[image: image1.wmf]European Community Shipowners' Associations

European Community Shipowners' Associations

	D.
	4025/12

	SF
	4.900


	TENDER SPECIFICATIONS FOR 
SUBCONTRACTING EXTERNAL EXPERTISE


Tender Specifications – Update of the Career mapping Study

1. Background

In 2004/2005, ECSA and ETF published a study entitled “The mapping of career paths in the Maritime Industries” – the “Career Mapping study”. 
This study provided an overview and global estimation on possible and actual career paths of seafarers and on demand of seafarers at sea and onshore. The study also identified a number of barriers to mobility for seafarers taking up employment in shore-based maritime sectors. Finally, the study analysed a number of similarities and differences amongst EU Member States as regards the choice of a seafaring career. 
The study covered the shipping industry and the maritime cluster of eight EU Member States, notably Denmark, Germany, Greece, Italy, Netherlands, Spain, Sweden and the UK. It also covered two Candidate Countries, i.e. Latvia and Poland.

The study followed on from the 2001 Commission Communication on the training and recruitment of seafarers, which produced several significant conclusions and recommendations on training and recruitment of seafarers, in particular on the support of research into the present and potential job content and career paths of active and former seafarers, at sea and onshore. 

In 2009, the European Commission issued a Communication entitled “Strategic goals and recommendations for the EU’s maritime transport policy until 2018”, in which it underlined the need to attract young Europeans to the maritime profession and to have skilled seafarers onboard ships and onshore. The Communication also underlined the need to improve the knowledge and image of the shipping industry and careers at sea. 

The Communication, furthermore, stressed the need to enhance awareness of job opportunities and to facilitate labour mobility in the maritime industries throughout Europe. 
The growing shortage of maritime professionals, officers and ratings, entails a risk of losing the critical mass of human resources that sustains the competitiveness of the European maritime industries. Maintaining and improving the maritime know-how in the context of the maritime clusters is vital to the economic and social interests of the European Union. 

2. Purpose of the Contract

It follows from the above that there is a need to attract young seafarers to the maritime profession and to have and maintain skilled seafarers onboard ships – officers and ratings – and onshore. This is in the interest of the shipping industry itself and the maritime cluster but it is also vital to the economic and social interests of the European Union.
To that end, it is important to improve the knowledge and image of the shipping industry and careers at sea and in the maritime cluster, in particularly by enhancing awareness of job opportunities and by facilitating labour mobility in the maritime industries throughout Europe.

Against this background, the social partners in maritime transport – ECSA and ETF – have agreed to carry out an update of the 2004 study entitled “The mapping of career paths in the Maritime Industries”. They agreed that ECSA should take the lead for this new study. 

The goal of this update is to build on the original Career Mapping study, whilst:

· Updating past national reports and complete reports from the identified countries not covered before (Belgium, France, Norway and Romania);

· Identifying career opportunities for EU/EEA seafarers, both officers and ratings;

· Identifying barriers to vertical job mobility at sea and horizontal job mobility from sea to shore within the maritime clusters;

· Identifying potential solutions to the barriers to job mobility;

· Identifying best career mapping practice in EU Member States;

To carry out this update properly, the social partners for maritime transport ECSA and ETF have decided to benefit from an external expert to look after crucial aspects on which specific expertise is needed. 
3. Tasks to be performed by the Contractor

3.1. Description of tasks

The contractor should perform the following tasks for ECSA: 

· Update past national reports and complete reports from the identified countries not covered before (Belgium, France, Norway and Romania);

· Identify career opportunities for EU/EEA seafarers, both officers and ratings;

· Identify barriers to vertical job mobility at sea and horizontal job mobility from sea to shore within the maritime clusters;

· Identify potential solutions to the barriers to job mobility;

· Identify best career mapping practice in EU Member States;

· Prepare an interim progress report for discussion at the Sectoral Social Dialogue Committee for Maritime Transport.

· Prepare a final report containing the completed and updated career maps for each selected Member State and other findings.

In order to perform these tasks the external expert will attend the preparatory meetings, the main event as well as the follow-up meeting(s). 

3.2. Guidance and indications on tasks execution and methodology

The external expert will work in close relationship with and under the guidance of the ECSA and ETF Secretariats and of the Career Mapping Update Steering Group, which is composed of representatives from ECSA and ETF. The dates for delivering the various parts of the work will be fixed jointly by the contractor and the ECSA Secretariat, according to the project’s schedule. 

4. Expertise required

Candidates should meet the following criteria:

· Expertise of the maritime industry 

· Expertise of maritime employment (onboard and onshore)

· Previous experience in social and maritime research

· Previous experience in qualitative data processing 

· Experience in drafting documents and reports

· Ability to work in English

· Very good drafting skills

· Respect of budgetary constraints

5. Time schedule and reporting

It is anticipated that the project will run for 12 months as from 1 December 2012. It is estimated that the interim progress report will be produced by May/June 2013. A seminar to promote the findings of the study is expected to be held in November 2013. The final report will be completed by 30 November 2013 latest. 
The contractor will be required to work and deliver the study within this period. To that end, he will also be invited to participate to the preparatory meetings, the main event and the follow up meetings. To allow the participation to such meetings, travel expenses and hotel costs will be reimbursed and a daily subsistence allowance will be granted. 

6. Payments and standard contract

The maximum budget available is € 50.000 (without travels, hotel costs and daily subsistence allowances). The contractor will receive an advance and final payment. 

7. Price

€ 50.000
8. Award criteria

The contract will be awarded to the tender offering the best value for money, taking into account the above-listed criteria and the objectives of the contract. The respect of the principles of transparency and equal treatment with a view to avoiding any conflict of interest will be undertaken. 

9. Content and presentation of the bids

9.1. Content of the bids

The bids must indicate how candidates meet the criteria listed above, present a draft working plan and indicate the total price of the work they will carry out. Candidates’ CV should be attached to the bids. 

9.2. Presentation of the bids

Offers must be received within 15 days of the date of publication of this call for tender, i.e. by latest 30 June 2012. 

Bids must be delivered by hand or submitted by either registered mail or e-mail to:

CHRISTOPHE TYTGAT

ECSA

Rue Ducale 67 / 2 

1000 Brussels – Belgium 

0032 (0)2 510.61.29

tytgat@ecsa.eu
4

