

CARIBBEAN VOCATIONAL QUALIFICATIONS FRAMEWORK (CVQ)

Brasilia, 28 October 2009


Overview

- Context
 - Global
 - Caribbean
- Challenges
- Framework
- Quality Assurance
- Conclusion


English-speaking Caribbean (CARICOM)

- Antigua & Barbuda
- Bahamas
- Barbados
- Belize
- Dominica
- Grenada
- Guyana
- Jamaica
- Montserrat (Br.)
- St. Kitts & Nevis
- St. Lucia
- St. Vincent & the Grenadines
- Suriname (Dutch-speaking but part of CARICOM)
- Trinidad & Tobago


The Global Context

- Global and hemispheric economic liberalization
- Emergence of new economic activities based on information and knowledge
- Demand for higher quality of goods and services to enable *competition* in the global market
- New jobs associated with higher technology occupations requiring higher entry-level skills
- Rapidly changing skill sets required for jobs
 - Impact on national training systems


The Changed Economic Context

- The paradigm of Comparative Economic Advantage no longer holds true
 - Economic activities best suited where there was cheap low skill labour
- Now have to shift to the new paradigm of Competitive advantage
 - human capital formation
 - to train and certify to international standards
- Recently all economies affected by global financial crisis – rising unemployment figures, quality of employment fallen
 - preparation of the workforce critical


Requirements for a modern society

Well educated population

- Numerate
- Literate
- Trained in science and technology
- Highly skilled
- Well Trained
- Certified
- Internationally Competitive


Worldwide

- Success seen where education is measured in terms of:
 - Standards
 - Learning Outcomes
 - Competencies (Knowledge, Skills & Attitude)


Several training establishments worldwide have adopted this approach to training


Presently

- Economies of the Region are at a competitive disadvantage in relation to other workforces
- Gradual establishment of national coordinating and standard-setting authorities in the Region
 - Result of the 1990 CARICOM TVET Strategy
 - Endorsed by ALL Ministers of Education across the Region (1990)


What is the Strategy?

The comprehensive **framework** for:

- developing
- improving and
- coordinating

Technical and Vocational Education and Training across the Caribbean


TVET Strategy & Role of NTA

- Regional Framework
- Levels of Articulation
- Assessment (on-going) and Certification
- Career Guidance
- Infrastructure & Support
- Quality Assurance
- Teacher Training
- Competency-Based Training and Sub-systems:
 - (a) Institutional training
 - (b) On-the-job training
 - (c) Enterprise –based training


CANTA

Caribbean Association Of National Training Agencies


- CANTA comprised of NTAs
- TVET focal points
- Ministries of Education/Ministries of Labour
- NTAs established in Barbados, Trinidad & Tobago and Jamaica
 St. Lucia, Guyana
 Belize, Antigua & Barbuda

St. Kitts/Nevis


Using a tripartite partnership framework

- The Caribbean TVET community subscribes to the philosophy and practice of Competency-based education and training
- Locally validated standards which describe the *Knowledge*, *Skills and Attitude*, form the basis on which individuals are trained and certified leading to an NVQ (CVQ) regionally recognized


Challenge

- Improve the progression routes for vocational education and training
- Introduce modernised qualifications
- Establish parity of standing between vocational and academic routes
- Develop dual purpose qualifications (employment across the Region and to articulate into higher education)


Challenge

- Promote transparency, comparability, transferability and recognition of skills and qualifications
- Develop a Qualification framework which covered the entire education and training system


Type/Level of Program	Orientation And Purpose	Credits	Entry Require- ments	Occupational Competence	Academic Competence
Level 1/ Certificate	Completion of a preparatory programme leading to further study in a given academic or vocational area or entry qualification for a particular occupation	Minimum 10 Credits	To be determined by the local training Institution	Semi-skilled, entry level. Supervised worker	Grade 10
Level 2/ Certificate	To prepare a skilled independent worker who is capable of study at the next level (post-secondary)	Minimum 20 Credits	Grade 11 or Equivalent	Skilled Worker Unsupervised Worker	Grade 11
Level 3/ Diploma and Associate Degree	A post-secondary qualification emphasising the acquisition of knowledge, skills and attitudes (behavioural competencies) to function at the technician/supervisory level and pursue studies at a higher level.	Diploma: Minimum 50 Credits Associate Degree: Minimum 60 Credits	4 CXCs, Level 2 Certification or Equivalent	Technician, Supervisory	Associate Degree Entry to Bachelor's Degree programme with or without advanced standing
Level 4/ Bachelor's Degree	Denoting the acquisition of an academic, vocational, professional qualification, who can create, design and maintain systems based on professional expertise	Minimum 120 Credits	5 CXC's , Level 3 Certification or Equivalent	Competence which involves the application of knowledge in a broad range of complex, technical or professional work activities performed in a wide range of contexts. This includes Master Craftsman, Technologists, Advanced Instructor, Manager, Entrepreneur	
Level 5/ Post Graduate/ Advanced Professional	Denoting the acquisition of advanced professional post-graduate Competence in specialized field of study or occupation.		Level 4 Certification or Equivalent	Competence which involves the application of a range of fundamental principles at the level of chartered, advanced professional and senior management occupations.	


National Qualifications Framework

- Provides descriptions of the knowledge and skills and attitudes to be demonstrated
- Common grid of skill levels for all qualifications are included in the framework.
- Allows for prior learning assessment and certification
- Facilitates pathways of progression routes between levels
- Qualifications can be obtained through formal and non-formal education and training


Adoption of Regional TVET Qualifications Framework by CARICOM

- 5-Level Qualifications of HEART/NCTVET and over 200 occupational standards adopted by CARICOM
- Provides for a credible, fair and transparent system of assessment of skills learned and competencies gained irrespective of *how* and *where* they have been learned
- Competencies include the linking of academic and technical skills as well as the human relation skills needed to be successful in the workplace.


L 5

_EVEL 4

LEVEL 3

LEVEL 2

LEVEL 1

Senior manager

Master Craftsman Technologist

Technician Supervisor

Skilled Worker (Unsupervised)

Semi-skilled, entry level worker

en presarial (State of the contract of the con


Typical Delivery Arrangements for National Qualifications


LEVEL AND TYPE		SECONDARY SCHOOLS	TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING	TERTIARY EDUCATION
5	Undergraduate Degree			
4	Associate Degree			
3	Diploma			
2	Certificate			
1	Certificate			


Formación profesional, sostenibilidad empresarial y trabajo decente


Model of Certification

Worker Competence


Standardized Network


- Provides the mechanism which facilitates and enables the free and orderly movement of skilled certified workers across the Region
- Local Training authorities reciprocate recognition of other countries NVQ's
- Moving from NVQ to the CVQ is recognized throughout the Region


The Caribbean Vocational Qualification (CVQ)

- Work-based qualifications
- Derived from internationallybench-marked occupational standards
- Endorsed and validated by local industry practioners/experts
- Competency-based
- Comprise the knowledge, skills and attitude required by workers in the particular occupational area


Formacion profesional, sostenibilidad empresarial y trabajo decente


CVQ


The CVQ award has a specific vocational characteristic which allows the holder to be operational immediately in the labour market.

stenibilidad empresarial y trabajo decente


Quality Assurance in the Framework

- Occupational Standards (developed/endorsed by industry practioners)
- □ Facilities Standards (the physical requirements to conduct training)
- □ Accreditation Standards (training programmes and institutions
- □ Approval Guidelines (govern the approval of institutions to deliver training)
- Qualified assessors (trained and certified according to specific guidelines)
- Audits, Monitoring & Moderation (to ensure compliance)


Quality Assurance TVET


- National Council on Technical and Vocational Education and Training (NCTVET)
- ISO 9001:2000Quality ManagementSystems

WINNER OF MANY
NATIONAL AWARDS for
QUALITY


Today

- Creation of a seamless certification system
- Coordination of training at national and regional levels
- Training as joint responsibility of providers and end users and also a strategic component of labour relations systems


Concluding

- All countries in the Region subscribe to the Framework
- Standardized training assessment and certification (CANTA)
- Integration of the education and training system
- Trained to world class standards
- Articulation and flexibility in the Framework
- Recognition throughout the CSME


Concluding

The Q.F allows for:

- Life-long learning to take place
- Recognition of Prior Learning
- A system of articulation from one level to the next
- A viable career path to be established
- An increase in the number of trained certified practioners
- Expanded opportunities to participate in the CSME


TO MINOS DE TRABALHO PELA BISTICA SOCIAL.

The End

THANK YOU!