Haiti - Certificat d'Aptitude Professionnelle

Institut National de Formation Professionnelle - Government

Report generated on: Mar 27, 2015

Visit our data catalogue at: <u>http://www.uis.unesco.org/nada/en/index.php/catalogue/central/about</u>

Overview

Identification

Summary

ABSTRACT

The Certificat d'Aptitude Professionnelle (CAP) is administered annually by the Institut National de Formation Professionnelle to grade 7 (ISCED 2) students in vocational education programmes in public and private schools.

The Certificat d'Aptitude Professionnelle is a high-stake and mandatory examination for students wishing to enter the labor market. Holders of the CAP are not entitled to pursue studies at the next grade in general education programmes.

The Certificat d'Aptitude Professionnelle comprises a theoretical component, administered in writing through paper-pencil tests, and a practical component. Oral tests are administered to candidates who are unable to write in French, the language of the examination.

The purpose of this examination is to certify students for the completion of the first year of secondary vocational education programmes.

KIND OF DATA Census (all students at the given grades or ages)

UNITS OF ANALYSIS

Results are reported at student, school, sub-national and national levels.

Results are published in reports, which are available in print and online. Examination results are broadcasted on the radio and on the television, and published in the media.

Scope

NOTES

The subjects assessed in the Certificat d'Aptitude Professionnelle vary according to the stream of specialization. The Certificat d'Aptitude Professionnelle was administered in more than 50 streams of specialization in July 2014.

The Certificat d'Aptitude Professionnelle comprises a practical test, a technical design test and a theoretical test. The practical test contributes 66.7% of the total score, the technical design test contributes 20%, and the theoretical test contributes 13.3%.

Description of test items: Test items consist of multiple choice questions with three or more response options, open-ended questions requiring short constructed responses, essay writing, as well as individual and group projects.

Description of stimuli: Test stimuli consist of continuous, non-continuous and multiple texts.

Reporting metrics: Student performance is reported by average score.

The minimum requirement to meet the national standard is defined as follows:

- a total average score of 90 out of 150, or 60%; and

- a score of 60% on the practical test

However, the certification is granted only if the candidate scores 60% or more on the practical test.

Coverage

GEOGRAPHIC COVERAGE National

UNIVERSE

Students enrolled in grade 7 (ISCED 2) in vocational education programmes in public and private schools.

Producers and Sponsors

PRIMARY INVESTIGATOR(S)

Name	Affiliation
Institut National de Formation Professionnelle	Government

OTHER PRODUCER(S)

Name	Affiliation	Role
Institut National de Formation Professionnelle	Government	Test development and administration; data processing and dissemination; programme development
Ministère de l'Education Nationale et de la Formation Professionnelle	Government	Financial support through ministerial budget
Households	N/A	Financial contribution through examination fees paid by candidates

Metadata Production

METADATA PRODUCED BY

Name	Abbreviation	Affiliation	Role
Institut National de Formation Professionnelle	INFP	Government	Data collection
UNESCO Institute for Statistics	UIS	United Nations	Questionnaire design, metadata collection, review and publication

DATE OF METADATA PRODUCTION 2014

DDI DOCUMENT ID HTI-CAP-2014

Data Collection

Data Collection Dates

 Start
 End
 Cycle

 2014-07
 2014-07
 Every year

Data Collection Mode

Face-to-face [f2f]

Data Processing

Data Editing

Test booklets are scored and verified manually. The data editing process is performed at headquarters, except in two provinces which have a higher number of participating schools and more resources.

Other Processing

Data entry is performed manually. The data capture operations are performed at headquarters.

Data Access

Access Authority

Institut National de Formation Professionnelle (Government), http://www.infp.gouv.ht

Contact(s)

Pierre Jean Gérard (SECEQ/ Institut National de Formation Professionnelle) , jeange18@yahoo.fr

Access Conditions

To access the data please send a request to the Institut National de Formation Professionnelle (Headquarters- Port-au-Prince) - 14, rue Mercier Laham, Delmas 60, Port-au-Prince, Haïti.