Strategy Implementation Action plan¹

			VET	strategy 2013-2	017 action plan							
	Outcomes, targets & Activities	Responsible organization		Year								
		organization	2013	2014	2015	2016	2017					
1.	Outcome # 1. A VET sector management structure that elicits full and equal participation from the social partners (employers and employees) and civil society with Government in the development of policy and in decision-making on the nature and operation of regulatory, promotional, and financial and technical support mechanisms											
	1.1. Participation of social partners in defining policy and in the plant	ning, implementation, mon	itoring and eval	uation of vocatio	nal education							
	Main indicators		_									
	Balanced composition of NVETC, SCs, Boards											
	Improved capacity of the NVEWC, SCs, Boards (according to the time)	he self-assessment)										
	Number of VET institutions that have mechanism communicate	ion with stakeholders and	communicate w	ith them								
	Average number of PPP/partners for the VET institutions (by t)	he public and private instit	tutions, region, t	ype of institution	n - VET collage, co	mmunity college	, HEIs, schools)					
1.	Identify encouraging mechanisms in the system of social partners participation	MoES, Social Partners NVETC	X	X								
2.	Review/correct existing regulatory rules in NVETC for social partners role and functions	MoES, Social partners NVETC, donors	X									
3.	NVETC renewed functions and membership;	MoES, Social partners		Х								
4.	NVETC annual information seminar	MoES, Social partners	Min. 1 information Seminar	Min. 1 information Seminar	Min. 1 information Seminar	Min. 1 information Seminar	Min. 1 informatio n Seminar					
5.	Renewal of NVETC thematic groups taking into consideration vital issues of vocational education (e.g. inclusive vocational education etc.)	NVETC		X								
6.	Study of existing rule of sector committee role and functions	MoES, NCEQE, Social partners, donors	X									
7.	Correct existing regulatory rules of sector committee role and functions	MoES, NCEQE, Social partners, donors		X								
8.	Annual information seminar – capacity building of sector committee members in order to execute their functions	MoES, NCEQE, Social partners, donors		Information seminar	Information seminar	Information Seminar	Informatio n seminar					

¹ Note: Action Plan 2013-2014 is specific Action plan for 2015-2017 is general and needs revision before its implementation

9.	Expand administrative support system for sector committee work	MoES, NCEQE, Social Partners, donors	X				
10.	Review and correct existing regulatory rules for VET institutions Boards on social partners role and functions	MoES, Social partners, VET institutions		X			
11.	Evaluate participation methodology of social partners in VET institutions Boards	MoES, Social partners, VET institutions		X			
12.	Information seminar for VET institution Boards	Social partners, VET institutions, donors		Information seminar	Information seminar	Information seminar	Informatio n seminar
13.	Execution of concept note of collaboration between VET institutions and enterprises	MoES, Social partners, VET institutions,donors, VET institutions		X			
14.	According to regions and sectors evaluate and pilot specific models for collaboration between VET institutions and enterprises	MoES, Social partners, doonrs, VET institutions		X			
15.	Popularization and extension of best practice partnership for all programs of	MoES, Social partners, VET institutions			X	X	X
16.	Annual seminar on learning/enterprise development			X	X	X	X
1.	 1.2. Management and coordination of VET system reform by MoES Main indicators Number of HR at the MES relevant department who got traini Coordination plan (reports) Development of the action plan on VET ongoing projects in order to exchange information 		ion)				
2.	Administrative and technical support by MoES for VET donors permanent coordination – coordination seminar	MoES	Coord Meeting	Min. 3 coord. meetings	Min. 3 coord. meetings	Min. 3 coord. meetings	Min. 3 coord. meetings
3.	Development of the coordination plan for MOES agencies during the reform process	MoES		X		_	
4.	Regular coordination meetings with MOES	MoES	Min. 4 coord. meetings	Min. 4 coord. meetings	Min. 4 coord. meetings	Min. 4 coord. meetings	Min. 4 coord. meetings
5.	MoES VET development department employee training in monitoring and evaluation	Donor organizations, MoES	X	X	X	X	X
6.	Sharing international experience -study tour	Donors	X	X	X	X	X
	1.3. Availability of information (statistics, indicators and analysis) to sup Main indicators	pport monitoring, regulation	n, and evidence-	based policy dev	velopment		

1							
,	• Reports Review the methodology of VET information maintenance/collection of	MoES, Donor	X				T
	statistic information /monitoring	organizations, EMIS	7				
	Annual Renewal of the bases	MoES, EMIS	X	X	X	X	X
	Link all VET institutions to EMIS	MoES	X	Newly	Newly	Newly	Newly
				authorized	authorized	authorized	authorized
				institutions	institutions	institutions	institution
				ilistitutions	Illstitutions	Illstitutions	
							S
4 1	Reforms evaluation based on the monitoring	MoES		X	X	X	X
	Outcome #2. A nationwide network of well funded and well managed p	oublic and private VET pro	oviders, equipped				
	equipment, accessible to all participants regardless of their social statu	s, geographical location, ge				•	
	2.1. Stronger management of the VET institutions to improve the effec	tiveness of the provision					
]	Main Indicators:						
	Number of managers, administration staff, board members who	o received trainings in man	agement				
	Satisfaction indicator of VET students						
	Evaluations prepared based on monitoring						
1.	1. Development of the long and short term plans for VET institutions	VET Institutions	Annual plan	Annual plan	Annual plan	Annual plan	Annual
			LTP				plan
2.	Capacity building programs for human resources of VET	MoES, donor	X	X			
j	institutions(including board members) in the following spheres	organizations					
	Social partnership						
	• LM Research						
	Institution management						
	 Quality enhancement Monitoring and evaluation						
	 Monitoring and evaluation Inclusive Education 						
3.	Trainings on:	MoES, SPs, Donor		40% of all	60% of a	1	
	1. social partnership	organizations		institutions	institutions	-	
	2. market research	- G					
	Trainings on:	MoES, NCEQE, donor	30% of all	60% of all	10% of a	1	
	1. management	organizations	institutions	institutions	institutions		
	2. quality enhancement	-					
	3. monitoring and evaluation						
	4. Inclusive vocational education						

5.	Trainings on Improvement of internal communication system in VET institutions	VET institutions, donor organizations		50% of all institutions	50% of all institutions		
6.	Development of external communication concept in educational	MoES, VET institutions,		X	institutions		
0.	institutions	donor organizations		Λ			
7.	Develop methodology for recruitment and development of	VET institutions, MoES		X			
,.	1 6,	VET IIISTITUTIONS, WIOES		A			
	senior management and staff in VET VET institutions						
	2.2. Innovative and modern learning environment						
	Main Indicators:	6					
	Funds spent on infrastructure development (according to: type	of institution and region)					
	Funds spent on development of teaching resources						
	Educational resources prepared for students and teachers (acco						
	Number (%) of institutions with renovated bases and infrastructure.						
	 Availability of computers – computer/student ratio (by the: pu 			, ·		I	
1.	Infrastructure development projects for VET institutions (for disabled	VET institutions, ESIDA,	minimum 3	minimum 3	minimum 3	minimum 3	
	and persons with special needs)	MoES, donor	institutions	institutions	institutions	institutions	
2		organizations MoES , MoLHSA					
2.	Development of a concept for obtaining equipment for disabled and	VET institutions		X			
2	persons with special needs Preparation of the space of the institutions for differentiated learning,	MoES, Donor		minimum 3	minimum 3	minimum 3	minimum 3
3.		organizations VET		institutions	institutions	institutions	institutions
	self-learning system, increase physical space access based on the standards of universal design	institutions		mstitutions	institutions	mstitutions	mstrutions
	standards of universal design	THIS CITATION IS					
					**	**	**
4.	Annual Analysis of accessibility of VET learning resources	social partners of MoES,			X	X	X
	Description of learning recovering (for students manuals learning	VET institutions MoES, VET Institutions,		at least 5	at 1 a a t 5 m a a a a	-+ 1+ F	at 1a a at 5
5.	Preparation of learning resources (for students manuals, learning materials by Modsules for VET students)	Soc. Partners, Donors		new manuals	at least 5 new	at least 5	at least 5
	materials by Wodshies for VET students)	Soc. Farmers, Donors		new manuars	manuals	new	new
						manuals	manuals
6.	Preparation of guidelines regarding educational program	MoES, Sector	at least 1 new	at least 3	at least 5 new	at least 5	at least 5
	implementation (according to practical and theoretical learning) in learning-evaluation issues	committees,	guidelines	new	guidelines	new	new
	-	Soc. partners, Donors		guidelines		guidelines	guidelines
7.	Adapt resources for disabled and persons with special needs	MoES,		at least 2	at least 2 new	at least 2	at least 2
		Soc. Partners, Donors		new manuals	manuals	new	new
						manuals	manuals
8.	Adapt guidelines for teachers in order to provide teaching of students	MoES,		at least 2	at least 5 new	at least 5	at least 5
	with special needs and disabilities	Soc. Partners, Donors		new	guidelines	new	new
				guidelines		guidelines	guidelines
	2.3. Comprehensive labour-market orientated VET provider network	according to regional and i	national develop	ment criteria			

	 Main Indicators: Number of VET institutions (according to the: public & private Change of VET institution number in a year by the same dime Number of educational programs (by the occupation, levels) Graduate's Employement rate 	* *	on, region, acco	rding to the edu	icational programs)		
1.	Revision of VET existing network and dormitories with the purpose of evaluating links between geographic location and demands	MOES, Special Commission	X				
2.	Set up relevant plan for VET geographical demands	MoES	Х			renewed plan	
3.	Implementation of the plan to ensure increased geographical accessibility of VET	MoES		Х	X	x	х
4.	Stipend for living expences to ensure geographical accessibility of VET	MoES, Mof, local self- government		X	X	X	X
5.	Support effective mechanisms for sharing experiences between VET institutions about different aspects of teaching	MoES, Donor organizations, VET Institutions	Min 2 meetings	Min 2 meetings	Min 2 meetings	Min 2 meetings	Min 2 meetings
	 Main Indicators: Enrolment of new students (by public& private sector, gender, % of new students from applicants Number (%) of students who finished education and received indicators and received indicators and the reason Drop- out rate and the reason Number of students on short-term retraining courses (by public& private) 	red qualification (by publication) reduced the sector, gender, age, higher	c& private sect	or, gender, age,	highest level of ed	ucation, disabi	·
1.	Draft concept for inclusion of vulnerable groups into flexible VET learning (IDPs, prisoners, street children, disabled, persons with special needs and others)	MoES, MoLHSA		X			
2.	Mapping of current gaps and hindrances for people with disabilities or special needs to participate in VET learning	MoES	X				
3.	Review VET student enrolment rule and considering enrolment issues of the vulnerable groups, people with disabilities or special needs in the process of developing a new rule	MoES	X				
4.	Pilot and monitor regional and local training networks for short-term training of low skilled workers (in coordination with local and regional stakeholders)	MoES, MoLHSA		X			
	 2.5. Responsive and effective VET financing Main Indicators: VET budget according to the whole budget for education(%) Change of the budget during a year (4 years) 						

	Funding sources						
	Funding models						
1.	Evaluation of voucher system and investigating relevant financing models	MoES, Social partners, donors	X				
2.	Creating working groups and collaborating diversified financing concept note	MoES, Social partners, donors	X				
3.	Preparation of legislative base for piloting diversified financing models	MoES	X				
4.	Implementation of diversified financing models	MoES	X				
5.	Evaluation of diversified financing models	MoES, Social partners, donors			X		
6.	Developing mechanisms to ensure stimulation of private sector participation in VET	MoES, Government of Georgia, Social partners		X			
7.	Introducing a system of student loans and contracts for vocational	MoES, private sector, MoF, Local bodies,			X		
	education for different target groups	Social partners,					
	Outcome #3 A series of well designed VET programmes relevant to the	Social partners,	r needs of C	leorgia's growin	ng and diversifying	g economy is deve	eloped.
	Outcome #3 A series of well designed VET programmes relevant to the 3.1. Labor market analysis Main indicators: • Availability of information on LM	Social partners, e current and future labour		Georgia's growin	ng and diversifying	g economy is deve	eloped.
1.	Outcome #3 A series of well designed VET programmes relevant to the 3.1. Labor market analysis Main indicators: • Availability of information on LM Inventory of existing practice and resources for analyzing labor market and future plans	Social partners, e current and future labour MoLHSA, Geostat	X	Georgia's growin	ng and diversifying	g economy is deve	eloped.
1.	Outcome #3 A series of well designed VET programmes relevant to the 3.1. Labor market analysis Main indicators: • Availability of information on LM Inventory of existing practice and resources for analyzing labor market	Social partners, e current and future labour		Georgia's growin	ng and diversifying	g economy is deve	eloped.
	Outcome #3 A series of well designed VET programmes relevant to th 3.1. Labor market analysis Main indicators: • Availability of information on LM Inventory of existing practice and resources for analyzing labor market and future plans Creation of national coordinating council for VET development in order to analyse labor market and future plans. (Implemented body probably –	MoLHSA, Geostat MoLHSA, MoES, statistics dep, Ministry of Economy, Social	X	Georgia's growin	ng and diversifying	g economy is deve	eloped.
2.	Outcome #3 A series of well designed VET programmes relevant to the 3.1. Labor market analysis Main indicators: • Availability of information on LM Inventory of existing practice and resources for analyzing labor market and future plans Creation of national coordinating council for VET development in order to analyse labor market and future plans. (Implemented body probably – statistics department) Research methodology for sector, regional and local labor market	MoLHSA, Geostat MoLHSA, MoES, statistics dep, Ministry of Economy, Social partners, PM	X		ng and diversifying	g economy is deve	eloped.
2.	Outcome #3 A series of well designed VET programmes relevant to the 3.1. Labor market analysis Main indicators: • Availability of information on LM Inventory of existing practice and resources for analyzing labor market and future plans Creation of national coordinating council for VET development in order to analyse labor market and future plans. (Implemented body probably – statistics department) Research methodology for sector, regional and local labor market analysis and future plans in VET	MoLHSA, Geostat MoLHSA, MoES, statistics dep, Ministry of Economy, Social partners, PM MoLHSA, Geostat MoLHSA, Geostat	X	X		g economy is deve	eloped.
 3. 4. 	Outcome #3 A series of well designed VET programmes relevant to the 3.1. Labor market analysis Main indicators: • Availability of information on LM Inventory of existing practice and resources for analyzing labor market and future plans Creation of national coordinating council for VET development in order to analyse labor market and future plans. (Implemented body probably – statistics department) Research methodology for sector, regional and local labor market analysis and future plans in VET Capacity building on the Research (at the providers' level) Organize labor market analysis and future plans on regional and local	MoLHSA, Geostat MoLHSA, MoES, statistics dep, Ministry of Economy, Social partners, PM MoLHSA, Geostat MoES, donors	X	X X	X		

	Main Indicators: Number of OS developed according to the new methodology						
1.	Review/analyze vocational standards existing methodology	NCEQE, Sector committee, Social partners Donor organizations	X				
2.	Review vocational standards framework and guidelines according to the national and international experience	NCEQE, Sector committee, Social partners Donor organizations	X				X
3.	Review vocational standards in terms of basic competency integration in vocational standards	NCEQE, Social partners, donor organizations		X			
4.	Annual review of vocational qualifications framework and renewal according to the LM demand (and where possible international experience)	MoES, NCEQE, Social partners, donor organizations	X	X	X	X	X
5.	CB of sector committee competencies in drafting OS	MES, NCEQE, Social partners, Donor organizations	Min. 1 info. seminar	Min. 1 info. seminar	Min. 1 info. seminar	Min. 1 info. seminar	Min. 1 info. seminar
6.	Review existing vocational standards according to the revised methodology and international experience	NCEQE, Social partners, Donor organizations	Min 15 OS	Min 30 OS	Min 50 OS	Min50 OS	Min50 OS
	3.3. Flexible, competence-based vocational educational programs Main Indicators: Number of verified modules/modular programs						
1.	Evaluate existing methodology of renewing and drawing VET programs	NCEQE, Sector committee, MoES, Institutions, donor organizations	X				
2.	Prepare concept notes, methodology and framework for modular programs	Donor organizations NCEQE, Social partners	X				
3.	Capacity building, preparation of methodology about integration and evaluation of career development in VET programs	Donor organizations NCEQE, Social partners	X				
4.	Preparation and piloting of pilot modular vocational programs (1 program)	Donor organizations (development) NCEQE, Soc. partners	X				

5.	Training of teachers and relevant staff in modular vocational programs preparation	Donor organizations, NCEQE		40 % of teachers	60% of Teachers		
6.	Piloting modular programs in the selected spheres	-		X			
7.	Implementation of modular programs	MoES, NCEQE, VET institutions			X	X	X
8.	Development of training/industrial practice model	MoES, NCEQE, VET institutions, social partners	X				
9.	Implementation of of training/industrial practice model in VETs	VET institutions		X	X	X	X
E-learnin	6						
10.	Development of the dstance learning concept in VET and piloting	MES, NCEQE			X	X	
	Outcome #4 Cadres of VET educators prepared in modern educa	tion techniques and the lat	test development	s in their field o	of expertise, and cap	able of drawing	g out the best
	from their students in terms of both skills and personal fulfillment.						
	4.1. Teacher training and continuous professional development						
	Main Indicators:						
	 Number of teachers (according to: gender, age, education, work 	king experience)					
	 Fund spend on CB of teachers (trainings, study tours and etc) (a 	according to: total, public&	private VET inst	itution, per tead	cher); change of the	funds during a	year (4 years)
	Number of teachers involved in CB activities (according to: age		1	, 1	,, 8	8	
	Number of teachers prepared in a year at the system level (according to age)	·					
		ording to: gender, age)					
	Average salary of teachers; Change during a year (4 years)		1	T		T	
1.	Elaboration of concept on development of vocational teachers, entry into occupation and continuous professional development	MoEs, TPDC, Donors, VET institutions	X	X			
2.	Development of the concept for preparing teachers at the system level	MoES,		X			
3.	Preparation of teachers at the system level (annually) according to the demand	MoES,			X	X	X
4.	Conduct teacher's training on implementation of modular curricula	TPDC		Min 40% of teachers	Min 60% of teachers	new cadres	new cadres
5.	Conduct teachers' training on learning-assessment including inclusive	TPDC		Min 40% of	Min 60% of	new cadres	new cadres
	education requirements			teachers	teachers		
6.	ICT technology evaluation and development	TPDC, Donors	X	teachers			
7.	Implementation of trainings using ICT in teaching	TPDC, Donors	X	X	X		
8.	Teacher training in companies on modern technologies	TPDC, SPs, Donor		10% of	Min 30% of	Min 60% of	
		organizations		teachers	teachers	teachers	
9.	Sharing teachers' experience of other countries	MoES, Donor organizations		X	X		

10.	Development of teachers database for all institutions (public and private)	MoES, EMIS	X				
11.	Update of the base of VET teachers	MoES, EMIS		X	X	X	X
12.	Improvement of the Normative basis for teachers' remuneration arrangements	MoES		X			
	 4.2. High quality teaching and assessment process Main Indicators: Students satisfaction indicator (by the: public & private intuition Satisfaction indicator of employers (by the: public & private in 	• • • • • • • • • • • • • • • • • • • •		_			
1.	Minimal technical equipment for VET programs	MoES, NCEQE, Sector committees SPs		According to min 30 occupational standards	According to min 50 occupational standards	According to min 50 occupationa l standards	According to min 50 occupation al standards
2.	Defining minimal standards for involvement private sector in practice or during examinations	MoES, NCEQE, SCS, Educational Institutions			Х		
3.	Set up learning methods and materials based on ICT considering existing vocational programs	TPDC, NCEQE			X		
4.	Piloting of ICT based teaching in 5 vocational institutions in order to implement those in institutions.	MoES, NCEQE			X		
5.	Further development of eLearning training programme for educational technologists and teachers of vocational education institutions	TPDC, Donors			X		
6.	Renewal of industrial learning concept and reniewal if necessary	MoES, Ministry of economy		X			
7.	Formation of network. Virtual companies/business modeling	MoES, Ministry of economy		X			
8.	Develop monitoring schemes of the implementation of the educational programs, including practice and implementation of the competence based assessment	MoES, NCEQE, VET institutions		X			
	Outcome #5. A system of nationally and internationally recognized aw establishment of businesses, whether in Georgia or elsewhere	ards and qualifications tha	at support flexibi	lity for VET gra	aduates in their sear	ch for employr	nent or their
	 5.1. Quality assurance mechanisms in line with European approaches Main Indicators: Number of institutions that carry out annually self assessment 		tions)				
1.	Evaluation/review and elaboration of quality enhancement external	MoES, NCEQE, SPs	X	X			

	mechanisms						
2.	Elaboration of social partners participation mechanisms in accreditation process	MoES, NCEQE, Social partners		X			
3.	Self-assessment experience analysis and elaboration of instruments	MoES, NCEQE	X	X			
4.	Implementation of self-assessment at the system level	NCEQE		X			
5.	Evaluation/improvement of NQF with Stakeholders	MoES NCEQE Soc. part	X	X			
6.	Development of mechanism of Identifying and studying best practice in QA	MoES, NCEQE	X	X			
7.	Implementation of quality enhancement activities such as competitions, exhibitions etc	MoES NCEQE	X	X	X	X	X
8.	Human resources capacity building (System and institutions) in collecting information and analysis	MoES, EMIS	Mini 40% of the inst	Mini 60% of the inst			
9.	Development of a guideline on self-assessment for VET providers	MES, NCEQE, Donor organizations	X				
10.	Development of guidelines in accreditation and authorization for VET providers	MES, NCEQE		X			
11.	Analysis of the quality framework and its improvement if necessary	NCEQE, Sector committees, Sps				X	
	 5.2: Vocational qualifications and their award according to the Europe Number of qualifications developed-renewed according to the second Number of assessment standards Number of cases of recognition of non-formal education (by position) Number of students who entered into the VET institutions with no second number of students 	revised profession, sphere and level)		number of stud	ents (by VET progra	ms, region, geno	der, age)
1.	Elaboration/discussion of vocational qualifications development and renewal methodology	NCEQE, Sector committees, Donors	X			, , , ,	
2.	Sector committee capacity building in vocational qualifications development and renewal methodology	NCEQE, MoES, Donors		X	X	X	
3.	Identify and further improve mechanisms of awarding vocational qualifications –development of assessment standards	MoES, NCEQE, Sector committees, Donors	for minimum 15 OS	for minimum 30 OS	for minimum 50 OS	for minimum 50 OS	for minimum 50 OS
4.	Vocational Institutions` capacity building in enabling access to quality enhancement	MoES, NCEQE, Donors		50% of the educational institutions	50% of the institutions		

5.	Discuss the compliance of vocational qualifications framework with European framework	NCEQE, Sector committees, MoES, NVC	X	X			
6.	Developing a concept of awarding qualifications on the basis of RPL	MOES, NCEQE, Sec. com. Soc. partners	X				
7.	Elaboration of non formal learning recognition concept amd mechanisms	MoES, NCEQE, Social partners Sec.com, Donors			X		
8.	Piloting non formal learning recognition system in selected spheres	MoES, Social partners Sec.com			X		
9.	Development of credit system for non formal learning recognition	MoES, NCEQE, Social partners Sec.com, Donors			X		
10.	Capacity building/elaborating programs for institutions in charge of non formal learning recognition	MoES, NCEQE, Social partners, Donors		X			
11.	Implementation of trainings in non formal learning recognition	MoES, NCEQE, Social partners, Donors		X	X	X	X
12.	Awareness rising campaign in non formal learning recognition	MoES ,NCEQE, Social partners, Donors		X	X	X	X
	5.3. Internationalization of VET and support international mobilityMain Indicators:Number of institutions, teachers students involved in internation	al mobility (by the: public	c & private secto	r, type of institi	ution, region,)		
1.	Existing experience and needs analysis for preparing VET internationalization strategy		•		X		
2.	Preparation of thematic concept (Eg – practice of working abroad, joint student projects, study tours etc) for supporting internalization of VET	MoES, Donors, VET institutions				X	
3.	Preparation and instillation of European instruments in chosen vocational spheres (mobility) (Europass,)	MoES, Donors, VET institutions				5 Spheres	10 Spheres
4.	International mobility preparatory programs (Foreign language, culture and skills) for VET students/VET teachers	MoES, NCEQE, Donors, VET institutions			X		
5.	Teacher training according to international mobility preparatory programs	MOES, NCEQE, donors			X	X	X
	Outcome #6. Full employability of VET graduates in meaningful and, fulfilling and challenging career development throughout their future		munerated and	personally rew	arding occupations,	with the pros	pect of a
	 6.1. Career orientation and employment guidance system Main Indicators: Number of applicants who received professional orientation be 	fore and during the VET					

	Drop-out rate of VET students due to profession selected incor	rectly				
1.	Prepare career planning and guidance concept (taking into account needs for students with disability and learning difuculties)	MoES MoLHSA, MoSYA	X			
2.	Piloting new concept of career planning and guidance	MoES SPs Institutions		X		
3.	Implementation of the concept of career planning and guidance	MoES			X	
4.	Labor market data availability for structural units	MoES, MoLHSA, Stat. dep		X		
5.	Needs analysis and capacity building of VET oriented structural unit employees	MoES Donors	30% inst at least	60% inst at least	10% inst at least	
6.	Elaboration of career planning and mobility schemes/ offering career advices	MoES, MoLHSA, Ministry of economy, Social partners		X		
7.	Piloting organizing short-term excursions-practice for the general educational students in the organizations	MES Soc. partners		X		
8.	Implementation- organizing short-term excursions-practice for the general educational students in the organizations	MES Soc. partners Schools		X		
	6.2. Innovation, creativity and entrepreneurship in VET Main Indicators: Projects					
1	Elaborating "knowledge sharing based oriented" concept by using innovations, creativity, enterprenuership and ICT based on best practice and existing condition	MoES, Min. Ec Soc. partners VET institutions		X		
2	Elaborating projects with the purpose of supporting "knowledge sharing oriented partnership" identifying new competencies and developing vocational achievements and innovations	MoES, Social partners NGOs, International partners			X	
	 6.3. Information on VET graduate activities Main indicators: Number of graduates employed according to their qualification Self-employment rate Amount of income (if available) Satisfaction of employers (according to the survey) VET graduates unemploement rate 	after 6 months				

	Readiness of graduates for employment and use of skills (self-a	ssessment)					
1.	Elaborating and piloting tracer study methodology for students (including students with special needs and learning difficulties)	Donor Organizations MoES, Institutions	X				
2.	CB of the institutions in carrying out tracer study	Donor organizations MoES		X			
3.	Implementation of an annual tracer study through VET	MES, Institutions		X	X	X	X
4.	Employers satisfaction research piloting	MoES, VET institutions, Donors		X			
5.	Annual research on employers satisfaction	MoES, VET institutions, Donors			X	X	X
	Outcome #7. Widespread recognition that vocational education and tr education for young people, as a meaningful mechanism for career de to take advantage of and respond to shifts in labour market demands a	velopment for adults, and a and opportunities					
	 7.1. Flexible pathways between VET, general education and higher ed Main Indicators: Number of VET institutions that offer general education Number of schools and higher educational institutions that have transition to the higher levels of education 						
1.	Analyze existing gaps in general, vocational and higher education (primary, secondary and tertiary levels of the education system)	MoES, Soc. partners	X				
2.	Promote the removal of dead-ends in the legal framework for all VET qualifications and other mechanisms for selected VET qualifications, and between these VET qualifications and other parts of the education system through consulting with the relevant stakeholders and authorities on how to create permeability in the education system	MoES Soc. part		X			
3.	Stimulating implementation of the VET subjects in schools	MoES, Soc. part, VET institutions		X	X	X	X
4.	Integration of General education with VET - piloting	MoES, NCEQE, VET Insttutions			X	X	
1.	 7.2. Awareness raising Main Indicators: Awareness rising strategy Funds spent on awareness raising Level of informing of the different stakeholder (applicants, strategy) Awareness rising campaign strategy of stakeholders 	idents, teachers and etc Bas MoES, Soc. part, VET institutions, Donor organizations		rch)			

2.	Elaborate relevant communication mechanisms in order to encourage communication between different parts of society	MoES, Social partners Donor organizations	X				
3.	Establish information management centralized system for colleges in order to promote VET	MoES, VET institutions, EMIS, Donor organizations	X				
4.	Elaborate communication activities relevant to awareness rising plan	MoES, agencies	X	X	X	X	X
5.	Rise attractiveness of VET through instilling non formal learning recognition mechanisms	MoES, NCEQE, SPc		Х			
6.	Organize exhibitions, excursions, fairs, study tours together with sector ministries, NGOs and enterprises	MoES, Donors, sector ministries, NGOs, VET institutions	X	X	X	X	X
7.	Social TV advertisement (regular at least one in a month) and brochures	MoES, Social partners, donors	X	X	X	X	X
8.	Annual National Thematic exhibitions (Demonstrating VET students skills and knowledge)	MoES, Social partners, donors, Institutions	X	X	X	X	X
9.	Participate at international VET competitions through membership to indentifity and communicate national champrions and successful role models in VET (such as Organization of annual "World skills")	MoES, NCEQE, Social partners, donors	X	X	X	X	X
10.	Conduct national competitions	MoES, NCEQE, Social partners, donors	X	X	X	X	X
11.	Preparation of methodology and piloting about evaluation of the outcomes of the communication and information at the provider and system level	MoES, Social partners, donors		X			
12.	Carry out regular research	MoES, Social partners, donors, Institutions			X	X	X
	Technical and financial support projects funded by foreign donors and partners						