

SABER Workforce Development

What is it?
How does it work?
What are the findings?

What is workforce development?

"... the coordination of public and private sector policies and programs that provides individuals with the opportunity for a sustainable livelihood and helps organizations achieve exemplary goals, consistent with the societal context..."

SKILLS

*Jacobs, R., & Hawley, J. (2008)

Can countries measure how well workforce development systems are doing?

Strong systems perform key functions for strategy, oversight and managing schools and training providers.

The Systems Approach for Better Education Results (SABER-WfD) initiative

provides a framework for benchmarking policy design and implementation in these areas against international good practice.

comprehensive diagnostic Enables cross-country learning by using a structured framework and standardized methodology

Involves key system leaders in identifying reform priorities

What countries have used SABER-WfD?

Structural Transformation

Recommendations incorporated into government skills roadmap for transition to a knowledge economy

Policy Implementation

Build stakeholder consensus on program implementation priorities under a new Business, Technical and Vocational Education Law

MOROCCO

Strategy Development

Take stock of recent system reforms to inform new employment strategy

BULGARIA

Policy Dialogue

Structured dialogue among diverse stakeholders designing a new law on pre-university education

How does **SABER-WfD work?**

• Examines

three dimensions of workforce development systems

Collects

information on these dimensions through desk research, interviews and stakeholder workshops to establish.

Evaluates levels of system development

by coding collected information to produce a rating between 1 and 4

A framework for analyzing workforce development systems

STRATEGIC FRAMEWORK

High-level leadership to align workforce policy to national priorities

Policy Goals

(G1)

STRATEGIC DIRECTION

• Range of workforce leaders and their actions to shape the skills agenda

DEMAND-LED

- Availability of high quality information to determine skills gaps
- Quality of employer and industry representative engagement in policy making

COORDINATION

 Government structures that enable critical coordination for policy implementation

SYSTEM OVERSIGHT

Governance arrangements that determine funding, quality assurance and learning pathways

OIMENS/ON

SERVICE DELIVERY

Diversity, regulation and management of training provision to deliver market- and job-relevant skills

Policy Goals

FUNDING

Efficiency of public funding for education and training

- Focus on equity in public funding procedures
- Mobilization of resources from private sector partners

STANDARDS

- Comprehensiveness and robustness of competency standards
- Credibility of testing and certification
- Protocols for setting, enforcing and incentivizing accreditation of training programs

PATHWAYS

- Arrangements for progression and transfer in the pre-employment education system
- Promotion of continuing education and training and career development services
- Availability of programs for disadvantaged groups

DIVERSITY AND EXCELLENCE

- Regulatory environment institutions
- Measures to incentivize the performance of public institutions

RELEVANCE Links with industry

- Provider connections with research institu-
- Attention to quality through trainer recruitment and professional development

ACCOUNTABILITY

Policy Goals

- Reporting of administrative
- Periodic in-depth analyses of system performance
- Use of data to drive system improvement

STRATEGIC FRAMEWORK

Policy Goals

Setting a STRATEGIC DIRECTION

Fostering a DEMAND-LED Approach

Strengthening Critical COORDINATION

What do we look at?

Why do we look at this?

Strategic framework aligns the workforce development system to the socio-economic goals of the country by setting the overall agenda for skills policy. This directs and helps coordinate the efforts of others in the system.

Country Ratings for Dimension 1

OIMENS/O1

STRATEGIC FRAMEWORK

- 3 Number of countries
- at each level of development

Most countries have workforce development strategies in place

But the leadership needed to generate ownership and take action on key strategic initiatives is often lacking

Mechanisms to involve employers in setting strategy are fragmented, often resulting in weak engagement

Only eight countries in the sample have routine formal meetings where employers provide input on policy direction

Only Malaysia has put in place robust incentives for employers to invest in upgrading employee skills

Implementation of strategic initiatives lack effective coordination

In strong systems responsibilities for the public and private sector are clearly defined...

..and procedures to coordinate and monitor policy implementation are formal and routinely used

IRELAND NATIONAL COMPETITIVENESS COUNCIL

SYSTEM OVERSIGHT

Policy Goals

Ensuring Efficiency and Equity in FUNDING

2

Assuring Relevant and Reliable STANDARDS

Diversifying PATHWAYS for Skills Acquisition

What do we look at?

- Efficiency of public funding for education and training
- Focus on equity in public funding procedures
- Mobilization of resources from private sector partners
- O Comprehensiveness and robustness of competency standards
- Credibility of testing and certification
- Protocols for setting, enforcing and incentivizing accreditation of training programs
- Arrangements for progression and transfer in the pre-employment education system
- Promotion of continuing education and training and career development services
- Availability of programs for disadvantaged groups

Why do we look at this?

System oversight defines the rules that influence the activities of the workforce development system's main participants – individuals, training institutions and employers – in seeking skills and supplying training to ensure access, equity and system efficiency.

Country Ratingsfor Dimension 2

OINENS/ON

SYSTEM OVERSIGHT

at each level of development

Public funding for workforce development programs does not do enough promote efficiency or equity

ä

This is true even for programs targeted to the poor and disadvantaged

In strong systems, budgeting processes direct resources toward providers and programs that achieve targets for efficiency and equity

TURKEY TURKISH LABOR AGENCY Directing more public funds to private

Integrating quality and performance crite-

Quality assurance procedures are relatively well developed but vary in terms of coverage and reliability

Ž

Formal frameworks are commonplace but vary widely in coverage

Testing and certification in major occupations is often seen as reliable but competency-based standards are often not yet system-wide

Support for continuing and on-the-job learning is weak

Ö

Recognizing prior non-formal learning so that workers' get credit for the skills they have is especially weak

Recognition of formal pre-employment education is more developed

In many countries students in the formal benefit from relative open pathways to higher levels of education

SERVICE DELIVERY

Policy Goals

Enabling DIVERSITY AND EXCELLENCE in Training

Fostering RELEVANCE in Public Training Programs

Enhancing Evidence-based ACCOUNT-**ABILITY for Results**

What do we look at?

- Regulatory environment for non-state institutions;
- Measures to incentivize the performance of public
- Links with industry
- Provider connections with research
- Attention to quality through trainer recruitment and professional development
- Reporting of administrative data
- Periodic in-depth analyses of system performance
- Use of data to drive system

Why do we look at this?

Service delivery produces the skills needed for productivity and growth. The quality of regulation, management and monitoring of public and private providers has a strong influence on the quality and relevance of education and training delivered.

Country Ratings for Dimension 3

ADVANCED

(S) WORLD BANK GROUP

SERVICE DELIVERY

3

Vibrant markets for private education and training exist in most countries

But regulation of these markets is often weak

Agencies managing public providers struggle to strike the right balance between institutional autonomy and accountability for results

Staff quality receives modest attention despite its importance for delivering industry relevant education and training

Strong systems attract instructors with industry experience

Regular in-service training – often done in partnership with industry – keeps instructors' technical and teaching skills up-to-date

Few countries collect more than basic administrative data from education and training providers

In many systems even this is not yet done reliably

Few countries are able to effectively monitor, analyze and improve workforce system performance

Systems Approach for Better Education Results

Workforce Development

