

Recognition of prior learning (RPL) in the Netherlands

Dutch Knowledge Centre for RPL

Knowledge Center for RPL

- > The Knowledge Center works under guidance of the Dutch Ministry of Education
- Knowledge management and dissemination on Recognition of Prior Learning in the Netherlands.
- Further development of RPL in the Netherlands and in all the matters concerning the quality standards for RPL in the Netherlands.

RPL in Life Long Learning

The essence of RPL

'The belief and trust that people can also gain knowledge, skills en competences by other means than through school and that this is as worthy as learning through formal education'

10% **Formal** learning

Classroom

Virtual Classroom & Webinars

Self Paced Web Based Training

Online assessments

> **Planned learning**

90% **INFORMAL LEARNING**

Social Learning

Social Networking & **Expert directories**

Micro-sharing & **TweetChats**

Interactieve video

crowdsourcing

Gaming & simulations

Online communities

kennisdelen Wiki's

Publiceren van blogs

On-**Demand** Learning

Podcasts and e-books

Job aids & epss

Learning apps

Learning Videos

e-courses & recorded webinars

Career Learning

Projecten

Feedback

Coaching & mentoring

SPONTANEOUS: AT THE WORKPLACE

RPL - Procedure step by step

- 0. Information and advice
- 1. <u>Intake</u>: Career counselling, personal aim, choice of standard
- 2. <u>Recognise</u>: Collect work experience and other informal learning in a portfolio, prove it!
- 3. <u>Validate</u>: Portfolio, assessment, compared the learning outcomes in a standard/qualification
- 4. <u>Accreditation</u>: Result of the RPL procedure is written in a rapport called 'certificate of experience'

ıt?

Certificate of experience: and then what?

Certificate of experience ('Ervaringscertificaat')

Education:

- Diploma
- Exemptions
- Tailormade program

Labour market:

- Meeting demands of a job
- Show experience to potential employer
 - -Starting point for development

Implementation in the Netherlands (1)

- > RPL started in the 90ties without national regulations
- > 2000: Dutch Knowledge Centre on RPL (Lisbon agreements on knowledge & innovation)
- > 2002: Social Partners asked for structure and quality
- > 2004: A first model for quality assurance was presented
- > 2005: Dutch Cabinet & Social Partners decided on a covenant for quality assurance
- > 2006: All national stakeholders signed the covenant 'A quality code for RPL'

Implementation in the Netherlands (2)

- > 2007: Government subsidises RPL initiatives
- > 2009: Economic crisis: 20 mln euro available for unemployed
- > 2010: Government 3 years responsible for quality RPL
- > 2010/2011: Qualityplan RPL + National Register
- > 2012: New covenant Dutch Cabinet & Social partners: LLL
- > 2013: Reflection current situation, transition to new system

Value of RPL

Employee (or unemployed):

- > Increases motivation
- > Personal development
- > Professional identity and self-esteem
- Increases value on the labour market (facilitates mobility to other jobs)
- Can shorten duration of education programmes nationally recognised qualifications

Employer:

- > Upgrading of employees
- > Flexibility of the workforce
- > Professionalization of HR cycle
- More loyalty towards the organisation
- > Renewed learning readiness
- Increased motivation and productivity

Quality Assurance System RPL providers

Current situation

- > RPL = labour market instrument
- > 2013: 70 registered providers
- > 2012:17.700 realised RPL procedures
- > RPL is included in over 90 collective labour agreements (CAO's)
- Sector funds for professional education often provide compensation for a procedure with a registered provider.
- > Problems with transition from 'Ervaringscertficaat' to system for education and training (acceptation, exemption and tailor made programmes)

Recent figures & current policy context

- > 1,5 million people a year participate in post-initial learning (15,5% of population)
- > Total of 3,5 billion euros a year
- > 80% of post-initial learning is not financed by the government (executed by private educational institutes)

Government in the Netherlands:

- > Life Long Learning less prominent on the agenda
- > Employers and especially employees are responsible for Life Long Learning; move towards a 'participation society'

Transition of RPL - Validation

Responsibilities public/private

Current

- Sovernment responsible for Quality
- Legislation
- Social partners responsible for quantity
- > Focus on RPL
- > RPL outside formal education

Future

- Sovernment partly responsible for Quality
- > Without legislation
- Social partners responsible for quality and quantity
- > Focus on validation
- > RPL embedded within formal education

Validation processes

