HKQF Conference

Panel Discussion II

Dialogues between Academia and Employers: Credit, CAT and Collaboration under HKQF

Dialogues between Academia and Employers: Credit, CAT and Collaboration under HKQF

Isabella W Y POON

The Chinese University of Hong Kong

Ug Programmes

- ~ 16,000 Ug students
- ~ 70 Ug programmes
- Programme-based or broad-based admission (4-year programmes)
- Most programmes also admit students to senior year (SY)
- A few programmes tailor-made for SY entrants
- Examples of programmes with larger SY intakes
 - Global Studies, Natural Sciences, Nursing, Gender Studies, ...

CUHK Ug Graduate Attributes

- Knowledge (K)
 - Broad range of intellectual disciplines
 - General knowledge
 - Depth of knowledge within a specialty
 - **>** ...
- Professional and generic skills (S)
 - Bilingual proficiency

 - Life-long learning and professional development
 - > ...
- Attitude and values (V)
 - Compassion, honesty and integrity
 - Sense of purpose, responsibility and commitment in life

CUHK Credit Unit System

- Ug minimum requirement: 123 units
- 1 unit
 - > 1 contact hour per week
 - > 0.5 to 2 off-class learning hours per week
 - > 1.5 to 3 learning hours per week
 - over a term of some 13-14 weeks: 21-42 hrs

Ug Curriculum Structure

normative period of study, the maximum exceeds 72.

Component		Unit Range
Major	Faculty Package	
	Major Required	51 – 72 *
	Major Elective	
Minor (optional)		18 – 30
Languages	Chinese	6
	English	9
General Education		21 39-unit Co
Information Technology		1 Requirem
Physical Education		2
Free Electives		Remaining Units (if any)
Total		At least 123
* For some profess	ional programmes and programı	nes of more than 4 years'

Requirements for SY Entrants

Total Requirement

Core Requirement	FYFD (4-year curriculum)	AD/HD (senior-year)
Chinese	6 units	0 unit
English	9 units Year 1: 4 units Year 2: 3 units Year 3: 2 units	HD: 5 units AD: 2 units
General Education	21 units	8-9 units
Information Technology	1 unit	0 unit
Physical Education	2 units	1 unit
Total	39 units	HD: 14-15 units AD: 11-12 units
Major Requirement	51-72 units	~54 units

At least 123 units

At least 69 units

Good Practices (1)

- P1: Promote learner mobility across levels, and minimize duplication of learning
 - Clear framework to support effective learning pathways
- P2: Transparent, fair, flexible & easy to use
 - "Fair recognition" based on LOs rather than seeking perfect equivalence
- P3: Based on LOs
 - 4-year programme: 9 units of English
 - > HD: 5 units; AD: 2 units

Good Practices (2)

- P4: Recognition of non-formal & informal learning
 - Minimum unit requirements: reduced from 123 to 69
 - granted a block of credits: ~ 2 years learning experience
 - P5: Autonomy to make admission decisions
 - Decisions made at programme level
- P6: Credit recognition does not undermine academic rigour or integrity of the qualification
 - Ensure the achievement of graduate attributes
 - Minimum unit requirement for major subject: 54

Good Practices (3)

- P7: Institutional commitment and cooperation
 - Concerted effort to design and implement the framework
- P8: CAT systems and procedures subject to rigorous QA measures
 - Framework developed, reviewed and monitored by various senate committees and Senate

Dialogues between Academia and Employers: Credit, CAT and Collaboration under HKQF

Lawrence CHAN
Vocational Training Council

Vocational Training Council (VTC)

- A statutory organisation established in 1982 under the **Vocational Training Council Ordinance**
- 13 member institutions providing comprehensive vocational and professional education and training (VPET) and seamless progression pathway for career advancement and lifelong learning

250,000 trainees every year including 50,000 full-time students

VTC Member Institutions


Hong Kong Education System


Pathways of Higher Diploma Graduates at VTC


Employment rate of ~90% with wide recognition by employers

21st Century Student Competencies


Team Management Skills

- Effective communication
- Ability to work and collaborate with others
- Positive contribution in groups

Core Values

Self-management Skills

- Self-awareness
- Think independently and discerningly
- Make responsible decisions

Inter-cultural Networking Skills

- Strong sense of civic responsibility
- Global awareness, appreciation of socio-cultural differences

ills
ity
of

Positive Continue

Source: Vocational Training Council (as at December 2015)

Credit Transfer


- Based on formal academic qualifications within/outside VTC
- Modules concerned must be identical in number of Credits, ILOs, QF Level and assessment standards
- Counted towards final GPA calculation

Module Exemption

- Usually granted based on formal academic achievements / relevant experience
- In exceptional cases, also granted based on other justifiable grounds (e.g. physical disabilities)
- Not counted towards final GPA calculation

Dual-track Training Programmes

Diploma in Engineering (QFL 3)


Dual-track Training Programmes

Characteristics of WIL Modules

- Learning takes place through on-the-job training, attendance of seminars, workshops, and industrial visits
- Learning outcomes are evaluated via learning contracts, reflective logs, verbal and written reports, performance assessments, learning portfolios, and trade tests
- Assessments are jointly conducted by VTC teachers and company trainers

VTC-ERB Partnership on CAT


PD in Property & Facilities management (126 QF Credits)


Exemption: 24 QF Credits

VTC (QFL3) Certificate in Property & Facilities Management (48 QF Credits)

Exemption: 6 QF credits

ERB (QFL2) Foundation Certificate in Property & Facility
Management
(25 QF Credits)

CAT within VTC


Challenges and Benefits

- Public Acceptance and Learning Culture
- Transparency to Learners
- Quality Assurance and Academic Accreditation
- Win-win-win to learners, employers and training providers


Achieving Professional Excellence T&D Practices in MTR

David LEUNG MTR Corporation Ltd

THE MISSION


Our mission is to SUPPORT in successful achievement of Corporation's Railway business objectives and Operating Agreement through provision of centralised HIGH QUALITY and COST-EFFECTIVE railway training

STRATEGY


- Position ourselves as strategic business partners
- Align business objectives and priorities with customers
- Conduct "Everyday" Training Needs Analysis exercise
- Balance Proactive Training and Reactive Training

PROCESS


- Adopt blended training approach
- Provide all-round service and professional support from classroom to workplace skills transfer / reinforcement e.g. OJT visit, site observations
- Provide just-in-time training solutions
- Review operational needs and issues – T&Q Meetings, IR review, discussion with line management

PEOPLE


- Adopt Competency Based Management
- Implement Job Rotation and Job Enrichment Scheme for trainers
- Provide Continuous Professional Learning opportunities for trainers

mtrAcademy


MTR Academy is a core asset of MTR Corporation which provides training to develop railway and managerial professions

Operations Training

- Operations Training
- Technical Training
- Safety Training
- Assets Management Training
- IT / OA Training

Management Training

- Cultural Change
- LeadershipDevelopment
- Quality Management
- Customer Service

Development Schemes

- People Development Initiative
- Executive Associate
- Graduate Trainee
- Apprentice

MTR ACADEMY

mtrAcademy


MTR Academy will become a training base for railway professionals and will offer rail-related programmes to participants from outside Hong Kong

- Aims to attract newcomers, especially amongst the younger generation to the rail industry
- Will offer signature programmes in engineering technology, operations, management and customer service
- Will look to partner with local and overseas institutions to offer joint programmes in the above disciplines

■ Tapping into opportunities arising from the Mainland of China's "Belt and Road" strategy, the Academy will, in due course, also offer rail-related programmes to participants from outside Hong Kong

Please email us at academy@mtr.com.hk for more information.

MTR ACADEMY

mtrAcademy (3)


MTR Academy will

- Pursue QF Accreditation for Engineering and Operations T&D Programmes.
- Provide short courses on various professional and technical subjects with CPD accreditation.
- Provide customised programmes for public and Mainland & overseas metro operators.
- Get alliance with academic institutions / universities to award joint-programmes.

Dialogues between Academia and Employers: Credit, CAT and Collaboration under HKQF

Patrick WONG HAECO

Technical Training


- Provides training and examination services to domestic airline customers and MROs in Mainland China as well as in Asia. The Group provided over 4,000 training courses and trained about 60,000 students in 2014
- Approved Training Organisation under Part-147 by CAAC, CAAS, EASA and HKCAD
- Collaborates with Airbus to deploy "Training by Airbus" standards and to provide training on Airbus aircraft at "Airbus Competence Training" facility
- The first Maintenance, Repair and Overhaul (MRO)
 Organisation and Aircraft Maintenance Training
 Organisation (AMTO) in China equipped with the
 Boeing 787 training suite

Technical Training

- Provide basic skills training
- Provide EASA & FAA aircraft type training
- Practical Training and On Job Training (OJT)
- Training course development for new generation aircraft


- Soft skills training for technical personnel
- Devise training programmes for technical personnel
- Offer Training solutions and Learning management for sustainability
- Possibilities of delivering OEM training courses

Trainee Program


- Graduate Trainee Programme (Licence Stream)
- Graduate Trainee Programme (Technical Stream)
- Graduate Trainee Programme (General Stream)
- Graduate Trainee Programme (Specialist Stream)
- Aircraft Maintenance Mechanic Trainee
 Programme (Diploma, VTC)
- Aircraft Maintenance Craftsman Trainee
 Programme (DSE Graduate, IVE)

Career Path for Graduates

Training time can be reduced significantly for graduates from relevant courses


Learning & Development Training Curriculum

For Managerial Staff

For Supervisory Staff

For Operational / Technical

1.Business Acumen

BOB - Finance & Accounting **Problem Solving & Decision Making** Strategic Management

2. Operational Excellence

Basic Statistical Tools Managing Operations for Productivity and Total Quality Managing Operations for Productivity and Total Quality **BOB** - Project Management Innovation and Creativity Time Management

3.Developing Direct Reports

Coaching and Counselling Skills

4. Drive for Results

BOB - Leadership for Result **BOB** - Managing the HAECO Way Change Management

5.Collaboration

Communication Skills **Customer Relationship Management Facilitating Meetings Skills Negotiation Skills**

6.Compassion

Networking Skills Interpersonal Skills Stress Management

7.Synergising

Team Dynamics

1. Coping with Change

BOB - Managing the HAECO Way **Project Management Essentials**

2.Problem Solving

Basic Flements of Contract **BOB** - Finance & Accounting Principles of Insurance Policy **Systematic Thinking and Presentation**

3.Goals Driven

Habits to Work Smarter

4. Relating Skills

Communication for Success Effective Interpersonal Skills with Enneagram **Negotiation Skills**

5.Customer Focus

Customer Service Skills

6.Empowerment

BOB - Leadership for Results Train-the-Trainer

7.Building Effective Teams

Building Effective Team Managing Staff Performance **Stress Management**

1.Organising

Creative Problem Solving Presentation Skills at Work **Priority Management Project Management Essentials Account Payment Procedure** Procurement Procedure **Environmental Protection**

2.Integrity and Trust

ICAC Seminar

3.Interpersonal Savvy

Customer Service Skills for Supervisor Negotiation Skills

4.Fairness to Direct Reports

Instructing and Coaching

5.Motivating Direct Reports

Supervisory Training Train-the-Trainer **Teamwork Essentials Stress Management**

Issues for discussion

Dialogues between academia and business

1. HAECO staff with RPL and other QF recognized qualifications

We have 93 staff from store and logistic who have already got QF, the highest level achieved is level 4

We have incorporated the aircraft maintenance requirement into QF sometime ago, as the industry is heavily governed by the Legal Aviation requirement, there was no progress in the past and may worth exploring again

2. HAECO staff with training and articulation needs

We have quite a number of young generation joining the industry, about 300-400 each year, continuous learning and training is a must to support their career aspiration

3. Wider and deeper collaboration with training providers

We need soft skill and technical training, we have some soft skill training provided by external institution

We also require pre-entry technical training for our maintenance personnel, this can be performed by any institution (e.g. VTC, Poly U etc), the course may require assessment and approval from Authority

QF Journey: Credit, RPL and CAT

Aaron CHIANG
Hong Yip Service Co Ltd

QF Accredited Programmes (Credit) (a) QF Recognized Programmes

- QF in property management industry was introduced by the Education Bureau of HKSAR Government in 2008.
- In June 2010, Hong Yip was the first company in the property management industry accredited by the Hong Kong Council for Accreditation of Academic and Vocational Qualifications to offer training programmes from Level 1 to Level 3 of the Qualifications Framework.
- Our in-house programme "Certificate in Service Excellence (QF level 2) was accredited successfully in 2010 and was the first Specification of Competency Standard(SCS)-based in-house programme not only in property management industry but also in all industries implementing QF.
- Up to now, there are 8 property management companies operating 20 SCS-based programmes. 9 out of them are operated by Hong Yip (45%).

(b) QF Development Progress in Hong Yip

QF Level	Programme Name (SCS-based)	Accredited Date
1	Certificate in Basic Security Training	March 2012
1	Certificate in Practical Horticulture Knowledge and Skills	March 2012
2	*Certificate in Service Excellence	June 2010
3	Certificate in Properties Management Workplace Mentoring	November 2011
3	Certificate in Security Supervision	March 2013
3	Certificate in Properties Management Emergency Handling	March 2013
3	Certificate in Club House and Recreational Facility Management	March 2014
2	Certificate in Horticulture Beautification	October 2015
2	*Certificate in Complaint Handling	October 2015
2	Certificate in Integrated Properties Management Services *Service Excellence Module, *Complaint Handling Module and Certificate in Properties Management (Work Safety) (QF Level 2)	July 2016

Recognition of Prior Learning (RPL)

- Provide formal recognition of the knowledge, skills and experience acquired by practitioners
- Serve as a starting point for learning and progression of experienced practitioners
- Reduce duplication in training for the same skills


Recognition of Prior Learning (RPL)

- Currently, there are about 16,000 applicants from all industries having obtained QF- recognized qualification through RPL and 8,300 of them are from property management industry (52%).
- Hong Yip is the company in property management industry among the other industries having established RPL system in the territory with the highest number (>2,200) of staff having qualification obtained via RPL. It represents 14% of all industries, 27% of property management industry.


Credit Accumulation and Transfer System (CAT)

- The Education Bureau launched the policy and principles of credit accumulation and transfer (CAT) under the QF to further strengthen the support to learners' mobility in their learning pathways in July 2014.
- Hong Yip's learners who have successfully completed a QF programme or have a "RPL" certificate will be able to find a learning pathway in external institutions or companies and apply for credit transfer. This provides learners with seamless pathways towards higher qualifications and better use of resources.

Credit Accumulation and Transfer System (CAT) 1. Collaboration with Caritas

- Hong Yip is the <u>first</u> private enterprise to have set up its own CAT system with a tertiary institute that had successfully been approved by HKCAAVQ for entry in the Qualification Register <u>in Sept 2014</u>.
- Hong Yip staff can apply for credit transfer when they enroll on the following programmes offered by Caritas Bianchi College of Careers and Caritas Institute of Higher Education:
- (a) Diploma in Property Management (QF Level 3)
- (b) Professional Diploma in Property Management (QF Level 4)


Credit Accumulation and Transfer System (CAT)

2. Collaboration with VTC

Signing Date: July 2015

- Programmes :
 - (a) Certificate in Property and Facilities management (QF Level 3),
 - (b) Professional Diploma in Property and Facilities

 Management (Customer Services) (QF Level 4)
 - (c) Professional Diploma in Property and Facilities

 Management (Facility Services) (QF Level 4)


3. Collaboration with HKCT

- Signing Date: 22 March 2016
- Time: 4:00 pm
- Programmes :
 - (a) Certificate in Property Management Supervision (QF Level 3)
 - (b) Professional Diploma in Property and Facilities Management (QF Level 4)

Benefits of QF to the Industry and the Company

- ⇒Establish suitable competency model for recruiting and promoting talented staff
- ➡<u>Minimize training cost</u> by operating QF-accredited programmes internally when compared with external programmes at the same level
- ⇒ Increase training effectiveness by reducing duplication in training for the same skills
- ➡<u>Uplift the qualifications and professionalism</u> of staff by providing in-house
 QF-accredited programs during working hours and/or through obtaining RPL
 qualifications
- □ Increase competitiveness of the Company by ensuring the maintenance of a talent pool to support its sustainability