

Validation of prior learning for occupational, educational and career guidance

counsellors

Case study submitted within the context of the Leonardo-Observal project

Saskia Weber Guisan

Swiss Federal Institute for Vocational Education and Training

Lausanne, October 2010

Table of Contents

Note to readers ... 2
Introduction... 2

Domain .. 2
Organisation .. 3
Background and foundations .. 3

1. Phase 1: Information and guidance.. 4
2. Phase 2: Preparing the assessment portfolio... 5

2.1 Support .. 5
2.2 Candidates ... 6
2.3 Tools... 6
2.4 Statement from a candidate.. 7

3. Phase 3: Assessment... 9
4. Phase 4: Validation ... 10
5. Phase 5: Certification.. 11
Conclusion ... 12
Acknowledgments... 13
Appendices .. 14

Extrait d’un dossier ciblé (domaine A Conseiller) ... 14
Rapport d’évaluation à l’intention de l’organe de validation ... 23
Attestation des acquis... 35

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 2

Note to readers

With the exception of the introduction, which provides background and structural information, and
the conclusion, which is in the form of a SWOT analysis, the case study has been drafted in a way that
mirrors the five phases of the validation of prior learning (VPL) procedure. For each phase, references
to other documents are made and comments provided, if necessary. For phases 1, 2 and 3, a more
personal and specific overview is given thanks to the interviews. Text excerpts, in italics, quote
information found on the pilot project’s Web site1 and/or documents posted elsewhere online.

Overall, this case study is based on documentation available on the aforementioned Web site, an
interview conducted with Aude Schaller, the head of the pilot project as well as on two interviews
conducted with an assessor and a candidate.

Introduction

The case study presented here refers to a pilot project conducted from March 2007 to June 2010 to
explore the validation of prior learning for competencies gained, either formally or informally, in the
area of occupational, educational and career guidance. The candidates taking part in the pilot project
submitted assessment portfolios for the purpose of obtaining protected title of “occupational,
educational and career guidance counsellor”. This title is intended to holders of a Tertiary A diploma
who can additionally attest of five years professional experience, of which three at least gathered in

the field of counselling and guidance. This title is obtained through a validation of prior learning
procedure, described hereafter, and provides their holder with a right to practice.

The pilot test was coordinated by the Swiss Centre for Vocational Education and Training |
Occupational, Educational and Career Guidance (CSFO).

The pilot project underwent an external assessment in the spring of 2010. Some aspects of the VPL
procedure have been modified and various points raised in the reference documentation have been
addressed.2 The documents with hypertext links included in this case study have all been approved
by the steering committee and are in the public domain.

The procedure was institutionalised in July 2010.

Domain

The qualification targeted by the VPL procedure is a new variation of the psychologist-guidance
counsellor occupation. Occupational, educational and career guidance counsellors (OEC guidance

counsellors) help young people and adults to choose an occupation, a course of studies or a career

path in line with their aspirations, their aptitudes, economic prospects and the environment in which

they develop. For a detailed occupational profile, see: Competency Profile for Occupational,

Educational and Career Guidance Counsellors.3

Historically, guidance counsellors have often been teachers, particularly in the Swiss German-
speaking region of Switzerland, who learnt the occupation by doing it. The French-speaking region of
Switzerland set up a training course for psychologists-guidance counsellors at the University of
Lausanne at a very early stage, followed a few years later by the Universities of Bern and Fribourg.

1 http://www.csfo.ch/validation-orientation
2 Notably, changes in the admission requirements and the introduction of a pre-registration process

to be sure that the admission requirements are met.
3 Federal Office for Professional Education and Technology (2010). Competency Profile for

Occupational, Educational and Career Guidance Counsellors. Bern: OPET

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 3

In the Swiss German-speaking region of Switzerland, there is also a course at the Zürcher Hochschule
für Angewandte Wissenschaften (ZHAW).4 There has always been tension between guidance
counsellors who lack psychology qualifications and psychologists-guidance counsellors.

The title of occupational, educational and career guidance counsellor (hereinafter OEC guidance
counsellor) is not reserved solely for psychologists, but is also used by persons who have
considerable experience in the provision of guidance counselling.

Organisation

The Swiss Centre for Vocational Education and Training | Occupational, Educational and Career
Guidance (CSFO) coordinated the pilot project and will continue to manage the institutionalised
procedure on an administrative and scientific level5. For the pilot project, the CSFO acted at the
behest of OPET and CDOPU6. Aude Schaller is the contact person at the CSFO for the pilot project.

The other participants in the pilot project are listed below:

- Federal Office for Professional Education and Technology (OPET): responsible body for legal
aspects and certification;7

- The Support Group for OEC Guidance Certification, comprised of: 1) representatives of employers:
Swiss Conference of Directors of Occupational, Educational and Career Guidance (CDOPU); 2)
representatives of professional organisations and 3) representatives of education institutions;

- Three regional validation bodies (one for each linguistic region): each comprised of one
representative of employers (CDOPU), one representative of regional professional organisations
and one representative of education institutions (four education institutions are involved in the
provision of guidance counselling in Switzerland, see footnote no. 4).

Background and foundations

Initially, the CDOPU was commissioned by OPET to establish the competency profile (=referential) for
the protected title of OEC guidance counsellor. This work was completed in 2005. The CSFO was then
commissioned in 2007 by OPET and the CDOPU to develop a qualification procedure that would
enable the protected title of OEC guidance counsellor to be awarded through the validation of prior
learning. This resulted in the current VPL procedure.8

The competency profile for OEC guidance counsellors was created to respond to the need for
legitimisation of guidance counselling practitioners. Most of the people who work in guidance

4 The University of Lausanne (Master’s degree in psychology, specialisation in counselling and

guidance), the Zürcher Hochschule für Angewandte Wissenschaften (UAS Master’s degree), the
Universities of Bern and Fribourg, which offer a joint postgraduate course (Master of Advanced
Studies in Psychology of Career Counselling and Human Resources Management MASP-
CC&HRM) and the University of Fribourg (DAS CCHRM)

5 The CSFO is an institution of the Swiss Conference of Cantonal Ministers of Education (EDK). The
CSFO provides services targeted towards the needs of vocational education and training and
occupational, educational and career guidance. www.csfo.ch

6 The Swiss Conference of Directors of Occupational, Educational and Career Guidance (CDOPU) is
a specialised body of the Swiss Conference of Cantonal Ministers of Education (EDK)
http://www.kbsb.ch/dyn/19728.php

7 http://www.bbt.admin.ch/
8 The Federal Act of 2002 on Vocational and Professional Education and Training (SR 412.10)

provides for other qualification procedures (Article 33). For all titles subject to the provisions of SR
412.10, other qualification procedures (including validation of prior learning) must therefore be
considered; this is notably the case for occupational, educational and career guidance counsellors.

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 4

counselling are psychologists. Unlike clinical psychology, guidance counselling is not rated very
highly. The competency profile was developed in order to identify and specify the field of guidance
counselling, be it occupational, educational or career guidance. The profile contains elements that
are derived from psychology, but also concepts that relate more closely to pedagogical skills (group

activities for instance).

The holders of the OEC guidance counsellor title were awarded their title through a VPL procedure.
The new VPL procedure reflects the need to award qualifications to people working in fields into
which the occupation has grown (at the outset, education and training in guidance counselling were
aimed at young people undergoing initial training, whereas counselling for adults is a specialty that
has appeared over the last few years). This also allows for this new professional branch to be
rendered more visible and attractive, and for practitioners who do not hold a title to regulate their
situation.

For this particular title, the VPL procedure is also intended to remedy shortages in OEC guidance
counsellors, which are expected to intensify over the next decade.

People who are awarded this title will be able to work for guidance services with a qualification that
is recognised on a national level. In some Cantons, possession of a recognised qualification in the
field of guidance counselling is already a legal requirement for employment in guidance offices. In
other Cantons, it is still possible to work without a recognised qualification. In such cases, however,
salaries are often lower than those paid to people who hold relevant qualifications in the field.

The following sections describe Phases 1-5 of the VPL procedure

1. Phase 1: Information and guidance

Information sessions are organised: they provide information regarding the prerequisites and steps
to follow in order to be admitted to the procedure. Interested persons may also visit the CSFO VPL in
OEC Guidance Web site,9 where they will find all of the documents referenced together with details
on how to contact the CSFO for guidance.

Information regarding the VPL procedure is also relayed by specialised media and employers.

Admission requirements:

Admission to the VPL procedure is currently open only to holders of a tertiary-level A qualification (or

an equivalent qualification) and a record of professional experience of at least five years, three of

which must have been conducted in the field of occupational, educational and career guidance, with a

workweek percentage of at least 80%. In the event of a lower workweek percentage, the length of

service required must be adapted proportionately.

The current practice of only accepting holders of tertiary-level A qualifications for admission to the
VPL procedure has been the subject of debate. On the one hand, there are those who support also
admitting holders of tertiary-level B qualifications (Federal PET Diploma in Human Resources
Management, for instance). Others who wish to maintain a high entry level, in line with the
requirements of the occupation. This is the case for Jean-Marie Fragnière, an assessor on the project
and co-author of the competency profile. In his opinion, guidance counselling is a very demanding
occupation, which nonetheless still receives too little recognition and respect. It therefore risks losing
even more credibility if the title is extended too quickly to holders of tertiary-level B qualifications.

9 http://www.csfo.ch/validation-orientation

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 5

However, he strongly defends the idea of opening up the occupation to other disciplines such as
sociology or economics, and believes it should not be limited only to psychologists. According to him,
this multidisciplinary approach can only enrich the profession. Mr Fragnière therefore believes that
the opening up process must initially take place at the level of disciplines – which in itself already
represents a challenge due to the protectionist sentiments that prevails among some psychologists-
counsellors working in the field of guidance – then, at a later stage, an opening up of the VPL
procedure to holders of tertiary-level B qualifications could possibly be considered.

VPL procedure fees:

The fees for the VPL procedure are fixed at CHF 4,500.
10

 These fees must be paid regardless of the

outcome of the VPL procedure. These fees do not include expenses linked to the acquisition of missing

skills. Review of the complementary assessment portfolio will be invoiced separately (minimum: CHF

750, maximum: CHF 2,250).

NB: these fees are higher than the registration fees at the University of Lausanne, for instance, but
distinctly lower than the cost of a master’s degree at the Zürcher Hochschule für Angewandte
Wissenschaften (ZHAW), which is CHF 25,000.

VPL procedure duration:

Once the assessment portfolio
11

 has been submitted, the VPL procedure lasts between 6 and 9

months. To this we must add the time needed to acquire the missing skills. The candidates in the pilot
project estimated that it took them between 35 and 500 hours to compile their portfolio.

Registration:

Interested persons must fill in a registration form.
12

 If they are admitted to the VPL procedure, they

can then start to develop their assessment portfolio (Phase 2).

The document Guidelines for the Validation of Prior Learning in Occupational, Educational and Career

Guidance
13

 provides information on the admission requirements, the registration process, the various

phases in the VPL procedure, the appeals process, supplementary training and VPL procedure fees.

2. Phase 2: Preparing the assessment portfolio

2.1 Support

In most VPL procedures, guidance and support are usually provided in this phase at no extra cost.
This is not the case for this procedure since the candidate is charged for any guidance and support
provided. Provisions for guidance and support have not been made in the VPL procedure and it is not
organised by the CSFO. However, it is highly recommended.

10 This amount corresponds to approximately € 3,270 (exchange rate: 5 August 2010)
11 Candidates prepare and submit an assessment portfolio in order to obtain validation of prior

learning. For the VPL procedure, candidates are free to choose the form of their assessment
portfolio. However, the latter must include explicit proof of the skills required in the competency
profile (frame of reference).

12 Swiss Centre for Vocational Education and Training | Occupational, Education and Career
Guidance (2010). Registration Form for the Validation of Prior Learning in Occupational,
Educational and Career Guidance. Bern: CSFO

13 Swiss Centre for Vocational Education and Training | Occupational, Education and Career
Guidance (2010). Guidelines for the Validation of Prior Learning in Occupational, Educational and
Career Guidance. Bern: CSFO

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 6

Upon request, the CSFO can provide the contact details of institutions that may be able to provide
guidance and support to candidates. However, in theory, candidates should already be sufficiently
acquainted with the available guidance and support options in their field (as they themselves work as
guidance counsellors). Given the national scope of the project, it is equally difficult to integrate
guidance and support in the VPL procedure. This is because some Cantons lack a structure for the
validation of prior learning (e.g. VPL support offices).

It should be noted that many candidates sought external help, especially at a methodological level, in
order to structure their assessment portfolio and obtain an external opinion. The mere fact that
candidates work in the field of guidance does not mean that they do not need guidance themselves.
This change of attitude (to receive guidance as opposed to giving it) is considered to be an instructive
process in itself for many of the candidates.

2.2 Candidates

The main stakeholders during this phase are the candidates themselves. In total, twelve candidates
followed the pilot project, among whom five were French speaking, five German speaking and two
Italian speaking. During the pilot project, candidate profiles were quite varied: the average age was
between 40 and 45, and most of the candidates were women. Professional backgrounds were
equally varied: clinical psychology, occupational and organisational psychology, social work,
engineering, etc.

The motivations for undergoing the VPL process varied considerably:

- Joining a trade association

- Peer to peer recognition

- Increase in salary

- Employability (a legal requirement in some Cantons if the candidates wish to work for more than
two years in a guidance office)

2.3 Tools

In order to create their portfolios, several documents are available to the candidates, notably:

- The Competency Profile for Occupational, Educational and Career Guidance Counsellors,
14

 which is

their main referential. This profile is composed of the Occupational Profile, the Overview of

Operational Competencies and the Requirements for the Occupation.

The profile is made up of thirteen competency areas:

Essential competencies:

A Counselling

B Conducting interviews

C Diagnosing / assessing

D Informing (users)

E Leading a session

Complementary competencies

F Supporting / coaching

G Planning and suggesting teaching and consolidation
modules

H Conducting research

14 Federal Office for Professional Education and Technology (2010). Competency Profile for

Occupational, Educational and Career Guidance Counsellors. Bern: OPET

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 7

I Representing the guidance service

J Creating a project

Technical transversal competencies

K Networking

L Quality assurance

Social and personal competencies

M Exhibiting one’s social and personal competencies

Each competency area is divided into operational competencies, linked to assessment criteria.

The essential competencies that were the easiest to validate during the pilot project were
“Counselling”, “Conducting interviews”, “Informing” and “Leading a session”. The biggest
challenge, especially for non-psychologists, was “Diagnosing/assessing”.

- The Requirements for Obtaining the Title of “Occupational, Educational and Career Guidance

Counsellor”
15 (this document describes how competencies are assessed)

- The How to Prepare an Assessment Portfolio for the Validation of Prior Learning in Occupational,

Educational and Career Guidance
16

(the objective of this guide is to help the candidate with the

task of creating an assessment portfolio)

No sample assessment portfolios are available. Each candidate must structure his or her portfolio in a
way that highlights his or her experiences and competencies and shows how they relate to the
competencies listed in the competency profile. For this type of occupation, being able to create and
present an assessment portfolio is considered to be a skill in itself. Nonetheless, many candidates
submitted very descriptive portfolios and did not really demonstrate their progress towards
achieving the required competencies, according to Aude Schaller.

2.4 Statement from a candidate

The following statement does not refer solely to this phase 2, but to the entire VPL procedure.
Nonetheless, the extracts from the assessment portfolio give interesting insight into the benefits
derived from preparing her assessment portfolio.

Martine Germanier, 40 years old, obtained her qualification as an OEC guidance
counsellor through a VPL procedure in December 2009. A holder of a Master’s degree
in Psychology and Human Resources (Diplôme d’études supérieures spécialisées), she
had been working in the field of guidance counselling since 1998. In 2004, she was
hired by the Information and Orientation Office (IOO) in Sion to work as a guidance
counsellor. While she performed exactly the same duties as her colleagues, she was in
a lower salary bracket and lacked a specific qualification as a psychologist-guidance
counsellor.

15 Federal Office for Professional Education and Technology (2010). Requirements for Obtaining the

Title of “Occupational, Educational and Career Guidance Counsellor“. Bern: OPET
16 Swiss Centre for Vocational Education and Training | Occupational, Education and Career

Guidance (2010). How to Prepare an Assessment Portfolio for the Validation of Prior Learning in
Occupational, Educational and Career Guidance. Bern: CSFO

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 8

The main reason for undergoing the VPL procedure was therefore to obtain a title that
would allow her to claim the same salary as the one normally paid to guidance
counsellors.

She felt at ease during the VPL procedure, perhaps because she had already
conducted a self-assessment of her competencies and partly because she had
obtained the first level of certification in adult education and training17 (FSEA 1)
through a previous VPL procedure. She had therefore acquired a certain degree of
familiarity with the process of illustrating one’s competencies.

Between the writing up stage and the gathering of supporting documents (courses
taught, intermediate employment certificates, etc.), the development of her portfolio
took her over one hundred hours of work, mainly during her spare time. The costs of
the procedure were also borne by her.

Martine Germanier was able to validate all of the competencies required in the
competency profile for OEC guidance counsellors without having to complete
supplementary training. The profile fits her professional activity very well. She was
therefore able to establish links between the competencies of the profile and her own
professional activity with ease. An excerpt from her assessment portfolio, regarding
the competency area of “counselling”, can be found in the appendix.18 Some of the
competencies, however, were a little more challenging for her, such as: “conducting
research” and “quality assurance”. She did not ask for support and guidance when she
compiled her assessment portfolio. However, she acknowledges that she found it
easier to structure her portfolio and highlight her competencies because she had
already conducted a self-assessment of her competencies in the past and had helped
others to do the same.

While her portfolio was not a “revelation” of her professional competencies, it helped
her validate and confirm certain choices made during her career. It also reveals the
value-enhancing effect of transforming activities into skills. Here are some excerpts
from her summary:

“I was able to realise that certain behaviours that I thought were intuitive, such as the

ones I use to manage conflicts, are not simply instincts but rather the internalisation of

competencies, know-how and attitude.”

“In conclusion, I would say that the assessment of competencies, which validate my

professional competencies as an occupational, educational and career guidance

counsellor, enabled me to:

- Gain a better understanding of the competencies I have acquired and developed

during my career;

- Gain a better understanding of my professional and personal values;

- Discover common threads running through my whole career;

- Confirm my desire to pursue continuing education and training (Federal PET

Diploma in Adult Education and Training)”

17 The FSEA 1 certificate is awarded by the Swiss Association for Continuing Education and Training

(SVEB) and is the first level qualification in adult education and training.
18 Germanier, M. (2009). Assessment Portfolio for the Validation of Prior Learning in Occupational,

Educational and Career Guidance. Unpublished manuscript.

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 9

The interview she had with the two assessors went very well. She had the impression
that she was taking part in a discussion of her portfolio rather than sitting an oral
examination.

With regard to the VPL procedure itself, Martine Germanier highlights the good
exchange of information and Ms Schaller’s availability for general coordination. She
did not have the impression that she was taking part in a pilot project, with the trials
and errors that all pilot projects entail.

NB: Martine Germanier is not necessarily representative of all of the candidates, as she was able to
validate all of the competency areas in one go without having to complete supplementary training.

The statement19 of another candidate in the pilot project was published in the magazine Panorama.

3. Phase 3: Assessment

The main stakeholders during this phase are the assessors in charge of examining the assessment
portfolios. They are professionals who are respected by their peers in the area of guidance
counselling and have over ten years of experience in the field. They also have experience in adult
education and training and all of them have participated, in one way or another, in projects or
discussions relating to the VPL procedure. As the project has a national scope, assessors are also
recruited on the basis of their linguistic background, be it French, German or Italian.

Assessors always work in pairs and their main task is to read through the assessment portfolio,
conduct an interview with the candidate and subsequently draft a report for the validation body.
When giving their preliminary opinion, they act in their capacity as guidance professionals,
legitimised by the fact that they are recognised as such by their peers.

Reading assessment portfolios is a meticulous task which involves linking the experiences and
competencies described by the candidates with the competencies listed in the competency profile
for OEC guidance counsellors. Some portfolios are structured in a very coherent manner, which
makes it easier to compare the candidate’s skills with those listed in the competency profile.
However, this is not always the case, which makes the entire assessment process much more
difficult. It is estimated that reading an assessment portfolio takes 12 hours. Jean-Marie Fragnière
describes the process as follows: “We get really drawn in while reading. We become privy to intimate

details in a candidate’s life. It is a truly fantastic experience, I really enjoyed it … As assessors, we also

learn a lot about our own occupation, through what people say about what they do. It was a very

interesting experience”.

The interview with the candidate (one to two hours) is an essential complement to the assessment
portfolio. It enables verification (was it really the candidate who compiled the portfolio?) and also
allows for certain points to be clarified if they are unclear or insufficiently explained in the
assessment portfolio). For example, there are instances when candidates simply state that they have
completed continuing education and training in one field or another, without specifying how they
implemented certain concepts, how they made them their own. Interviews were conducted using
Vermersch’s explicitation interview methodology since it often enables assessors to dispel any
lingering doubts. Other methods of verification (for instance role playing) were not used in the pilot
project but could be taken into consideration. However, this would require a lot more time and
assessors are paid on the basis of a specified number of hours.

19 Fleischmann, D. (2010). Nouvel accès au titre de conseiller en orientation professionnelle:

Témoignage. Panorama, 3, 20-21.

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 10

Jean-Marie Fragnière comments on these interviews and the surprises they involve: “ …during the

interviews, we were sometimes disappointed since the assessment portfolio led us to expect someone

quite different. In some cases, the candidates were unable to defend their views well or did not

always paint themselves in the best light despite very compelling arguments put forward in their

portfolio”. However, the opposite is also true.

On the basis of the candidate’s assessment portfolio and the notes taken during the interview, the
two assessors subsequently draft an Assessment Report for the Validation Body.20 The aim of this
report is to give a preliminary, substantiated opinion on the competencies acquired and/or those
that still need to be acquired. The validation decision lies with the validation body and not with the
assessors who conduct the assessment. During the pilot project, some assessment reports were
deemed to contain too many gaps. The regional validation bodies would like to have had more
information on the portfolio in order to be able to make a decision regarding validation. Mr Fragnière
believes that the time allocated to fill in the assessment report did not leave room for greater
elaboration of the various points. He also highlights the fact that the assessors are legitimised in their
roles and therefore the validation body must be able to trust the preliminary opinion provided by the
two assessors.

4. Phase 4: Validation

Basing its decision on the assessors’ assessment report, the regional validation body drafts a

validation certificate
21

 for OPET, mentioning the competencies that have been validated as well as

any competencies that are still missing.

For the pilot project, the validation body always followed the assessors’ recommendations (Phase 3).
The members of the validation body do not have access to the candidates’ portfolios.

20 Swiss Centre for Vocational Education and Training | Occupational, Education and Career

Guidance (2010). Assessment Report for the Validation Body. Bern: CSFO
21 Swiss Centre for Vocational Education and Training | Occupational, Education and Career

Guidance (2010). Bern: CSFO

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 11

5. Phase 5: Certification

OPET bases its certification decisions on the validation certificate prepared by the regional validation

body. An appeal against OPET’s decision may be lodged with the Federal Administrative Court within

30 days. If all of the competencies are validated, the title of “occupational, educational and career

guidance counsellor” is awarded. If some competencies are missing, the candidate will have five years

to first acquire and develop these competencies and then submit a complementary assessment

portfolio for validation.

Among the twelve candidates who took part in the pilot project, seven have already been awarded
the title. Five candidates still need to acquire the missing competencies in order to obtain the title.
No appeals have been lodged but one candidate has asked the validation body to reconsider its
decision.

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 12

Conclusion

This conclusion, in the form of a SWOT analysis, sums up the main elements that emerged from this
case study, predominantly with reference to the pilot project. To this SWOT we can add the main
challenges facing future institutionalisation of this pilot project, namely:

- A partnership with education institutions for all aspects related to supplementary training
(education institutions are not legally obliged to address this need)

- Modularisation of supplementary training

- A greater degree of willingness to accept that the title of OEC guidance counsellor may also be
awarded to non-psychologists

- Funding of the procedure: the cost of the assessors’ work was underestimated during the pilot
project

Strengths

- The CSFO had to work hard to convince its
partners and obtain their support, which was
not at all a given at the beginning

- Good general coordination

- Good interaction between the CSFO, the
assessors and candidates

- Exchange platform for assessors, solutions
found jointly

- Quality of documents and information
available

- Competency profile suitable for the
profession

- Procedure approved by OPET and
institutionalised as of July 2010

Weaknesses

- Demanding admission requirements:

• Three years at 80%: part-timers are penalised
in this female-dominated occupation

• Tertiary-level A (or equivalent qualification).
The term equivalent has not yet been clearly
defined. Not everyone is in favour of
awarding the title to holders of tertiary-level
B qualifications

- Conditions for success are not always aligned
with VPL principles (competencies are
dissected and not really considered as
processes) => OPET’s legal requirements
sometimes obstruct VPL progress

- The candidates would like to have had
sample assessment portfolios as well as a
methodology workshop

Opportunities

- Creation of a new professional identity,
valorisation of the specificities and
complexity of the profession. Mr. Fragnière
defines this as a primary identity which will
be that of “guidance counsellor” and no
longer a psychologist-guidance counsellor or
a sociologist-guidance counsellor

- Enrichment of the occupation by opening it
up to other disciplines

- Sizeable pool of candidates

- Anticipate the next decade’s shortage of OEC
guidance counsellors

- Affordable alternative to obtain a recognised

Threats

- In some quarters, psychologists-guidance
counsellors are against this title being
awarded to non-psychologists
(protectionism)

- Risk of yielding two types of professionals :
those who acquired a title through a formal
training (from one of the three official
education institutions) and those who
acquired the OEC guidance counsellors title
through a validation of prior learning
procedure, with different salaries and
specifications (higher level attained for the
formal training)

- Procedure seen as competition by the

Validation of prior learning for occupational, educational and career guidance counsellors

Leonardo-Observal: Case study page 13

title education institutions

- The formal titles are delivered by education
institutions belonging to higher education
network, which is not the case for the OEC
guidance counsellors’ title delivered by OPET

Acknowledgments

I would like to express my deepest gratitude to the following individuals:

- Aude Schaller, head of the pilot project at the CSFO, for being so accommodating and providing
all of the documentation as well as detailed explanations regarding the pilot project as a whole

- Jean-Marie Fragnière, assessor for the pilot project, for his report as an assessor, as a co-author
of the competency profile, and for having shared with us his vision of the OEC guidance
counsellor occupation.

- Martine Germanier, candidate for the validation of prior learning who, having been awarded the
title in December 2009, shared her experience as a candidate with us, and gave permission for
excerpts from her portfolio to be reproduced here.

These three people made an invaluable contribution to the preparation of this document.

Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

A Conseiller (compétence fondamentale)

Appendices

Extrait d’un dossier ciblé (domaine A Conseiller)

Description du domaine de compétence

Au travers d’une relation de confiance, l’action de conseiller exige d’aider l’usager à établir un plan d’action et à mener un processus systématique et
adéquat qui favorise l’atteinte des objectifs. Il s’agit donc de comprendre la demande explicite et souvent implicite de l’usager, de fixer avec lui des
objectifs cohérents et de s’assurer de la possibilité de réalisation.

Contexte

Le conseil en orientation a pour but d’aider des individus seuls ou accompagnés (famille, personnes de référence, etc.) à construire leur projet
professionnel, de formation ou de carrière. En ce sens ce domaine touche de nombreux autres champs de compétences. Il nécessite une compréhension
approfondie de la situation de l’usager, de ses potentialités et du contexte dans lequel il évolue.

Expérience / Fonction :

C’est durant mon diplôme (DES- Diplôme d’études supérieures en psychologie et ressources Humaines) que j’ai obtenu mon premier poste de psychologue
à 80 % : psychologue en réadaptation à l'AI. J’ai donc débuté mon activité professionnelle sur les « chapeaux de roues ». Mener de front une telle activité
avec mes études demandait beaucoup d’organisation, de travail et de rigueur. Ce travail me plaisait énormément puisque mon rôle de psychologue était

de conseiller les assurés pour qu’ils construisent des projets professionnels réalistes et réalisables et compatibles avec les dispositions légales ainsi qu’avec

leurs limitations physiques ou psychiques. Le conseil dans le cadre de l’assurance impliquait de solides connaissances légales. Cette matière que je trouvais
indigeste lors de mes études en droit me plaisait lorsqu'il s'agissait de l'appliquer dans des cas concrets même si je trouvais parfois la loi un peu trop
restrictive. Ce travail impliquant de grandes responsabilités, des confrontations à des problématiques physiques et psychiques diverses. Il était important
de savoir gérer le stress, les conflits et parfois l'agressivité des assurés, agressivité qui découlait souvent d’attentes irréalistes et irréalisables, de demandes
implicites qui ne correspondaient pas aux demandes explicites (une demande de rente implicite mettait souvent en péril une mesure de réadaptation
même quand le projet était adapté aux limitations de la personne)… Travailler en tant que psychologue en réadaptation n’était donc pas de « tout repos ».
Au fil des années, au vu des restrictions, des contraintes légales et organisationnelles je ressentais une certaine frustration : j'étais de plus en plus
confrontée à des tâches administratives et il m’était de moins en moins possible de laisser une place à l'humain !!! Conseiller l’assuré, l’aider à établir un
plan d’action, l’accompagner dans la réalisation d’une nouvelle formation, d’un nouveau projet professionnel devenait de plus en plus difficile aux vues
des contraintes légales. L’application stricte de la loi m’amenait souvent à faire des refus de prestation, des refus de rente…

 Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

Je considère cette première expérience professionnelle dans le domaine de l’orientation comme une très belle « école de vie ». Elle m’a permis de
« m’aguerrir » et d’oser affronter un bon nombre de situations que tous les psychologues ne rencontreront pas forcément dans leur carrière. Pour mener
à bien une telle profession il était nécessaire pour moi d’avoir une vie extra-professionnelle saine et équilibrée…
Dès mon arrivée en Valais, j’ai travaillé en tant que psychologue au CIO de Sion. Travailler en tant que psychologue dans le domaine de l’orientation au
sein de cet office d’orientation m’a permis de diversifier mes activités et de mettre en évidence de nouvelles compétences. Si le « principe » de
l’orientation reste identique il est vrai qu’évoluer au sein d’un office d’orientation n’implique que très peu de contraintes légales.

Dans ce nouveau travail, je conseille les consultants lors d’entretiens individuels et lorsque j’anime des groupes, des ateliers. Pour ce qui est de la
« pratique » des entretiens, je trouve cette partie du travail très intéressante et moins stressante que ce qu’elle était à l’Assurance Invalidité puisqu’il
n’existe plus de rapport à l’argent ni de prestations à octroyer ou à refuser. J’apprécie cette activité où il m’est plus facile de travailler avec l’Humain
puisque je ne dois pas respecter un cadre légal strict. Cependant, conseiller, aider, accompagner la personne dans un projet professionnel sans pouvoir
l’aider financièrement peut-être un peu frustrant. (dans le cadre de l’Assurance Invalidité, je pouvais prendre la décision de prendre un charge une mesure
de réadaptation qui pouvait se dérouler sous la forme d’une nouvelle formation prise en charge totalement par l’assurance). Dans cette nouvelle activité,
je ne me « bagarre » plus avec les avocats, les médecins, les assistants sociaux pour des enjeux différents que le bien de la personne. Je pense donc que je
mène des entretiens plus axés sur la personne, ses aptitudes, ses points forts et faibles, ses intérêts, ses valeurs… Je me sens très à l’aise dans ce travail et
la variété des activités liées à cette profession me stimule chaque jour.

Je dirai aussi que quel que soit le contexte dans lequel le conseil se donne il est avant tout important pour moi en tant que psychologue de connaître le
contexte dans lequel je travaille, celui-ci ayant des répercussions sur l’aide que je peux apporter aux personnes que je reçois. Connaître sa propre
institution signifie aussi connaître ses limites. Par conséquent, pour pouvoir conseiller au mieux le client il est important que je connaisse les prestations
que je peux offrir, leurs conditions d’octroi, le type de population à qui elles s’adressent, les institutions avec lesquelles je peux collaborer...

Activités /Vécu Acquis /Ressources

Pour décrire au mieux cette compétence fondamentale « Conseiller » je vais
mettre en évidence les principales compétences qui à mon avis permettent de
bien conseiller. Ces compétences seront par la suite analysées sous l’angle des
acquis (compétences opérationnelles) et des ressources (compétences sociales
et personnelles).

Avant de conseiller il s’agit avant tout de :
1. connaître sa propre institution : connaître sa propre institution signifie

aussi pour moi connaître ses limites. Par conséquent, pour pouvoir
accompagner au mieux le client il est important que je connaisse les

1) Compétences « préalable » au conseil :

Connaître sa propre institution

Connaître sa propre Institution :

Acquis/Compétences opérationnelles

• s’imprégner de la vision de l’institution dans laquelle on travaille afin de

pouvoir offrir des prestations de qualité

• se tenir au courant d’éventuels changements dans la « gamme » des
prestations que l’institution propose afin de pouvoir offrir la prestation

 Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

institutions avec lesquelles je peux collaborer, vers lesquelles je peux
adresser mon client. Je dois aussi

2. connaître les conditions d’octroi de prestation de l’institution dans laquelle
je travaille. Cette exigence était primordiale à l’Assurance Invalidité puisque
c’est la base légale qui régit notre travail et que nous engagions souvent
des mesures coûteuses. Me plonger dans la loi fut donc nécessaire à mon
travail. En arrivant au CIO pour connaître les conditions de qualification et
de certification des prestations que nous offrons, j’ai dû me référer aux
documents internes et plus spécialement aux rubriques concernant : les
différents types d’offres - nos prestations détaillées et à celles concernant
l’évaluation des prestations. Par exemple : en sachant que l’un des critères
déterminant pour suivre un cours « Action Emploi », cours destiné
principalement aux personnes en recherche d’emploi, est le niveau de
français (oral et écrit) je pourrais, lors des entretiens préalables au cours,
orienter une personne qui a des difficulté dans ce domaine vers un cours
TRES (technique de recherche d’emploi spécifique) cours basé sur l’aide
dans les démarches de recherche d’emploi. Connaissant les pré-requis
indispensables pour un cours Action-Emploi je pourrais ainsi justifier et
expliquer ma décision à la personne et à son conseiller ORP. De même, je
ne pourrais estimer qu’un cours en groupe serait plus profitable qu’une
série d’entretiens individuels pour une personne que si je connais les
conditions d’admission à ce cours (ex. niveau de français de la personne, sa
capacité d’intégration…) et les différents thèmes qui y seront abordés. Un
autre exemple : lorsque des personnes entreprennent de faire reconnaître
leurs compétences en passant par le bilan de compétences puis par le
coaching de compétences ou la validation d’acquis ou encore la
reconnaissance institutionnelle, je dois pouvoir les informer clairement du
déroulement de ces mesures et de leur valeur/reconnaissance future sur le
marché de l’emploi.

3. maîtriser les terminologies spécifiques à mon domaine et être capable
de les formuler de façon compréhensible pour les clients. En tant que
psychologue (tant en orientation qu’en réadaptation) je dois pouvoir
exprimer des idées, des concepts parfois complexes de manière claire et
intelligible pour que la personne qui m’écoute comprenne le message

la plus adaptée

• questionner régulièrement « l’équipe » afin de maintenir une unité,
uniformité de pratique, une cohésion de groupe

• questionner le client afin d’évaluer sa propre connaissance de
l’institution pour pouvoir le renseigner au mieux

• privilégier les aspects relationnels et psychologiques afin d’établir une
relation de confiance

• considérer le client comme un partenaire afin d’élaborer des solutions
en commun

• offrir des prestations clairement présentées, adaptées aux besoins évolutifs
des personnes (entretiens individuels, ateliers, validations d’acquis, bilan de
compétences, reconnaissance institutionnelle)

• m’informer régulièrement quant aux nouvelles méthodes et
instruments reconnus dans le domaine de l’orientation et de la
psychologie

• connaître mes limites en tant que psychologue en orientation au sein
de mon institution

• évaluer ce que je peux apporter aux participants en tant que
psychologue en fonction de ma personnalité, de mon expérience
professionnelle dans le cadre de l’institution.

Connaître sa propre Institution :

Ressources /Compétences sociales et personnelles

• connaissances des partenaires institutionnels

• engagement vis-à-vis de l’institution

• écoute

• empathie

• capacité d’adaptation

• esprit d’équipe

• conscience professionnelle

• éthique

 Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

que je cherche à faire passer. Je dois aussi être capable de résumer
oralement des informations, d’informer les personnes, de restituer des
testings à des personnes de niveau social et/ou intellectuel fort
différents. Expliquer comment se calcule le degré d’invalidité ou ce
qu’est le principe d’équivalence ou ce que sont les distorsions cognitives
en utilisant un vocabulaire simple et adéquat n’est pas chose aisée.
Faire des phrases en utilisant principalement les verbes « être » et
« avoir » demande beaucoup d’entraînement ! Bien qu’ayant appris la
terminologie spécifique de la psychologie durant mes études, je dois
avouer que je l’utilise très peu dans ma pratique professionnelle. Je la
« traduis » le plus souvent en mots simples et accessibles à « Monsieur
ou Madame tout le monde ».En résumé la maîtrise de la terminologie
de la psychologie m’est utile essentiellement lorsque je me forme
(lecture, suivi de cours, de séminaires) et lorsque je discute avec
certains de mes pairs.

Ces compétences de base me permettront donc par la suite de conseiller les
individus seuls ou accompagnés à construire leur projet professionnel, de
formation ou de carrière

• capacité d’adaptation

• capacité d’auto-évaluation

• respect

• sens de la communication

• objectivité

• prise de distance

2) Compétence « préalable » au conseil spécifique à L’Assurance

 Invalidité : Connaître les conditions d’octroi de prestation

 Connaître les conditions d’octroi de prestation :

Acquis/Compétences opérationnelles

• analyser les données personnelles, médicales, professionnelles,

économiques et sociales pour préparer le premier entretien

• compléter l’instruction des dossiers par la collecte d’informations
nécessaires afin d’avoir tous les éléments nécessaires au bon
traitement du dossier

• connaître la loi sur l’Assurance Invalidité les diverses circulaires et
directives pour pouvoir apprécier la situation d’un point de vue légal

• connaître les diagnostics médicaux pour pouvoir évaluer leurs
implications sur la capacité de travail

• étudier régulièrement les textes légaux afin de connaître les
possibilités/restrictions de la LAI et les évolutions de la loi

Connaître les conditions d’octroi :

Ressources/ Compétences sociales et personnelles

• facilité à comprendre, apprendre et à interpréter la loi

• esprit d’analyse

• esprit de synthèse

• esprit de déduction

 Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

• autonomie

• intérêt pour la médecine

• intérêt pour la loi

Compétence « préalable » au conseil spécifique au CIO :

Connaître les conditions d’octroi de prestation

Connaître les conditions d’octroi :

Acquis/Compétences opérationnelles

• étudier la documentation à disposition afin de connaître les types de

prestations offertes par le CIO

• étudier la documentation à disposition afin de connaître les conditions
d’admission pour chaque type de prestation (pour les entretiens
individuels, pour les cours, les bilans de compétences, les validations
d’acquis, les reconnaissances institutionnelles)

• me tenir informée quant à l’évolution de nos prestations en fonction
des demandes/besoins de nos participants et ou partenaires afin de
proposer la prestation la plus adaptée

• connaître les limites de l’institution en terme de formation, validation
d’acquis, afin de ne pas créer des attentes démesurées

Connaître les conditions d’octroi :

Ressources/Compétences sociales et personnelles

• remise à jour constante de ses connaissances
• connaissance du marché de l’emploi et de ses exigences
• capacité d’adaptation aux changements institutionnels
• ouverture d’esprit
• facilité de contact
• capacité d’écoute
• disponibilité
• capacité de décision

 Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

3) Compétence « préalable » au conseil : maîtriser les terminologies

spécifiques à mon domaine et être capable de les formuler de façon

compréhensible pour les clients

 Acquis /Compétences opérationnelles

• connaître la terminologie liée au domaine de la psychologie et de la
formation

• évaluer le niveau de compréhension des apprenants
• tenir compte du niveau de formation, socio-culturel des apprenants
• choisir des mots simples afin de faire des phrases adaptées au niveau de

chaque participant
• faire des phrases très courtes basées essentiellement sur les verbes

« être » et « avoir » si nécessaire
• utiliser un vocabulaire ciblé afin de m’exprimer de manière intelligible
• savoir « vulgariser » les termes, les concepts psychologiques
• exposer clairement des concepts, des idées afin de favoriser la

compréhension
• parler avec le bon rythme, la bonne intonation et le bon volume
• questionner régulièrement le participant afin d’évaluer son niveau de

compréhension
• utiliser parfois le dessin pour faire passer une idée
• mimer, jouer « une idée »

Ressources / Compétences sociales et personnelles

• facilité d’expression
• vocabulaire riche
• patience
• capacité d’adaptation
• écoute
• sens de l’improvisation

 Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

• pédagogie

Conseiller

En tant que psychologue en Réadaptation à l’Assurance Invalidité

Acquis /Compétences opérationnelles

• accueillir et recevoir l’assuré de façon à créer un climat de confiance

• expliquer la loi sur l’Assurance Invalidité et son implication afin de
faciliter le déroulement de l’entretien

• écouter la demande afin de cerner les attentes

• reformuler afin de favoriser l’expression et la communication

• m’adapter à des populations fort différentes afin d’adapter mon discours
(langage) pour permettre une meilleure collaboration et une meilleure
compréhension

• me baser sur les ressources de la personne (capacités, compétences,
intérêts, valeurs) pour qu’elle construise un projet et prenne des
décisions de façon autonome et responsable)

• encourager la personne à se remettre en question

• soutenir l’assuré pour lui permettre d’envisager un avenir professionnel
adapté

• encourager l’assuré pour qu’il fasse les bons choix pour son avenir

• gérer l’agressivité des assurés et les conflits afin de pouvoir continuer à
travailler ensemble

Ressources /Compétences sociales et personnelles

• capacité d’adaptation
• capacité d’écoute
• empathie
• patience

 Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

• respect
• sens de l’observation
• perspicacité
• objectivité
• esprit de synthèse
• résistance au stress
• résistance à l’agressivité
• confidentialité
• connaissance de la loi
• connaissance des diagnostics médicaux

En tant que psychologue en Réadaptation au CIO de Sion

Acquis / Compétences opérationnelles

• accueillir et recevoir le consultant de façon à créer un climat de

confiance

• présenter les prestations « offertes » par le CIO afin de faciliter la suite
des entretiens

• écouter la demande afin de cerner les attentes

• reformuler afin de favoriser l’expression et la communication

• fixer des objectifs afin d’établir un projet de collaboration

• m’adapter à des populations fort différentes afin de leur offrir les
meilleures prestations possibles

• encourager le consultant à se remettre en question

• aider le consultant à prendre conscience de tous les éléments en lien
avec sa situation afin de l’aider à faire les bons choix

• accompagner le consultant dans ses démarches

Ressources / Compétences sociales et personnelles

• empathie

 Extrait d’un dossier ciblé (domaine A Conseiller) Annexe 1

Leonardo-Observal : Etude de cas

• capacité d’écoute

• respect et tolérance

• esprit de synthèse

• facilité de contact

• capacité d’adaptation

• sens de la confidentialité

• perspicacité

• humilité

• documentation et internet

Pièces justificatives

� cahier des charges de l’Assurance Invalidité
� cahier des charges du CIO de Sion
� certificat de travail de l’Assurance Invalidité
� certificat de travail intermédiaire du CIO

Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

Rapport d’évaluation à l’intention de l’organe de validation

Candidat-e :

Expert-e-s :

Date de remise du dossier aux expert-e-s :

Date de l’entretien de vérification :

A. Conditions préalables

Indiquer les éléments significatifs pour chaque rubrique

Formation(s) initiale(s)

Formations continues

Expérience professionnelle

Expérience spécifique en orientation

B. Présentation du dossier et remarques générales

- Les exigences prescrites dans le guide du candidat sont-elles respectées ?

- La présentation permet-elle de mettre en évidence l’acquisition des compétences ?

- Le candidat apporte-t-il la preuve explicite de l’acquisition des compétences (éléments réflexifs)?

- Les pièces justificatives sont-elles complètes et en lien avec les compétences ?

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

C. Evaluation des compétences

L’évaluation porte d’abord sur les compétences opérationnelles. Le niveau requis pour chacune

d’entre elles est indiqué. L’évaluation doit être fondée.

Pour les compétences fondamentales, l’évaluation porte également sur les compétences sociales et

personnelles.

L’évaluation porte ensuite sur le domaine de compétence opérationnelle. Les éléments du dossier (y

compris l’entretien de vérification) sur lesquels se base l’appréciation sont indiqués. L’évaluation doit

aussi être fondée. En fonction des Conditions de réussite, la case "acquis" ou "non acquis" est cochée

pour chaque domaine de compétence opérationnelle.

Compétences fondamentales

Domaine de compétence : A Conseiller

Compétences opérationnelles : Niveau

requis

Motivation/fondement

A 1 Clarifier la demande de l'usager N 3

A 2 Définir les objectifs N 3

A 3 Fixer un cadre et un contrat
d'intervention

N 2

A 4 Assurer la prestation convenue N 4

A 5 Evaluer le processus en continu N 3

Compétences sociales et personnelles

M 1 S’auto-évaluer

M 4 Maintenir son équilibre personnel

M 6 Créer une relation

M 7 Instaurer un climat de confiance

M 8 S’adapter aux différents publics cibles

M 9 Etre au service de l'usager

M 10 Gérer le stress et les conflits

M
11

Fixer des priorités

M
13

Respecter la déontologie professionnelle

M
15

Communiquer avec aisance (oral et écrit)

Appréciation du domaine de compétence A

Eléments du dossier/de l’entretien qui permettent de se prononcer :

Formation xy, formation continue xy, démonstration à la page xy, moment de l’entretien de

vérification, etc.

Motivation/fondement :

Recommandation :

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Acquis Non acquis

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

Domaine de compétence : B Mener un entretien

Compétences opérationnelles : Niveau

requis

Motivation/fondement

B 1 Prendre connaissance des
informations à disposition et de
l’état du processus de consultation

N 2

B 2 Conduire l'entretien N 3

B 3 Faire la synthèse N 4

B 4 Décider des interventions à
mettre en œuvre

N 3

B 5 Mettre à jour le dossier N 2

Compétences sociales et personnelles

M 1 S’auto-évaluer

M 6 Créer une relation

M 7 Instaurer un climat de confiance

M 8 S’adapter aux différents publics cibles

M 9 Etre au service de l'usager

M 10 Gérer le stress et les conflits

M
11

Fixer des priorités

M
12

Gérer le temps

M
13

Respecter la déontologie professionnelle

M
15

Communiquer avec aisance (oral et écrit)

Appréciation du domaine de compétence B

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

Domaine de compétence : C Diagnostiquer / Evaluer

Compétences opérationnelles : Niveau

requis

Motivation/fondement

C 1 Identifier les dimensions à
investiguer

N 3

C 2 Choisir les techniques d'évaluation
appropriées

N 3

C 3 Assurer des conditions optimales
pour effectuer un diagnostic fiable

N 2

C 4 Evaluer et interpréter les
résultats

N 4

C 5 Communiquer les résultats à
l'usager

N 2

C 6 Intégrer les informations au
processus de consultation

N 3

Compétences sociales et personnelles

M 3 Actualiser ses connaissances spécifiques

M 7 Instaurer un climat de confiance

M 8 S’adapter aux différents publics cibles

M 9 Etre au service de l'usager

M
12

Gérer le temps

M
13

Respecter la déontologie professionnelle

Appréciation du domaine de compétence C

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

Domaine de compétence : D Informer (usagers)

Compétences opérationnelles : Niveau

requis

Motivation/fondement

D 1 Clarifier le besoin d’information N 3

D 2 Rechercher et exploiter les sources
d’information pertinentes

N 2

D 3 Choisir et transmettre
l’information en fonction des
besoins spécifiques de l’usager

N 3

D 4 Proposer des méthodes adéquates
pour la recherche de l’information

N 2

D 5 Vérifier l’intégration de
l’information au projet de l’usager

N 3

Compétences sociales et personnelles

M 3 Actualiser ses connaissances spécifiques

M 6 Créer une relation

M 8 S’adapter aux différents publics cibles

M 9 Etre au service de l'usager

M
13

Respecter la déontologie professionnelle

M
15

Communiquer avec aisance (oral et écrit)

Appréciation du domaine de compétence D

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

Domaine de compétence : E Animer une séance

Compétences opérationnelles : Niveau

requis

Motivation/fondement

E 1 Clarifier les besoins des
participants

N 2

E 2 Déterminer les contenus N 2

E 3 Appliquer des techniques
d'animation appropriées

N 2

E 4 Accompagner le processus en
tenant compte de la dynamique du
groupe

N 3

E 5 Vérifier l'intégration du résultat
aux projets des participants

N 2

Compétences sociales et personnelles

M 1 S’auto-évaluer

M 3 Actualiser ses connaissances spécifiques

M 5 Faire preuve de flexibilité et d’adaptabilité

M 7 Instaurer un climat de confiance

M 8 S’adapter aux différents publics cibles

M 9 Etre au service de l'usager

M
10

Gérer le stress et les conflits

M
12

Gérer le temps

M
15

Communiquer avec aisance (oral et écrit)

Appréciation du domaine de compétence E

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

Compétences complémentaires

Domaine de compétence : F Accompagner / Coacher

Compétences opérationnelles : Niveau

requis

Motivation/fondement

F 1 Faire le bilan de la situation N 3

F 2 Etablir un plan d'action N 3

F 3 Accompagner et soutenir la
personne dans son processus

N 4

F 4 Evaluer la progression N 3

Appréciation du domaine de compétence F

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

Domaine de compétence : G Concevoir et proposer des modules de formation

Compétences opérationnelles : Niveau

requis

Motivation/fondement

G 1 Concevoir et planifier les séances N 3

G 2 Informer du cadre de référence
et des objectifs de l'offre

N 3

G 3 Animer les séances N 3

G 4 Evaluer le processus global
d'animation / d'apprentissage

N 4

Appréciation du domaine de compétence G

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

Domaine de compétence : H Faire de la recherche

Compétences opérationnelles : Niveau

requis

Motivation/fondement

H 1 Identifier et décrire les questions
qui se posent

N 3

H 2 Définir sa propre méthodologie de
recherche

N 3

H 3 Récolter les données N 3

H 4 Analyser et interpréter les
données

N 4

H 5 En tirer des conclusions N 3

H 6 Communiquer des résultats N 3

H 7 Intégrer les résultats à la pratique
du conseil et de l’orientation

N 3

Appréciation du domaine de compétence H

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

Domaine de compétence : I Représenter l’orientation

Compétences opérationnelles : Niveau

requis

Motivation/fondement

I 1 Se tenir au courant de sujets
d’actualité en orientation

N 2

I 2 Choisir la stratégie, le contenu et
la forme de la communication

N 2

I 3 Transmettre les informations N 2

I 4 Évaluer l’effet du message N 4

Appréciation du domaine de compétence I

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

 Etat : 100701

Domaine de compétence : J Conduire un projet

Compétences opérationnelles : Niveau

requis

Motivation/fondement

J 1 Clarifier les objectifs N 2

J 2 Etablir un pan d’action N 3

J 3 Mener le projet selon des
standards éprouvés

N 3

J 4 Evaluer l’avancement du projet N 3

J 5 Transmettre les conclusions N 3

J 6 Veiller à l’impact dans la pratique N 4

Appréciation du domaine de compétence J

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

Compétences techniques transversales

Domaine de compétence : K Travailler en réseau

Compétences opérationnelles : Niveau

requis

Motivation/fondement

K 1 Identifier les personnes
ressources

N 3

K 2 Définir et négocier le type de
collaboration

N 3

K 3 Développer une collaboration
efficace

N 3

K 4 Évaluer la qualité de la
collaboration

N 3

Appréciation du domaine de compétence K

Eléments du dossier qui permettent de se prononcer :

Motivation/fondement :

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

Recommandation

 Acquis Non acquis

 Etat : 100701

Domaine de compétence : L Assurer la qualité

Compétences opérationnelles : Niveau

requis

Motivation/fondement

L 1 Définir régulièrement des critères
de mesure

N 3

L 2 Récolter les données N 3

L 3 Analyser, interpréter et discuter les
résultats

N 3

L 4 Vérifier les effets de l’application
des mesures prises

N 3

Appréciation du domaine de compétence L

Eléments du dossier ou de l’entretien qui permettent de se prononcer :

Motivation/fondement :

Recommandation

 Acquis Non acquis

D. Récapitulatif de l’évaluation des compétences

Compétences fondamentales Acquises Non acquises Rappel des exigences

A Conseiller

B Mener un entretien

C Diagnostiquer / évaluer

D Informer

E Animer une séance

Toutes les compétences

fondamentales doivent être

acquises

Compétences complémentaires Acquises Non acquises

F Accompagner / coacher

G Concevoir et proposer des
modules de formation

Trois des cinq compétences

complémentaires doivent

être acquises

 Rapport d’évaluation à l’intention de l’organe de validation Annexe 2

Leonardo-Observal : Etude de cas

H Faire de la recherche

I Représenter l’orientation

J Conduire un projet

Compétences techniques

transversales

Acquises Non

acquises

K Travailler en réseau

L Assurer la qualité

Toutes les compétences

techniques transversales

doivent être acquises

Compétences sociales et

personnelles

Acquises Non acquises

M 13 compétences
opérationnelles

Toutes les compétences

sociales et personnelles

énumérées dans les

compétences fondamentales

doivent être acquises

 Etat : 100701

E. Synthèse de l’évaluation

Appréciation globale du/de la candidat/e par les expert-e-s

F. Proposition à l’intention de l’organe responsable

Date et signature des expert-e-s

Attestation des acquis à l’intention de l’OFFT Annexe 3

Leonardo-Observal : Etude de cas

 Etat : 100701

Attestation des acquis

Candidat-e :

Expert-e-s :

Président-e de l’organe régional de validation :

Date de remise du dossier aux expert-e-s :

Date de l’entretien de vérification :

Date de remise du rapport d’évaluation à l’organe de validation :

A. Résultats

Compétences fondamentales

(y compris les compétences sociales et
personnelles)

Acquises Non acquises Rappel des exigences

A Conseiller

B Mener un entretien

C Diagnostiquer / évaluer

D Informer

E Animer une séance

Toutes les compétences

fondamentales et toutes

les compétences

sociales et personnelles

énumérées dans les

compétences

fondamentales doivent

être acquises

Compétences complémentaires Acquises Non acquises

F Accompagner / coacher

G Concevoir et proposer des modules
de formation

H Faire de la recherche

I Représenter l’orientation

J Conduire un projet

Trois des cinq

compétences

complémentaires

doivent être acquises

Compétences techniques transversales Acquises Non acquises

K Travailler en réseau

L Assurer la qualité

Toutes les compétences

techniques

transversales doivent

être acquises

Attestation des acquis à l’intention de l’OFFT Annexe 3

Leonardo-Observal : Etude de cas

Attestation des acquis à l’intention de l’OFFT Annexe 3

Leonardo-Observal : Etude de cas

 Etat : 100701

B. Compétences manquantes devant encore être acquises, mises en pratique et démontrées

dans un dossier complémentaire

Domaine de compétence

opérationnelle
Motivation de la décision

Remarque : le choix des trois compétences complémentaires à valider est laissé au choix du/de la
candidat-e.

C. Appréciation générale

D. Recommandation à l’intention de l’OFFT

 Le/la candidat-e remplit toutes les conditions et l’organe régional de validation recommande
à l’OFFT de lui délivrer le titre de "Conseiller-ère diplomé-e en orientation professionnelle,
universitaire et de carrière".
Afin d’obtenir le titre, le/la candidat/e doit acquérir et mettre en pratique les compétences
manquantes citées sous lettre B. La preuve de l’acquisition de ces compétences doit être
apportée dans un dossier complémentaire.

Lieu et date :

Signature du président/de la présidente de l’organe de validation :

