

Recognition of Prior Learning (RPL) in Literacy in Mauritius

**Conference on Recognition of Prior Learning
in Adult Learning & Skills Development
A key to lifelong learning**

Dr Kaylash Allgoo, O.S.K

OBJECTIVES OF THE MAURITIUS QUALIFICATIONS AUTHORITY

to develop,
implement and
maintain a
National
Qualifications
Framework

to ensure
compliance with
provisions for
registration and
accreditation

to ensure that
standards and
registered
qualifications are
internationally
comparable.

Jungle of Qualifications

OVERVIEW OF THE FRAMEWORK

LEVEL	PRIMARY / SECONDARY EDUCATION	TVET / WORKPLACE	TERTIARY EDUCATION	LEVEL
10			Doctorate	10
9			Masters Degrees	9
8			Bachelor with Honours, Conversion Programmes	8
7			Bachelor (ord. Degree)	7
6			Diploma <i>ND 6 in Hotel Management</i>	Diploma International Certificates
5	GCE 'A' Level / BAC / IBAC	Certificate <i>NC 5 in Hospitality Management</i>	Certificate	5
4	SC / GCE 'O' Level	<i>NC 4 in Restaurant & Bar</i>		4
3		<i>NC 3 in Restaurant & Bar</i>		3
2		<i>NC 2 in Restaurant & Bar</i>		2
1	Certificate of Primary Education / <i>National Certificate in Adult Literacy</i>			1

ROADMAP

to develop, implement and maintain a National Qualifications Framework

to recognise and validate competencies for purposes of certification obtained outside the formal education and training systems

Development of the Mauritian RPL Model - Collaboration of Local and International Stakeholder

Collaborated with the MQA to launch
the Sensitization Programme

Assisted the MQA to develop the
Policy and Criteria for RPL

Trained MQA Staff, RPL Facilitators &
Assessor and also conducted an Audit

NEF
L'AHIRIM
BACECA
MES
MITD
VCLIT through UOM

Local Stakeholders which supported
the implementation of RPL within the
Mauritian system

THE MAURITIAN RPL MODEL

RPL Pilot Projects

- In 2007 & 2008, the MQA conducted two pilot projects
- 1st pilot project in Tourism with 25 candidates

RPL Pilot Projects

- Reviewed RPL Policy
- 2nd pilot project in Construction with 22 candidates

Tourism

Printing

**June 2009
RPL
Launched
in 4 Sectors**

Construction

Plumbing

Literacy Programmes

Literacy Landscapes in Mauritius

RPL in Adult Literacy

➤ Launched in
2010

➤ Currently in collaboration
with Caritas Ile Maurice to
assist 24 learners towards the
attainment of the NC Level 1
in Adult Literacy

THE CHALLENGES FACING RPL IN ADULT LITERACY

Managing Mindsets

- Restoring Confidence
- Support to Adult Learners

Cost

- Budget
- Underprivileged Backgrounds

Post RPL

- Catering for Holder of part Qualifications

Registration of RPL Facilitators in Adult Literacy

- Targeting Experts in Adult Literacy

Awareness Campaigns

- Sensitization campaigns to focus on NGOs

Mode of Assessment

- Personalized Assessments and more Training for Assessors

*Our Vision Valued Qualifications for
Employability & Life Long Learning*

Thank You

Pont Fer

Phoenix

Tel: 686 1400

Fax: 686 1441

Email: office@mqa.mu

Website: www.mqa.mu