

RECOGNITION LIST

TEACHING, TRAINING AND ASSESSING LEARNING

RECOGNITION LIST

City & Guilds is one of the world's leading vocational education businesses, with over 130 years of experience in designing qualifications and skills development solutions for governments and industries.

Since 1878, millions of learners have used our qualifications to enhance their skills and today millions more are studying to achieve a City & Guilds certificate to realise their potential.

We operate in over 80 countries and have developed a dedicated international portfolio which covers a wide range of subject areas, including teaching, training and assessing skills.

Our qualifications offer great progression opportunities and are widely accepted by employers around the world as the benchmark for workplace excellence.

GOVERNMENT	р3
EUROPASS	р6
INDUSTRY	р7

Organisations featured in this document are only some of the many prestigious institutions and employers that recognise the following IVOs, as shown in their individual statement:

TEACHING, TRAINING AND

ASSESSING LEARNING


- Level 2 IVQ Diploma in Training Skills (1106/8106)
- Level 3 IVO Advanced Diploma in Teaching, Training and Assessing Learning (1106/8106)
- Level 3 IVQ Specialist Advanced Diploma in Teaching, Training and Assessing Learning (1106/8106).

Key

Recognised levels (if applicable)


IVQ Diploma


How employers view City & Guilds international qualifications

> Having a City & Guilds qualification enhances one's career prospects


City & Guilds qualifications are an excellent recruitment benchmark for the industry

City & Guilds qualifications are an excellent training solution for employers

Outstanding learners for a relevant City & Guilds qualification will be considered for a placement

Applications are welcome from City & Guilds graduates seeking work within the sector

Priority will be given to applicants with a City & Guilds gualification when recruiting

Illustrations used throughout this publication are representative of the people and industries City & Guilds help and support. Persons shown may be unrelated to the statements or endorsments on the same or adjoining pages.

Recognitions featured in this section are examples of how City & Guilds IVQs in Teaching, Training and Assessing Learning are recognised within national qualifications frameworks or accepted by government agencies and other regulatory authorities.

GOVERNMENT RECOGNITIONS

Teaching, Training and Assessing Learning

3.government.01

GOVERNMENT RECOGNITIONS

England

Learning

Office of the Qualifications and Examinations Regulator (Ofqual) www.accreditedqualifications.org.uk

The IVQs in Teaching, Training and Assessing Learning (1106) are accredited on the National Qualifications Framework of England, Wales and Northern Ireland (NQF).

The level in the qualification title shows the NQF level at which each qualification is accredited at.

The qualification number is the qualification accreditation number.

Accredited qualification title	CG no.	Qual. no.
Level 2 IVQ Diploma in Training Skills	1106-02	500/5784/4
Level 3 IVQ Advanced Diploma in Teaching, Training and Assessing Learning	1106-21	500/5753/4
Level 3 IVQ Specialist Advanced Diploma in Teaching, Training and Assessing		

1106-22 500/5751/0

Ofqual is the regulator of qualifications, examinations and assessments in England and of vocational qualifications in Northern Ireland.

Ofqual approves and distributes the criteria that qualifications must meet in order to be accredited on the NQF or Framework (Qualifications and Credit Framework) and checks that qualifications and the bodies that award them meet these criteria. Ireland

National Qualifications Authority of Ireland www.nqai.ie

The IVQs in Teaching, Training and Assessing Learning (1106) are aligned to levels of the National Framework of Qualifications of Ireland (NFQ):


NFQ level 4

NQAI is an agency of the Department of Education and Science and the Department of Enterprise, Trade and Employment, responsible for the establishment and management of the National Framework of Qualifications of Ireland (NFQ), including the alignment of international qualifications to the NFQ.

Teaching, Training and Assessing Learning


 IVQ Diploma
IVQ Advanced Diploma/ IVQ Specialist Advanced Diploma

4.government.02

GOVERNMENT RECOGNITIONS

Trinidad and Tobago

Zambia


Accreditations Council of Trinidad and Tobago (ACTT) www.actt.org.tt

The Advanced Diploma and Specialist Advanced Diploma (1106) are recognised by ACTT as available for delivery in Trinidad and Tobago by City & Guilds approved centres that are also registered by ACTT.

ACTT is the governing body for quality assurance of post-secondary and tertiary education in Trinidad and Tobago, including the accreditation and recognition of local and foreign training institutions, programmes, awards and awarding bodies.


City & Guilds has been recognised by ACTT as a foreign awarding body to offer post-secondary and tertiary qualifications in Trinidad and Tobago.

Technical Education, Vocational and Entrepreneurship Training Authority (TEVETA) www.teveta.org.zm

The IVQs in Teaching, Training and Assessing Learning (1106) have been recognised by TEVETA at the following levels of the TEVET Qualifications Framework (TQF):


TQF level 3, Skills Award


TEVETA is responsible for registering all technical, entrepreneurial and vocational training programmes offered in the country, the providers that offer them and the examinations these programmes lead to. Key Recognised levels (if applicable)

VQ Diploma VQ Advanced Diploma/ VQ Specialist Advanced Diploma

> Feaching, Training and Assessing Learning

EUROPASS


Europass Certificate Supplement www.cityandguilds.com/europass www.uknec.org.uk europass.cedefop.eu.int


Each level of the IVQs in Teaching, Training and Assessing Learning (1106/8106) is supported by a Europass Certificate Supplement..

The Certificate Supplement helps to ensure that qualifications are easily understood across national systems and makes it easier for learners to find employment or training opportunities beyond the borders of their own country.

It provides details on the skills that candidates are required to demonstrate in order to achieve a City & Guilds certificate, helps learners to prepare for job interviews and allows employers to choose the best candidate to work for their organisation.

City & Guilds was the first UK awarding body to launch the Europass Certificate Supplement and still the only one offering it across its gualification portfolio.


IVQs in Catering and Hospitality

6.europass.0

Key

Organisations featured in this section are examples of leading corporates and employer associations/groups which have recognised the IVQs in Teaching, Training and Assessing Learning for their quality and relevance to the industry.

INDUSTRY RECOGNITIONS

Teaching, Training and Assessing Learning

INDUSTRY RECOGNITIONS

How employers view City & Guilds international qualifications

Having a City & Guilds qualification enhances one's career prospects

City & Guilds qualifications are an excellent recruitment benchmark for the industry

City & Guilds qualifications are an excellent training solution for employers

Outstanding learners for a relevant City & Guilds qualification will be considered for a placement

Applications are welcome from City & Guilds graduates seeking work within the sector

Priority will be given to applicants with a City & Guilds qualification when recruiting

Teaching, Training and Assessing Learning

8.industry.02

Cable&Wireless Jamaica Limited www.cwjamaica.com

businesses in the Caribbean.

Cable&Wireless Jamaica is now re-branded as

LIME, along with the other 12 Cable & Wireless

LIME is the Caribbean's leading communications

mobile (M) and entertainment (E) services. LIME

operates in 13 countries across the Caribbean

Cable&Wireless Worldwide is one of the world's

communication network and services in the UK

and globally. They work with large corporates,

multinational companies, governments, carrier

customers and resellers providing a range of

services and applications across the UK, Asia Pacific, India, Middle East and Africa, Continental

Europe and North America.

throughout Asia.

high quality managed voice, data and IP based

Cable&Wireless Worldwide also owns the UK's largest fibre network dedicated to business users of telecommunications and has an international cable network that provides connectivity to 153 countries, either directly or through partners, reaching across the Atlantic Ocean, through Europe and on to India and

company providing landline (L), internet (I),


and employs more than 3500 workers.

leading international communications

companies specialising in providing critical


MAKE UP FOR EVER Academy Hong Kong www.makeupforeveracademy.com.hk


MISSHA www.missha.com.hk

MAKE UP FOR EVER, part of the LVMH Moët Hennessy - Louis Vuitton Group, was founded in 1984 to create products for professional makeup artists for every style of make-up, from basic to totally outlandish. Today, the range counts over 1,000 products and enjoys a huge global following of make-up artists. The company has a number of professional training academies around the world including Brussels, Dubai, Hong Kong, Jakarta, New York, Seoul and Singapore.

The LVMH Moët Hennessy - Louis Vuitton Group, a world leader in luxury, possesses a unique portfolio of over 60 prestigious brands, including MAKE UP FOR EVER, and employs more than 70,000 people worldwide.

Founded in 2000 as an on-line shopping website in Korea, MISSHA has become one of the most renowned brands in the world, offering a portfolio of over 700 high-quality and affordable skin care and make-up products.

Today, the company runs a chain of 300 stores in Korea alone and has operations in a number of countries including Australia, China, Hong Kong, Japan, Macau, Malta, Mexico, Mongolia, Romania, Singapore, Taiwan, Thailand, United Arab Emirates, United States and Vietnam.

MISSHA (HK) delivers City & Guilds qualifications as part of the comprehensive package of make-up services they offer to their customers.

INDUSTRY RECOGNITIONS


Procter & Gamble (China) www.pg.com.cn

Established in 1837, Procter & Gamble (P&G) has become one of the world's leading manufacturers of fast moving consumer goods, serving about four billion of the six and a half billion on the plant, in more than 180 countries.

P&G's portfolio includes brands such as Head and Shoulders, Olay, Pantene, Wella, Braun, Fusion, Gillette, Always, Crest, Oral-B, Iams, Pringles, Ariel, Duracell, Tide, Bounty, Charmin and Pampers.

P&G is the largest consumer products company in China, the market leader in all categories. The company employs about 6000 people and has ten wholly-owned factories and nine distribution centres across China.


Shanghai Automotive Industry Corporation (Group) www.missha.com.hk


on Shanghai Totole Food – Nestle www.totole.com

Shanghai Automotive Industry Corporation (Group) (SAIC) is one of the top three automotive corporations in China, employing 60,000 workers. The company is mainly engaged in the manufacturing and sales of passenger and commercial vehicles and components, and related services.

SAIC is the leading manufacturer of passenger vehicles in China and was ranked 359 in the Fortune Global 500 list in 2009. The company produces its own branded products as well as those included in its strategic partnership with General Motors (Shaghai GM) and with the Volkswagen Group (Shaghai Volkswagen Automotive). SAIC also holds 10% equity shares of GM Daewoo.

The company has established its own production bases across China and set up branches in the US, Europe, Hong Kong, Japan and Korea. Shanghai Totole Food, a joint venture between Nestlé Group and Shanghai Fengsui, is the leading manufacturer of chicken bouillon in China, listed among the top 20 enterprises in the Chinese condiment industry.

Totole offers a variety of high quality flavouring products including granulated chicken bouillon products, soy sauce, special flavouring and stock, and has a dominant market share in China.

Totole exports products to several countries around the world including the USA, Canada and Japan.

The Nestlé Group is the world's leading nutrition, health and wellness company based on sound human values and principles. Nestlé employs around 280,000 people and have factories or operations in almost every country in the world. It has established 21 factories across China and employs around 13,000 people. How employers view City & Guilds international qualifications

Having a City & Guilds qualification enhances one's career prospects

City & Guilds qualifications are an excellent recruitment benchmark for the industry

City & Guilds qualifications are an excellent training solution for employers

Outstanding learners for a relevant City & Guilds qualification will be considered for a placement

Applications are welcome from City & Guilds graduates seeking work within the sector

Priority will be given to applicants with a City & Guilds qualification when recruiting

> eaching, Training and Assessing Learning


'Supreme Group has a presence in over 25 countries across Africa, Asia, Europe, the Americas and the Middle East and with over 70 nationalities in the organisation, we are truly global and culturally diverse. As most of our 8,500-plus employees are based in remote, challenging and often austere environments, one of our biggest challenges is to ensure they receive the best class-room based and on-the job training.

We have a strong commitment to nurturing in-house expertise and the Group Organisational Development and Learning Team regularly delivers training to all staff across all locations.

An excellent example of this was the delivery of the City & Guilds: 'Train the Trainer program' in Afghanistan. A number of employees travelled from all over Afghanistan to the capital, Kabul, to participate in the training. So eager were the employees to further their knowledge that many travelled long overland distances to reach Kabul, some in excess of 100 kilometres.'

SUPREME GROUP UNITED ARAB EMIRATES

'This training really gives us additional knowledge and skill which will help us to be more efficient in our individual tasks. We're looking forward to participating in further training because it is not only beneficial to staff but also to the company.'

'It was a course well given and received, resources well utilised and I am certain this will go a long way in adding value not only to the individual participants, but ultimately to the Company as a whole.'

INDUSTRY RECOGNITIONS


Sime Darby Industrial Sdn Bhn www.tractorsacademy.com


SINOPEC Shanghai Petrochemical Co. Ltd. www.spc.com.cn


Supreme Group www.supreme-group.net


Sime Darby Industrial Academy, part of Sime Darby, offers market-driven technical and management training programmes for its staff, the public and corporate customers.

The Academy has been successfully trained thousands of Malaysian youths and school leavers for employment in various industries in Malaysia, covering the fields of constructions, infrastructures, quarries, logging, mining, power generation and marine.

Sime Darby is a Malaysia-based multinational company with core businesses in plantation, property, motors, industrial, energy and utilities and a growing presence in China and healthcare. The company's operations span across 20 countries and is supported by a team of over 100,000 people worldwide.

Some of the famous brands represented by Sime Darby include BMW, Rolls-Royce, MINI, Peugeot, Ford, Land Rover, Hyundai and Mitsubishi (for passenger cars); Nissan, Renault, Mack, Hino and Mitsubishi Fuso (for trucks and commercial vehicles) and Caterpillar (for heavy equipment)

Sinopec Shanghai Petrochemical Company Limited (SPC) is one of the largest refiningchemical integrated petrochemical companies in China, and one of the most important domestic producers of refined oil products, intermediate petrochemicals, synthetic resins and synthetic fibers.

SPC is a subsidiary of China Petroleum & Chemical Corporation (Sinopec Corp.), China's largest producer and supplier of refined oil products and major petrochemical products, and second largest crude oil producer.

SPC employs 60,000 workers and was ranked 33 among the top 100 Chinese listed companies by Fortune in 2008.

Founded in 1957, Supreme Group is a global market leader specializing in developing and operating end-to-end customized logistics, supply chain and associated service solutions to military and privately owned organizations operating in some of the world's most challenging locations.

With over 55 years' experience, state-of-the-art warehouses, bulk fuel installations and a fleet of over 2,500 vehicles including land, sea and air transport, Supreme has the capabilities and knowledge to build and manage complete life support systems and offer full hard and soft facility management services.

The Group has a presence in over 25 countries across Africa, Asia, Europe, the Americas and the Middle East including Afghanistan, Liberia, Ivory Coast, Sudan, and Bosnia and employs over 8,800 employees comprising 70 nationalities.

The company delivers the City & Guilds IVQ in Teaching and Training to its staff.

How employers view City & Guilds international qualifications

Having a City & Guilds qualification enhances one's career prospects

City & Guilds qualifications are an excellent recruitment benchmark for the industry

City & Guilds qualifications are an excellent training solution for employers

Outstanding learners for a relevant City & Guilds qualification will be considered for a placement

Applications are welcome from City & Guilds graduates seeking work within the sector

Priority will be given to applicants with a City & Guilds qualification when recruiting

> eaching, Training and Assessing Learning

Every effort has been made to ensure that the information contained in this publication is true and correct at time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept responsibility for any loss or damage arising from the use of information in this publication.

©2012 The City and Guilds of London Institute. All rights reserved.

City & Guilds is a trademark of the City and Guilds of London Institute. City & Guilds is a registered charity (charity number 312832) established to promote education and training.

City & Guilds 1 Giltspur St London EC1A 9DD England

T +44 (0)20 7294 2468 F +44 (0)20 7294 2400

www.cityandguilds.com

