

Mapped Careers Project

Submitted by the UK National Recognition Information Centre / National Reference Point to the European Commission


Mapped Careers Project

2005-3507/001-001/SO2 61-NAR

This research project report is published by UK NARIC. The project has been funded with support from the European Community.

Reproduction is authorised provided the source is acknowledged.

Please cite this publication as:

UK NARIC, Mapped Careers, 2005, Cheltenham, England.

© 2005 UK NARIC

The National Recognition Information Centre for the United Kingdom Oriel House Oriel Road Cheltenham GL50 1XP

e.: projects@naric.org.uk w.:www.naric.org.uk

Contents

1. Executive Summary	4
2. Methodology / Foundation Principles	5
2.1 Purpose 2.2 Level Classification 2.2.1 SEDOC Classification 2.2.2 EQF Classification 2.3 VET Systems and the Countries Selected 2.3.1 Denmark 2.3.2 England, Wales and Northern Ireland 2.3.3 Germany 2.3.4 Scotland 2.4 Sectors and Occupations 2.4.1 Current International Classifications 2.4.2 Requirements for Mapped Careers 2.4.3 Sectors. 2.4.4 Occupations	5
2.5 Mapping Qualifications to Occupations2.6 Career Routes2.7 Database Design	15
3. Observations	16
 3.1 Occupational Titles 3.2 Mapping Qualifications to Occupations 3.3 Career Paths 	16
4. Conclusions	19
Appendix 1: Occupational Framework	20
Appendix 2: SEDOC Structure	25
Appendix 3: EQF Structure	27
Appendix 4: Sector Subject Framework Members	29
Appendix 5: Sources	30

1. Executive Summary

This document relates to the Mapped Careers Project which has been completed for the European Commission.

The Mapped Careers Project has two principal objectives. Firstly, the development of a sectoral and occupational framework which encompasses European occupations and training systems. The second is an online searchable database that will allow users to research specific occupations and qualifications available in the countries involved. The database is designed to allow the users to access mapped career progression routes and then link to appropriate awards that lead to these professional outcomes.

These objectives have been achieved for a selection of occupational sectors and countries namely the UK, Denmark and Germany. The resulting mapped careers database has proven to be a useful and informative tool giving comprehensive, clear and valuable information regarding occupations, professions and training in the three EU member states. The flexible format of the database will enable regular updates as well as the inclusion of information on the remaining 22 EU member states. This exercise provides a strong methodology for a more comprehensive mapping exercise which could cover the other EU Member States.

2. Methodology / Foundation Principles

2.1 Purpose

The Mapped Careers Project has been designed to increase transparency in education and learning, thus supporting and facilitating mobility within the European Union. The need to increase transparency of qualifications has been the focus of many pieces of European legislation, in particular the Bologna and Copenhagen Declarations and Lisbon Convention. Furthermore, the shift from education to lifelong learning has increased the need for the development of a new instrument supplemented by innovative methodologies, to aid the recognition of qualifications.

There are two main aims to this particular project. The first is the development of a sectoral and occupational framework which encompasses European occupations and training systems. The second is an online searchable database that will allow users to research specific occupations and qualifications available. The database will also allow the users to access mapped career routes and then link to appropriate awards that lead to these professional outcomes, linking learning and the marketplace more closely. Such a database will provide an invaluable tool to increase the transparency of education systems and qualifications to aid mobility for employment, professional development and study.

The resulting project has been made available to all centres within the NARIC network. It will also be available to other interested organisations.

2.2 Level Classification

2.2.1 SEDOC Classification

Each qualification in the database has been benchmarked to a SEDOC level based upon credential evaluation techniques. In some cases it has been necessary to use a "between" statement otherwise the SEDOC framework is not sufficiently expressive to adequately express all the different learning outcomes.

The SEDOC-classification has been chosen based on its widespread use as a reference in most EU member states and acceptance as a cross-national standard by vocational education organisations across Europe. At the core of the SEDOC classification system is a set of reference points defined by occupational outcomes. Level descriptors which describe the occupational outcomes for the SEDOC classification system are provided in Appendix 1.

2.2.2 EQF Classification

The qualifications have also been assigned an EQF level. The proposal for a European Qualifications Framework is a working paper set out in July 2005 by the Council of the European Union for consultation. The proposed EQF is a meta framework consisting of a set of common reference points referring to learning outcomes located on a structure of eight levels enables users to see clearly how qualifications embedded in quite different national and sectoral systems relate to one another. Level descriptors for the EQF Classification system are provided in Apprendix 1.

Throughout this methodology qualifications have been referred to according to their EQF level only. This is because the EQF framework is more expressive than SEDOC in terms of the range of learning outcomes and can thus be used more effectively to classify the level of the qualifications compiled in the database.

It is accepted that the levels to which qualifications have been assigned is open to debate and the database has been designed in such a way as to allow an easy updating of any agreed changes.

2.3 VET Systems and the Countries Selected

The countries selected reflect differing models of VET and professional training systems. The countries are as follows:

- Denmark
- England, Wales and Northern Ireland
- Germany
- Scotland

The database only includes national qualifications. Professional qualifications have been excluded due to the difficulties in determining the level of the awards. This is explained in further detail in section 3.2.

2.3.1 Denmark

The main qualifications and types of qualifications covered in Denmark are included in the following table:

Danish	SEDOC	EQF		
Category	Level	Level		
Master (M)	5	7	Candidatus / Master	
Bachelor (B)	Between 4 and 5	6	Bachelor	Professionbachelor / Eksamensbevis (2000-)
Hojere Tekniker (H)	4	5	Basisuddannelse: Grunduddannelse / Bifagsexamen / Examen Artium	Korte Videregående Uddannelser (KVU) (Short Cycle HE) / Afgangsbevis / Eksamensbevis (from specialised institute)
Tekniker (T)	3	3	Studentereksamen	Svendebrev (Journeyman's Certificate) / Højere Handelseksamen (HHX) (Commercial Upper Secondary Education) / Højere Teknisk Eksamen (HTX) (Vocational Upper Secondary Education)
Grundlæggende Tekniker (L)	Between 2 and 3	Between 2 and 3		Pædagogisk Grunduddannelse (PGU) (Educator Assistant)
Grunduddannelse (G)	2	2	Folkeskolens 10	Erhvervsfaglig Grunduddannelse (EFG) (Basic Vocational Education)
Forberedelse (F)	1	1	Folkeskolens 9	

2.3.2 England, Wales and Northern Ireland

Qualifications and types of qualifications covered in England, Wales and Northern Ireland are based on those identified in the National Qualifications Framework (NQF) developed by the Qualifications and Curriculum Authority (QCA), provided below:

	SEDOC Level	EQF Level	Academic	Vocational	Occupational
D (Doctoral)	5	8	Doctorates	Vocational diplomas	
M (Masters)	5	7	Master's degree, Postgraduate Certificate (PGCert) and Postgraduate Diploma (PGDip)	Vocational certificates and diplomas	NVQ Level 5
H (Honours)	Between 4 and 5	6	Bachelor degree / Graduate Certificate / Graduate Diploma	Vocational certificates and diplomas	
I (Intermediate)	4	5	Diploma of Higher Education (DipHE)	Foundation degree / Higher National Diploma	NVQ Level 4
C (Certificate)	4	5	Certificate of Higher Education (CertHE)	Vocational certificates and diplomas	
	3	3	A levels	Vocational certificates and diplomas	NVQ Level 3
	2	2	GCSE (Grades A*-C)	Vocational certificates and diplomas	NVQ Level 2
	1	2	GCSE (Grades D-G)	Vocational certificates and diplomas	NVQ Level 1

2.3.3 Germany

The main qualifications and types of qualifications covered in Germany are included in the following table:

German Category	SEDOC Level	EQF Level	Academic	Technical	Occupational
Hohere Dienst (H)	5	7	Master		
Gohobene Dienst (GD)	Between 4 and 5	6	Bachelor	Diplom (FH)	Diplom (BA)
Techniker (T)	Between 3 and 4	4	Vordiplom	Fachschulabschluß / Staatlichgeprüfte	Meister
Assistant (A)	Between 2 and 3	Between 2 and 3		BFS (2-5 Years)	IHK / Facharbeitbrief
Dual System (D)	Between 2 and 3	Between 2 and 3			Ausbildung / Dual System
Erste Grundbildung (G)	2	2	Hauptschule / Realschule	BFS (1 year) Berufaufbauschule	
Vorbereitung (V)	1	1	Hauptschule		Berufsvorbereitun gsjahr

2.3.4 Scotland

Qualifications and types of qualifications covered in Scotland are based on those identified in the Scottish Qualifications Framework (SCQF).

SCQF Level	SEDOC Level	EQF Level	Higher Education	SQA National Units, Courses and Group Awards	SVQ
12	5	8	Doctorate	Vocational Diplomas	
11	5	7	Masters	Vocational Certificates and Diplomas	SVQ 5
10	Between 4 and 5	6	Honours Degree	Vocational Certificates and Diplomas	
8	4	5	Diploma in Higher Education	Higher National Diploma	SVQ 4
7	Between 3 and 4		Certificate in Higher Education/ Higher National Certificate	Advanced Higher Award	
6	3	3		Higher	SVQ 3
5	2	2		Intermediate 2 Certificate Credit Standard Grade	SVQ 2
4	1	1		Intermediate 1 Certificate General Standard Grade	SVQ 1
3	Below Level 1	Below Level		Access 3 Foundation Standard Grade	
2	Below Level 1	Below Level 1		Access 2	
1	Below Level 1	Below Level 1		Access 1	

2.4 Sectors and Occupations

The database of qualifications and career paths uses a structure based upon vocational sectors into which specific occupations are classified.

2.4.1 Current International Classifications

There are a variety of occupational and subject area classifications available, each focusing on a certain factor, such as economic classification or occupation, as follows:

- NACE Classification of Economic Activities in the European Community: This
 classification is used for the System of National Accounts (SNA) and
 concentrates on an economic activity, such as agriculture, mining or retail
 sale, involving an input of products, a production process and an output of
 products.
- ISIC International Standard Industrial Classification of all Economic Activities: This classification was developed by the UN and focuses on grouping enterprises by similar goods, processes or services.
- ICSE International Classification of Status in Employment: This classification is concerned only with the nature and type of contract under which an individual is employed.
- ISCO International Standard Classification of Occupations: This
 classification was initially developed for use by the International Conference of
 Labour Statisticians in order to facilitate international comparisons of
 occupational statistics.

These classification systems provide a valuable insight into the types of occupations and occupational areas, developed from a European and international perspective. Their structure often reflects and represents their purpose.

NACE and ISIC are structured by the type of economic activity and relevant sector, further detail is structured by activity, such as forestry, logging and related activities and various areas of mining and manufacture.

ICSE focuses on the nature of employment, such as self-employed or members of producers' co-operatives. The sector and occupational role is not as important in this context.

However ISCO is structured very differently. The classification is designed to consider occupations. This requires an analysis focused on role, rather than sector or employment. ISCO is based on two concepts, Job and Skill. Job relates to a set of tasks and duties executed. Skill relates to the ability to carry out the tasks and duties of a job, and is understood in two dimensions, Skill level and Skill specialisation. The role of the individual in an occupation is therefore of greater importance in the classifications than the sector and as a result the classification is based on types of role, such as professional and technician. The sector, or type of employing organisation, provided in further sub-divisions.

2.4.2 Requirements for Mapped Careers

Considering the classifications summarised above the categories used for the mapping of careers must reflect the aim of the work. These categories will be used to reflect occupational roles and their position in a wider career progression pathway. The three important elements are therefore as follows:

- i. Identify a sector within which career progression occurs
- ii. Reflect occupational roles with regard to progression
- iii. Allow qualifications, and therefore skill levels, to be accurately linked to job roles

The structure must therefore be sector based, with generic occupational titles – reflecting a skill level and job role.

2.4.3 Sectors

The sectors chosen are those developed by the Qualifications and Curriculum Authority (QCA) for England, Wales and Northern Ireland for the Framework of Sector and Subject Categories FSSC. The classification framework was developed as a result of a working group comprising members from a variety of bodies in the UK, including the UK NARIC (please refer to Appendix 3 for a full list). The framework was developed for a UK context but due to the wide consultative group the categories used in the FSSC are broad and generic in nature. This lends itself to the work for the mapped careers as it is also applicable in a European context and to both professional and lower level occupations.

The first and second tier of the FSSC represent sector and subject distinction, rather than economic activity and role, as follows:

Area	First Tier	Area	Second Tier
1.	Health, Public Services and Care	1.1	Medicine and Dentistry
		1.2	Nursing and Subjects and Vocations Allied to
			Medicine
		1.3	Health and Social Care
		1.4	Public Services
		1.5	Child Development and Well Being
2.	Science and Mathematics	2.1	Science
		2.2	Mathematics and Statistics
3.	Agriculture, Horticulture and	3.1	Agriculture
Animal Care	3.2	Horticulture and Forestry	
		3.3	Animal Care and Veterinary Science
		3.4	Environmental Conservation
4.	Engineering and Manufacturing	4.1	Engineering
	Technologies	4.2	Manufacturing Technologies
		4.3	Transportation Operations and Maintenance
5.	Construction, Planning and the	5.1	Architecture
	Built Environment	5.2	Building and Construction
		5.3	Urban, Rural and Regional Planning
6.	Information and Communication	6.1	ICT Practitioners
	Technology	6.2	ICT for Users

7.	Retail and Commercial	7.1	Retailing and Wholesaling
	Enterprise	7.2	Warehousing and Distribution
		7.3	Service Enterprises
		7.4	Hospitality and Catering
8.	Leisure, Travel and Tourism	8.1	Sport, Leisure and Recreation
		8.2	Travel and Tourism
9.	Arts, Media and Publishing	9.1	Performing Arts
		9.2	Crafts, Creative Arts and Design
		9.3	Media and Communication
		9.4	Publishing and Information Services
10.	History, Philosophy and	10.1	History
	Theology	10.2	Archaeology and Archaeological Sciences
		10.3	Philosophy
		10.4	Theology and Religious Studies
11.	Social Sciences	11.1	Geography
		11.2	Sociology and Social Policy
		11.3	Politics
		11.4	Economics
		11.5	Anthropology
12.	 Languages, Literature and Culture Languages, British Isles 		Languages, Literature and Culture of the British Isles
		12.2	Other Languages, Literature and Culture
		12.3	Linguistics
13.	Education and Training	13.1	Teaching and Lecturing
		13.2	Direct Learning Support
14.	Preparation for Life and Work	14.1	Foundations for Learning and Life
		14.2	Preparation for Work
15.	Business, Administration and	15.1	Accounting and Finance
	Law	15.2	Administration
		15.3	Business Management
		15.4	Marketing and Sales
		15.5	Law and Legal Services

The framework was designed to classify qualifications, not necessarily occupations or careers. Therefore the further dimension of occupational titles must be added to this framework.

Given the scope of this pilot, only certain sectors can be addressed. These are as follows:

1.2	Nursing and Subjects and Vocations Allied to Medicine
1.3	Health and Social Care
1.5	Child Development and Well Being
3.3	Animal Care and Veterinary Science
5.1	Architecture
7.4	Hospitality and Catering
15.1	Accounting and Finance

These sectors were selected as they provide a variety of working examples for the career pathway database. In particular the chosen sectors include craft, technical and professional education and training.

2.4.4 Occupations

Previous work conducted into occupational titles by UK NARIC focused on those relevant to UK qualifications at NQF level 2 and NQF level 3 (SCQF levels 5-7). This work has now been developed and expanded in the sectors chosen to include associate and professional qualifications.

The occupations required for this study must fulfil certain criteria:

- Be universal to Europe in their terminology and subject areas
- Reflect an occupational role at a definable level

UK NARIC has developed the occupations used from a variety of sources including the NARIC occupational listings and ISCO classification system. The ISCO system particularly lends itself to the mapped careers. Unlike the economic classifications NACE, ISIC and ICSE also discussed in section 2.4.1, the generic titles used in ISCO are applicable to all European countries and reflect both the specialisation and the level of the occupation.

The occupational titles used in the UK NARIC Mapped Careers system have been created to reflect the occupational role as well as the level of the qualifications required for entry to that occupation. The qualification level is determined based upon an average level of the entrance qualifications from the sample European countries. The generic titles of assistant, worker, technician, officer supervisor, specialist, clerk, professional and manager which are used in the ISCO classification system indicate the level of the training required for each occupation. The table below demonstrates how the average occupational levels relate to the generic occupational titles selected for each role.

Occupational Title	SEDOC Occupational Levels	EQF Occupational
		Levels
Assistant	Level 2, Between Level 2 and 3	Level 2, Between Level 2
		and 3
Worker, Officer, Supervisor,	Level 3, Between Level 3 and 4	Level 3, Level 4
Clerk, Technician		
Professional, Manager	Level 4, Between Level 4 and 5,	Levels 5-8
	Level 5	

The terms junior, senior, specialist have also been used to refer to a range of occupations at different levels.

The terminology chosen is designed to reflect generic roles in an occupational area, rather than those specific to a certain national system. Accordingly, the titles can be understood by a variety of users from different European countries and clear progression charts can therefore be generated for each sector.

The occupations have at this stage all been given in English although a potential extension to this project would be to look at terminological implications.

It has been necessary to group certain occupations together to create more generic occupational classifications so that clear progression routes can be generated. For

example, in the child care sector associated roles of nanny and childminder have been grouped together. These groupings reflect the similarity of the occupations with regard to occupational role and level and content of the entrance qualifications taken in the selected nations.

2.5 Mapping Qualifications to Occupations

Research has been carried out to compile lists of relevant entrance qualifications for each occupational sector. The qualifications were then linked to the most appropriate occupations based on the information provided by online career resources such as Berufsnet, LearnDirect, Connexions and Uddannelsesguiden.dk (see Appendix 4 for complete list of online resources used in the research). The lists do not represent a database of all possible qualifications that can be completed, rather the qualifications that are most likely to be completed for a specific job role.

2.6 Career Routes

Career paths have been mapped linking occupations in each sector. The paths have been created to reflect the hierarchical structure of occupations in each sector, starting with assistant roles and progressing to technician/officer/worker and then professional roles where all three exist in the same line of work. Each occupation has been assigned an average SEDOC and proposed EQF level which is based on the entrance qualifications required. The occupational level determines the position of the occupation in the career path.

Generic non-country specific career paths have been created so that they can be interpreted by a variety of users. The career paths can be considered as representative of the most typical progression routes taken by those working in the sector in each of the four European systems addressed.

2.7 Database Design

The resulting database is designed to give the user comprehensive, clear and valuable information regarding occupations, professions and training in the three EU Member States.

There are two search facilities. The first allows the user to search for qualifications by selecting country, level of training, sector and occupation through the use of drop down menus. A list of relevant qualifications is displayed in order of level with an indication of the country, level and subject title of each award. All qualification titles are listed in the original language.

The second search facility enables the user to search for career paths by selecting the occupational area and occupational title from which the database generates a progression chart. Boxes are displayed representing levels, each containing an occupational title. The position of each occupation in the chart is determined by the average SEDOC level of the entrance qualifications. The occupational levels are displayed using a colour coding system. A list of qualifications relevant to each occupation can be displayed by clicking on the occupational title.

3. Observations

The following section discusses the key observations and highlights unforeseen problems encountered and areas for improvement which may be addressed in any future work.

3.1 Occupational Titles

The first objective of this project was to develop an occupational list applicable to all countries concerned. As is stated in the methodology section occupational titles are intended to be generic and non-country specific in their terminology. However, it is important to note that differences in the degree of specificity of the training between sectors have created a certain level of inconsistency in the occupational titles throughout the database. For example training in all three countries in the Allied Medical occupations is very specific and cannot therefore be linked to a generic occupational title. In the Hospitality and Catering sector however, qualifications may be designed for a variety of roles. For example a BTEC National Diploma in Hospitality contains a range of modules covering various aspects of housekeeping, reception and front office work. Given the broad nature of the training it was decided to create more generic occupational groupings which encompass a range of associated roles for example "Hotel Receptionist / Front Office Operations / Housekeeping Worker".

3.2 Mapping Qualifications to Occupations

The most relevant qualifications were mapped to specific occupations at various different levels. Generally, proposed EQF level 2 qualifications were linked to assistant roles, level 3 and 4 qualifications to technician level roles and level 5 and above were mapped to professional occupations. However, it was found that in some areas training for similar roles is completed at varying levels in different countries. This is especially the case in the Nursing and Allied Medical Professions sector. For example in Germany, Midwifery Support Workers are trained at proposed EQF level 3 whereas in England, Denmark and Scotland a proposed EQF level 5 qualification is the minimum required entry level for this role. One possible solution to this problem would have been to create two distinct occupational titles. However, given that there is little difference in the role of Midwifery Support Workers in Germany and the UK, it was considered appropriate in this case to map both qualifications at level 3 and level 4 to the Support Worker occupation.

During the compilation of qualification lists it was noted that some countries do not offer qualifications at certain levels, for example the UK does not offer any qualifications at between proposed EQF levels 2 and 3 as Germany does. In addition Denmark does not offer qualifications at proposed EQF Level 4 as do Germany and the UK. The lack of relevant qualifications in these countries accounts for gaps which may be present in database qualification lists.

National qualifications are awarded in most occupational areas. However in some countries private training may be may be the only way to become qualified in certain subject areas. This is especially the case in Denmark, where, for instance, qualifications in Dog Grooming are offered by private schools and are not nationally

accredited by the Ministry of Education. With relation to the scope of the present project, it was decided not to include these in the database.

Similarly, professional training is rarely part of a national education system. Again, this is due to the restrictive requirements of accreditation procedures. In the UK some professional qualifications have been included and the level evaluated by UK NARIC. However, professional qualifications in Denmark and Germany have been excluded due to the complexity of the task required to assess the level of the awards. The absence of privately awarded qualifications and professional qualifications from Germany and Denmark also accounts for certain gaps that may be evident in the database qualification lists.

In the Finance sector there are a number of professional examinations that must be taken to enter certain professions. These examinations are usually taken following the completion of a degree, which, for Accountancy or Tax, is not necessarily in a directly related subject. Since those hoping to enter these professions do not face strict requirements concerning the field of study at first degree level, it was decided to only include the most relevant professional qualifications and strictly related degrees in the database.

An analysis of the occupational roles of those with proposed EQF level 5 and above qualifications led to a re-evaluation of the mapping of higher level qualifications. Traditionally, the term professional implies a graduate level of training at proposed EQF level 6 whereas Higher Technician implies training at level 4 and level 5. In sectors of a technical nature such as finance, level 5 qualifications have been mapped to technician level roles, for example NVQ Level 4 in Accounting has been mapped to Accounting Technician, a role below that of a fully qualified professional Accountant which is a level 6 occupation. However in other sectors such as hospitality and catering a sub degree level 5 qualification such as HND is just as acceptable as a degree in a hospitality related subject for entry onto a hospitality management training scheme. Furthermore, the daily duties of individuals trained to HND or a similar higher but sub-degree level are rarely different to those carried out by individuals who hold a Bachelor degree in Hospitality. Therefore proposed EQF level 5 qualifications have been considered under same occupational role as those with a bachelor degree in the Hospitality sector.

Qualifications at proposed EQF level 1 have not been included in the database. Qualifications relevant to occupations are not available at this level in Denmark and Germany. Furthermore, awards at level one from England, Wales and Northern Ireland and Scotland involve building basic knowledge and are not geared towards specific occupations and therefore could not be linked to any occupations in the database.

3.3 Career Paths

A key objective of the project was to create career paths which can be considered representative of the most likely progression routes for those working in the sectors. In some sectors such as allied medical professions and nursing, due to their technical nature, progression paths typically consist of two or three roles and were relatively simple to map and effectively represent the most typical career routes for

those working in the sector. Progression is achieved through a deepening of subject-specific knowledge in a well-defined narrow area. For example, a Pharmacy Technician could, with further study of Pharmacy, progress onto the role of Pharmacist. It would, however, be very difficult for a Pharmacy Technician to progress 'sideways' into a distinct role, such as Optical Professional, as lack of technical knowledge in this area would act as a barrier.

In other sectors, however, research revealed that career paths are not so rigidly defined. These tend to be the sectors where there is less emphasis on technical knowledge, and more emphasis on personal 'transferable' skills, such as counselling or communication skills. For example in the Health and Social Care sector individuals can progress sideways with relative ease, as there is no technical knowledge barrier in place to prevent this. For example, a Care Assistant could progress onto either a Care Worker role or a Youth and Community Worker role. This results in complicated progression routes, with individuals progressing diagonally rather than in a purely linear fashion. However, sideways progression is generally rare and there is little evidence to suggest that such progression occurs in the health care sector in Denmark and Germany. Furthermore, given that our objective was to represent the most typical career routes across the four countries, it was decided not to include sideways links between roles in different subsectors.

It is important to note that in some cases the progression routes have been simplified to show how it is possible to progress from a technician or assistant role directly to a professional or managerial role by taking a degree or higher vocational diploma. In most sectors in order to progress to a professional role it would be necessary to take academic qualifications such as "A" Levels in the UK before embarking on degree level course. However, it was decided that in order to create a consistent and concise dataset, only qualifications that are directly relevant to the occupation should be included. As a result, academic qualifications required for progression to degree courses have been excluded.

4. Conclusions

The purpose of this work was to provide a strong methodology for a more comprehensive mapping exercise regarding careers, relevant training and progression routes. This has been achieved for a selection of occupations and countries.

This pilot has highlighted a number of issues in attempting to homogenise training systems and occupational progression in different countries. Due to the number of differences we found between the vocational and professional education systems and the differing requirements of occupational roles in the countries we studied, attempting to homogenise career pathways and occupational titles proved to be more problematic than at first anticipated. The result has been that in some sectors, notably the health and social care and finance sectors, both the occupational titles and career pathways have been generalised in a way that might be considered to distort and over simplify the progression opportunities for students and professionals in the EU. This problem potentially limits the usage of the system in promoting the mobility of individuals and the transparency of qualifications.

Despite these problems, the database does provide comprehensive, valuable and accurate information about the progression in sectors such as the allied medical professions in which training is more technical and well defined. In addition the database design is flexible and can be easily updated or adjusted to include information on the remaining 22 EU Member States.

The work is by no means exhaustive and should be considered to be a process of evolution, developing over time with further feedback from country representatives and sector specific bodies. The qualification lists and research carried out for this pilot could also be used and built upon in a future project focusing on the development of country specific occupational progression routes and pathways in which it will be possible to reflect the full complexity of occupational structures in selected EU countries.

Appendix 1: Occupational Framework

Occupations in the following seven sectors were addressed. The subject sectors have been selected from the Framework of Sector and Subject Categories FSSC:

1.2	Nursing and Subjects and Vocations Allied to Medicine
1.3	Health and Social Care
1.5	Child Development and Well Being
3.3	Animal Care and Veterinary Science
5.1	Architecture
7.4	Hospitality and Catering
15.1	Accounting and Finance

Subject Sector 1: Health, Public Services and Care

Sector 1.2: Nursing and Subjects and Vocations Allied to Medicine

Proposed EQF Level 2 Occupations

Assistant Dental Nurse
Medical Laboratory Assistant
Optical Technical Assistant
Nursing Assistant
Pharmacy Assistant
Prosthetics/Orthotics/Orthpaedic Technical Assistant
Cardiology Technical Assistant
Perioperative Assistant

Proposed EQF Level 3 Occupations

Audiogy/Hearing Technician
Cardiology Technician / Cardiographer
Chiropody/Podiatry Support Worker
Dental Nurse
Dietetics Support Worker
Nursing Support Worker
Occupational Therapy Support Worker
Optical Technician
Pharmacy Technician
Physiotherapy/Movement Support Worker
Prosthetics/Orthotics/Orthopaedic Technician
Radiography/Imaging Support Worker
Speech and Language Support Worker
Health and Safety Officer

Proposed EQF Level 4 Occupations

Dental Technician Complementary Therapist Medical Laboratory Technician

Proposed EQF Level 5 Occupations

Dental Hygienist Midwifery Support Worker

Proposed EQF Level 6 Occupations

Dietician / Nutritionist
Midwifery Professional
Pharmacologist
Physiotherapist/Movement Therapist
Radiographer
Psychologist
Psychotherapist / Psychoanalyst
Nurse Professional
Prosthetics/Orthotics Professional
Complementary Therapy Professional

Proposed EQF Level 7 Occupations

Art / Drama / Music Therapist
Audiologist/Hearing Therapist
Biomedical Scientist
Chiropodist / Podiatrist
Chiropractor
Occupational Therapist
Optical Professional
Perioperative Support Worker
Pharmacist / Pharmacy Manager
Speech and Language Therapist / Medical Voice Coach

Sector 1.3: Health and Social Care

Proposed EQF Level 2

Assistant Advisor/Counsellor Social Work / Care Assistant Youth and Community Work Assistant

Proposed EQF Level 3

Youth and Community Worker / Work Officer Advisor (Guidance) / Counsellor Care Worker / Social Work Officer

Proposed EQF Level 6 Occupations

Professional Advisor (Guidance) / Counsellor Professional in Youth and Community Work Health Education / Health Promotion Officer

Health and Safety Professional

Proposed EQF Level 7 Occupations

Professional (Social Care / Social Work) / Social Pedagogue

Sector 1.5: Child Development and Well Being

Proposed EQF Level 2 Occupations

Assistant in Childcare / Playwork / Social Pedagogy Setting

Proposed EQF Level 3 Occupations

Nanny / Childminder Supervisor / Specialist in Childcare / Playwork / Social Pedagogy / Special Education Needs Setting

Proposed EQF Level 5 Occupations

Manager in Childcare / Playwork / Social Pedagogy Centre

Subject Sector 3: Animal, Horticulture and Animal Care

Sector 3.3: Animal Care and Veterinary Science

Proposed EQF Level 2 Occupations

Assistant Gamekeeper / Game and Wildlife Work Assistant Veterinary / Animal Nurse Animal Care Assistant / Animal Nursing Assistant / Animal Welfare Assistant

Proposed EQF Level 3 Occupations

Trainer (Animal / Horse / Dog / Guide Dog)

Animal Work Officer / Specialist Animal Carer / Welfare Inspector / Animal Breeder / Zoo Keeper

Farrier

Groom (Animal / Dog / Horse) / Stable Hand / Jockey / Riding Instructor Gamekeeper / Game and Wildlife Work Officer

Proposed EQF Level 5 Occupations

Gamekeeping / Game and Wildlife Manager

Proposed EQF Level 7 Occupations

Veterinarian / Veterinary Surgeon / Veterinary Scientist Zoologist

Subject Sector 5: Construction, Planning and Built Environment

Sector 5.1: Architecture

Between Proposed EQF Level 2 and 3 Occupations

Technical Designer / Technical Drawer / CAD Draughtsperson (Built Environment)

Proposed EQF Level 4 Occupations

Specialist / Senior Technical Designer / Technical Drawer / CAD Draughtsperson (Built Environment)

Proposed EQF Level 5 Occupations

Architectural Technician / Technologist

Proposed EQF Level 6 Occupations

Professional Technical Designer / Technical Drawer / CAD Draughtsperson (Built Environment)

Proposed EQF Level 7 Occupations

Architect (Urban / Rural / Landscape)

Subject Sector 7: Retail and Commercial Enterprise

Sector 7.4: Hospitality and Catering

Proposed EQF Level 2 Occupations

Bar/Restaurant Service Staff (Junior)
Kitchen Assistant
Hotel Receptionist / Front Office Operations/Housekeeping Worker (Junior)

Proposed EQF Level 3 Occupations

Hotel Receptionist/Front Operations/Housekeeping Worker (Senior) Bar/Restaurant Service Staff (Senior) Chef/Cook

Proposed EQF Level 5 Occupations

Head Chef

Proposed EQF level 6 Occupations

Catering / Restaurant / Bar Manager / Publican / Licensed Premises Manager

Hotel / Accommodation Manager

Subject Sector 15: Business, Administration and Law

Sector 15.1: Accounting and Finance

Proposed EQF Level 2 Occupations

Accounts Assistant Insurance Assistant Assistant (Bank / Financial Services)

Proposed EQF Level 3 Occupations

Accounts Clerk
Administrator / Technician / Worker (Bank / Financial Services / Investment)
Advisor / Consultant (Bank / Financial Services / Investment)
Insurance Technician / Administrator
Officer / Administrator (Tax / Revenue)
Insurance Advisor / Specialist

Proposed EQF Level 4 Occupations

Accounting Technician

Proposed EQF Level 5 Occupations

Professional Insurance Specialist (Underwriter / Surveyor / Loss Adjuster / Broker)

Proposed EQF Level 6 Occupations

Investment Manager / Stockbroker

Proposed EQF Level 7 Occupations

Tax / Revenue Professional (Advisor / Officer / Inspector Accountant / Auditor Actuary Manager / Specialist (Bank / Financial Services)

Appendix 2: SEDOC Structure

Council of Europe SEDOC Classification Structure:

Agreed by the Council of Europe in 1985, the following occupational outcomes were formally categorised in a system known as SEDOC*:

<u>Level 1 (Training providing access to this level: compulsory education and professional initiation)</u>

This professional initiation is acquired at an educational establishment, in and out-ofschool training programme, or at the undertaking. The volume of theoretical knowledge and practical capability involved is very limited. This form of training must primarily enable the holder to perform relatively simple work and may be fairly quickly acquired.

Level 2 (Training providing access to this level: compulsory education and vocational training including, in particular, apprenticeships)

This level corresponds to a level where the holder is fully qualified to engage in a specific activity, with the capacity to use the instruments and techniques relating thereto. This activity involves chiefly the performance of work which may be independent, within the limits of the relevant techniques.

Level 3 (Training providing access to this level: compulsory education and/or vocational training and additional technical educational training or other secondary-level training)

The form of training involves a greater fund of theoretical knowledge than level 2. Activity involves chiefly technical work which can be performed independently and/or entail executive and co-ordination duties.

<u>Level 4 (Training providing access to this level: secondary training (general or vocational) and postsecondary technical training)</u>

This form of training involves high-level techniques acquired outside educational establishments. The resultant qualification covers a higher level of knowledge and capabilities. It does not generally require mastery of the scientific basics of the various areas concerned. Such capabilities and knowledge make it possible in a generally autonomous or independent way to assume design and/or management and/or administrative responsibilities.

<u>Level 5 (Training providing access to this level: secondary training (general or vocational) and complete higher training)</u>

This form of training generally leads to an autonomously pursued vocational activity - as an employee or as a self-employed person - entailing a mastery of the scientific bases of the occupation. The qualification required for engaging in a vocational activity may be integrated at these various levels.

*SEDOC is a French acronym that translates as Register of Occupations and Professions in International Exchange.

CEDEFOP, the European Centre for the Development of Vocational Training, was then instrumental in subsequent studies of its value.

Appendix 3: EQF Structure

Level 1

Learning normally acquired during compulsory education and considered as contributing to a general knowledge and development of basic skills. Learning is not usually contextualized in work situations.

Level 2

Completion of compulsory education which includes an induction to work. Basic knowledge of work can be acquired at an educational establishment, in an out-of-school training programme, or in an enterprise. Generally it is not occupation specific. The range of knowledge, skills and competence involved is limited. Qualification at this level indicates a person can perform basic tasks and exercise repetitive skills in a controlled environment. All action appears to be governed by rules defining allowable routines and strategies.

Level 3

Completion of a basic vocational training qualification introducing the idea of job competence. It is normally considered part of upper secondary education. This qualification shows a person has basic skills suitable for many job functions and the capacity to carry out tasks under direction. Most action of people at this level of qualification is deliberate repetitive application of knowledge and skills.

Level 4

Qualification at this level normally includes upper secondary education and a work based training programme in an alternance or apprenticeship scheme and involves developing knowledge linked to a specific occupational sector. People qualified at this level are able to work independently on tasks and have the capacity to apply specialist knowledge, skills and competences. They will have extensive experience and practice in both common and exceptional situations and be able to solve problems independently using this experience.

Level 5

Completion of a main vocational training qualification such as apprenticeship or higher education training. This form of qualification involves significant theoretical knowledge and involves mainly technical work that can be performed independently and entail supervisory and coordination duties. Qualification at this level indicates a person can deal with complex situations and their performance can be a benchmark for others. They will have considerable experience and practice across a wide range of work situations.

Level 6

Qualification at this level covers a high level of theoretical and practical knowledge, skill and competence, entailing a mastery of the scientific basis of an occupation.

Qualification at this level means a person can deal comfortably with complex situations is enerally autonomous and can assume design, management and administrative responsibilities. They are equivalent to the first ologna cycle of higher education. Study for these qualifications outside work takes place mostly in Higher Education institutions.

Level 7

These qualifications recognise specialist theoretical and practical learning that is required for work as (senior) professionals and managers. People qualified at this level will have a wide breadth and depth of knowledge and be able to demonstrate high levels of specialist competence in an area. They will operate independently and supervise and train others where they can be inspiring. These qualifications are equivalent to the second Bologna cycle of higher education. Study for these qualifications outside work takes place in specialist Higher Education institutions.

Level 8

These qualifications recognise people as a leading expert in a highly specialised field dealing with complex situations and having the capacity for long-range strategic and scientific thinking and action. Such experts develop new and creative approaches that extend or redefine existing knowledge or professional practice and often teach others to be experts and masters. The qualifications are equivalent to the third Bologna cycle of higher education . Study for these qualifications outside work takes place mostly in specialist Higher Education institutions.

Appendix 4: Sector Subject Framework Members

ACCAC Qualifications, Curriculum and Assessment Authority for Wales

ALI Adult Learning Inspectorate

DEL (NI) Department for Employment and Learning Northern Ireland

DfES Department for Education and Skills

Fdf Foundation Degree Forward

UK NARIC National Recognition Information Centre

ESTYN Her Majesty's Chief Inspector of Education and Training in Wales

OFSTED Office for Standards in Education

QAA Quality Assurance Agency

SSDA Sector Skills Development Agency

UCAS Universities and Colleges Admissions Service

QCA Qualifications and Curriculum Authority

UFI Ltd

CCEA Council for the Curriculum, Examinations and Assessment

Elwa Education and Learning in Wales

Appendix 5: Sources

The following online resources were used to obtain information regarding occupations and qualifications.

Berufsnet <u>berufenet.arbeitsamt.de/index.html</u>

Anabin <u>www.anabin.de</u>

Learn Direct <u>www.learndirect.co.uk</u>

Connexions <u>www.connexions.gov.uk</u>

Uddannelsesguiden.dk. www.ug.dk

UCAS <u>www.ucas.ac.uk</u>

OpenQuals <u>www.openquals.org.uk</u>

SQA <u>www.sqa.org.uk</u>