Age-diverse recruitment practices

mature@eu provides support

Maria Schwarz-Woelzl Zentrum fuer Soziale Innovation Marek Šnapka RPIC-VIP Ostrava

27th of Nov. 2009, Reykjavík

The intervention: by mature@eu

The project mature@eu is directly concerned with providing an integrated learning environment to HRMs, Recruiters, Equal Opportunities Representatives, Trade Union Officers and Worker Representatives which enable them to introduce age-diverse recruitment policies and practices.

<u>Funded by:</u> LdV Program (Duration: 8/2006 to 7/2008) & LLL Program (Duration: 10/2008 to 3/2010)

The consortium: 25 organisations, coming from 17 countries: Austria, Belgium, Bulgaria, the Czech Republic, Germany, Greece, Hungary, Italy, Latvia, Lithuania, Poland, the Netherlands, Slovenia, Spain, Switzerland, the United Kingdom and Turkey

27th of Nov. 2009, Reykjavík

mature@eu e-learning platform: scientific basis

"What is crucial in age-diverse recruitment": survey conducted among 18 experts.

Our findings indicate:

- **attitudinal** approach: attitudes towards ageing must be
- **persuading** approach: decision makers must be convinced of the advantages of an age-balanced workforce and to rethink the current recruitment policies.
- **supportive** approach: concrete support in implementing age diverse recruitment policies.

mature@eu Supporting Employers in Recruiting And Selecting Mature Aged Persons

27th of Nov. 2009, Reykjavík

mature@eu e-learning platform: three modules

Module 1: Becoming aware of the drivers of

- ✓ Unit 1: Understanding workforce demographic changes
 ✓ Unit 2: Understanding the EU-wide Directive
 ✓ Unit 3: Recognising the added value of age diversity
 ✓ Unit 4: Understanding ageing in the ICT sector
- \checkmark Unit 5: Creating an age balanced workforce

Module 2: Building the Business Case

- Unit 1: Persuading decision makers of the necessity of an age diverse recruitment policy

- ✓ Unit 2: Analyzing the workforce age
 ✓ Unit 3: Analyzing recruitment policie
 ✓ Unit 4: Developing a formal policy s

Module 3: Implementing age-diverse recruitment procedures

- \checkmark Unit 1: Following general principles for age-diverse recruitment
- ✓ Unit 2: Training key persons and recruiters ✓ Unit 3: Creating age-neutral job
- descriptions ✓ Unit 4: Creating age-neutral job
- advertisements

 Unit 5: Re-designing application forms
 Unit 6: Understanding age-bias in
- traditional search strategies Unit 7: Ensuring age bias-free
- selection procedures
 ✓ Unit 8: Building an age-friendly employer reputation

27th of Nov. 2009, Reykjavík

mature@eu e-learning platform: available in sixteen languages -> with localised data	
 Bulgarian -> for Bulgaria Dutch -> for Netherlands German -> for Austria & Germany Greek -> for Greece 	■ Czech -> for Czech Republic ■ Spanish -> for Spain ■ Italian -> for Italy ■ Lithuanian -> for Lithuanian
■ English -> for United Kingdom ■ French -> for Switzerland ■ Hungarian -> for Hungary ■ Slovenian -> for Slovenia	 Latvian -> for Latvia Polish -> for Poland Slovakian -> for Slovakia Turkish -> for Turkey

free of charge for every user and ready for the export to the server of interested parties.

Realised by the free, open source CMS MOODLE

mature@eu e-learning platform: custom-designed What our testing partners have said: ... I found a lot of interesting stuff and there are many helpful resources. It supports me very much in daily practice. It is a very successful and professional platform ... (HRM at Wienerberger AG) I like it very much! It gives us information about the problem and offers various solutions. I found it very well thought-out and useful. The summary, the execution, the design and the content are very well done. A big success ... (HRM at IBM Hungary) ... This is the first initiative available on the Web, and it makes it easy to address the decision makers and influencers inside an organization. The content provided gives me many arguments and procedures to act on ... (Marketing Manager at Software AG Austria)

... it provides a complete package that will be very useful for every HR professional. ... and it is user-friendly ... (HRM at Greek Research and Technology Network)

27th of Nov. 2009, Reykjavík

Many thanks to all partners 1. István Bessenyei | Information Society Research and Teaching Group 2. Marjolijn Blokziji | The Netherlands Platform Older People and Europe 3. Rachel Buchanan | European Older Peoples Platform 4. Agnieszka Chrzaszcz | AGH - University of Science and Technology 5. Ebru Dincer | EU Business Centre Training and Consultancy Corp. 6. Lubica Gálisová | Fórum pre pomoc starším 7. Mike Healy | University of Westminster 8. Heldemarie Laister | Wirtschaftskammer Osterreich 9. Günther Lang | Software AG 10. Malte Stamer & Gerald Thiel | DEKRA Akademie GmbH 11. Sam Mercer | The Employers Forum on Age 12. Leva Kunce | Latvian Adult Education Association 13. Mirjana Oblak | Security Technology Competence Centre 14. Katerina Papakonstantinou | Greek Research & Technology Network Research & Technology Net

