

NATIONAL QUALIFICATIONS FRAMEWORKS CONTRIBUTION TO SKILLS DEVELOPMENT

**Workshop “Building partnerships for future skills”
VII International stakeholders conference, Danube strategy**

Eduarda Castel-Branco

24/10/2019

NQF ARE HERE TO STAY...

- ✓ Global development: 150 countries; several regional / transnational frameworks (EQF, SADCQF, ASEAN RF, ACQF...)
- ✓ “4th generation” NQF...evolving purposes, changing contexts, lessons from previous experiences
- ✓ Knowledge base: analyses, evaluations, referencing reports, Global Inventory
- ✓ Benefits: although not yet many consistent evaluations, there is evidence of NQF's contribution to modernise education and training systems, contributing to transparency and skills development
- ✓ Potential not fully tapped: visibility and use by labour market, citizens at large

ROLE OF NQF...

NQF are:

- ...there to better describe existing systems (Transparency)
- ...tool for modernising education and training systems (Reform)
- Require:
 - ✧ Intellectual scrutiny
 - ✧ Adequate resourcing
 - ✧ Democratic participation
 - ✧ *“Made by walking reflectively, accountably and boldly” (SAQA)*

NQF are not:

- Quick fixes for all issues of Education and training systems
- Stand-alone tools – disconnected from the “eco-system”
- “Documents”...without action and accountability

NQF – SKILLS DEVELOPMENT: AT 3 LEVELS

System level

- Transparency: panorama of qualification - levels, types, classification
- Innovate and fix: common principles: LO in key contexts
- QA of qualifications - development & renewal of qualifications, adaptation to demand

Provision and award level

- Linkages QA: standards – qualifications – programmes – assessment LO (qualification)
- Pathways
- New types of qualifications

End-users level

- Use of NQF levels in qualifications: graduates, job seekers - employers
- Online qualifications databases: comprehensive and open for public
- Use in career information and guidance; cross-border mobility
- Continuing training, LLL, VNFIL

39 countries cooperate in the context EQF

■ Referenced to EQF

- Preparing to reference to EQF

35 countries (August 2019) linked (referenced) to the EQF

1 EU and 3 non-EU MS
yet to link to the EQF

ENABLERS OF NQF IMPACT

CONTRIBUTION OF EQF - NQF

NQF: facilitators
of change?
More than
classifications?

Opening-up
to private,
NF
qualifica-
tions

Inter-
connected
qualifications
DBs

Vocationally
oriented
qualifications
higher levels

Catalyst
develop
NQFs

Stakeholder
involvement

Shift to
learning
outcomes

Supports
common
language
labour market-
education and
training

Validation
NFIL

Review &
renewal
qualifications

NQF AND SHIFT TO LEARNING OUTCOMES

- ❖ A major shift to learning outcomes is taking place in many countries
- ❖ The NQFs are the single most important factor contributing to this shift – in many countries enabling a consistent national approach
- ❖ The long term effect of this shift to learning outcomes is important
 - For education and training as qualifications standards, curricula, assessment forms and teaching methods are influenced
 - For the dialogue education-training and the labour market as the learning outcomes can be seen as a common language

ROLE NQF IN RENEWAL OF QUALIFICATIONS

- **Comprehensive NQF makes it possible to identify weak points in the national qualification system (as some countries have done for level 5).**
- **The learning outcomes based level of the NQF is increasingly used as a reference ('calibration') point for qualification developments, allowing stakeholders to**
 - **Align to the relevant level**
 - **Cover and balance the different learning domains (knowledge, skills and competence)**

NQF'S OPENING UP TO QUALIFICATIONS OUTSIDE FORMAL EDUCATION SYSTEM

- The majority of NQFs have so far limited themselves to the qualifications covered by the formal (public) education and training system
- In the last 2-4 years increasing attention to this area, notably influenced by the Netherlands and Sweden
- On a longer term basis an area where NQFs can make a difference – better integrate continuing education and training and facilitate lifelong learning
- Progress in this area important for the involvement and commitment of stakeholders outside the traditional education and training system

STAKEHOLDERS' INVOLVEMENT IN NQF

- During the development and implementation stages of QFs we have observed the inclusion of a broad group of stakeholders – notably involving labour market and private stakeholders
- QFs can become platforms for dialogue and communication between different stakeholders, notably education and training and the labour market
- Depends on the willingness to open to qualifications outside the formal (public) systems
- A key question if this new dialogue can be sustained when the QFs becomes operational? **Review, renewal of qualifications and NQF's tools**

NATIONAL QUALIFICATIONS ONLINE DATABASES

LOQ DB: 10 countries

[https://ec.europa.eu/ploteus/search/site?f\[0\]=im_field_entity_type%3A97#](https://ec.europa.eu/ploteus/search/site?f[0]=im_field_entity_type%3A97#)

NQF agencies, Qualifications Registers:

<https://ec.europa.eu/ploteus/en/referencing-reports-and-contacts>

- 9458 qualifications from 10 EQF countries
- <https://ec.europa.eu/esco/portal/qualification>

NQF: MAKING A DIFFERENCE, STILL MIXED RESULTS

Benefits:

- ✓ Learning outcomes orientation
- ✓ **GREATER CLARITY OF PANORAMA OF QUALIFICATIONS - MAP**
- ✓ + Transparency, comparability, trust; facilitate recognition qualif.
- ✓ Stakeholders' involvement
- ✓ Visibility of learning from different contexts / forms
- ✓ **NQF INSTRUMENTS: DIGITAL DATABASES OPEN FOR USERS (NATIONAL, INTERNATIONAL PLATFORMS)**
- ✓ **INFORMATION ON SKILLS AND QUALIFICATIONS FOR END-USERS: DIGITAL PLATFORMS, INTEROPERABILITY**

Weaknesses / mixed status:

- ✓ Learning outcomes - consistent application across sectors
- ✓ Inclusion Qualifications other sectors, non-formal
- ✓ Visibility for end-users
- ✓ Communication
- ✓ Articulation - permeability

NQF CANNOT BE STATIC...ANALYSE, MONITOR THEM

FUTURE SKILLS AND QUALIFICATIONS

- ✓ Automatable tasks in occupations – greater role of non-automatable tasks (skills)? Symbiosis human workers with AI?
- ✓ Greening of tasks – skills
- ✓ Hybrid skills
- ✓ Skills vs qualifications – distinguishing features in companies' recruitment?
- ✓ New forms of acquiring skills and certifying them
- ✓ Multiplication, diversification of training offer: reskilling, upskilling
- ✓ **From schooling era to lifelong learning era**

Transformation/differentiation of the content of occupations

Example : Fragmentation of occupation « webmaster »

...And of the skills by occupations

Exemple : Evolution of skills of »Brand manager «

HYBRID SKILLS ARE REDEFINING THE MARKET

A key trend is jobs that combine skills from different fields, such as technology and marketing, or product management and data analytics

WEB
DEVELOPMENT
AND DESIGN

67,250
JOB COUNT
LAST 12 MONTHS
3%
CHANGE SINCE 2011
\$87,217
AVG. SALARY

DIGITAL
MARKETING &
MARKETING
AUTOMATION

45,991
JOB COUNT
LAST 12 MONTHS
145%
CHANGE SINCE 2011
\$76,783
AVG. SALARY

PROJECT
MANAGEMENT

40,752
JOB COUNT
LAST 12 MONTHS
7%
CHANGE SINCE 2011
\$106,471
AVG. SALARY

USER
EXPERIENCE /
USER
INTERFACE

29,825
JOB COUNT
LAST 12 MONTHS
15%
CHANGE SINCE 2011
\$99,177
AVG. SALARY

MOBILE
DEVELOPMENT

41,032
JOB COUNT
LAST 12 MONTHS
135%
CHANGE SINCE 2011
\$111,380
AVG. SALARY

DATA
ANALYTICS

41,000
JOB COUNT
LAST 12 MONTHS
372%
CHANGE SINCE 2011
\$105,540
AVG. SALARY

Jobs are Mutating: the emergence of a Hybrid genome

Accountant

ACCOUNTING

Accounting
Account Reconciliation
General Ledger
Financial Statements
Generally Accepted
Accounting Principles
Financial Reporting
Balance Sheets

SOFT SKILLS

Communication Skills
Detail-oriented
Excel

+23%

Since 2013

Data Scientist

PROGRAMMING

Python
SQL
Hadoop
R

DATA SKILLS

Data Visualization
Tableau
Excel
MapReduce

BUSINESS SKILLS

Predictive Models
Business Process
Economics
Strategic Planning

SOFT SKILLS

Problem Solving
Writing
Teamwork

+598%

Since 2013

Growing importance of transversal skills!

NQF TO EVOLVE FURTHER?

- ✓ Skills are the future in the changing context of work, dominated by uncertainty, tech-social implications of the digital revolution, automatisisation and greening of the economy and occupations.
- ✓ Qualifications systems and frameworks need to embrace the diversity of emerging learning modalities, of skills developed and certified throughout life, of emerging types of qualifications (smaller, digital), and of novel techniques to manage qualifications.
- ✓ Are education and qualifications systems prepared to support such change? To embrace and include qualifications of different types, MOOCs, LLL?

Thank you!

www.etf.europa.eu

ecb@etf.europa.eu

