

Building Better Formal TVET Systems:

Principles and Practice in Low- and Middle- Income Countries

Yoko Nagashima
October 2022

Inter-Agency team behind the report

World Bank

Victoria Levin

Senior Economist,
Education Global Practice

Indhira Santos

Senior Economist,
Social Protection and Jobs Global Practice

Michael Weber

Senior Economist,
Human Capital Project

UNESCO

Hiromichi Katayama

Programme Specialist, Section of Youth,
Literacy and Skills Development

Independent consultant

Margo Hoftijzer

ILO

Ashwani Aggarwal

Senior Skills and Employability Specialist,
Skills and Employability Branch

Paul Comyn

Former Senior Skills and Employability Specialist,
Skills and Employability Branch

Objective and value added of the report

Objective: to inform the design and implementation of reforms to improve the performance of formal TVET systems in low- and middle-income countries

Value added

- ❖ **Joint work with ILO and UNESCO**
development of a common understanding on challenges and way forward, following earlier work on TVET and Covid-19
- ❖ **Focus on low- and middle-income countries**
no global report with comprehensive analysis of formal TVET in LICs and MICs in the last 10-15 years
- ❖ **Bringing new analysis**
using the limited data (including SABER-WfD and TAP) and careful review of the evidence, including impact evaluations, to make new inferences

Dissemination strategy

- ❖ **Joint launch event**
- ❖ **Follow-up regional workshops**

TVET can contribute to addressing skills constraints while supporting a response to megatrends

Unique focus on **work-related skills** → important role in facilitating better alignment of skills supply and demand

Improve access to more **productive employment**, including higher quality jobs in the digital and greening economies through:

- ❖ green skills development,
- ❖ work-based learning,
- ❖ more flexible skills certification and recognition

Facilitate the **upskilling or reskilling** of workers and jobseekers

But achieving this potential would require significant investment and reform

COVID-19 has increased the urgency of and opportunity for TVET reforms

The differences in the ability to switch from in-person to remote instruction in TVET demonstrated the extent of the digital divide across countries

Fully remote
(online and/or offline distance learning, no face-to-face contact)

Partially remote
(a mixture of face-to-face, online and/or offline distance learning)

No online or offline distance learning offered (face-to-face training only)

No online or offline distance learning offered
(all training cancelled due to COVID-19 pandemic)

I don't know

Building Better Formal TVET Systems: Principles and Practice in Low- and Middle- Income Countries

Thank you!

WORLD BANK GROUP
Skills Global Solutions Group

