

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.

2016 ADB International Skills Forum Innovative Practices in Skills Development

19-21 September 2016 • ADB Headquarters, Manila, Philippines

Effective Employer Engagement: Work-Based Learning and More

Paul Swaim, OECD

20 September 2016, Session 5

Paul Swaim

Senior Economist, OECD Directorate for Employment, Labour and Social Affairs

Effective Employer Engagement: Work-Based Learning and More

[Session 5: Effective Models of Employer Engagement]

Bottom Line: Employer engagement is crucial and it extends beyond Work-Based Learning (WBL)

- Skills alone do not guarantee economic success
- Employers have a lot of other challenges and limited resources

Work-based learning and employer engagement: Key facts and challenges

Taking a broader view of training: Work-Based Learning (WBL)

Work-based learning refers to formal and informal **learning** that takes place in a **work environment** which provides individuals with the **knowledge, skills and competences** needed to **obtain and keep jobs** and **progress** in their **professional careers**.

WBL includes:

- Initial vocational education and training (VET), such as apprenticeships, internships, traineeships and work-experience programmes, which are often combined with classroom learning
- Work-related learning for experienced workers (continuing VET)

WBL is especially important in the context of rapid economic, technological and demographic change:

- Changes in the job mix and job skill requirements
- Population ageing

Key messages from OECD research

- Prevalence of WBL in initial VET shows large cross country differences and is often very low
- Rates of continuing training (upskilling or later skilling) also vary a lot
- Those most in need of WBL, participate less
- It's not just about gaining skills, but also about how to use them in the workplace

Caveat: This research mostly relates to formal WBL in middle and high income countries, but provides useful guidance concerning how best to expand and progressively formalise WBL in developing countries.

Guideposts for improving work-based learning and employer engagement

- Adequacy Increasing the overall level of WBL
- Equity Expanding the access of underserved groups to WBL
- Relevance- Making sure the content of WBL and VET promotes firm performance and economic development
- Payoff Ensuring good skills use in the workplace

NB: These challenges are relevant at all levels of economic development, but take somewhat different forms.

Making work-based learning work: Good practice examples that mobilise employer engagement

Ensuring an adequate level of WBL

> Skills Development Fund in Singapore

- Training levy scheme that funds an extensive public vocational training system
- Basic idea: Employer contributions provide key financial support for the national skills development system
- Essential to use the funds well (Singapore one of the best)
- ➤ Lighter touch fiscal incentives are an alternative (e.g. allowing firms to deduct training costs, even more than 100% as in AUT and NLD):
 - > Potentially less tendency to fund inefficient training than with levy schemes (due to cost sharing)
 - > But additional measures are needed to reach MSMEs and underserved groups

> S-System in Brazil

- ➤ The active role played by employers, especially sectoral employer federations, is a key aspect of skills development system in Brazil
- Employers are actively involved in forecasting skill needs and developing a training plan to meet those needs
- Employers also support networks of training institutions (e.g. the non-profit professional schools maintained by the Brazilian Confederation of Industry (SENAR)

Delivering WBL to the disadvantaged

> Programa Jóvenes con Futuro in Argentina

- Programme targeted on disadvantaged youth
- A mix of classroom training and on-the-job training (50%-80% OJT)
- Employers apply to participate and, if accepted, are actively involved in developing the curriculum
- ➤ Ministry of Labor, Employment and Social Security provides the training and also technical support to participating employers.

> Spring Tide Programme in China

- > Set up in 2014 to provide vocational skills upgrading to rural migrants
- > The programme provides:
 - Entrance-level training to middle and high school graduates
 - > Skills upgrade training to newly hired rural workers
 - > Entrepreneurship training
- Government provides financial incentives to employers and training providers to participate

Linking WBL to employers' skill needs and economic development

Moradabad Brassware Cluster Skills Initiative in India

- Centuries old export oriented cluster consisting of 5,000 MSMEs relying on predominantly informal skill acquisition
- Growing concerns about an inadequate skills base (loss of competitiveness; low wages, investment and innovation; poor working conditions)
- ➤ 2012 Skills Development Initiative led by trade union Hind Mazdoor Sabha with active support of local government and exporters association
- Survey identified skills gaps and training needs, leading to new competency standards, training manuals, functional literacy and numeracy training
- 2014 Survey shows gains in training, productivity, safety and product diversity

POSCO HRD in South Korea

- National programme to facilitate joint training between large companies and SMEs, especially firms in their supply chain (CHAMP) since 2001
- > POSCO HRD a good example:
 - ➤ POSCO Steel Works in Gwangyang set up a training consortium with its numerous SME suppliers and subcontractors in 2005
 - Provides customised training as well as education on job safety and technical assistance to management

Improving skills use

> Skills Olympics in the Philippines

- > Promoting efficiency and good skills development/use by publicising best practice firms
- National competition to designate the MSMEs with the best productivity practices (overseen by the National Wages and Productivity Commission)
- Interested businesses submit applications to regional screening committees which each nominate one firm to the national screening committee
- Winners receive a cash award, the right to use the Productivity Olympics logo and priority access to training programmes and other public services

> Enterprise Training Support (ETS) in Singapore

- Introduced in 2013 to supplement already extensive skills development system by helping firms to reap the full benefits of skills investments
- Twin focus is to link skills development to improved firm performance and to assist employers to retain workers that they train
- Capacity building focus with grants and technical advice intended to:
 - Expand employers' capacities to train (training the trainer, adaptation of existing curricula)
 - > Improving retention of skilled workers through better HR practices

Summary

- Work-based learning is a key part of the overall skill development system and that implies effective employer engagement
- Governments need to assure adequate and equitable access to initial VET and continuing training, which are well targeted to meet employers' evolving needs and promote economic development
- Employer engagement should also include:
 - Contributing to the overall skills development ecosystem (skill needs, standards and credentials)
 - > Assuring good skills use at the work site

Thank You

Paul Swaim, OECD +33 145241977 paul.swaim@oecd.org

