


REPUBLIKA E SHqipëRIE
MINISTRIA E FINANCAVE
DHE EKONOMISË


AGJENCIA KOMBËTARE
E ARSIMIT, FORMIMIT
PROFESIONAL DHE
KUALIFIKIMEVE

Achievements in the Candidate Countries The Case of Albania

Sonila Limaj

Director, National Agency of VET and Qualifications

Budva, Montenegro, 26th October 2017

2013 Challenges we faced


Labour market

- Jobless growth
- Rising unemployment rates, particularly youth
- Low labour force participation of youth and women / gender gap


VET

- 20+ years of VET transition
- A pathway to low-skilled jobs
- Lack of specialized technical professionals /craftsmen
- Discouraged investors
- Limited private sector absorption capacities and participation

The way towards Apprenticeship/WBL


ACTORS AND FACTORS IN IMPLEMENTING WBL


National Strategy on Employment and Skills 2014-2020

4 STRATEGIC PILLARS


NESS 2014-2020

| Objective | Actions | Timeframe | Institutions | Outputs |
|--|--|-----------|----------------------------------|--|
| Strengthening the linkages between learning and work and facilitating the transition to work | <p>Introduction of an already tested model in all VET institutions to organize links between VET institutions and businesses.</p> <p>a. Designing the general structure of the dual Model.</p> <p>b. Preparation/design of the by legal basis to institutionalize PASO's position.</p> <p>c. Piloting the dual/PASO system(s) in sectors of potential interest and with opportunities for businesses to cooperate.</p> <p>d. Training for the selected PASO.</p> | 2014-2020 | MFE, NAVETQ, NAES, VET Providers | <p>Model established</p> <p>Functions at the VET providers</p> <p>Models of pilot projects</p> |


Legislation

- Law no. 70/2016 as of 30.6.2016 “On Craftsmanship in the Republic of Albania”
 - *regulates apprenticeship in craftsmanship*
 - *creates and assigns clear responsibilities to the Chamber of Crafts*
 - *assures that qualifications acquired through apprenticeship comply with the quality criteria to be included in the AQF*
- Law no. 15/2017 as of 16.02.2017 “On Vocational Education and Training in the Republic of Albania”
 - *Article 12, Article 15, Article 22*
 - ***By-laws under development to be adopted by the end of 2017***
- Amended (draft) Law on the Albanian Qualifications Framework Law no. 10247 as of 4.3.2010 “On the Albanian Qualifications Framework”

IMPROVED MANAGEMENT OF VET PROVIDERS

- Enhanced capacities of management staff
- Employment tracking system of VET graduates in place
- Introduction of the SDU (including the coordinator with the social partners)
- A new concept of multifunctional VET centres
- Stronger representation of the private sector in the providers' boards.
- NAES responsible for the management of VET providers

Quality assurance – VET providers' self-assessment tool


CPD of VET teachers/instructors

A basic training programme of 24-days for all VET teachers under implementation

Development of a national plan for the professional development of VET teachers

Piloting the training unit (ETF)

EU/donor funded projects on WBL

- “Apprenticeship Schemes for Youth Employability in Albania” (Erasmus+/KA3)
 - *Roadmap on dual cooperative training in Albania*
 - *Piloted dual scheme in 2 vocational qualifications (level III, receptionist and cook)*
- “Skills Development for Employment” by UNDP
 - *Assessment of existing models of WBL in the Albanian VET system*
- S4J by Swisscontact – Gradual Skills Development Schemes
- Albtrainer – DEKRA Akademie – In-company trainers in restaurant/reception management

Engagement of social partners

- Enhanced engagement of:
 - *employers' organizations*
 - *Sector associations (ATA, AITA, Bakers' association etc.)*
 - *Businesses, especially in the hospitality and IT sector, at regional level*
 - *Companies, entrepreneurs*

Volunteer initiatives

Albanian Skills

- independent Albanian Swiss initiative without any economic intentions.
- strong belief that a country's functioning economy necessarily needs well-skilled and qualified professionals in addition to theoretically educated academics.
- a good education system must be built on a strong system of vocational education and training.


Achievements/Strengths

- Clear references to apprenticeship/WBL in the legal framework (Law on Crafts, VET Law, AQF Law (draft))
- Good assessment documents drafted regarding the current situation related to work-based learning
- Increased understanding of VET actors on the importance of WBL for qualified graduates
- Some success stories exist concerning the institutionalization of school-businesses partnership for WBL
- There are advanced businesses in different sectors in terms of applied technologies, know-how and/or with high standards of services


Challenges ahead


- Completion of the legal framework through secondary legislation on WBL


- Structured approach by the business to get directly involved in apprenticeship/WBL


- Development of regulations/guidelines for the implementation of single components of apprenticeship/WBL (coordination unit/person at the provider, in-company trainer, assessment, certification)


- Alignment of all existing experiences and models to the new legislation


REPUBLIKA E SHqipëRIE
MINISTRIA E FINANCAVE
DHE EKONOMISE


AGJENCIA KOMBËTARE
E ARSIMIT, FORMIMIT
PROFESIONAL DHE
KUALIFIKIMEVE

**THANK YOU FOR YOUR
ATTENTION!**

Sonila.Limaj@akafp.gov.al