

Work Skills Development Programme (WSD)

VOCATIONAL EDUCATION IN SCHOOLS

And...NEW LMIS GEORGIA

CHALLENGES IN VET

WSD program is focused on solving TVET problems

HIGH DROP OUT RATE
FROM VET
INSTITUTIONS

THE LACK OF
INFORMATION AND LOW
PRESTIGE OF TVET

THE GAP BETWEEN
GENERAL AND
VOCATIONAL
EDUCATION

UNBALANCED SUPPLY-
DEMAND IN LABOR
MARKET

WSD PROGRAM GOALS

WSD program represents the first case of collaboration between general and VET institutions in Georgian educational system

01

Providing career guidance services

02

Promoting cooperation between general and VET institutions

03

Promotion and accessibility of vocational education

04

Enhancing capacity of public schools

05

Supporting transition between the educational levels

06

Professionally Well Oriented TVET Students

METHODOLOGY USED

School conducts survey and provides list of desirable professions to students

Course is revised by Ministry Commission and makes decision on funding

Schedule is agreed with the program management

School and VET Institution express desire of cooperation

Colleges develop the WSD course modules in cooperation with school

College ensures material and technical resources and develops small "VET Lab" at schools

IMPLEMENTATION OF WSD COURSES

Content of the courses

WSD PROGRAM BENEFICIARIES ARE STUDENTS OF 8TH AND 9TH GRADES OF PUBLIC SCHOOLS

Duration - 2.5 or 3 months, Courses are held twice per week after the school lessons.

- ✓ WSD courses are led by the VET teacher, who is a College or University employee
- ✓ The VET teacher is assisted by the course relevant school teacher
- ✓ College career counselors are actively involved in WSD courses

The number of students in a group depends on the profession. In some cases, due to the work safety, the maximum number of the students is 12. For instance, WSD electricity course.

The Ministry will encourage the involvement of successful graduates as VET teachers in order to promote the engagement of young professionals in vocational education

Because of the fact that the goal of the program is to introduce the occupation, rather than to learn it, students are eligible to take course of one profession just once.

WSD PROGRAM INCLUDES ALL ASPECTS OF CARRIER GUIDANCE

MAIN CRITERIA FOR THE SELECTION:

1

WSD course must cover the basic aspects of the occupation

2

WSD course must fulfill the NCDA standards on profession introduction

3

WSD course must include study visits in private companies with practical classes

4

WSD course must involve study visits in educational institutions

5

The main component of WSD course must be practical and should give students a chance to test themselves in the occupations

ASSESSMENT AND MONITORING PROCESS

PRE-PROGRAM ASSESSMENT:

- The aim of students survey is to assess their needs beforehand

POST-PROGRAM ASSESSMENT:

- Quantitative research (students, VET and school teachers)
- Qualitative research (all stakeholders)

FINAL REPORT:

- Based on qualitative and quantitative surveys

ASSESSMENT DURING THE PROGRAM:

- Observe during the learning process
- Assess the lesson according to pre-defined criteria
- Develop recommendations based on observation
- Provide feedback to involved parties in order to enhance the quality

THE NEEDS OF DEVELOPING E-PLATFORM:

- ✓ Increased program scale challenged the program management
- ✓ Communication between VET Institutions and schools required more flexibility
- ✓ Students free career choice should have been taken into account during the registration process

Program switched to electronic platform.

Students can, independently, make a choice about the course and get the information about the college

The schedule and the organization of the learning process can be done remotely

Schools and VET Institutions have a better chance to get more information about each other

ALL INVOLVED STAKEHOLDERS

IN ONE ONLINE PLATFORM

STUDENT
account

SCHOOL
account

**VET INSTITUTI
ON**
account

VET TEACHER
account

RENEWED MODELS OF WSD PROGRAM

VET INSTITUTION/
BRANCH

VET INSTITUTION
Course is implemented in
VET Institution

PUBLIC SCHOOL #1

PUBLIC SCHOOL #2

PUBLIC SCHOOL #3

HUB SCHOOL

ISOLATED SCHOOL

**GEOGRAPHICALLY SEPARATED
SCHOOLS**
no VET Institution or school nearby

NEW TRACKS WSD PROGRAM

Due to the high demand in higher grades piloting of certification programs has started

WSD ORIENTATION PROGRAM

- ✓ Students of 8th and 9th Grades
- ✓ Possibility of profession introduction
- ✓ Supporting during career choice
- ✓ Assist in developing vocational/work skills.

WSD PROGRAM

WSD CERTIFICATE PROGRAM

- ✓ Students of 10th, 11th and 12th grades
- ✓ Study specific aspects of occupation
- ✓ Ability to get vocational education on a level of general education

PROGRAM SCALE

2017

2018

2019 SPRING

PROGRAM ACCUMULATED IMPACT

FURTHER DEVELOPMENT OF THE PROGRAM

The program is continuously implemented in schools covered in 2017
Preparation for autumn 2019 is ongoing.

SCALE

At the end of the year, the program is planned to be implemented in all municipalities

DIVERSITY

The diversity of professions in the program will reach 50

INCLUSIVENESS

More students engaged in new models of WSD

STRENGTHEN SCHOOL CAPACITIES

In the regions uncovered by colleges, the schools will be enhanced

Work Skills Development Programme (WSD)

MINISTRY OF
EDUCATION, SCIENCE,
CULTURE AND SPORT
OF GEORGIA

LMIS Interface

LMIS.GOV.GE

LMIS is envisaged as “One Stop Shop” public web portal that includes up-to-date information about Labour Market Situation in Georgia.

**LABOUR MARKET
INFORMATION SYSTEM**
Plan the future

Ministry of Economy and Sustainable Development of Georgia

User Interface

LMIS Portal presents data stored in LMIS Data Warehouse through diagrams, line charts, pie charts, tables and qualitative reports.

LMIS integrates and visualizes information on employment, unemployment, wages and other labour market indicators.

It has hyperlink to different sources giving information on vacancies, career guidance and education opportunities.

User Interface

LMIS portal users don't need to install any additional program.

LMIS portal is available to any users who use a digital device and internet;

User interface is in English and Georgian languages

What is LMIS?

Innovative Mechanism

LMIS is a mechanism to handle collection, procession, analysis and dissemination of the labour market information to jobseekers, students, employers, policy-makers and other stakeholders.

LMIS audience are: Students, Jobseekers, Governmental Agencies, Private Sector.

Data Collection

Owners Mappings

Data and information is necessary to operate LMIS.
The ministry has identified data sources and variables for the LMIS databank.

Relation Between LMIS & Policy Development

Looks Like LEGO Puzzle

Data

Information
System

Policy Analysis

Labour

Education

Thank you for attention!