

ADAPT INTERNATIONAL BULLETIN

Bulletin no. 19/2013

Notes & Comments

ADAPTinternational

@ADAPT_bulletin

Follow

The New Deal for Apprenticeship in England and USA
adapt.it/englishbulleti... @Alfonso_Balsamo

9:57 AM - 11 Dec 2013

1 RETWEET

ADAPTinternational

@ADAPT_bulletin

Follow

The Internationalisation of Education: Causes and
Effects

adapt.it/englishbulleti... @sartore_a

9:59 AM - 11 Dec 2013

ADAPTInternational

@ADAPT_bulletin

Follow

Understanding Regulations for Small and Medium -Size Enterprises (SMEs) by @MSalimi_ADAPT adapt.it/englishbulleti...

11:55 AM - 28 Nov 2013

1 RETWEET

Employment Relations

ADAPTInternational

@ADAPT_bulletin

Follow

#[Employment](#) #[Relations](#) in the Shadow of Recession niesr.ac.uk/sites/default/... @NIESRorg

4:25 PM - 2 Dec 2013

Industrial Relations & Social dialogue

ADAPTInternational

@ADAPT_bulletin

Follow

Book Review: Trade #[Unions](#) in Western Europe: Hard Times, Hard Choices blogs.lse.ac.uk/lserewiewofboo... ... @Pietro_Manzella

7:16 AM - 11 Dec 2013

ADAPTInternational

@ADAPT_bulletin

Follow

Local #[Job](#) #[Creation](#): How #[Employment](#) and Training Agencies Can Help in Ireland by @OECD oecd.org/cfe/leed/Local... @ILOYouth @EmploymentLS

4:51 PM - 2 Dec 2013

Labour Market

ADAPTInternational

@ADAPT_bulletin

 Follow

The impact of family-friendly policies on the **#labor** market: Evidence from **#Spain** and **#austria**
documentos.fedea.net/pubs/dt/2013/d...

10:47 AM - 10 Dec 2013

ADAPTInternational

@ADAPT_bulletin

 Follow

What do **#labor** market institutions do? **#Uppsala** Center for Labor Studies
ucls.nek.uu.se/digitalAssets/...

4:19 PM - 9 Dec 2013

3 RETWEETS

ADAPTInternational

@ADAPT_bulletin

 Follow

#Labourmarket Dynamics in Spanish Regions: Evaluating Asymmetries in Troublesome Times
ftp.iza.org/dp7746.pdf **#spain**

9:41 AM - 2 Dec 2013

ADAPTInternational

@ADAPT_bulletin

 Follow

#Labour market transitions of **#young** women and men in **#Zambia** by [@ilo](http://ilo.org/wcmsp5/groups/...)
[@work4youthSC](http://ilo.org/wcmsp5/groups/...)

10:08 AM - 3 Dec 2013

ADAPTInternational

@ADAPT_bulletin

 Follow

Understanding the drivers of the youth labor market in Kenya

ilo.org/wcmstp5/groups/... @ILOYouth @ILONEWS

10:54 AM - 11 Dec 2013

Education & Training, School-to-work transition

ADAPTInternational

@ADAPT_bulletin

 Follow

Proposal for a Council Recommendation on a Quality Framework for #Traineeship, @EU_Commission
adapt.it/englishbulleti...

10:14 AM - 5 Dec 2013

1 RETWEET

ADAPTInternational

@ADAPT_bulletin

 Follow

Training for Success: A Policy to Expand
#Apprenticeships in the #USA
americanprogress.org/wp-content/upl...

10:56 AM - 9 Dec 2013

1 RETWEET

ADAPTInternational

@ADAPT_bulletin

 Follow

The experience of #traineeships in the #EU
ec.europa.eu/public_opinion... @YouthAndWork
@Youth_Forum

10:23 AM - 5 Dec 2013

ADAPTinternational

@ADAPT_bulletin

Follow

The Promise of High-Quality [#Career](#) & Technical [#Education](#): Improving Outcomes for Students, Firms, and the Economy careertech.nj.org/wp-content/upl...

9:54 AM - 6 Dec 2013

Welfare & Social Security

ADAPTinternational

@ADAPT_bulletin

Follow

In-work benefits for married couples: an ex-ante evaluation of [#EITC](#) and [#WTC](#) policies in [#Italy](#) dt.tesoro.it/export/sites/s...

11:41 AM - 10 Dec 2013

ADAPTinternational

@ADAPT_bulletin

Follow

The Side Effect of [#Pension](#) [#Reforms](#) on [#Training](#): Evidence from [#Italy](#) ftp.iza.org/dp7755.pdf
[@ADAPTformazione](#)

11:23 AM - 4 Dec 2013

ADAPTinternational

@ADAPT_bulletin

Follow

Subjective [#Evaluations](#) : A new rationale for the use of discretionary bonuses? ftp.iza.org/dp7758.pdf
[#employee](#) [@CornellHRReview](#)

9:33 AM - 6 Dec 2013

ADAPTInternational

@ADAPT_bulletin

 Follow

New [@CEPS_thinktank](#) [#paper](#): The potential benefits of increased intra-EU [#labour](#) [#mobility](#) ow.ly/rwo17

6:48 PM - 7 Dec 2013

ADAPTInternational

@ADAPT_bulletin

 Follow

Life-cycle [#wage](#) [#growth](#) and the dynamics of the wage distribution econ.biu.ac.il/files/economic...
[@WageIndicator](#)

10:02 AM - 6 Dec 2013

Gender equality

ADAPTInternational

@ADAPT_bulletin

 Follow

[#Gender](#) Gaps in Performance Pay: New Evidence from [#Spain](#)
documentos.fedea.net/pubs/dt/2013/d...

10:44 AM - 10 Dec 2013

1 RETWEET

ADAPTInternational

@ADAPT_bulletin

 Follow

Accelerating change for [#women](#) faculty of color in STEM: policy, action, collaboration tinyurl.com/mdh34oy by [@IWPResearch](#)

4:16 PM - 2 Dec 2013

ADAPTInternational

@ADAPT_bulletin

Follow

#Women, #work and #economy studio @IMFNews
tinyurl.com/qfeggq3 @ADAPTconciliare

3:06 PM - 4 Dec 2013

Equal opportunities

ADAPTInternational

@ADAPT_bulletin

Follow

Earnings inequality and informal #employment in
#russia

hse.ru/data/2013/11/1...

11:44 AM - 10 Dec 2013

ADAPTInternational

@ADAPT_bulletin

Follow

@ILONEWS: Including people with #disabilities is
essential for an inclusive society-Video ILO Director-
General: ilo.org/global/about-t...

4:53 PM - 3 Dec 2013

1 FAVORITE

Green jobs

ADAPTInternational

@ADAPT_bulletin

Follow

@ilo What Can Be Done to Create More and Better #jobs
in Europe and Central Asia? by @WorldBank
www-wds.worldbank.org/external/defau...

9:49 AM - 5 Dec 2013

Statistics & Economic data

ADAPTInternational

@ADAPT_bulletin

Follow

New data about [#adult #learning](#), its fundings & policies
- Final report by FIBS and DIE via [@Cedefop](#) ow.ly/riirn

3:29 PM - 29 Nov 2013

International press

ADAPTInternational

@ADAPT_bulletin

Follow

Where Apprenticeship Factory Is Latest From Model
[#Germany](#), [nytimes.com/2013/12/01/bus... ..](http://nytimes.com/2013/12/01/bus...)

10:44 AM - 9 Dec 2013

Where Factory Apprenticeship Is Latest Model From Germany

Labor experts and government officials say that traditional apprenticeship programs, popular in Europe, could help sustain burgeoning growth in American factories.

The New York Times @nytimes

ADAPTInternational

@ADAPT_bulletin

Follow

[#Apprenticeships](#) are not bringing [#young](#) people into the social care workforce,
theguardian.com/social-care-ne...,
[@WorkFoundation](#)

12:59 PM - 29 Nov 2013

Apprenticeships are not bringing young people into the social care...

The sector needs more skilled staff, but the apprentice system is not working as a route into jobs for younger trainees, says Katy Jones

The Guardian @guardian

ADAPTinternational

@ADAPT_bulletin

Follow

Five tips for [#gender](#) [#diversity](#) your company can implement now by [@guardian](#) tinyurl.com/pplfqoc
[@genderbias](#)

9:16 AM - 5 Dec 2013

Five tips for gender diversity your company can implement now

Opening up 'female friendly' policies, monitoring stats and unconscious bias training. What more could you do?

The Guardian [@guardian](#)

Latest Publications

ADAPTinternational

@ADAPT_bulletin

Follow

[#labour](#) [#law](#) in Recessionary Times: The Italian Labour Relations in a Global Economy
c-s-p.org/Flyers/Labour-...

9:26 AM - 9 Dec 2013

ADAPTinternational

@ADAPT_bulletin

Follow

New volume ADAPT LABOUR STUDIES BOOK-SERIES on [#vulnerableworkers](#) & [#precariousworking](#) is now available ow.ly/onrEt

3:08 PM - 29 Aug 2013

1 RETWEET

ADAPTInternational

@ADAPT_bulletin

Follow

New @uclairle publication "The State of the #Unions in 2013" ow.ly/otZsZ

5:10 PM - 2 Sep 2013

1 RETWEET

ADAPTInternational

@ADAPT_bulletin

Follow

See @ADAPT_CSMB Latest #Publications 2012-2013 ow.ly/mmwZZ

2:57 PM - 25 Jun 2013

1 RETWEET 2 FAVORITES

ADAPTInternational

@ADAPT_bulletin

Follow

@ADAPT_CSMB E-Journal of International and #Comparative #Labour #Studies Volume 2, No. 1 January 2013 ow.ly/mmwGm #callforpapers

2:51 PM - 25 Jun 2013

1 FAVORITE

Call for papers & announcements

ADAPTInternational

@ADAPT_bulletin

Follow

@ADAPT_CSMB #Internship and #Traineeship for Students and #Young people. Training or Exploitation?, 25-26 October 2013, Bergamo [#callforpapers](http://ow.ly/mmwGm)

2:52 PM - 25 Jun 2013

1 FAVORITE

ADAPTInternational

@ADAPT_bulletin

 Follow

Are [#interns](#) getting actual [#experience](#) within their field? ow.ly/oUnCb Discussed at ADAPT&PhDSchool [#Conf ow.ly/oUo8e](http://ow.ly/oUo8e)

5:18 PM - 16 Sep 2013

Unpaid-Intern Lawsuits Explained

Everything you need to know about the wave of lawsuits that's endangering the existence of the unpaid internship

 Businessweek @BW

1 RETWEET

ADAPT International Bulletin

Scientific Committee

Michele Tiraboschi (University of Modena and Reggio Emilia, Italy), Director

Chris Leggett (James Cook University, Australia), Co-director

Editorial Coordinators

Francesca Fazio (Editor in Chief), Francesca Sperotti (Adapt International Relations), Paolo Tomassetti, Araya Mesele

Editorial Board

Roberta Caragnano (Italy), Valentina Franca (Slovenia), Maria Giovannone (Italy), Erica Howard (United Kingdom), Karl Koch (United Kingdom), Attila Kun (Hungary), Nikita Lyutov (Russia), Merle Muda (Estonia), Felicity Lamm (New Zealand), Eleonora Peliza (Argentina), Daiva Petrylaite (Lithuania), Ceciel Rayer (The Netherlands), Aiden Regan (Ireland), Salma Slama (Tunisia), Barbara Winkler (Austria), Jinyu Wu (China), Machilu Zimba (South Africa)

English Editor

Pietro Manzella (Adapt Senior Research Fellow)

For further information: news@adaptinternational.it

The material published in this bulletin is in the public domain and not copyrighted. It is a requirement of publication that posts to the bulletin to cite their source.

ADAPT
www.adapt.it
UNIVERSITY PRESS

Registration No. 1609, 11 November 2001 - Court of Modena

