

DIGCOMP 2.0

THE DIGITAL COMPETENCE FRAMEWORK FOR CITIZENS WHY - WHAT - FOR WHOM

Digital society needs digitally-competent citizens

Being digitally competent means using digital technologies in a confident and safe way for various purposes such as working, getting a job, learning, shopping online, obtaining health information, being included and participating in society, entertainment, etc.

Digital skills in Europe

40%
OF EUROPEANS

HAVE INSUFFICIENT OR NO DIGITAL SKILLS

Source: Digital Agenda Scoreboard 2015

42%

OF THOSE PEOPLE WHO HAVE NO DIGITAL SKILLS

ARE

DigComp describes

21 competences

that citizens and policy-makers can use as tools to improve digital competence

Uses of DigComp

EMPLOYMENT SERVICES

Can assess and certificate job seekers' skills and offer career guidance and training

JOB SEEKERS

Can self-evaluate their level of digital competence using the new Europass CV

E-COMMERCE

Consumers can shop online with confidence and safety

TEACHERS

Can improve their professional skills

LEARNERS

Can develop their digital competence for the future

Find out more

DigComp
<https://ec.europa.eu/jrc/digcomp>

Europass
<https://europass.cedefop.europa.eu/>

The Digital Competence framework contributes to the European Skills Agenda.

DigComp is a collaboration between the Joint Research Centre and DG Employment Social Affairs & Inclusion

DIGCOMP 2.0

THE DIGITAL COMPETENCE FRAMEWORK FOR CITIZENS
THE COMPETENCES

Information and data literacy

Browsing, searching and filtering data, information and digital content

Evaluating data, information and digital content

Managing data, information and digital content

Communication and collaboration

Interacting through digital technologies

Sharing through digital technologies

Engaging in citizenship through digital technologies

Collaborating through digital technologies

Netiquette

Managing digital identity

Digital content creation

Developing digital content

Integrating and re-elaborating digital content

Copyright and licenses

Programming

Safety

Protecting devices

Protecting personal data and privacy

Protecting health and well-being

Protecting the environment

Problem solving

Solving technical problems

Identifying needs and technological responses

Creatively using digital technologies

Identifying digital competence gaps