

Importance of Skills Development for Economic Growth in Middle Income Countries

By

W.A. Jayawickrama

@

ADB International Forum in Manila

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

KEY TO THE PRESENTATION

- Key Reforms on TVET policies
- Major Strategies for skills development
- National Qualification Framework
- **Common challenges in skills training**
- **Paths for Future Skills Development**

Key Reforms on TVET Policies

- Involvement of Private Sector in training
- Linkage between general education and TVET
- Training for self–employment and the informal sector

Major Strategies

- Promoting the private sector involvement in training
- Improving the quality and relevance of training programmes
- Improving operational and managerial efficiency at TVET institutions

Rationale for a National System of Vocational Qualifications

- System of credible qualifications that is understood locally as well as internationally
- Respond rapidly to changes in economy and in employment practice
- Improve the quality and quantity of learning opportunities

NVQ's are based on

- ❖ Competency Standards
- ❖ Competency based curricula
- ❖ Competency based training and assessments
- ❖ Quality Assurance

Qualifications are awarded through

- Continuous and final assessments in accredited courses
- RPL with assessment

NATIONAL VOCATIONAL QUALIFICATION LEVELS

Common Challenges

- Image building and social marketing of TVET sector among young generation
- Recruit and retain qualified staff in the TVET sector (Capacity Building and Payment of salaries)
- Providing Infrastructure facilities in training centres (Modern equipment and facility upgrading)
- Identifying labour market trends and signals for demand and supply of skilled workforce
- Build up linkage between training providers and industries

Paths for Future Development

- PPP model for training and job placement
- Trilateral relationship for skills upgrading
(Training providers, Industries & Professional bodies)
- Optimal LMIS for skills forecasting
- Self-sufficient centres for sustainable TVET
- Regional cooperation for technological transformation and teacher training

THANK YOU

QUESTIONS ?

