

**IUT's Advice and Proposal on
some Key Reforms Issues
concerning Technical and
Vocational Education & Training
for OIC Member Countries**

Presented By

Prof. Dr. Che Kum Clement

- **Professor and Head of Department of Technical and Vocational Education (TVE)**

Islamic University of Technology (IUT)

Organisation of Islamic Cooperation (OIC)

Dhaka, Bangladesh

- **IUT Lead Team Consultant (Component 3)**

ILO Project on Leadership and Management Development Program for Bangladesh TVET Managers & TVET Teacher Training

Objectives of the Proposal

- Advice and Orient OIC Member Countries on the Importance of TVET Reform Initiatives
- Present the Proposal of National Technical and Vocational Qualification Framework (NTVQF)
- Explain the Procedures of the Implementation of NTVQF

Outline of the Proposal Presentation

- **Background**
- **Quality Assurance for a Country's TVET System**
- **Features of the Quality Assurance of a Country's TVET**
 - Competency Standards
 - NTVQF and how it works
 - Skills Quality Assurance System
- **Components of Skills Quality Assurance System**
 - Overview on the Process of Registration and Accreditation of Registered Training Institutions/Organization
 - Overview on the Training, Assessment and Certification of Trainers
 - Overview on the Competency-Based Training and Assessment System
- **Issues and Concerns**

Labor Market Situation

S

D

CAUSES

- *Not relevant HRD programs*
- *Inadequate intervention due to the absence of borderless and seamless VE&T*
- *Inadequate investments on VE&T*
- *Low quality learning outputs*
- *Mismatch of skills with job requirements*
- *Inadequate market intelligence*

Structural Unemployment

TVET Reform Project Proposal Initiatives: Let's take an Example of Cameroon TVET System

- Develop/Improvement and Approval of the National Skills Development Policy (NSDP)
- Creation of Cameroon Board for Technical and Vocational Education and Training (CBTVET)
- Creation of a National Skills Development Council
- Establishment of National Technical and Vocational Qualification Framework (NTVQF)
- Development of Competency Standards
- Implementation of Skills Quality Assurance System
- Implementation of Competency Based Training and Assessment (CBT&A)

**An Example of TVET Reform Project Proposal for
CAMEROON TECHNICAL and VOCATIONAL EDUCATION & TRAINING SYSTEM**

Cameroon National Skills Development Policy

Consultation With Stakeholders

Analysis of Labor Market Information

Formulation of the National TVET Plan

Development of Learning Packages

Development of Competency Standards

Development of Assessment Standards

Trainers and Assessors Training, Assessment and Qualification

Accreditation of Qualification Programs

Registration of Training Org

Qualification and Certification

Award of National Certificates

CBT Delivery

Assessment of Competence

Recognition of Prior Learning/Equivalency/Lifelong Learning

Management of Information System

QUALITY MANAGEMENT SYSTEM

LABOR MARKET

EMPLOYMENT and PRODUCTIVITY

The National Technical and Vocational Qualification Framework (NTVQF) is a comprehensive, nationally consistent yet flexible framework for all qualifications in secondary/post-secondary tech/voc education and training.

Level	Description
Level 6	Supervisor / Middle Level Manager Manage a team or teams in workplace activities where there is unpredictable change
Level 5	Highly Skilled Worker Take overall responsibility for completion of tasks in work or study
Level 4	Skilled Worker Take responsibility, within reason, for completion of tasks in work or study
Level 3	Semi-Skilled Worker Work under supervision with some autonomy
Level 2	Medium Skilled Worker Work under indirect supervision in a structured context
Level 1	Basic Skilled Worker Work under direct supervision in a structured context

The National Technical and Vocational Qualification Framework (NTVQF) is a comprehensive, nationally consistent yet flexible framework for all qualifications in post-secondary tech/voc education and training.

Level	Description
Level 6	Supervisor / Middle Level Manager Manage a team or teams in workplace activities where there is unpredictable change
Level 5	Highly Skilled Worker Take overall responsibility for completion of tasks in work or study
Level 4	Skilled Worker Take responsibility, within reason, for completion of tasks in work or study
Level 3	Semi-Skilled Worker Work under supervision with some autonomy
Level 2	Medium Skilled Worker Work under indirect supervision in a structured context
Level 1	Basic Skilled Worker Work under direct supervision in a structured context

How do we implement NTVQF?

TVET Reform Documentation as may be approved by Cameroon Board for Technical and Vocational Education and Training (CBTVET) if Created

Competency Standards in Different Industry sectors – Transport, Information Technology, Agro food, Tourism, etc and Qualifications may be developed and approved by (CBTVET)

What are Competency Standards ?

- Descriptions of key work outcomes in an industry
- Focus on workplace activities rather than training or personal attributes.
- Developed in partnership with industry
- Are expressed as outcomes.
- Written in language that is understandable to employees, employers, supervisors and trainers.

How are standards developed?

■ Key role of industry

- preparation and planning
- consultations and workshops
- validation
- promotion

■ Participation of all industry stakeholders - large/ micro employers / unions

What is the format of competency standards?

Unit Title

Unit Descriptor

Elements

Performance Criteria

Range of Variables

Evidence Guide

Unit Code and Title	TRAELE1011A1 - Fix and secure equipment.
Unit Descriptor	This unit covers the knowledge and skills to perform fixing and securing work of equipment for the required work condition.
Element of Competency	Performance Criteria
1. Follow OSH practices	1.1 Personal protective equipment (PPE) used while working. 1.2 OSH standards as set out by the workplace and legislative section followed while working.
2. Identify the methods of fixing and securing equipment.	2.1 Types and kinds of equipment to be fixed and secured are identified.
3. Select and list the tools and materials required	3.1 Required tools are listed as per job requirement. 3.2 Required materials are selected as per job requirement.
4. Perform fixing and securing the equipment.	4.1 Fixing and securing operation are performed according to the workplace requirements.
5. Clean and store equipment	5.1 Equipment is cleaned and stored.

Range of Variables

Variable	Range
1. Equipment may include but not limited to	Electric hammer drill Electric hand drill Electric blower Grinding machine

Evidence Guide

1. Critical Aspects of Evidence
2. Required Underpinning Knowledge
 - Mechanical strength of materials.
 - Chemical effects of materials.
 - Performance standard as per BSTI.
1. Required Underpinning Skills
 - Selection of fixing materials.
 - Use of fixing tools.
 - Use of spirit level.

Competency Standards Provide

- benchmarks for the training system to develop and deliver training programs relevant to workplace needs;
- benchmarks for assessment to ensure that the system is delivering what industry has asked for; and
- benchmark for Qualifications

What is a qualification?

- **Recognition of achievement of a group of units of competency that meet:**
 - industry requirements for useful work
 - the NTVQF descriptor for National Certificate 1, 2, 3 4. 5 or 6

QUALIFICATIONS

What are the components of a qualification?

■ Qualifications comprise:

- Generic units of competency
- Sector Specific units of competency
- Occupation specific units of competency
- Elective units of competency

Packaging Of Qualification ALIGNED TO THE NTVQF LEVELS

The building blocks of qualification are the units of competency in an industry

Level 6

Level 5

Level 4

Level 3

Level 2

Level 1

What is the purpose of qualifications?

- Recognition of successful completion of training
- Recognition of skills acquired through informal learning and work
- National recognition of skills
- Access to employment
- Pathway to further education and training
- International recognition of skills

Components of Skill Quality Assurance System (How NTVQF will work?)

Management of NTVQF Information System

Pathways to Qualification

Principles of Competency Based Training (CBT)

Competency-Based Training (CBT)

CBT is a training delivery approach that focuses on the competency development of the learner as a result of the training.

Competency-Based Training . . .

1. **emphasizes most on what the learner can actually do;**
2. **focuses on outcomes rather than the learning process within specified time;**
3. is concerned with the attainment and application of knowledge, skills and attitude to a specific level of competency.

Why the Competency-Based Approach?

Vocational Education and training must keep pace with technology and customer requirements.

The Vocational Education and Training System should begin and end with the customers needs

Commerce, Industry and Government

How are these needs identified and coordinated?

Usually through **a job analysis** process with the development of competency standards

at ...

the industry-wide level or
organizational level

10

Principles of CBT

Principle One

The training is based on curriculum developed from the competency standards

**Learning is based on the
Competency-based curriculum**

Principle Two

Learning is competency-based or modular in structure

Principle Three

Training delivery is individualized
and self-paced

**Learning is done by the
learner at own pace**

Principle Four

Training is based on work that must be performed

Learning is based on the actual industry practice

Principle Five

Training materials are directly related to the competency standards and the curriculum

CS to CAD to LMs

Principle Six

Assessment of learners is based in the collection of evidences of work performance based on industry or organizational required standards

Traditional

Students are judged against each other (norm referenced Assessment)

CBTVET

Each student is assessed against the evidences based on required standard

Students are not judged against each other

Principle Seven

Training is based both on and off the
job components

**Better learning with industry and
school partnership**

Principle Eight

The system allows Recognition of
Prior Learning (RPL)

**Workers and Students can have prior
skills recognized**

Principle Nine

The system allows for learners to **enter** and **exit** programs at different times and levels and to **receive** an award for competencies attained at any point.

**There is flexibility for entry
and exit from programs**

Principle Ten

Approved training programs are nationally accredited

Training programs will be registered within CBTVET

Comparative Analysis between Traditional and CBT

TRADITIONAL

- INSTRUCTORS FOCUS ON MANAGING INSTRUCTION
- MOST STUDENTS ENTER AT ABOUT THE SAMETIME
- STUDENTS ALL COVER THE SAME MATERIAL
- STUDENTS ALL PROCEED FROM ONE TOPIC TO THE NEXT AT THE SAME TIME
- THE INSTRUCTOR CONTROLS THE LEARNING PACE
- ALL STUDENTS ARE USUALLY TESTED AT ONCE

COMPETENCY BASED

- TRAINERS FOCUS ON MANAGING LEARNING
- TRAINEES ENTER AT VARIOUS TIMES THROUGHTOUT THE YEAR
- DIFFERENT TRAINEES MAYBE TRAINED FOR DIFFERENT UNIT OF COMPETENCY WITHIN THE SAME PROGRAM
- EACH TRAINEE MOVES ON THE NEXTTASK ONLY AFTER MASTERING THE TASK HE OR SHE IS CURRENTLY WORKING ON
- EACH TRAINEE PROGRESS AT HIS OR HER OWN PACE
- EACH TRAINEE IS TESTED WHEN READY TO DEMONSTRATE MASTERY

TRADITIONAL

- VERY LITTLE CONTINUOUS FEEDBACK IS GIVEN
- THE INSTRUCTOR IS INVOLVED IN TEACHING ONLY ONE TOPIC AT A TIME
- RETESTING IS DISCOURAGED OR NOT ALLOWED AT ALL
- MATERIALS, TOOLS AND SUPPLIES FOR ONLY ONE TOPIC ARE NEEDED AT A TIME
- THE NUMBER OF STUDENTS ENROLLED IS MAXIMUM CAPACITY AT THE BEGINNING OF THE YEAR AND DECLINES TO HALF OR LESS TOWARDS THE END

COMPETENCY BASED

- IMMEDIATE FEEDBACK IS GIVEN TO EACH TRAINEES AT CRITICAL POINTS IN THE LEARNING PROCESS
- THE INSTRUCTOR MUST BE ABLE TO ANSWER QUESTIONS ON MANY DIFFERENT TASKS EACH DAY
- RETESTING IS ENCOURAGED TO REACH MASTERY
- THE TRAINER MUST SEE THAT ALL MATERIALS NEEDED FOR MANY TASKS ARE READILY AVAILABLE
- AS VACANCIES ARE FILLED, TRAINEES ENROLMENT REMAINS AT CAPACITY ALL YEAR LONG

TRADITIONAL

- MOST INSTRUCTIONS ARE DELIVERED BY OR DEPENDENT UPON THE INSTRUCTOR
- THE PROGRAM IS USUALLY CLOSED DOWN OR SHORTENED DURING THE HOLIDAY MONTHS
- THE EVENING PROGRAM IS USUALLY SEPARATE AND DISTINCT FROM THE DAY PROGRAM
- THE INSTRUCTOR CONTROLS THE SEQUENCE IN WHICH TOPICS WILL BE COVERED

COMPETENCY BASED

- THE TRAINER MUST MANAGE THE USE OF A WIDE VARIETY OF INSTRUCTIONAL MEDIA AND MATERIALS EACH DAY
- THE PROGRAM USUALLY OPERATED YEAR ROUND
- DAY AND EVENING PROGRAMS BOTH HAVE ACCESS TO ALL LEARNING GUIDES AND RESOURCES
- IF POSSIBLE, TRAINEE DETERMINE THE SEQUENCE OF TASKS

Contents of the NTVQF Implementation Manual

Quality Assurance of Learning and Assessment Programs

Registration

Accreditation

Audit

- Management of Quality
- Management of Resources
- Quality and Relevance of Programs
- Capacity of Teaching and Support staff
- Quality of Facilities and Equipment
- Quality of Students services and amenities

- Link with NTVQF
- Learners
- Delivery Strategy
- Assessment Strategy
- Human Resource
- Learning and Physical Resource
- Monitoring and Review

Assessment and Certification under CBT&A

For a Trainer to conduct NTVQ program, he or she must have the following:

- NTVQ level certified on the qualification, and
- CBT&A level 4 certified

**Certification must be issued by
CBTVET**

Assessor Assessment and Certification

For an Assessor to conduct assessment for NTVQ qualification, he or she must have the following:

- NTVQ level certified on the qualification, and
- Certified on the four units of competencies identified for Assessor.

Certification must be issued by CBTVET

Competencies	Assessor	Assessment Designer	CBLM Developer	CB course Developer	CB Trainer
Certificate level 5					
1. Conduct Training Need Analysis				★	
2. Design and Develop Competency-based Learning Programs				★	
3. Validate Competency-based Assessment		★			
4. Coordinate training/assessment for apprenticeship					
5. Evaluate competency-based training and assessment					
6. Facilitate training of TVET trainers and assessors					
Certificate level 4					
1. Work effectively within Cameroon TVET sector	★	★	★	★	★
2. Promote inclusive learning in CBT&A	★	★	★	★	★
3. Apply OSH in CBTA environment	★	★	★	★	★
4. Use information technology to support learning			★		
5. Maintain and enhance professional practice					
6. Maintain training equipment and facilities					★
7. Maintain and enhance technical competence					★
8. Design and modify CBLM			★		
9. Plan and organize Competency-Based training sessions					★
10. Deliver Competency-Based training					★
11. Design competency-based assessment		★			
12. Organize and conduct competency-based assessment	★	★			

Steps in Registration and Accreditation

- Registration of Interest
- Undertake Self Assessment
- Submit formal application
- External Assessment
- Registration/Accreditation

WHY National Skills Development Council ?

2. Opportunity for industry to identify ways to partner with government in skills development.

1. Opportunity for industry to make government aware of its skills need

3. Feedback to and from separate Industry Skills Councils (ISCs)

Highlights of the Skills Quality Assurance System

COMPETENCY STANDARDS

Competency- Based Training Delivery System

Competency Assessment Delivery System

Competency Certification system

1. Technical Sub-committee will be created to draft the Standards

2. SCDC will also be establish to review the standards

3. These standards will be the basis for developing CAD, learning materials and Assessment tools

4. Standards will be register with CBTVET

1) Mandatory CBTVET Certification of Instructors under CBT&A . Trainer can be also an Assessor.

2) CBLMs must be developed per module

3) Mandatory registration and accreditation of all institutions offering NTVQF

4) Delivery System is Competency Based Training (CBT)

5) Mandatory Compliance Audit of Institutions

6) RPL is implemented

1) Mandatory CBTVET Certification of Assessors. An assessor can also be a Trainer.

2) Everyday is Assessment day

3) Mandatory accreditation of Assessment Centers

4) Assessment is transparent under Competency-Based Assessment

5) Mandatory Compliance Audit of Assessment Centers

6) RPL is implemented

1) National Certificate will be issued to candidates who have achieve d all required competencies defined in a qualification.

2) Statement of Achievement will be issued to candidates who were assessed to be competent in a single or cluster of competencies.

3) NTVQ Certificates will be issued by CBTVET and Institutions can issue training certificates.

4) Validity: 5 years

Next Steps.....

- Mandatory migration of existing programs to NTVQ in all government agencies involved in skills development
- Capability and capacity building of these institutions

Thank You !!