


Homologation of occupational profiles of the building industry


Agreement SENAI (Brazil) – SENCICO (Peru) – MTEySS, INET, IERIC & ADRHA (Argentina) – MTySS & DINAE (Uruguay) – ILO/Cinterfor

Panama, October 18, 2011

Diego Maza

Fundación UOCRA


Background

39th Technical Committee Meeting ILO/CINTERFOR

Brasilia, October 29, 2009.

A Multisectoral Agreement to certify labour skills in the Construction Industry is signed.


Purpose


Basic Information


Harmonization – Heterogeneity


Analysis Tool

Institution	Institution A	Institution B	Institutionn.
Job Profile Cha	aracteristics		
Name			
Level			
Framework			
Scope			
Functions			
Key Activities			


Analysis Tool

Institution	IERIC	SENAI	SENCICO
	Job Profile Characteristics		
Name	Bricklayer	Pedreiro	Bricklaying
Level	II	Qualificação Profissional Básica	Operational
Framework	Vocational Training	Initial Training	
Scope	To build specific traditional bricklaying elements in accordance in appliance with safety flown by the sector	Executar os processos construtivos relativos às vedaçãos vortinais a basinantaia alvenaria estrutur revesti segur indo as є es'	Planning, organizing, selecting and building walls, floor, false walls, of vors (terrazzo) walls, of spillage coverir and r call and qua' s we en
Functions	To organize traditional bricklaying activities, resources and times according to what is determined by the person in charge of the works. To build foundations and walls in accordance with the indications made by the person in charge of the works and in compliance with safety measures determined by the sector. To build simple reinforced concrete structures in compliance with safety measures. To build endings according to the project requirements. To understand working conditions following the requested activities.	Planejar e organizar o próprio trabalho Executar alvenaria sem função estrutural Executar concretagem Executar revestimentos em argamassa para pisos, paredes e teto s Assentar componentes de revestimento decorativo e artefatos de concreto Montar lajes pré-moldadas Executar alvenaria estrutural	Building walls. Building concrete elements, screed topping. Ceramic and tile coverings. Concrete paving stone.


Homologation synthesis


Tool for homologated activities

TITLE OF OCCUPATION

- Characteristics of occupational profile
- Activity Sector
- Occupational role Occupation Trade
- Occupational level
- Training framework
- Labour experience
- General scope of profile
- Key homologated activities
- Occupational field
- Knowledge related to key homologated activities


Example: Bricklaying activities

TITLE OF OCCUPATION

BRICKLAYING ACTIVITIES

Characteristics of occupational profile

Activity sector

Civil Construction / Construção Civil

Occupational role - Occupation - Trade

Bricklayer / Pedreiro

Occupational level

П

Training – education framework:

Vocational Training / Formação inicial e Continuada de trabalhadores

Labour experience

5 years

General scope of occupational profile

The worker carries out bricklaying processes and complies with quality of work, and safety and health requirements.

He will be responsible for identifying needs and indicating them to senior authorities who, in turn, are in charge of carrying out a general control. He planifies his activities and makes decisions on simple situations and solves routine problems. He is also responsible for his own training and work, and for coordinating the work of his assistants.


Example: Bricklaying activities

Key homologated activities

In order to achieve the homologation of occupational profiles of bricklaying activities, institutions have acknowledged that a certified worker should be able carry out the following activities:

- 1. Re-analyzing
- 2. Building walls
- 3. Plastering and rendering
- 4. doing sub-floors
- 5. Organizing his own bricklaying activities
- 6. Reading blueprints
- 7. Team working
- 8. Works advance
- 9. Using personal protection equipment

Occupational field

This worker could get a job in building works, both in process and already done (extensions or refurbishment) and carry out bricklaying-related activities.

Knowledgre related to key homologated activities

To perform these key activities, the worker should prove his knowledge on the following aspects of the occupational profile of bricklaying activities:

Characteristics of a building works. Areas of a work. General scopes of his occupation. Contextualization of bricklaying, dimensions of the works and construction enterprise. Characteristics of workshops and warehouses considering the dimensions of the works.


Tool for harmonization


Tool for harmonization


Identification of differences in activities that cannot be homologated

Source institution	Target institution
--------------------	--------------------

11	12	l n
Profile functions	Functions to be acquired to Be certified by I 2	Functions to be acquired to be certified by I N
Name	Name	Name


Example: Source: IERIC Target: SENAI – SENCICO

Source	Target Institution
Institution	

IERIC	SENAI	SENCICO
Profile functions	Functions to be acquired to be certified by SENAI	Functions to be acquired to be certified by SENCICO
Bricklayer in traditional construction	Pedreiro	Bricklayer
Organizing traditional bricklaying activities, resources and time according to what is established by the person in charge of works. Building foundations and walls according to the instructions of the person in charge of the works and in compliance with safety measures laid by the sector. Building simple reinforced concrete structures in compliance with safety measures. Building endings according to the project's requirements Understanding the working conditions	Assentar componentes de revestimento decorativo e artefatos de concreto Montar lajes pré - moldadas Executar alvenaria estrutural	Ceramic and tile coverings Concrete paving stones
following the requested activities.		


Example: Source: SENAI Target: IERIC – SENCICO

SENAI	IERIC	SENCICO
Profile functions	Functions to be acquired to be certified by IERIC	Functions to be acquired to be certified by SENCICO
Pedreiro	Bricklayer in traditional construction	Bricklayer
Planejar e organizar o próprio trabalho	Building simple reinforced concrete structures in compliance with	
Executar alve naria sem função estrutural	safety measures.	
Executar concretagem Executar revestimentos em argamassa para pisos, paredes e tetos		
Assentar compo <mark>nentes de</mark> revestimento decor <mark>ativo e</mark> artefatos de concreto		
Montar lajes pré -m <mark>oldada</mark> s Executar alvenaria estrutural		


Example: Source: SENCICO

Target: IERIC – SENAI

Source institution	Target institution
--------------------	--------------------

SENCICO	IERIC	SENAI
Profile functions	Functions to be acquired to be certified by IERIC	Functions to be acquired to be certified by SENCICO
Bricklayer	Bricklayer in traditional construction	Pedreiro
Building walls	Building simple reinforced	Montar lajes pré-moldadas
Building concrete items	concrete structures in compliance with safety	Executar alvenaria estrutural
Screed topping	measures.	ooti atarai
Ceramic and tile coverings Concrete paving stones		


Identifying training needs for harmonization purposes


Complementary Training Contents

SOURCE (INSTITUTION INVOLVED)

ACCREDITED/CERTIFIED PROFILE/JOB/OCCUPATION:

NAME OF PROFILE/JOB/OCCUPATION(S)

TARGET INSTITUTION 1	TARGET INSTITUTION N
INCHIE THE THE TROUBLE OF THE OF	DESCRIPTION OF THE CONTENT GAPS BETWEEN THE PROFILE/JOB/OCCUPATION OF THE SOURCE INSTITUTION AND THE PROFILE/JOB/OCCUPATION OF THE TARGET INSTITUTION N, SO AS TO MEET THE REQUIREMENTS OF THE LATTER.

Complementary Training Minimum Number of Hours

NUMBER OF HOURS TAUGHT BY A COURSE OR A MODULE IN THE SOURCE INSTITUTION IN ORDER TO CLOSE THE CONTENT GAP

NUMBER OF HOURS TAUGHT BY A COURSE OR A MODULE IN THE SOURCE INSTITUTION IN ORDER TO CLOSE THE CONTENT GAP


Example: Source: IERIC Target: SENAI – SENCICO


Complementary Training Contents SOURCE INSTITUTION: IERIC		
ACCREDITED/CERTIFIED PROFILE/JOB/OCCUPATION: BRICKLAYING IN TRADITIONAL CONSTRUCTION		
SENAI SENCICO		
CONTENTS TO BE CONSULTED WITH THE INSTITUTION: Assentar componentes de revestimento decorativo e artefatos de concreto Montar lajes pré -moldadas E x ecutar alvenaria estrutural	CONTENTS TO BE CONSULTED WITH THE INSTITUTION: Ceramic and tile coverings Concrete paving stones	
Complementary Training Minimum Number of Hours		
NO. OF HOURS TO BE CONSULTED NO. OF HOURS TO BE CONSULTED		


Example: Source: SENCICO Target: IERIC – SENAI


Complementary Training Contents

SOURCE: SENCICO

ACCREDITED/CERTIFIED PROFILE/JOB/OCCUPATION: BRICKLAYING IN TRADITIONAL CONSTRUCTION WET FOUNDATION COVERINGS INSTALLER

IERIC	SENAI		
CONTENTS TO BE CONSULTED WITH THE INSTITUTION:			
Montar lajes pré -moldadas Executar alvenaria estrutural			
Complementary Training Minimum Number of Hours			
NO. OF HOURS TO BE CONSULTED	0 HOURS		


Example: Source: SENAI Target: IERIC – SENCICO

Complementary Training Contents SOURCE: SENAI			
ACCREDITED/CERTIFIED PROFILE/JOB/OCCUPATION:			
BRICKLAYER			
IERIC/FUNDACION UOCRA	SENCICO		
Reinforced concrete. Ironwork. Commercial diameters and measures. Criteria and procedures to measure, cut and assemble structures. Concrete filling, curing, and formwork removal techniques. Importance of sequencing and timing. Bracing. Floors. Types. Resistance and depth. Excavations and trenching. Soil compaction. Features of different types of foundations. Foundation wall. Piles, decks, and continuous, masonry and lean concrete footings. ETC	TO BE CONSULTED WITH SENCICO		
Complementary Training Minimum Number of Hours			
50 HOURS	TO BE CONSULTED		


Final homologation instrument


Homologation agreement among institutions

- 1 TITLE OF OCCUPATION
- 2 CHARACTERISTICS OF OCCUPATIONAL PROFILE

ACTIVITY SECTOR

OCCUPATIONAL ROLE - OCCUPATION - TRADE

OCCUPATIONAL LEVEL

TRAINING FRAMEWORK - EDUCATION

LABOUR EXPERIENCE

- 3 GENERAL SCOPE OF OCCUPATIONAL PROFILE
- 4 KEY HOMOLOGATED ACTIVITIES
- 5 OCCUPATIONAL FIELD
- 6 KNOWLEDGE RELATED TO KEY HOMOLOGATED ACTIVITIES


Homologation agreement among institutions

7 NON-HOMOLOGATED KEY ACTIVITIES

Source Institution	Target Institution
--------------------	--------------------

INSTITUTION 1	INSTITUTION 2	INSTITUTION N
Profile functions INSTITUTION 1	Functions to be acquired to be certified by INSTITUTION 2	Functions to be acquired to be certified by INSTITUTION N
TITLE OF OCCUPATIONAL PROFILE/OCCUPATION/TRADE AT INSTITUTION 1	TITLE OF OCCUPATIONAL PROFILE/OCCUPATION/TRADE AT INSTITUTION 2	TITLE OF OCCUPATIONAL PROFILE/OCCUPATION/TRADE AT INSTITUTION N
DESCRIPTION OF KEY ACTIVITIES OF PROFILE/OCUPATION/TRADE AT THE SOURCE INSTITUTION	DESCRIPTION OF KEY ACTIVITIES NOT INCLUDED IN THE PROFILE/OCCUPATION/TRADE OF INSTITUTION 1	DESCRIPTION OF KEY ACTIVITIES NOT INCLUDED IN THE PROFILE/OCCUPATION/TRADE OF INSTITUTION N


Homologation agreement among institutions

8 COMPLEMENTARY TRAINING

Complementary training contents SOURCE INSTITUTIONS		
ACCREDITED / CERTIFIED PROFILES / OCCUPATIONS / TRADES		
NAME		
TARGET INSTITUTION 1	TARGET INSTITUTION N	
DESCRIPTION OF THE CONTENTS CORRESPONDING TO KEY ACTIVITIES OF PROFILES/OCCUPATIONS/TRADES OF THE SOURCE INSTITUTION THAT ARE NOT INCLUDED IN PROFILE/OCCUPATION/TRADE AT INSTITUTION 1	DESCRIPTION OF THE CONTENTS CORRESPONDING TO KEY ACTIVITIES OF PROFILES/OCCUPATIONS/TRADES OF THE SOURCE INSTITUTION THAT ARE NOT INCLUDED IN PROFILE/OCCUPATION/TRADE AT INSTITUTION N	
Complementary Training Minimum Number of Hours		
NUMBER OF NECESSARY HOURS FOR THE ACQUIRING OR TRAINING IN THE DESCRIBED CONTENTS	NUMBER OF NECESSARY HOURS FOR ACQUIRING OR TRAINING IN DESCRIBED CONTENTS	


"We need to have dreams and being able to take risks with new ideas and work methods."

Sr. Juan Somavía, 2009, ILO Director-General


Thank you very much for your attention


dmaza@uocra.org www.fundacion.uocra.org

