

*Developing competences framework
in adult learning in Portugal*

Maria do Carmo Gomes

NLMA

New Delhi, India

29-30 June 2012

The Portuguese situation in adult education until 2000

- low levels of education and vocational qualifications of the adult population
- delays in the catching up process towards the European Union patterns in education and training
- diverse attempts for *solving the problem of adult's qualification* not well succeed

The paradigmatic change (2000-...)

- the role of Lisbon Strategy (*lifelong learning* as a key issue to be addressed by the national governments)
- the *competence's approach* (innovation in adult education and training systems)
- the *double certification* principle (simultaneously educational and vocational components are included in the adult's courses)

The pilot experience of RVCC in Portugal (2000-2005)

- conception by a team of experts of the first Competences Framework for the Basic Education
- creation of the first RVCC centres (RPL processes developed as pilot experience for the basic education: 1st, 2nd and 3rd grade of elementary education formally recognized through RPL)

The pilot experience of RVCC in Portugal (2000-2005)

- Key competences were defined in 4 areas:
 - literacy
 - numeracy
 - ICT
 - citizenship and employability
- 3 different levels of certification (B1, B2 and B3) according to the Portuguese educational system

The up-scaling of the intervention (2005-2011)

- Conception by a team of experts of the Competences Framework for the Upper-secondary Education
- The creation of a national network of *New Opportunities Centres* (RPL for basic and upper-secondary education levels, guidance and counselling for adult's education and training pathways, first pilots of vocational RPL processes)
- *Double certification* as a core principle and concept of the adult's education and training public policies

The key-competences framework for upper secondary adult's education

- 3 key-competences areas:
 - Science, technology and society
 - Culture, communication and Languages
 - Citizenship and Professionality
- Each Key-competences area presents the following elements:
 - i) justification;*
 - ii) structure;*
 - iii) units of competences and evidence criteria;*
 - iv) key-Competences profiles*


The key-competences framework for upper secondary adult's education

- 7 (or 8) Core Thematics for demonstrating competences:

- Technical equipments and systems
- Environment and Sustainability
- Health
- Management and Economics
- ICT's (advanced using)
- Urbanization and mobility
- Fundamental knowledge

(88 competences listed)

- 4 dimensions:

- Individual
- Institutional
- Societal
- Macro structural

RPL processes

Recognition phase

Validation phase

Certification phase

Challenges for the future

- Higher and wider public recognition of the RPL processes as part of the education and training systems
- Training of the trainers and evaluators as a key issue (the new role of teachers in the contemporary societies)
- *Tailored and customized* learning processes must be developed further
- Integration or articulation with the National Qualifications Frameworks or National Qualifications Systems (the *learning outcomes* approach)

Thank you for your attention!

GOMESM@ILO.ORG