


МІНІСТЕРСТВО
ОСВІТИ І НАУКИ
УКРАЇНИ

CONCEPT, CRITERIA AND ROADMAP FOR PROFESSIONAL EXCELLENCE CENTERS

Iryna Shymik

Directorate for Professional Education, Ministry of Education and Science of Ukraine

March 2019


МІНІСТЕРСТВО
ОСВІТИ І НАУКИ
УКРАЇНИ

CENTRE FOR PROFESSIONAL EXCELLENCE

it is not a separate type of vocational education institution, but rather an institution's status which confirms its ability to render innovative functions and services that meet the qualitative and quantitative criteria of prestigious vocational education


МІНІСТЕРСТВО
ОСВІТИ І НАУКИ
УКРАЇНИ

CENTRE FOR PROFESSIONAL EXCELLENCE

Is open for all categories of clients

Offers various and flexible forms of learning

Is a HUB of new knowledge and methodologies

Evaluates and recognizes qualifications

Actively cooperates with stakeholders

Creates a positive image of vocational education

It is a catalyst for the development of the (T)VET sector, as well as relevant economic sectors of the region and the country


CLUSTER-SECTORAL APPROACH TO THE CREATION OF CPE


The best option is a combination of 2-3 branch directions made of one or several different clusters which

- have economic linkages and interdependence,
- complement and promote the development of each other,
- ensure mobility of applicants for professional qualifications on the labor market, and promote their employment and self-employment


МІНІСТЕРСТВО
ОСВІТИ І НАУКИ
УКРАЇНИ

CLUSTER-SECTORAL APPROACH TO THE CREATION OF CPE


МІНІСТЕРСТВО
ОСВІТИ І НАУКИ
УКРАЇНИ

JOINT FUNDING OF THE CREATION OF THE CPEs

Funding of the
EU and partner
countries

- Basic infrastructure
- Equipment


Funding of the
communities

- Social infrastructure
- Improvement of the
territory and landscaping


THE COST OF ESTABLISHING CENTERS OF PROFESSIONAL EXCELLENCE

The amount of technical assistance for Component 3 makes up 36 million euro

(21 million euro – from the EU, 15 million euro – German grant)

5-7 million euro (150-21 million UAH) – construction work and procurement: installation of technological equipment

15-30 million UAH from the regional budget – improvement of the territory/landscaping and creation (reconstruction) of social infrastructure (dining rooms, dormitories)


START OF THE COMPETITION


PROPOSALS TO THE STAFF OF THE COMPETITION COMMISSION

Project selection committee – representatives:

- Ministry of Education and Science,
- Ministry of Economic Development and Trade,
- Ministry of Finance,
- Ministry of Social Policy,
- Joint representative body of the employers' party at the national level,
- Joint representative body of representative national association of Trade Unions at the national level,
- National association of local self-government bodies 'Ukrainian Association of Regional and District Councils',
- Delegation of the European Union to Ukraine and
- international experts


STAGES OF COMPETITIVE SELECTION


МІНІСТЕРСТВО
ОСВІТИ І НАУКИ
УКРАЇНИ

CRITERIA FOR THE SELECTION OF PROJECTS

Regional component:


Economic development of the region


Demographic situation and labor market


Regional (T)VET system


Previous project on the development of the (T)VET system


Cooperation with stakeholders


МІНІСТЕРСТВО
ОСВІТИ І НАУКИ
УКРАЇНИ

CRITERIA


МІНІСТЕРСТВО
ОСВІТИ І НАУКИ
УКРАЇНИ

Thank you for your attention

Iryna Shymik,
Directorate for Professional Education, Ministry of Education and Science of Ukraine
March 2019