Further Education;

Developing New National Awards and Standards

Significant developments are underway. Keep informed on which awards
are under development by checking the FETAC website on a regular
basis and send your observations to your TUI Area Representative or the
Education and Research Officer promptly……
In the December 2009 edition of the TUI News your attention was drawn to work underway in relation to the development of new national awards in further education programmes. In time new awards and standards will replace existing awards and will become the reference point for providers of further education irrespective of the context or setting in which a programme of learning is delivered. It is therefore important for the TUI and its members to engage in the consultative process at as many levels as possible.

The development of new awards which will articulate the national standards associated with an award at a particular level (FETAC Level 1-6) is progressing in two ways:
 1. Migration of existing awards
 2. Development of new awards (not previously available).
Whichever of the above processes apply each draft new award and associated standards will be forwarded to the Standards Authority (a representative advisory national board on which the trade union movement is represented through ICTU) where it is considered before being forwarded to the FETAC Council for approval. Irrespective of which process applies to the development of a specific award national guidelines indicate that those leading the process should consult widely and include appropriate stakeholders and experts. This does not provide for direct participation by the TUI in the associated Standard Development Group (SDG) or task group. Given the involvement of TUI members in the provision of further education programmes, across a wide range of awards at all levels, the union will pursue this issue with the Department of Education and Science, the IVEA and FETAC. In the meantime FETAC will be continuing to invite all interested parties to provide feedback at critical stages of development and the TUI will participate as relevant.

To this end, in a similar fashion as applies to curriculum development in post-primary education the union wishes to identify a number of people to act as advisors in each field of learning (discipline/subject area). This could involve up to 10 people in each grouping depending on the range of awards involved see list ‘Classification of Fields of Learning’. It is envisaged that members from each group would share their views between themselves and with head office personnel to support the TUI engagement in the consultative process. It is likely that people would be drawn for each grouping to attend national consultation events or participate in appropriate working groups.

As a starting point members are invited to express an interest using the form included (see also the web at www.tui.ie). Local branches should be asked to endorse the expression of interest after which the relevant internal TUI subcommittee of the union will make a recommendation to the Executive Committee.

The perspective of individual members will also be valued and contributions from as many as possible are important. Visit the FETAC website to see the awards under development as they will be posted on a regular basis and send any concerns and ideas you have to your Area Representative or Head Office for the attention of the Education and Research Officer.
	Migration of existing awards

Migration refers to the conversion of existing awards (developed by a number of awarding bodies in the past) into new awards. In this case FETAC or a current awarding body (e.g. FÁS, IVEA) leads the work and conducts preliminary work based on all existing awards within a broad discipline area. The IVEA is leading the migration process for some existing awards and has set up adhoc task groups drawing on local subject experts to support the process.

At the appropriate stage in development an initial consultation document is placed on the FETAC web for comments by interested parties. For example draft documents on level 5 and 6 Business Awards and a number of level 3 Major Awards were on the web for comment towards the end of 2009. Draft documents on level 4 Major Awards and level 5 and 6 Information Technology awards are on the web since December with the consultation period open to end of January 2010. Comments the TUI make will be based on feedback from members and will be placed on the TUI website for a limited period.

Following this initial feedback FETAC organise a general consultation event to enable interested parties to tease out ideas and issues in a group forum. These events are attended by a good number of experts /agencies including representatives from the TUI. While they are not decision making in nature they inform the follow on drafts of the awards and standards.

	Development of new awards (not previously available)
Currently there is not as much activity in the area of developing completely new awards as in the migration of existing awards. The level of activity in the future will be determined by identified gaps in the range of awards available and is likely to be driven by labour market directions or wider societal needs.

In areas where awards are not now available a provider or group of providers can propose to develop a new award. A Standards Development Group (SDG) is formed to assist and inform the development of the new award and standards associated with the different levels (FETAC Levels 1-6). It is envisaged that the SDG will be led by and/or include significant involvement of nationally funded bodies or industry/sectoral interests e.g. (IVEA, a VEC, Fáilte Ireland, a Business Group or a private training agency). A SDG must register with FETAC and sign a memorandum of understanding with FETAC that underpins its work. In addition it must include expertise from industry/sector; further/higher education and training providers; statutory/lead Body and subject matter expertise.

As with the migration of existing awards when appropriate a consultation document will be placed on the FETAC web for general comment and a consultation event may also be organised to enable a wide range of interested parties to contribute.

Classifications of Fields of Learning for Developing FETAC Awards/Standards

	Field
	Sub- Fields
	Domains

(For Illustrative Purpose only)

	Business & Administration

(Referenced to ISCED* 3)

	Business

Administration

	Retail, Finance, Sales, Management, Supervisory Studies, Law, Marketing

Secretarial, ICT, Office Skills, Administration Skills

	
	
	
	

	Agriculture, Science & Computing

(Referenced to ISCED* 4 & 6)

	Agriculture

Science

Computing

	Agriculture, Horticulture, Animal Husbandry, Plant Husbandry, Aquaculture, Equitation, Fisheries. Forestry

Applied Sciences, Natural Sciences

Software & Hardware, Programming, Systems & Networks, Web Design

	
	
	
	

	Construction/Built Environment

(Referenced to ISCED* 5)

	Planning/Design

Housing – Commercial/Industrial Construction

Civil Engineering

Restoration/Heritage
	Architectural Technicians,

Construction Trades - Brick work, Building, Painting/Decorating, Tiling, Carpentry & Woodwork , Plumbing, Plastering; Technical Operatives, Site Management; Construction Administration,

Civil works, Road Construction; Plant Operators, Technicians

Heritage Craft Skills; Technicians

	Engineering & Manufacturing

(Referenced to ISCED* 5)

	Engineering

Manufacturing & Processing

	Electrical, Electronics, Mechanics & Mechanical, Refrigeration, Aircraft, Electromechanical, Gas Fitting, Installation & Servicing

Manufacturing Operations, Food & Dairy Processing, Textiles & Footwear Manufacturing

	Education, Health & Welfare
(Referenced to ISCED* 1, 7 & Health & Safety (ISCED* 8))
	Education/Training

Health and Welfare

	Training the Trainer, CPD, Childcare, Community Care, Youth Work, Social Work

Holistic/Complementary Therapies, Nursing Studies, Health Care Support

	
	
	

	Tourism, Hospitality & Sports

(Referenced to ISCED* 8)

	Tourism

Hospitality

Sports and Recreation

	Travel & Tourism, Travel Services, Tourism Studies

Hotel & Restaurant, Catering, Bar work, Customer Care, HACCP, Food Safety, Food Safety Management

Sport & Recreation, Water Sports & Water Safety, Volleyball, Athletics, Badminton, Basketball

	Services

(Referenced to ISCED* 8
	Personal Services

Logistics and Transport Services

Security Services
	Hairdressing, Beauty Therapies,

Warehousing, Transport, Distribution, Logistics, Freight Forwarding

Door Security, commercial security

	Core Skills, Languages & General Studies

(Referenced to ISCED* 0, Humanities, including Languages, from ISCED* 2)

	Core Skills

Languages

General Studies

	Communication, Literacy, Numeracy, ICT, e-literacy

Life Skills, Preparation for Work, Health and Safety

Skills & Studies in Languages

Cultural Studies, European Studies, History, Humanity Disciplines

	Arts, Crafts & Media
(Referenced to ISCED* 2 (excluding Humanities))
	Visual & Performing Arts

Creative Arts & Crafts

Media

	Music, Drama, Theatre Production,

Creative Arts, Wood Crafts, Design, Metal Crafts, Glass Crafts, Textiles, Tailoring

Photography, TV & Film Production, Printing & Publishing

* ISCED is the International Standard Classification in Education

