

Islamic University
of Technology (IUT)

Recognition of Prior Learning: Practices and Issues in Bangladesh

Faruque A. Haolader, PhD

Associate Professor

Department of Technical and Vocational Education
Islamic University of Technology, OIC

former Research Fellow

Department of Vocational Education, Universität Stuttgart,
Germany

2 September, 2015

1

RPL: Current Practices and Issues in Bangladesh- Outlines

Outlines of the Presentation

Introduction

Bangladesh NTVQF

Pathways to Qualifications

Process for RPL

Conclusion and Challenges

RPL: Current Practices and Issues in Bangladesh-

Introduction

Introduction

Fig.: Education Structure in Bangladesh

Bangladesh NTVQF with Job Classification

NTVQF Levels	Education Sector			Job Classification
	Pre-Vocational Education	Vocational Education	Technical Education	
NTVQF 6			Diploma in Engineering or equivalent	Middle Level Manager /Sub Assistant Engr. etc.
NTVQF 5		National Skill Certificate 5 (NSC 5)		Highly Skilled Worker / Supervisor
NTVQF 4		National Skill Certificate 4 (NSC 4)		Skilled Worker
NTVQF 3		National Skill Certificate 3 (NSC3)		Semi-Skilled Worker
NTVQF 2		National Skill Certificate 2 (NSC 2)		Basic-Skilled Worker
NTVQF 1		National Skill Certificate 1 (NSC 1)		Basic Worker
Pre-Voc 2	National Pre-Vocation Certificate NPVC 2			Pre-Vocation Trainee
Pre-Voc 1	National Pre-Vocation Certificate 1 NPVC 1			Pre-Vocation Trainee

Occupation (Cook)

Competency Standards		
Generic Competencies	Sector Competencies	Occupation Competencies

Packaging Of Qualifications based on the NTVQF Levels (Qualification Standards)

- Cook, Level 4
- Cook, level 3
- Cook, Level 2
- Cook, Level 1

Competency Standards is a set of units of competencies which are organized or can be packaged into qualification that describes how an individual would perform a particular job required in a workplace.

Pathways to Qualifications (NTVQF Certificates)

Process for RPL

1. Applicant submits the RPL application form to the Assessment Centre, including
 - a self-assessment and necessary fees,
 - supporting evidences with a declaration of their authenticity.
2. Evidences are reviewed by an assessor who then interviews the applicant to verify the legitimacy of the applicant's claims.
3. Assessor makes a decision on the applicant's competency against the units of competency and recommends to BTEB for awarding a qualification.

If the applicant is deemed not yet competent or wishes to gain additional competencies, they can do so through the normal pathways including institutional or workplace training.

RPL: List of the Industry Sector

Sl. No	Industry Sector
1	Transport Equipment --- Automotive Service
2	Agro-food ---- Catering Service
3	Information Technology
4	Leather & Leather Goods
5	Construction
6	RMG
7	Informal Economy
8	Light Engineering
9	Tourism & Hospitality --
10	Furniture
11	Ceramic
12	Pharmaceutical (Under Process)

Accredited RPL Assessment Centre

- **Total Accredited RPL Assessment Centre = 32**
- **Public = 11, Private = 19, NGO =12**

Occupation wise Competent Trainees through RPL System

Sl. No	Occupation	Number of Trainee			
		Pre-Voc-2	Level-1	Level-2	Level-3
1	Sewing Machine Operation	472			
2	Motor Cycle Servicing	572			
3	Beauty Care	08			
4	Block Batik & Screen Printing	268			
5	Tailoring & Dress Making	383			
6	Plumbing	652			
7	Electrical installation & Maintenance (Civil Construction)	1348			
Total =		3703			

Challenges:

- Insufficient co-operation between BTEB and ISCs
- Shortage of occupation wise industry assessor for effective implementation of CBT&A Programmes
- Teacher Training (skills) in CBT&A programmes to Implement NTVQF.
- Strengthen Capacity of TVET Institutions in terms of infrastructure, tools and equipment to accreditate as RTO

Thank you!

Faruque A. Haolader
f.haolader@gmail.com

Islamic University
of Technology (IUT)

Current Practices on Greening of Industries & Green Skills Inclusions in Training Programs in Bangladesh

Faruque A. Haolader, PhD

Department of Technical and Vocational Education

Islamic University of Technology, OIC

former **Research Fellow**

Department of Vocational Education

Universität Stuttgart, Germany

2 September,
2015

Outlines of the Presentation

- Introduction
- Findings
- Conclusion

Objectives of the study

- **identify environmental friendly practices in selected service and manufacturing sectors;**
- identify mechanisms in use to recognize/assess existing competences of employees (RPL);
- evaluate a potential for green skills inclusion in RPL based on comparison against countries with a higher standard of green skills inclusion; and
- identify factors those contribute to model(s) development for effective inclusion of green skills in RPL.

Scope of the Study

The study was delimited to four sectors:

- automotive ,
- catering,
- waste management, and
- PVC production .

Convenience sampling was used in which at least eight enterprises - four in the formal and four in the informal settings- in each of the sectors.

Methodology

- Qualitative and quantitative data were gathered using a self-designed questionnaire.
- The questionnaire consisted of about 44 items under eight separate sections:
 - general information about the participating company, environmental policy and regulation,
 - respondents' conception about green skills and its need,
 - recognition of prior learning (RPL) and inclusion of green skills in RPL,
 - workplace learning and training programmes, etc.

Findings

Educational levels of employees

(All three Service Sectors Combined)

Findings

Sector-wise Education Level:

Greening of Industries & Green Skills Inclusion: Current Practices in BD

Findings

Fig 1: Awareness of Environmental policies, Regulations

How much importance is attached to the theme of green skills and environmentally friendly practice

Findings

Environmental friendly practices at the sample enterprises are **not satisfactory** in terms of:

- obeying the environmental rules and regulations,
- dissemination of environmental awareness among the employees,

Waste Management in Pictures

Skill requirements in the enterprises

Cognitive competencies

- ✓ environmental awareness and a willingness to learn about sustainable development;
- ✓ systems and risk analysis skills to assess, interpret, and understand both the need for change and the measures required;
- ✓ innovation skills to identify opportunities and create new strategies to respond to green challenges;

Skill requirements in the enterprises

Interpersonal & technological skills:

- ✓ strategic and leadership skills to enable policymakers and business executives to set the right incentives and create conditions conducive to cleaner production, cleaner transportation, etc.;
- ✓ coordination, management and business skills to facilitate holistic and interdisciplinary approaches that encompass economic, social and ecological objectives;

Green Skills requirements in the enterprises (contd.)

Interpersonal & technological skills:

- ✓ communication and negotiation skills to discuss conflicting interests in complex contexts;
- ✓ marketing skills to promote greener products and services;
- ✓ networking, IT and language skills to enable participation in global markets; consulting skills to advise consumers about green solutions and to spread the use of green technologies;

Intrapersonal competencies:

- ✓ adaptability and transferable skills to enable workers to learn and apply the new technologies and processes required to green their jobs;
- ✓ entrepreneurial skills to seize the opportunities of low-carbon technologies.
- ✓ **attitudes** (e.g. adaptability, environmental, social & cultural sensitivity, enthusiasm).

Conclusion

Thank you!

Faruque A. Haolader

haolader@iut-dhaka.edu