

Cameroun - Certificat d'Aptitude Professionnelle

Ministère des Enseignements Secondaires - Government

Rapport généré le: 10 sept. 2015

Vous pouvez consulter notre catalogue de données sur:
<http://www.uis.unesco.org/nada/fr/index.php/catalogue/central/about>

Aperçu

Identification

Sommaire

RÉSUMÉ

The Certificat d'Aptitude Professionnelle (CAP) is administered annually by the Ministère des Enseignements Secondaires to students enrolled in grade 10 (ISCED 2) in vocational education programmes in public and private schools.

The CAP is a high-stake and mandatory examination that certifies completion of lower secondary vocational education programmes. It is a requirement for students wishing to pursue an upper secondary education (ISCED 3) in vocational educational institutions.

Passing the CAP allows reintegration of out-of-school children and youth into the school system at the next appropriate grade.

The CAP is administered in two phases: First, all candidates are presented with the same tests which are taken in writing, and cover the national curriculum. Second, all candidates are assessed on practical applications. This examination modality has been operational since 2013. Before 2013, only candidates that had passed the written examination were invited to take the practical part of the test.

The CAP serves the following purposes:

- student certification for completion of lower secondary vocational education programmes
- school or educator accountability, especially in private schools
- promoting competition among schools, especially private schools
- sub-national level monitoring of learning outcomes
- monitoring education quality levels

The CAP accommodates students with special needs, by providing the following arrangements:

- Hearing impairment: providing written instructions and test questions
- Visual impairment: braille

TYPE DE DONNÉES

Census (all students at the given grades or ages)

UNITÉS D'ANALYSE

Results are reported at the student level. Examination results are broadcasted on the radio and published in the media.

Champ

NOTES

Two CAP examinations, the CAP Technique Industrielle (CAP TI) and the CAP Science et Technique du Tertiaire (CAP STT) certify completion of various streams of specialization.

Streams certified by the CAP TI:

Air conditioning

Automotive body repair

Biochemistry assistant

Carpentry

Carpentry

Clothing Industry

Construction design

Construction electricity

Diesel engine mechanics

Electrical mechanics

Electro-mechanics

Electronics

Equipment electricity

Fitting

Industrial chemist assistant

Masonry

Mechanical manufacturing

Mechanics

Sanitary installation

Sharpening/sawing

Sheet metal work

Steel construction

Tile setting

Streams certified by the CAP STT:

Accounting services

Financial services

Food and beverage industry

Hair and beauty care

Medical secretariat

Office work

Sales

Secretary, Office automation

Social and home economics

While the subject matter varies by stream, the tests administered have similar types of items and stimuli.

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 group and individual projects.

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

Reporting metrics: Student performance is reported by average score. The minimum requirement to meet the national standard is a score of 10 out of 20, or 50%.

Couverture

COUVERTURE GÉOGRAPHIQUE

National

UNIVERS

Students enrolled in grade 10 (ISCED 2) in vocational education programmes in public and private schools.

Producteurs et sponsors

INVESTIGATEUR PRINCIPAL

Nom	Affiliation
Ministère des Enseignements Secondaires	Government

AUTRE(S) PRODUCTEUR(S)

Nom	Affiliation	Rôle
Ministère des Enseignements Secondaires	Government	Test development and administration; data processing and dissemination; programme development; financial support through ministerial budget
Households	N/A	Financial contribution through examination fees paid by candidates

Production des métadonnées

MÉTADONNÉES PRODUITES PAR

Nom	Abbréviation	Affiliation	Rôle
Ministère des Enseignements Secondaires	MINESEC	Government	Data collection
UNESCO Institute for Statistics	UIS	United Nations	Questionnaire design, metadata collection, review and publication

ID DU DOCUMENT DDI

CMR-CAP-2014

Collecte des données

Dates de la collecte des données

Début	Fin	Cycle
2014	2014	Every year

Mode de collecte de données

Face-to-face [f2f]

Traitements des données

Edition des données

Test booklets are scored and verified manually. The data editing process is performed in local examination centres.

Autres traitements

Data entry is performed manually. The data capture operations are performed at headquarters and in local examination centres.

Politique d'accès

Autorité pour l'accès

Ministère des Enseignements Secondaires (Government), <http://minesec.gov.cm/>

Contact(s)

Victor Gabfoudé (Cellule de la Planification, Ministère des Enseignements Secondaires) , vgabfoube@yahoo.fr

Conditions d'accès

To access the data, please send a request to the Ministère des Enseignements Secondaires.