


Kingdom of Cambodia Nation Religion King

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.

Ministry of Labour and Vocational Training
Directorate General of TVET

Policy & Reform Priorities for Skills Development in Cambodia

International Forum
on

Skills for Inclusive and Sustainable Growth in Developing Asia-Pacific,
Manila, Dec. 12, 2012

*-TEP OEUN,
-Deputy Director General, DGTVET, MLVT*

Contents

1. Background
2. TVET Reforms
3. Government's TVET Policy and Strategic Directions
4. Key Challenges

1.1 Labour Forces & Govt's Overreaching Strategy


Sector	Both sexes	Females
Employed Person	6,934,891	3,542,491
Agriculture, Forestry & Fishing	72.29%	75.11%
Manufacturing	6.19%	8.20%
Construction	2.04%	0.62%
Wholesale, & retail trade, repair	7.75%	9.60%
Transportation & Storage	2.24%	0.40%
Administrative and support service activities	0.79%	0.58%
Public Administration and defense, social security	2.73%	0.71%
Education	1.64%	1.22%

Source: National Census 2008, NIS/MoP


1.2 Government's Rectangular Strategy

It is the strategy underpinning the economic policies of the Government of Cambodia to promote

- *Growth*
- *Employment*
- *Equity*
- *Efficiency*


1.3 TVET System for Cambodia


1.4 Cambodia Qualifications Framework

CQF Level	MLVT + NTB	MoEYS + ACC
	TVET	Higher Education
8	Doctoral degree	Doctoral Degree
7	Master of Technology/ Business	Master Degree
6	Bachelor of Technology/Engineering / Business	Bachelor Degree
5	(Higher) Diploma	Associate Degree
4	Technical & Vocational Certificate III	
3	Technical & Vocational Certificate II	
2	Technical & Vocational Certificate I	
1	Vocational Certificate	

2 TVET Reforms

2020

Step 4, 2015 to 2020

- Distance Education for Technology
- Expand number of providers offering industry responsive training at international standards
 - TIs in each Province
 - NTTI regional centers

Step 3, 2009 to 2014

- Strengthen Technical Institute (TI)/Sector Council links so Councils manage and finance. TIs that train for their industry
 - NQF in place, Develop & expand SCS/CBCS/testing program
 - Strengthen in-industry skills upgrading for employees
 - Upgrade 5 PTCs into RTCs
 - Expand PTC based training and Voucher system to all Provinces
 - Building dormitories in TVET Institutions

Step 2, 2005 to 2008

- Strengthen NTB and NTF plus new TVET financial model
- Strengthen capacity of DG.TVET to support TVET delivery
- Accelerate decentralization
- Strengthen Provincial Training Boards
- Target poverty reduction and out of school youth
- PTC development in support of community based skills
- Pilot test Commune training voucher program
- Develop revenue/life long learning model for PTCs
- Improve quality and number of private sector TVET providers
- Develop NTTI as a model trainer for all TVET

Step 1, 1996 to 2004

- Reform TVET system
- Begin Building the National TVET Competency Based System
- Build/Upgrade TVET Facilities in each Provinces
- Develop NTTI, TVET teacher training
- Develop basic National Qualifications Framework
 - Set up NTB, PTB, & IATC,
- Set up NTF & Self-Employment Generation Fund

TVET Development Cycle

1996

2.1 TVET Key Policy Directions

1	A supply driven system based on a large social demand	➔	A demand driven system guided by labor market signals
2	A school based system delivering " diplomas " upon examination	➔	A TVET system delivering " competencies " as per recognized standards
3	A school based system with minimum flexibility in delivery	➔	An education and training system with multiple exit/entry points and flexible delivery
4	No official recognition of prior learning	➔	A system which recognizes competencies wherever and however they are obtained (RPL)
5	A school based system with a study program orientation	➔	A TVET system oriented to officially recognized professions and trades

2.1 TVET Key Policy Directions (cont.)

6	Education and training focused on the formal sector	➔	Education and training for the formal, non-formal and informal sectors
7	Separation between education and training	➔	Integration of education and training
8	Centralized management	➔	Decentralized management
9	Institutions and organizations fully supported and run by central government	➔	Self supporting/managing institutions and organizations with partial support from central government
10	Low-level and terminal courses offered by the Institutions	➔	Institutions to offer higher level courses as part of an alternative technical and vocational stream


2.1 TVET Key Policy Directions (cont.)

11	Education and training largely inaccessible	➔	More accessible education and training system
12	Cost-prohibitive education and training	➔	More affordable education and training
13	Low participation by women and vulnerable groups	➔	More equitable participation by affirmative action
14	Education and training which is inefficient	➔	Efficient TVET system
15	System oblivious of the standards in the region	➔	TVET system comparable to systems in the region

3 Government's TVET Policy

Track 1:


Poverty Reduction - basic skills for the rural poor to improve family income.


Track 2:

Supporting Industrial Development - higher level skill as requested by industry or required in the future to attract industry.

3.1 TVET Strategic Directions


4 Key Challenges

- ✓ Social concepts/cultures (poor image of TVET)
- ✓ Economic & industrial growth – mismatch between supply and demand
- ✓ Constrained financial resources
- ✓ Limited resource mobilization - staff & logistics
- ✓ Necessity to Improve quality of TVET programs
- ✓ Weak public-private partnership,
- ✓ Insufficient quality management instruments

Or Kun


Thank You