

ecvet
Belgian team
(BE-Fr)

EACEA
Education, Audiovisual & Culture
Executive Agency

Erasmus+

Implementation of ECVET, a challenge for all the stakeholders

EUNEC

**‘Bridging the transition between education and the
labour market’**

21 October 2014

Alain Bultot

Goals of ECVET

- ECVET will improve transparency of qualifications
- ECVET will improve mobility
- ECVET will improve mutual trust and cooperation

Why ECVET?

A voluntary system designed to promote mobility (all mobility), which should enable:

- to move from formal VET system to another, moving from a situation of non formal learning to formal VET,
- to accumulate and to recognize its learning outcomes throughout its individual training pathway.

The challenge of the ECVET implementation in Be-Fr (Political goals)

- To increase the graduation rate and to reduce the dropout
- To increase the permeability between the different VET sub-systems (mobility for learners and workers)
- To develop the LLL and implement the new European tools
- To increase the employability

Before the LLP perspective

A job for the whole life

IVET
system

The
working life

The main challenge was to get all the information on the needs of the labour market to build qualifications

*A great bridge was enough
to achieve the goals*

Impact of the LLP perspective

- The challenge of the employability

ECVET: a system for the life (TVET and CVET)

Implement ECVET implies that each competent authority organizes its qualifications in units

French-Belgian Service of jobs and Qualifications (2009)

How to ensure the coherence between Education, Training and Employment?

Calendar of the reform in the vocational secondary schools

2010 – Preparation – Writing
of frameworks

Implementation of ECVET in a specific context

Pedagogical perspective

1. To value the students' achievements and to combat failure at school
2. To combat early school leaving and repetition of a year
3. To bring closer the IVT to the labour market

Political purposes

- To increase the graduation rate and to reduce the dropout
- To increase the employability
- To develop the LLL

First concrete results: qualifications in units and a new CPU passport

Points ECVET alloués à l'ensemble de l'option de base groupée ou de la formation considérée : 120 pts ECVET

	En 5 ^{ème} année		En 6 ^{ème} année			
	Nbr sem	ECVET	Nbr sem	ECVET		
UAA1 <i>Réaliser un shampooing, des soins capillaires, une coupe de base et un brushing adaptés pour Dame</i>	14	20	UAA4 <i>Réaliser un shampooing, des soins capillaires, une coupe combinée, un brushing adaptés pour Dame et pour Homme ; réaliser un soin de barbe, de moustache et/ou de favoris pour Homme.</i>	16	25	
	Activités-clés du métier		Activités-clés du métier			
	1. Réaliser des coupes 2. Réaliser des mises en forme temporaires		1. Réaliser des coupes pour hommes et pour dames 2. Réaliser des mises en forme temporaires pour hommes et dames 6. Réaliser les soins barbe, moustache et favoris			
UAA2 <i>Réaliser un shampooing, des soins spécifiques, une permanente, un défrisage (lissage durable) et un touching adaptés pour Dame et pour Homme.</i>	12	18	UAA5 <i>Réaliser un shampooing, des soins spécifiques, une coloration ou une décoloration (mèches) d'oxydation adaptés pour Dame et pour Homme.</i>	12	25	
	Activités-clés du métier		Activités-clés du métier			
	3. Réaliser des mises en forme de longue durée pour hommes et pour dames 2. Réaliser des mises en forme temporaires pour hommes et dames		4. Réaliser des colorations complètes ou de mèches pour hommes et pour dames 5. Réaliser des décolorations complètes ou de mèches pour hommes et pour dames			
UAA3 <i>Réaliser un shampooing, des soins spécifiques, une coloration (semi-permanente ou ton sur ton) et une mise en plis (pinces et rouleaux) adaptés pour Dame et pour Homme.</i>	10	12	UAA6 <i>Réaliser une coiffure de circonstances adaptée pour Dame et pour Homme.</i>	8	20	
	Activités-clés du métier		Activités-clés du métier			
	4. Réaliser des colorations complètes ou de mèches pour hommes et pour dames 2. Réaliser des mises en forme temporaires pour hommes et dames		7. Réaliser des coiffures de circonstances pour hommes et pour dames			
Remarque :						
En 5 ^{ème} année, les UAA 2 et 3 peuvent être intervertis						
En 6 ^{ème} année, les UAA 4, 5 et 6 peuvent être intervertis						

CPU Passport: collection of units obtained by the student during the learning pathway. The objective is to integrate the CPU passport inside the Europass

First concrete results: new opportunities for the citizens (learners and workers)

Concrete results for tomorrow: a LLL perspective

Initiatives for the implementation of ECVET

A qualification recognized on the labour market - A question of confidence with the professional sectors

An experience with the automotive sector during the first implementation of the CPU device

Each student can get a double qualification

- To increase the quality assurance in the assessment process
- To increase the relationship between school and the professional sector
- To provide "tailored" training to teachers

ECVET
Du crédit pour vos acquis

ecvet
Belgian team
(BE-Fr)

EAEA
Programme d'éducation et de formation tout au long de la vie

Vers l'implémentation d'ECVET
en Belgique francophone

Octobre 2013

ecvet
Belgian team

EAEA
Programme d'éducation et de formation tout au long de la vie

Conditions nécessaires
à la mise en œuvre d'ECVET

ecvet
Belgian team
(BE-Fr)

EAEA
Programme d'éducation et de formation tout au long de la vie

Glossaire ECVET

Extract from the exploratory
study for development of
communication media on ECVET
for the business world

ecvet
Belgian team

EAEA

March 2014

<http://www.aef-europe.be/index.php?Rub=ecvet>
ecvet@aef-europe.be

Replace
l'implémentation
d'ECVET parmi les
autres outils et
principes de LLL.
Propose des
recommandations
construites sur la base
de l'expertise
accumulée du team.