University Sector Framework Implementation Network

Note of Meeting of 23 November 2010
In Attendance: John Scattergood (Chair); Dermot Coughlan, UL; Declan Courell, St. Angela’s College of Education; Una Crowley, NUIM; Andrea Durnin, NUI; Eleanor Fouhy, UCC; Suzanne Golden, NUIG; Anna Kelly, UCD; NUIG; Sharon Jones, UCC; Nuala Hunt, NCAD; Anna Murphy, NQAI; Dimitrios Paraskevas, TCD; John Scattergood, TCD; Lewis Purser, Irish Universities Association, (Joint Secretary); Anna Murphy, Trish O’Brien, William O’Keeffe and Deirdre Stritch, National Qualifications Authority of Ireland, (Joint Secretary)

Apologies: Alexandra Anderson, TCD; Sinead Critchley, UCD; Deborah Kelleher, RIAM; Billy Kelly, DCU; Sarah Moore, UL; Morag Munro, DCU; Elizabeth Noonan, UCD; Denis O’Brien, IPA; Seamus O’Grady, NUIG; Denise O’Mara, RCSI; Lisa O’Regan, NUIM; Pat Phelan, UL; Denis Staunton, UCC; Annabella Stover, Mater Dei Institute of Education; Ronan Tobin, All Hallows College; Denis Twomey, St. Patrick’s College of Education; Eugene Wall, Mary Immaculate College; Anthony White, Milltown Institute of Theology and Philosophy
1. Opening
At the outset of the meeting the Chair welcomed members, and provided a summary of the last network meeting. The note of the previous meeting was approved.
2. Matters arising not on the Agenda

No matters were recorded.

3. Website Update
It is envisaged that the Resources page in the Current Project section of the network website will serve as a useful tool for members and their colleagues in investigating and implementing RPL in its various forms. The items included on this page may also come to form part of the network’s RPL handbook. Members were invited to make suggestions as to links and documents to include in this section of the website.

A Members Page has been created on the website which is only accessible by a secure log-in and password. Members agreed that the RPL questionnaires submitted from institutions may be shared on this page. Log-in details for the Members Page will be circulated to members shortly.
4. Update on REAP project

Irene Sheridan, CIT, offered an update on the Roadmap for Employment – Academic Partnerships (REAP) project. This project follows from the work of the Education and Employment (EIE) project but it broadens the engagement agenda beyond that of learning engagement to include research, development, and innovation. The project entails a review of practice in various activities at the interface between higher education institutions and through exploration of practice and research intends to offer generalizable guidelines for improved practice. While the Education in Employment project focused on the workplace as a center of learning through its work on Work-based Learning and Recognition of Prior Learning, the REAP project is exploring work placement, development of specialist targeted courses to meet specific workplace needs, professional postgraduate pathways and general academic-industry engagement and partnership activities. The project team recognizes that RPL underpins much of the learning development needs of the workplace and is continuing to build on the EIE RPL report and to contribute to building capacity and capability in this area through the delivery of workshops.

The project’s report on work placement is nearing completion and will be available soon. The work placement efforts have included a pilot trial of the use of an e-portfolio tool to facilitate the acquisition of, reflection on and evidencing of pre-defined competencies gained through work.

Members acknowledged the value of the REAP project. The identification of existing learning, through RPL, and the subsequent delivery of necessary up-skilling and new learning produces graduates that serve the needs of industry. Such a process is especially crucial in the current climate of unemployment. In addition, it was felt that the project instills co-operation between institutions that are actively developing RPL practices and policy and recognise the role of RPL in creating links with industry.

It was acknowledged that there is a significant body of RPL experience within and across Irish higher education that can be looked to in the development of the network’s RPL handbook. It was also agreed that the facilitation of RPL requires to the development of credit accumulation systems, modularisation, and the leveling of modules, as well as programmes, on the National Framework of Qualifications (NFQ).
5. Update on RPL and the National Skills Strategy (NQAI / Expert Group on Future Skills Needs) and European developments
Anna Murphy, NQAI, delivered an update on the work of the NQAI and the Expert Group on Future Skills Needs (EGFSN) on developing a discussion paper examining the potential of RPL to meet the up-skilling objectives of the National Skills Strategy.
The paper identifies potential beneficiaries of RPL and sets out a number of recommendations for categories of beneficiaries, delineated by their level of learning on the National Framework of Qualifications (NFQ). The recommendations include services, entitlements and policy developments which are required for each category of beneficiary. The paper also gives consideration to issues such as quality assurance, data collection and communication. The final paper is to be presented to the Department of Education and Skills in December 2010. Network members were invited to offer comments and feedback on the paper.
6. SCQF RPL Toolkit Launch

Una Crowley, NUIM, attended the launch of the Scottish Credit and Qualifications Framework (SCQF) RPL tool kit in Edinburgh on 18 November 2010 on behalf of the network. The event launched the tool kit and provided an opportunity for stakeholders to participate in discussions about the future of RPL in Scotland. Presentations from the day and the RPL toolkit may be accessed via the Resources page on the network website or through the following link.
The SCQF toolkit is intended to assist learners to:

· Identify their learning;

· Reflect on their learning;

· Select and present evidence; and
· Identify areas for further learning and developing an action plan.

A number of issues surrounding RPL were raised:

· RPL is not embedded and not consistently available;
· Lack of awareness of benefits of RPL;
· Gaps in information and advice on RPL;
· RPL provision is, in many cases, overly bureaucratic and burdensome;
· Attitudinal barriers on the behalf of learning provider staff, professional bodies and others;
· Lack of evidence base;
· No training evidence base;
· Funding of RPL;
· Lack of nationally recognised tools and systems for RPL; and
· Concept and practice of RPL.
A number of conclusions and suggestions for a way forward were set out:

· Need for more flexible routes into Higher Education;
· Increase and widen accessibility of RPL processes;
· Awareness raising;
· Need to move from high level policy aspiration to making it happen on the ground;
· Build an evidence base;
· Need buy in from senior management;
· Development of RPL processes that are easily understood by learners and providers;
· Development of toolkits;

· Supports for staff in how to use RPL tools;

· Remove the mystique and inconsistencies in understanding around RPL; and
· Need to make RPL services affordable and manageable for learners and providers.
7. RPL Handbook

Deirdre Stritch presented a draft structure of the RPL handbook to be produced from this phase of work. The proposed structure comprises of five sections:
Preface

Introduction

Part 1: LIFELONG LEARNING: POLICY AND CONTEXT

Presentations made by Catherine Maunsell, Jim Murray, Tony Donohue. Seamus Fox, Declan Courell and Irene Sheridan at February network meeting.
Part 2: RPL: NATIONAL POLICIES AND PRINCIPLES

Drawing on inter alia the national Principles and Operational Guidelines for the Recognition of Prior Learning in Further and Higher Education and Training, and institutional RPL policies and projects
Part 3: RPL IN THE IRISH UNIVERSITY SECTOR: CASE STUDIES

· Trinity College Dublin: Diploma in Addiction Studies, Special Purpose Award, NFQ Level 7

· National University of Ireland, Galway: The School of Nursing and Midwifery

· University of Limerick: Master of Business Studies in International Entrepreneurship Management, NFQ Level 9
· Reflection on RPL Experience in NCAD
Part 4: ISSUES ARISING

To be identified by FIN members
Part 5: RESOURCES

For example: SCQF Toolkit; European Guidelines on the Recognition of Informal and Non-formal Learning; RPL Network (QAA / Bologna)

The network Secretariat intends to produce a draft of the handbook by the next meeting of the network (Tuesday 25 January) for members to review.

Members responded positively to the proposed structure of the handbook. The group discussed the need to develop a working definition of RPL for the purposes of the handbook. It was put forward that there are numerous definitions available throughout the literature on RPL and that to develop a further definition would not be of great benefit. Instead, it was proposed that the handbook would offer a glossary of terms. It was suggested that the handbook should offer a reflective view on the development of RPL since the publication of the White Paper on Adult Education in July 2000 which formally adopted life long learning as the governing principle of education in Ireland.

The group also suggested the handbook would offer a number of statements or recommendations on topics such as training for staff; fees; the percentage of learning from which an applicant can be granted an exemption and the communication of the availability of RPL.
8. Case Studies on RPL activity in the University sector

The Secretariat visited three universities in summer / autumn 2010 and met with network members and relevant staff to discuss the experiences of the institution and of specific programmes in implementing RPL practices. These case studies are as follows:
· Trinity College Dublin: Diploma in Addiction Studies, Special Purpose Award, NFQ Level 7
The Diploma in Addiction Studies resides within the School of Social Policy and Social Work in Trinity College Dublin (TCD). The Diploma is a 60 credit, full-time Special Purpose award, included at Level 7 on the National Framework of Qualifications (NFQ).
The purpose of the programme is to offer training and education to participants in the context of problematic alcohol and drug use.
Admission to the programme is based solely on the recognition of the applicant’s prior experiential and/or certified learning (RPL). Exemptions from programme components are not available.

· National University of Ireland, Galway: The School of Nursing and Midwifery
This case study examines the development and implementation of a recognition of prior learning (RPL) policy and associated processes within the School of Nursing and Midwifery in the National University of Ireland, Galway (NUI Galway). Recognition of prior certified and prior experiential learning is offered for the purposes of entry or advanced entry to a programme.

· University of Limerick: Master of Business Studies in International Entrepreneurship Management, NFQ Level 9
The Master of Business Studies in International Entrepreneurship Management (NFQ Level 9) is offered by the Kemmy Business School in the University of Limerick (UL) .

The programme is designed to meet the needs of recent graduates with work experience or owner/managers of small businesses who wish to understand the theoretical and practical aspects of managing and developing a small business internationally.

Recognition of prior certified and prior experiential learning is offered for the purposes of entry to the programme. Kemmy Business School does not grant advanced entry or exemptions from RPL applications.

Drafts of the Trinity College case study and NUI Galway case study were circulated to members.

A fourth reflection on RPL experience has been submitted by Nuala Hunt of the National College of Art and Design (NCAD). This note offers the perspective of a smaller institute with a single subject focus.
The case studies will form the basis of Section 3 of the network RPL Handbook.

9. Plenary
Feedback and discussion followed the presentations and description of work. Discussion included a review of the principles agreed by the network at the June 2010 meeting and suggestions of the issues arising which should feature in the handbook.
Feedback from the discussions was as follows:
RPL Principles

· Development of an institutional RPL policy

The following benefits to having an institutional RPL policy were identified:

· Transparency for the learner

· Consistency of practice within and across departments, schools and faculties

· Helps make RPL available for all learners

· Helps avoid litigious situations / helps to validate decisions made on particular applications
· Where institutional policies are developed, flexibility should be maintained to accommodate local practice
· An institutional RPL policy should not be prescriptive
· Information and guidance on RPL and related processes should be made available to prospective learners, explaining inter alia:

· the terminology used;

· what is required from the learner;

· anticipated timeframes; and

· any costs involved
· Training should be provided both for the RPL assessor and the learner, particularly in relation to the recognition of prior experiential learning.
· The assessment of RPL applications should be decentralised to the academic unit to which an application applies

In the case of prior certified learning, it is possible to collate information on decisions taken to date on particular qualifications that have been presented for recognition. In the case of prior experiential learning, however, an application should go the academic unit in question to be assessed and a decision taken.

· The assessment of prior learning for the purpose of advanced entry to a programme should be in relation to the learning outcomes that are going to be achieved by learners on that programme or elements thereof.
· The contact centre / person for RPL should be clearly identified for the prospective learner; who this is may differ both within and across institutions.
· Data on RPL decisions taken by academic units, including numbers admitted through this route should be maintained in a standardised way and collated institutionally. It should also be clear who stores this information
· Consideration should be given to how RPL data is recorded, who has access to it and who uses it in order to avoid leaners that have entered via an RPL route being “tagged” with this label.
· It should be clearly articulated who makes the final decision on an application. There should also be a formal process to capture the decision and have it entered onto student records.
· Processes and procedures facilitating alternative entry routes for learners should be directed into the “normal” business of an institution as soon as is possible and appropriate.

Additional areas around which principles may be developed
· Are there principles that need to be developed around fees? For example, should a fee be charged for RPL and how much? If prior learning is recognised for the purpose of advanced entry to a programme, should fees be waived from the elements that have been exempted?
· Questions were raised around whether there is a tension between restricting RPL to elective modules only and the principle of assessing prior learning in relation to the learning outcomes that are going to be achieved by learners on a programme.
· The question of how the standard for entry to a programme is to be determined was also raised.
Issues

· Several issues were raised around the grading of prior learning:

· It was felt it is inappropriate to grade prior certified learning, as an award had already been granted in these cases and should not contribute to the mark of a second award.

· Grading prior learning for entry purposes is easier with prior experiential learning, by grading the learning at a threshold level and in that way determining if the required learning outcomes have been achieved.

· There are a number of perspectives to consider in granting advanced entry to a programme: For educators the contribution of a student to peer learning is crucial and this is restricted by offering advanced entry to a programme. Conversely, where advanced entry is not offered the issue arises of possibly asking learners to repeat learning they have previously completed. A policy may be in place which will not allow exemptions from core modules of a programme; however institutions may need to consider that prior learning could meet the learning outcomes of core modules.

· It was agreed that the wide variety of backgrounds from which leaners come should be acknowledged, though how this might be accommodated within a given institution was not discussed in detail.
10. Next Meeting

The next meeting of the network will take place on Tuesday, 25 January 2011, time and location to be confirmed.
6

