

ILO's approach to lifelong learning and related skills indicators work

Akiko Sakamoto, ILO

ILO's normative instruments and policies

“..Members should recognize employees’ **rights to free time for training** through paid study leave”
(ILO R148, 1974)

“Lifelong learning is **all learning activities undertaken throughout life** for the development of competences and qualifications” (ILO R195, 2004)

“..Members should promote **equal opportunities** for women and men in education, training and lifelong learning” (ILO, R195,2004)

“..development of **core skills**...as the building blocks for lifelong learning to capability to adopt to change” (ILO, 2008)

ILO's Centenary initiative: the Future of Work

- Global Commission on the Future of Work
- Highlighted the importance of improving individuals' capabilities in seizing, creating opportunities and benefit from new way of working
- “[Lifelong learning] is central to managing the transitions we face over the life cycle”

“We call for the formal recognition of **a universal entitlement to lifelong learning and the establishment of an effective lifelong learning system**”

CALL for ACTIONS

- ❖ A reconfigured **employment insurance or social funds** that would allow workers to take paid time off to engage in training
- ❖ National or sectoral education and **training funds** for workers work informally
- ❖ Digital technologies for **broad participation**, flexible and shorter learning pathways
- ❖ A common **skills recognition** framework at national and international levels for portability of skills
- ❖ Access to **universal quality education**
- ❖ **Quality assurance** mechanisms for lifelong learning
- ❖ **Monitor the effectiveness of the lifelong learning system**

Key policy areas for implementing LLL

[Equitable access to learning]

- ❖ Underserved groups as a priority
- ❖ Diverse learning methods

[Incentives]

- ❖ Develop financial and non-financial incentives (e.g. Learning accounts, individual credits, tax breaks, public private partnerships)

[Skills and qualification systems]

- ❖ Recognize non/informal skills learning
- ❖ Improve paths ways between different programmes

[Skills]

- ❖ Develop foundational and core work skills

[Coordination]

- ❖ inter-ministerial, cross-sectoral, public-private

[Data]

- ❖ vocational guidance and improving data

ILO's work on LLL, so far

- Focused on 'skills for improved employment and business outcomes' –learning to do
- while appreciating the importance of other domain of learning and skills in the context of the future of work
- Promoting LLL also in developing countries

Skills indicators for developing countries (G20: IAG-TVET)

- Interagency Group on TVET indicators at the request of G20 (2010-13/14)
- Targeted for developing countries

Area	Indicators		
	Data available	Data not readily available	Desirable indicators
<p>1. Access</p> <p><i>Access as opportunities</i></p> <p><i>Access as participation</i></p> <p><i>Access as transition</i></p>	<ul style="list-style-type: none"> Enrolment in vocational education as a percentage of total enrolment in the formal education system. Enrolment rate by type of TVET programme 	<ul style="list-style-type: none"> Typology of Admission Policies to formal school-based TVET Transition rate from upper secondary TVET education to post-secondary non-tertiary TVET education 	<ul style="list-style-type: none"> Work-based learning participation rate Equity Unmet demands for TVET Policies on articulation with schooling/higher education
<p>2. Financing</p>	<ul style="list-style-type: none"> Spending in formal TVET 	<ul style="list-style-type: none"> Total TVET spending by student 	<ul style="list-style-type: none"> Share of companies providing apprenticeship and other types of training (by size of the company) Share of apprenticeship and other types of training spending in labour cost (by size of the company)

Area	Indicators		
	Data available	Data not readily available	Desirable indicators
3. Quality and Innovation	<ul style="list-style-type: none"> • Student/teacher ratio in formal TVET and in general programmes • Completion rate in TVET programmes and in general programmes 	<ul style="list-style-type: none"> • Share of apprentices completing registered programmes as a percentage of all apprentices starting registered programmes • Share of qualified teachers in TVET and in general programmes • 	<ul style="list-style-type: none"> • Relevance of quality assurance systems for TVET providers • Investment in training of teachers and trainers • Employment rate in TVET programmes • Utilisation of acquired skills at the workplace • Share of ICT training activities in TVET
4. Relevance	<ul style="list-style-type: none"> • Employment to population ratio • Unemployment rate • Employment status • Employment by economic sector • Employment by occupation • Literacy rate 	<ul style="list-style-type: none"> • Informal employment rate • Time-related unemployment rate 	<ul style="list-style-type: none"> • Working poverty rate • Average real earnings • Number of vacant jobs • Net job creation • Youth outside labour force • Discouraged workers

DRAFT LFS Module: Occupational qualifications and skills (2018)

- To measure qualifications and skills mismatches of persons in employment (to be piloted)
 - Information about qualifications, work experience and skills needed
 - Respondent's own qualifications, work experience and skills
- Information on: Workplace learning participation, utilization of skills at work

Section 1: Qualifications

1.1 What level of education, in any, is needed to carry out the tasks and duties of (your/NAME) job/business?

1.2 Is education in a specific field of study needed to carry out tasks and duties of (your/NAME) job/business?

Alternative 1.2 What field of study, in any, is needed to carry out the tasks and duties of (your/NAME) job/business?

Section 2: Experience

2.1 What is the minimum length of relevant work experience and/or informal on-the-job training needed before someone would be able to carry out tasks and duties of (your/NAME) job/business?

2.2. How much relevant work experience and/or informal on-the-job training (do/does) (you/NAME) have?

2.3 (optional) How much work experience and/or informal on-the-job training (do/does) (you/NAME) have in total?

Section 3: SKILLS

3.1 Which of the following statements best describes (your/NAME) skills in relation to what is needed to carry out tasks and duties of your/her/his job/business?

3.2 Which of the following skills are needed to carry out tasks and duties of (your/NAME) job/business? (list: job specific technical skills, literacy, numeracy, ICT etc.)

3.3 (optional) How important are these skills for carrying out tasks and duties of (your/NAME) job/business? Would (you/NAME) say... (list: the same)

3.4. Which of the following best describes the level of skills needed to carry out tasks and duties of (your/NAME) job/business? Would you say..

3.5 Which of the following best describes the (your/NAME) level of skills? (list:)

3.6. Is (your/NAME) level of skills adequate to carry out tasks and duties of (your/NAME) job/business?

STED – Skills for Trade and Economic Diversification

ILO's Sector-based methodology to provide **strategic guidance** on integrating skills development into policies to strengthen traded sectors

Thank you

For further information:
sakamoto@ilo.org