Workforce Skills Development Workshop

Eng. Moustafa Wahba – Competency Assurance & TVET Consultant

Workshop Title:

Workforce Skills Development

Workshop Description:

The “Workforce Skills Development Workshop" is aiming to strengthen participants’ capacities in understanding the Strategic Management and Quality Assurance Management of Technical and Vocational Education and Training TVET Systems and TVET Institutions (TVET Institutes, Centres & Schools) as well as understanding the relevance, effectiveness and efficiency of TVET and Workforce Skills Development Systems, policies, and related programmes and how the systems are responding to the needs of the individuals, society, and the economy.

The “Workforce Skills Development Workshop” will assist the participants to understand and realize how sound national demand-driven and quality-based TVET Systems and Skills Development Policies are key factors in the employability of Workers and the sustainability of Enterprises. The participants will be able to understand that the main objectives of TVET and Skills Development Systems are to ensure that the skills acquired are quality-based and matching the skills valued in the workplace as well as helping Workers and Enterprises to be adjusted to the change and prepared for the future.

Workshop Objectives:

The overall objective of the “Workforce Skills Development Workshop" is to help the participants to:

· Understand Continuing, Just-in-Time, Demand Based, Decentralized and Sustainable Qualitative TVET System
· Develops entrepreneurial management capacities in TVET Institutions’ Managers and Instructors / Trainers / Teachers
· Understand Challenges for TVET in Developing Countries
· Apply the Occupational Competencies Approach to TVET, Competency Frameworks, Competency Based Assessment and Verification as Quality Assurance of TVET System
· Know the tasks to be carried out by In-company and Inter-company (Outside company) TVET Centres in their capacity as Vocational Training Centres VTCs
· Explain how In-company TVET Centres conduct their training and how they deal with problems that arise in this connection
· Understand how to improve the performance of the TVET Institutions, develop and upgrade them into Institutions for education, knowledge and innovation i.e. Institutions of Excellence or Institutions of Competence
· Understand the roles of the TVET Institutions’ Managers, Instructors / Trainers / Teachers, Assessors and Verifiers
· Apply flexible TVET System that is independent from size and location of the respective TVET Institution
· Reduced administrative cost in training system through improved management and reporting systems
· Provides tools to improve the utilization rate of expensive TVET Institutions’ infrastructure and equipment
· Build the capacity of TVET Institutions’ Managers in revenue-based TVET, and reduction of financial assistance given by the government.
· Improve benefit-cost ratio (ratio of benefits relative to costs expressed in monetary terms) of government investment in TVET and Human Resources Development HRD

· Understand Continuing, Demand Based, Decentralized and Sustainable Qualitative TVET System in In-company and Intern-company (Outside company) TVET Institutions
· Link-up Strategies between Quality-managed TVET and Different Stakeholders to improve the TVET delivery of TVET Institutions
· Build the capacities of TVET Intuitions Managerial and Instructional Staff in the fields of Quality Assurance Management, Total Quality Management and Entrepreneurial Management
· Define the Quality Principals, Objectives and Benefits of Quality Assurance Management of TVET & TVET Institutions to Society and Economy
· Explain in detail the Quality Assurance Management System CAMS and associated Assessment, Verification and Certification Mechanisms
· Understand the role of Self Assessment and Inspection of TVET Institutions
· Understand the Contribution of Main Actors, Training Providers and Enterprises (ETPs) to Quality Assurance Management of TVET & TVET Institutions
· Recommendations for establishment of a National Group for Quality Assurance
· Understand the TVET Quality Key Performance Indicators KPIs as measuring tools for the quality of the TVET delivery of TVET Institutions
· Understand the role, factors affecting the performance, recruitment and selection of TVET Institutions

Specific Workshop Outline:

The following are the topics covered in the “Workforce Skills Development Workshop":

Section A: The Economic and Social Context of Workforce Development & TVET

1. Definitions Used in Technical Education TE
2. In-company and Inter-company TVET Centres
3. TVET for Sustainable Development SD
4. TVET as Continuing or Lifelong Learning
5. Training Providers
6. Demand Based and Supply Based TVET
7. Decentralized Enterprise TVET Provider Partnerships ETPs
8. Formal, Informal & Non-formal TVET & Validation
9. Prior Learning
10. Implementing a Lean Management System to Achieve TVET Institution Excellence
11. Challenges for TVET in Developing Countries
12. Fitness to Purpose of TVET System
13. Quality of TVET System
14. Stakeholders for the TVET System
15. Instructor Lead Training ILT and On-the-Job Training for Skilled Workers
16. TVET Strategic Concepts

Section B: Institutional Development ID of TVET Institutions

1. Introduction
2. TVET Institutions
3. General Policy for TVET Institutions
4. Knowledge / Skills / Experience Profile of TVET Institution Managers
5. Knowledge / Skills / Experience Profile of TVET Institution Instructors / Trainers / Teachers
6. Learning & Training Objectives of TVET Institution Instructors / Trainers / Teachers
7. Role of TVET Institution Instructors / Trainers / Teachers
8. Factors affecting Performance of TVET Institution Instructors / Trainers / Teachers

Section C: Occupational Competencies Approach to TVET

1. Objective
2. Competency
3. Competence Based Occupational Standards
4. Training Needs Analysis TNA
5. Occupational Areas
6. Occupational / Job Analysis
7. Occupational Competencies Approach to Education & Training and Impact to Productivity
8. Components of Competence Based Occupational Standards
9. Capacity Building
10. National Vocational Qualifications, Occupational Standards, Occupational Certification and Licensing
11. Competency Development Frameworks – Basic Principals – Module / Unit of Competency & Element of Competency (Task)
12. Critical Tasks (Elements)
13. Creation of Competency Development Frameworks
14. Key Assessment Subjects & Duties
15. Scales of Competency Standards (Levels)
16. Performance Assessment Criteria
17. Labour Qualifications
18. TVET Centre Organizational Aspects
19. Assessment Evidences
20. Assessment Data
21. Competency Assurance Management System CAMS
22. Trainers, Assessors and Verifiers
23. Evaluation of Assessment Results & Specific Gaps Elimination Programme SGEP
24. Training & Assessment Matrix Process - Process Flow Chart
25. Advantages of Competency Based Education & Training CBET for Workers
26. Advantages of Competency Based Education & Training CBET for Employers
27. Advantages of Competency Based Assessment

Section D: Quality Management of TVET & TVET Institutions

1. Why We Need to Assure the Quality of TVET & TVET Institutions
2. Definition of Quality in TVET
3. Stakeholders for the TVET System
4. Link-up Strategies between Quality-managed TVET and different Stakeholders
5. The Concept of Quality Assurance Management & Total Quality Management TQM in TVET & TVET Institutions
6. Implementation of Total Quality Management TQM in TVET
7. Factors Affecting Successful Implementation of TQM in TVET
8. Total Quality Management TQM for TVET Institutions
9. Entrepreneurship Development as Approach to Quality Assurance Management of TVET
10. Quality Principals
11. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Objectives and Benefits of Quality Assurance of TVET to Society and Economy
12. Cost Effectiveness of Quality Based TVET

Section E: Competency Assurance Management System CAMS

1. Competency Assurance Management System CAMS
2. Assessment & Verification Management Corporate Policy
3. Personal Development Plan PDP
4. Minimum Assessment / Verification Standard & Evidence Based Processes
5. Trainees Assessment and Verification Process and Procedures
6. TVET Centre Internal Assessors & Responsibilities
7. TVET Centre Internal Verifiers & Responsibilities
8. Responsibilities of External Assessors / Verifiers in Assessing / Verifying Trainees
9. TVET Centre Internal Observers & Responsibilities
10. Stakeholders and Effectiveness of the TVET Quality Process
11. Implementation of Competency Based Assessment, Verification and Certification Mechanisms

Section F: Inspection of TVET Institutions - TVET Quality Criteria and Quality Indicators

1. Self Assessment of TVET Institutions
2. Role of Inspection of TVET Institutions
3. Main Objectives of Inspection
4. Activities undertaken by Inspection Teams
5. Contribution of Main Actors to Quality Assurance in TVET
6. Training Providers
7. Contribution of ETPs to Quality Assurance in TVET
8. National Group for Quality Assurance
9. TVET Quality Performance Indicators KPIs
10. Indicator No.1 - Fitness to purpose of TVET System
11. Indicator No.2 - Cost effectiveness of TVET
12. Indicator No.3 - TVET Courses (Curriculum) and Programmes
13. Indicator No.4 - Infrastructure and Training Equipment
14. Indicator No.5 - Training Plans
15. Indicator No.6 - TVET Assessment Processes
16. Indicator No.7 - TVET Quality and Competence of Instructors / Trainers / Teachers
Workshop Training Methodology:
1. Interactive/practical training
2. Two way communication
3. Exercises / Assignments
4. Brain Storming
5. Case Studies
6. Open Discussions
7. Ready to use samples
Workshop Location:
TBA

Who Should Attend?
1. From TVET Institutes, Centres & Schools
Principals, Managers, Directors, Heads of Training Departments, Competence Assurance Coordinators, Master Trainers, Instructors / Trainers, Curriculum Developers (Specialists), Assessors & Verifiers
2. From Enterprises & Oil & Gas Compasnies
Industry Trainers (Engineers & Supervisors), Training Programmes Development Specialists, Career Development Section Leaders
3. From TVET Stakeholders
Representatives from: Federations, Chambers, Construction and Industrial Councils, Unions, etc.

Training Methodology:
1. Interactive/practical training
1. Two way communication
1. Exercises / Assignments
1. Brain Storming
1. Case Studies
1. Open Discussions
1. Ready to use samples
Venue / Training Location:
TBA
Who Should Attend?

4. From TVET Institutes, Centres & Schools
Principals, Managers, Directors, Heads of Training Departments, Competence Assurance Coordinators, Master Trainers, Instructors / Trainers, Curriculum Developers (Specialists), Assessors & Verifiers
5. From Enterprises
Industry Trainers (Engineers & Supervisors), Training Programmes Development Specialists, Career Development Section Leaders
6. From TVET Stakeholders
Representatives from: Federations, Chambers, Construction and Industrial Councils, Unions, etc.

Language

The training materials are in English

