


Financiers and steering committee

Financiers:

- DIRECCTE [regional directorate for companies, competition, consumption, work and employment] Île-de-France
- Le Conseil Régional [Regional Council (of)] Île-de-France
- L'Agence de l'eau Seine-Normandie (AESN), Rivières d'Île-de-France
- The Île-de-France steering committee (chaired by DIRECCTE) includes:
- AGEFOS PME
- AESN Rivières d'Île-de-France
- CAPEB Grand Paris
- CFDT
- CGPME
- CGC
- CGT
- Conseil régional Île-de-FranceDIRECCTE

- FNADE
 - FRTP
 - FNTR

FFB

DRIFF

DRIFA

FAFSEA

FEDENE

FEDEREC

- GIMFLEC
- MFDFF
- OPCALIA
- Constructys OPCA de la construction
- OPCA Transport
- OPTII F
- SNTL
- SIAAP

- Syndicat des ENR SYNTEC Ingénierie UFE Electricité
- UIC
- UNEP Île-de-France
- UNICEM
- UPAR


Scope of the ECECLI [Evolution Outlook Skills Employment Climate Île-de-France] study

	Themes Themes					
	Waste	Construction and public works	Mobility	Landscaped areas		
	Waste logistics	New public transport infrastructure	Public transport offers	Road development		
Transport	Dismantling the vehicle	Urban resilience/ada effects of climate	Developing the green corridor/blue corridor area			
Automotive	Collecting and recycling waste frusing motor vehicles, as well as t					
Energy	Treating and recycling househout and industrial waste	Developing areas, fan green roofs and wall:	worod	Agricultural reuse of organic waste (compost, mud and ashes)		
	Biomass energy	agriculture and shor	Managing plants at their end of lif and ciomass production			
	Reusing mud and wastewater Energy recuperation from wastewater	New non-drinking water distribution networks (rain or purified) Managing life cycle of networks (compliant connections)	River transport Managing maorings and banks while respecting the liver's mobility area	Protecting calchment areas Managing the flows of natural wate in cities (managing rangwater and revegetation of banks of waterway)		
Water		Wastewater treatment (exp-friendly wastewater treatment fackity Wastewater collection		Water quality and sol decontamination Limiting vasive species of the aquath environment		
Constructio n	Construction materials	Clean building sites		Urban resilience/adacting to the effects of climate change		
	Collecting and treating waste from building sites	Extracting materials	Integrating electro mobility in buildings/how it interacts in them	Developing areas, family gardens roofing and green roofs and walls suburban agriculture and short channels		


ECECLI Methodology

Pilotage du projet Comités de pilotage et comités techniques

Séminaire régional

Phase 1 Etat des lieux

Etat des lieux des emplois et des compétences pour les thématiques et secteurs considérés

Environ 100 entretiens individuels et de groupe

Phase 2

Construction des scénarios prospectifs

- Descriptif des scénarios avec les hypothèses retenues
- Cartograhie des acteurs en lle-de-France

Phase 3

Validation/recentrage des scénarios et évaluation des impacts emplois et compétences

- « Scénarios emploi » associés aux cinq secteurs pour l'Ile-de-France
- Compte-rendu des ateliers et impacts des scénarios en matière d'emplois et de compétences

Ateliers thématiques intersectoriels réunissant près de 60 participants


35 professions and functions selected

10 professions and functions

FTE need > 300 in 5 years from 2014

- Passenger coach driver
- Public works supervisor
- Public works, roads and pipelines site manager
- Manager of the freight logistics chain (materials and goods)
- Green spaces maintenance agent roofs, phyto-purification, etc.)
- Landscape design technician
- Installing Linky smart meters

13 professions and functions

FTE need between 100 and 300 in 5 years from 2014

Selective waste sorting agent

- Green infrastructure (green walls and
 - Installing solar and thermal panels
- Property and internal air quality survey
- Installing internal and external thermal
- Developing urban roads and areas
- Managing vehicle fleet
- Reconditioning second-hand goods (clothes, digital equipment and domestic appliances, bicycles)
- Fitter for joinery, locks and equipment
- Household waste recycling centre technician

12 professions and functions

FTE need <100 in 5 years from 2014

- Water distribution and sanitation maintenance officer
- Water distribution and sanitation
- Energy efficiency and flexibility agentectromechanical technician
 - Water distribution and sanitation scheduler
 - Installing communicating water
 - Advisor to households on how to efficiently use water in homes
 - Pipe layers
 - Laboratory and water control technician
 - Master composter
 - Landscape architect
 - Installling communicating Gazpar
 - Maintaining shared transport systems (bicycles and vehicles)
 - Developing digital service applications (transport, energy, etc.)


How the decisive factors for the mobility theme impact employment and skills


	Number of jobs counted to date	Low-end hypothesis 2019		High-end hypothesis 2019	
Developing functions and professions		Number of jobs	FTE needs (gap)	Number of jobs	FTE needs (gap)
Passenger coach drivers	47 500	58 840	11 340	58 840	11 340
OPTILE passenger coach drivers	17 000	24 820	7 820	24 820	7 820
RATP passenger coach drivers	13 000	14 500	1 500	14 500	1 500
Rail transport (metro, RER, tramway, tram-train)	17 500	19 520	2 20	19 520	2 20

Evolving skills

Using alternative driving systems; eco-driving and computer-assisted driving (automatic); using on-board information system and digitalisation of information for information systems.


The interconnecting gateway between source and target professions: the example of the passenger coach driver (mobility theme)


How the decisive factors for the landscaped and farming areas theme impact employment and skills (1)

	Number of jobs counted to date	Low-end hypothesis 2019		High-end hypothesis 2019	
Developing functions and professions		Number of jobs	FTE needs (gap)	Number of jobs	FTE needs (gap)
Function: manage, protect and maintain natural and urban landscaped areas	16 827	28 051	11 224	35 537	18 710
Environmental engineer/landscaping engineer	250	537	287	655	405
Environmental engineering technician	350	752	402	917	567
Community maintenance agent	7 420	9 044	1 625	12 086	4 666
Community maintenance technician	1 282	1 563	281	2 089	806
Gardener, landscape worker	6 800	14 601	7 801	17 822	11 022
Technician, site supervisor	700	1 503	803	1 835	1 135
Green infrastructure technician	25	51	26	133	108


How the decisive factors for the landscaped and farming areas theme impact employment and skills (2)

• Evolving skills:

 Using alternative maintenance methods to phytosanitary products; reinforcing biodiversity awareness in putting into place and maintaining landscaped areas; involvement in more functional landscaped areas (ecological corridors, for example); new uses of plants in the small and large water cycle and skills improvement with regards to plants; balanced water management and rainwater harvesting


The interconnecting gateway between source and target professions: the example of the green space maintenance agent and the landscape technician


How the decisive factors for the waste theme impact employment and skills: the selective waste sorting agent (or ambassador)

The advisory function (waste, water and energy), to save on materials, water and energy, includes the cross-cutting and cross-sectoral flow of jobs and skills. Focus on the advisory function of selective waste sorting


	Number of jobs counted to date	Low-end hypothesis 2019		High-end hypothesis 2019	
Developing functions and professions		Number of jobs	FTE needs (gap)	Number of jobs	FTE needs (gap)
Function: to limit the amount of waste in a defined territory	350	525	175	700	350
Selective waste sorting ambassador	350	525	175	700	350

Evolving skills:

Optimisation with respect to the quantity and quality of selective waste sorting; information and public awareness; events in schools; controlling the quality of the collection; keeping inhabitants motivated through on-the-ground events and meetings


The interconnecting gateway between source and target professions: the example of the selective waste sorting mediator (waste theme)


Recommendations: Four projects with a cross-cutting focus on governance

Surveillance and anticipation

- Shared and collaborative surveillance
- ✓ Monitoring the change in the decisive factors
- ✓ Sharing data on existing observatories

Method: mobilising institutional partners (branches, OPCA and observatories) and using the work of experts in their sectors to generate reflection with respect to governance.

Cross-sectoral workshops

- Putting in place forward-looking approaches on crosscutting themes such as:
 - Engineering in local ecology
 - Energy production, distribution and management
 - Energy, waste and landscaped areas combination
 - Urban planning, water and landscaped areas
 - Construction waste

Method: cross-cutting working groups fuelled by surveillance

Development of the "Gateway" tool

- Develop the first version of the "gateway professions" tool proposed by the CEP project team
- Ensure it is distributed

Method:

- Increase the number of target and source professions
- Work to create gateways
- Provide support in understanding the tool
- Develop a "general public" version

Improvement in the training offer

 Develop training contents and certifications corresponding to the targeted professions

Method:

- Support the reengineering of training content by expected diploma level to adapt to key skills of the ECECLI matrix
- Promote to certifying bodies, the evolution in the professions and skills affected by energy and ecological transition as linked to the ECECLI matrix


THANK YOU FOR YOUR ATTENTION