand long- | achieve goals | between the
and goals. value-creating | a simple context. | fine with my | can act on. vision for my (or | term goals to in line with my | need for
follow | Define activity. strengths, my team’s) the vision for my | (or my team's) | creativity and
up. priorities and ambitions, value-creating | (or my team's) | vision. for control so
action plans. interests and activity. value-creating that my
Adapt to achievements. activity. organisation’s
unforeseen capacity to

OEBPS/Images/lad11.JPG
Coping | Make Make decisions | Cope with | Iam notafraid | Iexplore my own | Ican discuss | Ican actively | Ican find ways | Ican pull Tcan make Tcan set up
with deci- when the uncertain- | of making ways to achieve | the role that | look for, of making together decisions appropriate
uncer- | sions result of that | ty and mistakes while | things. information compare and | decisions when | different evaluating the | strategies for
tainty, | dealing | decision is ambiguity. | trying new plays in contrast the information | viewpoints to different collecting and
ambi- | with uncertain, things. reducing different isincomplete. | take informed | elementsina | monitoring
quity uncer- | when the uncertainty, | sources of decisions when | situation that | data, which
and risk | tainty, | information ambiguity and | information the degree of s uncertain help me take
ambiqui- | available is risk. that help me uncertainty is and ambiqu- | decisions
ty and | partial or reduce high ous. based on
risk. ambiguous, or ambiquity, sound evi-
when there is uncertainty, dence.
a risk of and risks in
unintended making
outcomes. decisions.
Within the Calculate | 1 can identify Tcan describe Tcantellthe | Ican weighup | Tcanapplythe | Icancompare | Icanassess | Ican evaluate
value-creating | risk. examples of risks related toa | difference the risks and | concept of value-creating | the risks my | high-risk long-
process, risks in my simple value- between benefits of affordable losses | activities based | venture is term invest-
include surroundings. creating activity in | acceptable and | self- to make deci on a risk exposedtoas | ments using a
structured which I take part. | unacceptable | employment | sions when assessment. conditions structured
ways of risks. with alterna- | creating value. change. approach.
testing ideas tive career
and proto- options, and
types from the make choices
early stages, that reflect my
to reduce risks preferences.
of failing Manage Tcan critically | I can critically | 1 can demon- Tcanoutinea | Ican use Tcan come up
Handle fast- | risk evaluate the | evaluate the | stratethatIcan | risk manage- strategiesto | with strategies
moving risks associat- | risks related to | make decisions | ment plan for reduce the to reduce the
situations ed with an the formal set- | by weighing up | guiding my (or | risks that may | risk of my
promptly and idea that up of a value- | both the risks my team's) arise during | value-creating
flexibly. creates value, | creating and the ex- choices while the value- initiative
taking into venture in the | pected benefits | developing my | creating becoming
account a area in which T | of a value- value-creating | process. obsolete.
variety of work, creating activity. | activity.
factors.
Work- | Team Work together | Accept Tcan show Tam open to the | I can combine | 1 can value Tcan support Gutside of my
up, work | and co- diversity | respect for worth that others | different diversity as a diversity within | organisation, I
with togeth- | operatewith | (people’s | others, their can bring to value- | contributions | possible my team or can find ideas
others | er,and | othersto differ- background and | creating activities. | to create source of organisation that create
network. | develop ideas | ences). situations. value. ideas and value and
and turn them opportunities. make the
into action. most of them.
Network Develop | Tcan show Tcan recognise Tcan express | Ican faceand | Ican compro- | Ican deal with | Ican manage
Solve conflicts | emotional | empathy the role of my my (or my solve conflicts. | mise where non-assertive conflicts
andface up to | intelli- towards others. | emotions, atti- team’s) value- necessary. behaviour that | effectively.
competition gence. tudes and behav- | creating ideas hinders my (or
positively iours in shaping | assertively. my team's)
when neces- others people’s value -creating
sary. attitudes and activities (for
behaviours and example,
vice versa. destructive
attitudes,
aqaressive

behaviour and
so on)

OEBPS/Images/lad4.JPG
suitable ways | Share and | Ican clarify that | Ican explain that | Ican tellthe | Ican choose | Ican tell the When creating | I can develop | Ican develop
of making the | protect other people’s | ideas can be difference the most difference ideas with a tailored a strategy on
most out of it. | ideas. ideas can be shared and between types | appropriate between others, T can strateqy on intellectual
used and acted | circulated for the | of licences licence for the | trademarks, outline a intellectual property rights
on, while benefit of every- | that can be purpose of registered dissemination property rights | that is tailored
respecting their | one or can be used to share | sharing and desian rights, and exploitation | that deals with | to the age of
rights. protected by ideas and protecting the | patents, geo- agreement that | geographic my portfolio.
certain rights, for | protect rights. | value created | graphical benefits all requirements.
example, copy- by my ideas. | indications, partners
rights or patents trade secrets, involved.
confidentiality
agreements and
copyright
licences,
including open,
public-domain
licences such as
creative com-
mons.
Ethical | Assess | Assess the Behave Tcan recognise | 1can describein | 1can apply Tam driven by | I can arque that | Ican take Tmakeitmy | Itake action
and the consequences | ethically. | behaviours that | my own words the | ethical honesty and | ideas for responsibility for | priority to against
sus- conse- | of ideas that show inteqrity, | importance of thinking to inteqrity when | creating value | promoting make sure unethical
taina- | quences | bring value honesty, integrity and consumption | taking deci- | should be ethical behav- | that ethical behaviour.
ble and and the effect responsibility, | ethical values. and production | sions. supported by iour in my area | behaviour is
think- | impact | of entrepre- courage and processes. ethics and of influence, (for | respected and
ing ofideas, | neurial action commitment. values relating | example, by promoted in
oppor- | on the target to gender, promoting my area of
tunities | community, equality, gender balance | influence.
and the market, faimess, social | highlighting
actions. | society and justice and inequalities and
the environ- environmental | any lack of
ment. sustainability. integrity).
Reflect on how [Think Tcan list Tcan recoanise Tcan identify | Ican produce | Ican discuss the | I can discuss the | 1can choose | Ican contrib-
sustainable sustaina- | examples of examples of practices that | a clear impact an relationship adequate ute to self-
long-term bly. environmentally | environmentally | are not problem organisation has | between society | methods for | requlation
social, cultural friendly behav- | friendly behaviour | sustainable statement on the environ- | and technical analysing discussions
and economic iour that by companies that | and their when faced ment (and vice | developments, | environmental | within my
goals are, and benefits a creates value for | implications | with practices | versa). relating to their | impact based | sector of
the course of community. society as a whole. | for the that are not implications for | on their operations.
action chosen. environment. | sustainable. the environ- advantages
Act responsi- ment. and disad-
bly. vantages.
Assess Tcanfindand | Ican tell the Tcan identify | Ican identify | 1can analyse Tcan define the | Ican choose | I can carry out
impact list examples of | difference between | the impact stakeholders | the implications | purpose of the | ‘measure impact
changes caused | the impact of a that taking up | who are of my value- impact assess- | indicators’to | assessment,
by human action | value-creating opportunities | affected by creating activity | ment, impact monitor and | impact
in social, activity on the will haveon | the change within the monitoring, and | assess the monitoring,
cultural, envi- | target community | me and my brought about | boundaries of | evaluation of impact of my | and impact
ronmental or and the broader | team, onthe | by my (ormy | the system Iam | impact. value-creating | evaluation on
economic impact on society. | targetaroup | team's) value- | working in. activity. my value-
contexts. and on the creating creating
surrounding | activity, activity.
community. including
stakeholders
who cannot
speak up (for
example,

future enera-
tions, climate
or nature).

OEBPS/Images/lad3.JPG
Be Tcan find Tcan describe how | Icantelithe | Icanjudgeif | Icandescribe | Icandescribe | Ican identity | Ican manage
innova- examples of some innovations | difference an idea, how innovations | different levels | the steps innovation
tive. innovative have transformed | between types | product or diffuse in of innovation needed to processes that
products, society. of innovations | process is society, culture | (for example, research the | respond to
services and (for example, | innovative or | and the market. | incremental, potential for | emerging
solutions. process versus | just new to breakthrough or | an innovative | needs and
product me. transformation- | idea in light of | make the
innovation and al) and their role | its develop- most of
social innova- in value-creating | mentintoan | opportunities
tion, incre- activities. existing as they
mental versus enterprise, a | become
disruptive new venture | available.
innovation). or an oppor-
tunity for
social change.
Vision | Work Tmagine the | Imagine. | Ican imaginea | Ican develop Tcan develop | Ican build Tcan use my Tcan discuss my | 1can develop | Ican show
towards | future. desirable future. | simple future (alone or with | future scenar- | understanding of | (or my team's) | (alone or with | different
your Develop a scenarios where | others) an ios around my | the contextto | strategic vision | others) and audiences the
vision of | vision to turn value is created inspiring vision | value-creating | identify different | for creating compare benefits of my
the ideas into for my community | for the future | activity. strategic visions | value. different vision during
future. | action. and surroundings. | that involves for creating future scenari- | turbulent
Visualise others. value. os. times
future scenari- | Think Tcan explain | Tam aware of | Ican explain the | 1can preparea | Ican plan Tcan encour-
o5 to help strategi- whata vision | what is role of a vision | vision statement | backwards age enthusi-
quide effort cally. is and what needed to statement for | formy (ormy | from my vision | asmand a
and action. purpose it build a vision. | strategic team's) value- | todesignthe | sense of
serves planning. creating activity | necessary belonging
that quides strateqy to around a
internal deci- achieve it. convincing
sion-making vision.
throughout the
whole process of
creating value.
Guide My vision for | Ican decide | Ican identify Tcan promote | 1can identify | Ican create
action. creating value | what type of | the changes initiatives for challenges (alone or with
drivesmeto | vision for needed to change and related to my | others) a
make the creating value | achieve my transformation | (or my team's) | ‘roadmap’
efforttoturn | Iwould liketo | vision. that contribute | vision, while | based on my
ideas into contribute to. to my vision. respecting the | vision for
action. different levels | creating value.
of the system
and the
variety of
stakeholders
affected,
Valuing | Make Judge what Recognise | Tcan find Tcan show how Tcantellthe | Ican decide | Irecognise the | 1can break Tcan develop | 1can state the
ideas | the most | value is in the value | examples of different groups, | difference which type of | many forms of | down a value strategiesto | value of a new
ofideas | social, cultural | ofideas. | ideas that have | suchasfirmsand | between value Twant | value that could | chain into its effectively idea from
and and economic value for myself | institutions, create | social, cultural | toactonand | be created different parts | make the different
oppor- | terms. and others. value in my and economic | then choose | through entre- | and identify how | most of stakeholders'
tunities. | Recognise the community and value. the most preneurship, value is added in | opportunities | perspectives.

potential an
idea has for
creating value
and identify

surroundings.

appropriate
pathway to do
so.

such as social,
cultural o
economic value,

each part.

to create value
in my organi-
sation or
venture.

OEBPS/Images/lad8.JPG
make sure my | Budget. Tcan judge what | 1can draw up a Tcan draw up | Ican judge Tcan apply the | Tcanjudge the | 1can judge Tcan create 3
value-creating to usé my simple household | a budget fora | the cash-flow | financial plan- | cash-flow needs | the cash-flow | plan for the
activity can money for. budget in a value- creating | needs of 3 ning and of a complex needs of an financial and
last over the responsible activity. value-creating | forecasting project. organisation | economic
long term. manner. activity. concepts that T that handles | long-term

need to turn many value- | sustainability
ideas into action creating of my (or my
(for example, activities that | team’s) value-
profit or not for depend on creating
profit). each other. activity.
Find Tcan identify, Tcan describe the | 1can explain | Ican identiy | Ican choose the | 1can apply for | Ican raise Tcan judge an
funding. | the main types | main role of banks | that value- public and most approp: public or private | funds and opportunity as
of income for in the economy creating private ate sources of | business support | secure a possible
families, and society. activities can | sources of funding to start | programmes, revenue from | investor.
businesses, non- take different | funding for my | uporexpanda | financing different
profit organisa- forms (a value-creating | value- creating | schemes, public | sources, and
tions and the business, a activity (for activity. subsidies or calls | manage the
state. social enter- | example, for tender. diversity of
prise, anon- | prizes, crowd- those sources,
profit organi- | funding, and
sation and so | shares).
on) and can
have different
structures of
ownership
(individual
company,
limited
company, co-
operative and
s0 on)
Under- Tcan outline the | 1can explain how | I can estimate the main ac- Tcan estimate | 1can make Tcan make
stand purpose of taxation finances | countancy and tax obligations I | how my financial | financial deci- | financial
taxation. | taxation. the activities of a | need to fulfil to meet the tax decisions sions based on | decisions.
country and its requirements for my activities. | (investments, current taxation | based on
part in providing buying assets, | schemes. taxation
public goods and goods and so schemes of
services. on) affect my different
tax. countries and
territories.
Mobilis- | Inspire, | Inspire and Tnspire Tshow enthusi- | T am actively Tdonotget | Icanleadby | Ican get Tcan inspire Tcan maintain | 1 can form
ng engage | enthuse and get asm for chal- involved in discouraged | example. endorsement. others, despite | momentum coalitions to
others | and get | relevant inspired. | lenges. creating value for | by difficulties. from others to | challenging with my team, | turn ideas into
others | stakeholders, others. support my circumstances. | partnersand | action.
on Get the value-creating stakeholders
board. | support activity. when involved
needed to in a challeng-
achieve ing situation.
valuable Persuade. Tcan persuade Tcan persuade | 1can persuade | 1can pitch Tcan overcome | Ican createa | 1can negoti-
outcomes. others by provid- | others by others by effectively in resistance from | call to action | ate support for
Demonstrate ing a number of | providing appealing to | front of potential | those who will | that gets ideas for
effective arguments. evidence for | their emotions | investors or be affected by | internal creating value.
communica- my argu- donors. my (or my stakeholders
tion, persua- ments. (team’s) vision, | on board, such
sion, negotia- innovative as co-workers,
tion and approach, and | partners,
leadership. value-creating | employees or

activity.

senior manag-
ers.

OEBPS/Images/lad12.JPG
Uisten Tcan show Tcan discuss the | Tcan listento | Tcan listento | Ican describe | Ican putin Tcan pull
actively. | empathy benefits of other people’s | my end users. | different place strategies | together
towards others. | listening to other | ideas for techniques for | to actively listen | information
people’s ideas for | creating value managing to my end users | from a wide
achieving my (or | without relationships and act on their | range of
my team's) goals. | showing with end users. | needs. sources to
prejudice. understand
my end users'
needs.

Teamup. | Tam open to Tam willing to T can work Tshare the Tcan build a Tcan contribute | 1can design | Ican build an
working alone as | change my way of | witharange | ownership of | team based on | to creating value | physical and | organisation’s
well 3 with working in a of individuals | value-creating | the individual byteamingup | virtual spaces | capacity to
others, playing | group. and teams. activities with | knowledae, skills | with distributed | that encour- | create value
different roles the members | and attitudes of | communities age team by encourag-
and taking some of my team each member. | through digital | membersto | ing people to
responsibility technologes. work together. | work together.

Work Tam open to Tcan contribute to | I can contrib- | Ican createa | Ican use Tcan give T can work Tcan desian

together. | involving others | simple value- utetogroup | team of people | techniques and | people the help | with a remote | working
in my value- creating activities. | decision- who can work | tools that help | and support team of people | methods and
creating acti making togetherina | people towork | they need to who can incentives that
ties. constructively. | value-creating | together. perform at their | independently | enable team

activity. best within a contribute toa | members to
team. value-creating | work well
activity. together.

Expand Tcan explain the | Tam open to Tcan usethe | Tcan establish | Ican use my Tproactively Tcanuse my | Ican design

your meaning and establishing new | relationships T | new relation- | network to find | make contact network to effective

network. | forms of contacts and have to get ships to get | the right people | with the right bring together | processes to
association, co- | cooperation with | the support I | the support1 | toworkonmy | people inside different build networks
operationand | others (individuals | needtotum | needtoturn | (or myteam's) | and outside my | perspectives | of different or
peer-to-peer and groups). ideas into ideas into value-creating | organisation to | toinform my | new stake-
support (for action, action, activity. support my (or | (or my team's) | holders and
example, family including including my team's) value-creating | keep them
and other emotional emotional value-creating | process. engaged.
communities). support. support (for activity (for
example, example, at
joining conferences or
mentor on social
network). media).
Learn by | Use any Reflect Tcan find Tcan provide Tcanreflect | Lcan judge if | Tcan reflecton | Ican help others | I can take my,
doing, initiative for examples of examples of on failures and how T my (or my reflect on their | team or the
value creation great failures temporary failures | (mine and have achieved | team's) achievements | organisation to
as a learning that have thathave ledto | other peo- my goals, so | achievements | and temporary | a higher level
opportunity. created value. valuable achieve- | ple's), identify | that I can and temporary | failures by of perfor-
Learn with ments. their causes | evaluate my | failures as things | providing honest | mance, based
others, and leam from | performance | developso asto | and constructive | on the
including them. and leam from | leam and feedback. feedback
peers and it. improve my collected and
mentors. ability to create by learning
Reflect and value, lessons from
lear from achievements
both success and failures.
and failure Learnto | Ican provide Tcan anticipate Tcanreflect | Tamalways | Icanfindand | Ican help others | Ican identify | Ican desian
(vourownand | learn. examples that | that my abilities | on the looking for choose opportu- | develop their opportunities | and put in
other peo- showthatmy | and competence | relevance of | opportunities | nitiesto over- | strengthsand | for self- place 2
ple's). abilities and will grow with my leaming | to improve my | come my (or my | reduce or improvement | strategy for
competence experience, pathways for | strengthsand | team’s) weak- | compensate for | in my organi- | my venture to
have increased | through both my future reduce or nessesandto | their weakness- | sation and continue to
with experience. | successes and opportunities | compensate | develop my (or | es. beyond. generate
failures. and choices. | for my my team’s) value.
weaknesses. | strengths.

OEBPS/Images/pub.jpg
Publications Office

OEBPS/Images/title.jpg
JRC SCIENCE FOR POLICY REPORT

EntreComp: The Entrepreneurship
Competence Framework

Hargherita Bacigalupo, Panagiotis Kampyls
ves Punie, Godelieve Van den Brande

2016

OEBPS/Images/lad2.JPG
Analyse | Ican tell the Tcan recoanise | Icantelithe | Lcan identify | Icanidentfy | Icananalysean | Ican monitor | Ican promote
the difference the different roles | difference my personal, | the boundaries | existing value- | relevant 2 culture
context. | between the public, private | between social and of the system | creation activity | trends and see | within my
differentareas | and third sectors | contexts for | professional | that are relevant | by looking atit | how they organisation
where value can | play in my region | creating value | opportunities | tomy (ormy | asawholeand | create threats | that is open to
be created (for | or country. (for example, | for creating | team's) value- | identifying and new Spotting the
example, at communities | value, both in | creating activity. | opportunities to | opportunities | weak signals
home, in the and informal | existing develop it to create of change,
community, in networks, organisations further. value leading to new
the environ- existing or by setting opportunities
ment, or in the organisations, | up new for creating
economy or the market). | ventures. value.
society).
Develop | Develop Be curious | 1can show that | Tcan explore new | Tcan experi- | Tcan achively | Tcan actively | Tcan combine
creative | severalideas | and open. | Iam curious ways to make use | ment with my | search for new | search for new | my understand-
and and opportuni about new of existing skills and Solutions that | solutions that | ing of different
purpose- | ties to create things resources. competences | meet my improve the contexts to
ful value, includ- in situations | needs. value-creating | transfer
ideas. | ing better that are new process. knowledge,
Solutions to to me. ideas and
existing and Solutions across
new challeng- different areas.
Exploreand | Develop | Lcandevelop | Alone and as part | Icanexperi- | Lcan testthe | Lcan describe | Ican setup Tcan tallora | 1can design
e | ideas. ideas that solve | of ateam, Ican | ment with value of my | different processes to variety of new processes
Sapernen) problems that | develop ideas that | different Solutions with | techniquesto | involve stake- | ways of to involve
e arerelevantto | createvalue for | techniquesto | end users. testinnovative | holders in involving stakeholders
& me and my others. qenerate ideas with end | finding, develop- | stakeholders | in generating,
S surroundings. alternative users. ing and testing | to suit the developing
R Solutions to ideas. needs of my | and testing
e problems, value-creating | ideas that
=i using available activity. create value.
e resources in
i an effective
way.
Befine Tcan approach | Tcan explore Tcan take part | Tcan reshape | Tcan describe | Tcan help others | T can inftiate, | Tcan use 3
problems. | open-ended open-ended in aroup open-ended | and explain create value by | develop, mix of creative
problems problems in many | dynamics problems to fit | different encouraging manageand | techniques to
(problems that | ways 0 3s to aimed at my skills. approaches to | experimentation | complete a keep generat-
can have many | qenerate multiple | defining open- shaping open- | and using creative ing value over
Solutions) with | solutions ended prob- ended problems | creative tech- | project. time.
curiosity. lems, and different niques to
problem-solving | approach
strategies. problems and
qenerate
Solutions.
Desian Tcan assemble | Tcan improve Tcan identity | Tcan assem- | 1can create Tcandevelop | Tcanapply | Tcan desian
value. objects that existing products, | the basic ble, testand | (alone or with | and deliver different and put in
create value for | services and functions that | proaressively | others) products | value in stages, | desian place innova-
me and others. | processes so that | a prototype | refine proto- | or services that | launching with | approaches to | tive processes
they better mest | should have to | types that Solve my the core fea- create value | to create
my needs or those | illustrate the | simulate the | problemsand | tures of my (or | through new | value.
of mypeersand | valueofmy | valuewant | my needs my team's) idea | products,
the community. | idea. to create. and progressive- | processes or
Iy adding more. | services

OEBPS/Images/img8-1.jpg
Preliminary Study

PROGRESSION MODE!
LEARNING OUTCOMES

Stakeholder consultation

FRAMEWORK
15 compete
levels of proficiency, 442 LO

OEBPS/Text/nav.xhtml

Contents

		Cover

		Copyright

		Title

		FOREWORD

		ACKNOWLEDGEMENTS

		EXECUTIVE SUMMARY

		1. INTRODUCTION

		1.1 The aims and objectives of the study

		1.2 Methodology

		1.3 Limitations

		1.4 Structure of the report

		2. ENTREPRENEURSHIP AS A COMPETENCE

		3. THE ENTRECOMP FRAMEWORK

		3.1 Progression Model

		3.2 Learning outcomes

		3.3 The EntreComp Framework at a glance: the overview table

		4. LIST OF ABBREVIATIONS AND DEFINITIONS

		5. REFERENCES

		APPENDIX: THE FULL ENTRECOMP FRAMEWORK

		NOTES

OEBPS/Images/lad7.JPG
of Timited example, time, | business,
resources. finances, and | launch a new
Getand my team'’s venture, or
manage the skills, initiate 2 social
competences knowledge and | enterprise.
needed at any experience).
stage, includ-
ing technical,
legal, tax and
digital compe- [Use Tvalue my Tcan describe how | 1can discuss | Tuse re- Ttake into Tcan choose and | 1can identity | Ican design
tences (for resources | possessions and | resources last the principles | sources account the non- | put in place the opportuni- | and put in
example responsi- | use them longer through of circular responsibly material cost of | effective ties that use | place innova-
through bly. responsibly. reuse, repairand | economy and | and efficiently | using resources | resource- resources tive ways to
suitable recycling. resource (for example, | when taking management efficiently and | lower the
partnerships, efficiency. energy, decisions about | procedures (for | the circular overall impact
networking, materials in my value- example, lfe- economy of my value-
outsourcing the supply creating activi- | cycle analysis, | brings tomy | creating
and crowd- chain or ties. solid waste). organisation. | activity on the
sourcing). manufacturing environment,
process, public the communi-
spaces). ty and society,
and measure
the improve-
ment.
Make the | 1can recognise | Ivalue my fime as | 1can discuss | Ican use my | Ican manage Tcan help others | 1can put in Tcan develop
most of different uses a scarce resource. | the need for | time effective- | my time effec- | manage their place effective | effective time-
your time. | for my time (for investing time | Iy to achieve | tively, using time effectively. | time- man- management
example, in different my goals. technigues and agement procedures
studying, value-creating tools that help procedures. that meet the
playing, rest- activities. make me (or my specific needs
ing). team) produc- of my value-
tive, creating
activity.
Get Tcan look for T can identify Tcan describe | Ican findand | 1can find digital | I can find Tcan effec- Tcan develop
support. | help when Tam | sources of help for | the concepts | list publicand | solutions (for support to help | tively delegate | a network of
having difficulty | my value-creating | of division of | private example, free, | me take ad- tasks within | flexible and
achieving what 1 | activity (for labour and job | services to paid for, or vantage of an and outside responsive
have decided to | example, teach- | specialisation. | support my open-source) opportunity to | my organisa- | providers from
do. ers, peers, value-creating | that can help me | create value (for | tion to make | outside the
mentors). activity (for manage my example, the most value | organisation
example, value- creating | advisor or (for example, | who support
incubator, activities consultancy outsourcing, | my value-
social enter- | efficiently, services, peer or | partnering, creating
prise advisors, mentor sup- acquisitions, | activity.
start-up port). crowd-
angels, sourcing).
chamber of
commerce).
Develop | Estimate the | Under- Tcan recall basic | I can explain Tcanussthe | Ican read Tcan explain the | I can build Tcan use Tcan use
financial | cost of turning | stand terminology and | simple economic | concept of income difference financial indica- | financial financial
eco- and anideaintoa | economic | symbols related | concepts (for opportunity statements between a tors (for exam- | indicators to | indicators to
nomic | econom- | value-creating | and to money. example, supply | costs and and balance | balance sheet ple, return on assess the compare the
literacy | ic know- | activity. financial and demand, comparative | sheets. and a profit- investment). financial financial
how. Plan, put in concepts. market price, advantage to and-loss health of a health of my
place and trade) explain why account. value-creating | value-creating
evaluate exchanges activity. activity with
financial happen that of
decisions over between competitors
time. individuals,
Manage regions and
financing to nations.

OEBPS/Images/lad13.JPG
Learn from

experi-
ence.

Tcan recognise
what I have
learnt from
taking part in
value- creating
activities.

Tcan reflect on my
experience in
taking part in
value-creating
activities and learn
from it.

Tcan reflect
on my interac-
tion with
others
(including
peers and
mentors) and
leamn from it.

Tcan filter the
feedback
provided by
others and
keep the good
from it.

Tcan integrate
lifelong learning
into my personal
development
strateqy and
career progress.

Tcan help others
reflect on their
interaction with
other people and
help them learm
from this
interaction.

Tcan leam
from the
impact-
monitoring

and evaluation
activities that
Thave
designed to
track the
progress of my
value-creating
activity.

Tcan leam
lessons from
monitoring
and evaluation
processes and
establish them
into my
organisation’s
learning
processes.

OEBPS/Images/cover.jpg
JRC SCIENCE FOR POLICY REPORT

EntreComp: The Entrepreneurship
Competence Framework

Hargherita Bacigalupo, Panagiotis Kampyls
ves Punie, Godelieve Van den Brande

2016

OEBPS/Images/lad6.JPG
Stay Be determined | Stay Tamdriven by | 1am motivated by | 1canantici- | I can regulate
focused | toturnideas | driven. the possibility to | the idea of pate the my own
and and into action and do or contribute | creating value for | feeling of behaviour to
perse- | don't satisfy your to something myself and others. | achievingmy | stay driven
verance | give up. | need to that s good for goals and this | and achieve
achieve. me or for others. motivates me. | the benefits of
Be prepared to turning ideas
be patient and into action.
keep trying to [Be Tsee tasks as. Tam motivated by | 1 can set Tam willing to | 1drive my effort | I can coach Tcan create Tconsider all
achieve your | deter- challenges to do | challenges. challenges to | put effort in by using my otherstostay | the right outcomes as
long-term mined. my best. motivate and use desire for motivated, climate to temporary
individual or myself. resourcesto | achievement encouraging motivate my | solutions
group aims. overcome and beliefin my | them to commit | team (for appropriate to
Be resilient challenges and | ability to to what they example, by | their time and
under pres- achieve my achieve. want to achieve. | celebrating context, and
sure, adversi- (or my team’s) successes, by | so am moti-
ty, and goals. learning from | vated to make
temporary failures and by | sure they
failure. encouraging | develop in a
innovative continuous.
ways to tackle | cycle of
problems). improvement
and innova-
tion.
Focus on Tcan recognise Tcan reflect | Tcantellthe | 1can use Tcan use Tcan desion | 1can reward
what different ways of | on the social | difference strategies to strategies to effective ways | initiative,
keeps you motivating myself | incentives between stay motivated | keep my team | to attract effort, and
motivated. and others to associated personaland | (for example, motivated and | talented achievement
create value. with having a | external set goals, focused on people and appropriately
sense of factors that monitor perfor- | creating value. | keep them within my
initiative and | motivate me | mance and motivated. team and
creating value | or others evaluate my organisation
for myself and | when creating | progress).
others. value.
Be Tshow passion | 1am determined | 1 can over- Tcan judge Tcan persevere | 1can devise Tcan cope Tcan make
resilient. | and willingness | and persevere come simple | when'itis not | in the face of strategies to with unex- sure that my
toachievemy | when trying to adverse worth continu- | adversities when | overcome pected team or
goals. achieve my (or my | circumstances. | ing with an trying to achieve | standard change, organisation
team’s) goals. idea my goals. adverse circum- | setbacks and | stay positive
stances. failures (for when making
example, job | difficult
loss). decisions and
dealing with
failure.
Dontgive | Idonotgiveup | Lam not afraid of | 1can delay Tcan maintain | 1can celebrate | I can inspire Tcan stay
up. andIcan keep | working hard to achieving my | effort and short-term others to work | focused on my
going even when | achieve my goals. | goals in order | interest, achievements, in | hard on their vision and
facing difficul- to gain greater | despite order to stay goals by goals, despite
ties. value, thanks | setbacks. motivated. showing passion | challenges.
to prolonged and a strong
effort. sense of owner-
ship.
Mobi Getand | Getand Manage Trecognise that | 1can appreciate | Tcan experi- | Icangstand | Ican developa | Ican get Tcan allocate | 1can judge
manage | managethe | resources | resources are the importance of | ment with manage the | plan for dealing | together the enough the key
re- the material, (material | not unlimited. sharing resources | different necessary with limited necessary resourcesto | resources
sources | re- non-material | and non- with others. combinations | resourcesto | resources when | resources to each step of | needed to
sources | and digital material). of resources to | tum my idea | setting up my develop my my (or my support an
you resources turn my ideas | into action. value-creating | value-creating | team’s) action | innovative
need. needed to turn into action. activity. activity. plan and for | idea or
ideas into the value- opportunity to
action. creating develop an
Make the most activity (for existing

OEBPS/Images/lad10.JPG
changes.

achieve its

goals is
protected and
nurtured.
Planand | Ican carry outa | Icandealwitha | Icancreate | Ican allow for | Ican summarise | Ican apply the | Ican develop | Ican design
organise. | simple plan for | range of simple an action plan | the possibility | the basics of basics of project | andsticktoa | managerial
value-creating | tasks at the same | which identi- | of changesto | project man- managementin | detailed procedures to
activities. time without fies the my plans. agement. managing a project effectively
feeling uncomfort- | necessary value- creating | management | deliver value
able. steps to activity. plan, adjusting | in challenging
achieve my to changing circumstances
goals. circumstances
to make sure
goals are
reached.
Develop Tcan develop | Ican define Tcandevelopa | Icanorganise | 1can kesp my | Ican adapt
sustaina- a business the key business plan my value- planning my value-
ble model for my | elements that | based on the creating activi- | methods creating
business idea. make up the | model, describ- | ties using updated and | activity's
plans. business ing how to planning adapt them to | business
model neces- | achieve the methods such as | changing model o face
sary to deliver | value identified. | business and circumstances. | new challeng-
the value I marketing plans. es.
have identi-
fied.
Define Tcan recall the | 1can identify the | Ican prioritise | Ican set my | 1can define the | 1 can stay Tcan define
priorities. | order of steps basic steps that the basic steps | own priorities | priorities to focused on the | priorities in
that was needed | are needed ina in a value- and act on meet my (or my | priorities set, uncertain
in a simple value-creating creating them. team’s) vision. | despite changing | circumstances,
value-creating | activity. activity. circumstances. | with partial or
activity I took ambiguous
part in. information.
Monitor Tcan recognise | 1 can monitor Tcan identify | 1can set basic | 1can describe | 1can define Tcan develop | 1 can design
your how much whether a task is | different types | milestones different what data is the perfor- and put in
progress. | progress I have | going to plan. of data that and observa- | methods for needed to mance place a data-
made on a task. are necessary | tion indicators | performance and | monitor how indicators I (or | collection plan
for monitoring | to monitor the | impact monitor- | effective my my team) to monitor
the progress | progress of ing. value-creating | need to whether my
of a simple my value- activities are monitor venture is
value-creating | creating and an appro- | progress achieving its
activity. activity. priate way to towards a aims.
collect them. successful
outcome in
changing
circumstances.
Be flexible | 1am open to Tcan confront and | 1can change | can adapt Tcan embrace | 1can anticipate | 1can use the | Ican com-
and adapt | changes. deal with changes | my plans my plans to change that and include results of municate
to chang- ina constructive | based on the | achieve my brings new change along monitoring to | effectively to
es. way. needsof my | goals in light | opportunities for | the value- adjust vision, | the organisa-
team. of changes value creation | creating pro- aims, priori- | tion the
that are cess. ties, resource | reason for
outside my planning, changes and
control. action steps or | adjustments.
any other

aspect of the
value- creating
process.

OEBPS/Images/lad5.JPG
value.

Be Tcantelithe | Ican tell the Tcandiscussa | Icanusethe | Ican design
accounta- difference difference range of accountability | ways to be
ble. between between input, | accountability | methods that | accountable to

accounting for | output, out- methods for hold me all of our
use of re- comes and both functional | responsible to | stakeholders.
sourcesand | impact. and strategic our internal
accounting for accountability. | and external
r the impact of stakeholders.
my value-
creating
activity on
stakeholders
and the
environment.
Self- Believe | Refiect on Follow Tcan identify my | 1can describe my | Lcan commit | Lcan reflect | Lcan transiate | Ican help others
aware- | in your needs, | your needs, wants, | needs, wants, tofulfiling my | on my individ- | my needs, to reflect on
ness yourself | aspirations aspira- interests and interests and needs, wants, | ualand group | wants, interests | their needs,
and and and wantsin | tions. goals. goals. interests and | needs, wants, | and aspirations | wants, interests
self- keep the short, goals. interests and | into goals that | and aspirations
efficacy | develop- | medium and aspirations in | help me reach | and how they
ing. long term relation to them. can tum these
Identify and opportunities into goals.
assess your and future
individual and prospects.
aroup Tdentity Tcan judge Tam driven by | Tcanteamup | I can help others
strengths and | your my strengths | thedesireto | with othersto | identify their
weaknesses. | strengths and weak- use my compensate for | strengths and
Believe in your | and nesses and strengths and | our weaknesses | weaknesses.
ability to weakness- | I can identify things T am qood at and | those of abilties to and add to our
influence the | es. things I am not good at. others in make the strengths.
course of relation to most of
events, opportunities | opportunities
despite for creating | to create
uncertainty, value. value.

@ setbacks and [Believein | Ibelieve i my | I believe in my Tcan judae Tbelieve Ican | Ibelieveinmy | Ibelieve inmy

g temporary your ability to do ability to achieve | the control I | influence ability to carry | ability to

2 failures. abilty. what 1am asked | what Lintend to. | have over my | people and out what Thave | understand and

3 successfully. achievements | situations for | imagined and take the good

o (compared the better planned, despite | out of experi-

o with any obstacles, ences that

5 control from limited re- others may label

outside sources and as failures.
influences). resistance from
others.
Shape Tcan Tist Tcan describe Tcan describe | Tcan use my | I can discuss, Tean choose Tcan design | 1can desian
your different types | which qualities my skilsand | skills and how a realistic | professional professional | strategies to
future. of jobs and their | and abllitiesare | competences | competences | understanding | development development | overcome my
key functions. | needed for relating to tochange my | and evaluation | opportunities strategies for | (or my team’s
different jobs, and | career options, | career path, | of my personal | with myteam | myteamand | or organisa-
which of these including self- | asaresultof | attitudes, skills | and organisation | organisation | tion's) weak-
qualities and employment. | new opportu- | and knowledge | based on a clear | based on a nesses and to
abilities T have. nities or from | can influence my | understanding | clear under- | develop our
necessity. decision-making, | our strenqths | standing our | strengths in
relationships and weaknesses. | strengths and | anticipating
with other weaknesses, | future needs.
people and in relation to
quality of life. both current
and future
opportunities
to create

OEBPS/Images/lad1.JPG
Level of
ncy

Foundation

Interme

te

Relying on support from others

ing independence

Advanced

Taking responsibility

Expert

Driving transformation,
novation and growth

Under direct With reduced On my own Taking and With some Taking responsi- | Taking Contributing
supervision. support from and together | sharing some [T ERE Y bility for making | responsibility substantially
others, some. with my peers. | responsibil together with decisions and for contrib- to the devel-
Progression autonomy and ties. others. working with uting to opment of a
together with my others. complex specific field.
peers. developments
in a specific
field.
Discover, Explore Experiment Dare Improve Reinforce xpand Transform
Compe- - - o
Area | Compe Hint | Descriptor Thread Level 1 Level 2 Level 3 Level 4 Level 5 Level 6 Level 7 Level 8
Spot- | Use your | Identify and | Identify, | Lcan find Tcan recognise Tcan explain | Ican proac- | Ican describe | Ican use my Tcan judge Tcan spot and
ing imagina- | seize opportu- | create and | opportunities to | opportunities to what makes | tively look for | different knowledge and | opportunities | quickly take
oppor- | tionand | nities to create | seize help others. create value in my | an opportunity | opportunities | analytical understanding of | for creating advantage of
tunities | abilities | value by opportuni- community and to create to create approachesto | the contextto | value and an opportuni-
to exploring the | ties. surroundings value. value, includ- | identify entre- | make opportuni- | decide ty,
identify | social, cultural ing out of preneurial ties to create whether to
oppor- | and economic necessity. opportunities. value. follow these
tunities | landscape. up at different
for Identify needs levels of the
o creating | and challenges system I am
o value. that need to working in (for
B be met. example,
= Establish new micro, meso
3 connections or macro).
i and bring Focuson | Ican find Tcan recoanise Tcan identify | Ican redefine | 1can take apart | Ican judge the | Ican cluster | Ican define
g together challeng- | different challenges in my opportunities | the description | established right time to different opportunities
2 scattered es. examples of community and to solve of a challenge, | practices and take an oppor- | opportunities | where I can
e elements of challenges that | surroundings that | problems in S0 that challenge tunity to create | or identify maintain a
= the landscape need solutions. | I can contribute to | alternative alternative mainstream value. synergies competitive
4 to create solving. ways. opportunities | thought to among advantage
® opportunities address it may | create opportu- different
" to create become nities and look opportunities
© value. apparent. at challenges in to make the
% different ways. most out of
= them
Uncover | Ican find Tcan identify Tcan explain | I can establish | 1can carry outa | Ican identify Tcan produce | Ican design
needs. examples of needs in my that different | which user needs analysis | challenges 2 ‘roadmap’ projects which
groups who community and groups may group, and involving related to the which matches | aim to
have benefited | surroundings that | have different | which needs, I | relevant stake- | contrasting the needs with | anticipate
from a solution | have not been needs. want to tackle | holders. needs and the actions future needs.
to 2 given met. through interests of needed to deal
problem. creating value. different with them and
stakeholders. helps me

create value.

OEBPS/Images/img6-1.jpg
\nto action
Resources
s & OPPOTt
\des &6 BpOr LNitiog

Spotting
| SPotting 0pportuniies

OEBPS/Images/img11-1.jpg
Into action
Resources
as & 0P

\ge

Planning &
Entrepreneurship management

L - Competence

[

\ Ueﬂ"““

inable

thinking

Ethical & sustaj

