

Annual Eastern Partnership Regional Forum on WBL in VET

Engaging small companies in work-based learning

22-24 October 2019 - L'viv, Ukraine

**Setting the scene: Sectoral Approach
Work-Based Learning
Agrarian Vocational Education & Training**

Georgian Farmers Association (GFA)

Mr. Nikoloz Meskhishvili

Work-Based Learning *New model of WBL*

Agrarian Vocational Education & Training

Nikoloz Meskhishvili

Eastern Partnership
2019 Forum on Work-Based Learning in VET
Lviv, 22-24 October 2019

GFA
Georgian Farmers Association

EUROPEAN VOCATIONAL SKILLS WEEK

Work-Based Learning *New model of WBL*

Agrarian Vocational Education & Training

Nikoloz Meskhishvili

GFA
Georgian Farmers Association

Support WBL Provision

Implementation of WBL program

Standard Dual WBL Scheme

In-kind Contribution

Mobile WBL VVET Scheme Supervised by SA in Veterinary

Training & Retraining programs

Non Formal Education in Prison

Mobile WBL Scheme Supervised by Private Sector

Support Provision of WBL

Work-Based Learning

Students Services

- 120 GEL remuneration
- Transportation for students
- Insurance of WBL Students
- Uniforms

Company Services

- Instructors profile identification
- WBL instructors training development
- Instructors and teachers trainings conducted
- Awareness of WBL

6 Days

Quality Assurance & Certification

Monitoring

Evaluation

Supportive Visits

Final Examination

Work-Based Learning

Positive Aspects

- Inclusiveness of WBL;
 - Instructors Training;
 - Owner Engagements (SMEs);
 - Coaching;
 - Various Schemes of WBL;
 - Engagement of private sector for selecting applicants;
- Overall image of VET in Georgia.

Action Points to improve private sector engagement

- Institutionalization of Instructors Training;
- New Teacher Development and Salary Framework;

SSO – AgroProf

→

MOI 100 Sectoral Associations?

