FP&M SETA Learnership Implementation Guide June 2013

FIBRE PROCESSING & MANUFACTURING SECTOR EDUCATION AND TRAINING AUTHORITY

[image: image1.jpg]

LEARNERSHIP IMPLEMENTATION GUIDE

INTRODUCTION
The purpose of the guide is to provide employers in the Fibre Processing and Manufacturing (FP&M) sector, employed and unemployed learners, and providers of FP&M SETA Learnership programmes with documented guidelines on how to become involved in the implementation of Learnerships programmes. The guide provides background information about Learnerships to employers, providers and learners. It provides guidelines for each stage of Learnerships, such as: identification, monitoring and evaluation of Learnerships. It could serve as a useful point of departure for those responsible for developing and implementing Learnerships within the FP&M SETA spectrum.

The guide is developed in such a way that you may select only those sections that are relevant to you at the time. The guide also provides additional information on pro-forma documents templates and specific information for learners, employers and providers. Employers and providers may utilize the information pack as a basis from which to add their specific requirements.

Anything that is worthwhile requires some effort, so are Learnerships. Problems of skills shortage and lack of the appropriate skills needed by employers are not anything to talk about now, we all have to act now and quickly. Employers, who find it difficult to recruit skilled people, need to take advantage of implementing Learnerships and other Programmes. Economic growth opportunities are opening up in South Africa, this imposes a challenge to employers and employees to deliver products and services efficiently and effectively.

There may not always be all the best facilities and resources to implement the ideal process, but provided all Learnerships principles are adhered to and your legal and contractual obligations are met, your Learnerships initiative will succeed.

Johnny Modiba

ETQA Manager
TABLE OF CONTENTS
1. Contextualisation of Learnerships

2. Functions of an ETQA (Education and Training Quality Assurer)

3. What is a Learnership?

4. Benefits of Participating in Learnerships

5. How to set up Learnerships

6. Selecting Training Provider(s)

7. Implement the Training/ Learning

8. Dispute Resolution

9. Terminating a Learnership Agreement

10. How to Apply to Implement an FP&M SETA Learnership

11. FP&M SETA ETQA Reporting Requirements

12. ETQA Reporting Requirements

 14 Rights and Responsibilities of the FP&M SETA, the Employer, the Training Provider and the Learner

FP&MSETA LEARNERSHIPS – A GUIDELINE DOCUMENT
Contents

An overview of the processes

Contextualization of Learnerships

Functions of a Sector Education and Training Authority (SETA)

Functions of an Education and Training Quality Assurer (ETQA)

What is a learnership?

The benefits of participating in learnerships

How to set up learnerships: Preparation, Implementation, Monitoring and evaluation

How to apply to implement a FP&M SETA learnership
Through Discretionary Grant Annually
Acknowledgement of Discretionary Grant from FP&M SETA
Process of Board Approval to run a learnership
Letter of Approval from Project Division to run a learnership
Signing and processing the Learnership Agreement
FP&M SETA ETQA reporting requirements

Employer contract with FP&M SETA
Rights and responsibilities of the FP&M SETA, the employer, the training provider and the learner
Are you ready to participate in a learnership?

Checklists for Employers and Training Providers
Contextualisation of Learnerships
Learnerships fall in line with SAQA/QCTO requirements and offer access to meaningful education and training interventions to the widest range of learners, thus addressing the pressing needs of employers, learners and the social and economic needs of South Africa in general. Specific learnerships are generated out of specific skills needs or shortages in all economic sectors. Thus, learnerships are seen as a vehicle for achieving transformation in the education and training system in South Africa.

Learnerships are a key element of the Skills Development strategy, and aim to ensure the provision of skills to unemployed or unskilled individuals. Learnerships should accommodate and be designed to support local labour market conditions, special sector requirements, work opportunities and demands.

Functions of a Sector Education and Training Authority (SETA)

SETA’s function within their specified economic sector and serve to meet the objectives of Skills Development Legislation and the National Skills Development Strategy. In carrying out the following responsibilities they assist in the development and implementation of learnerships.

· To develop a Sector Skills Plan within the framework of the National Skills Development strategy
· To implement the Sector Skills Plan by establishing and promoting learnerships and approving workplace/site of learning skills plans
· To allocate grants to employers and providers
· To monitor education and training in the sector
· To identify workplaces for practical work experience
· To liaise with the National Skills Authority on the National Skills Development strategy and policy
Functions of an ETQA (Education and Training Quality Assurer)
· To ensure quality of learning programmes

· To provide moderation and accreditation

· To accredit training providers

· To promote quality amongst training providers

· To evaluate assessment

· To conduct quality system audits
· To register assessors and moderators

What is a learnership?

A learnership is a formal learning programme that links theoretical learning with structured workplace experience. Learnerships provide opportunities for learners – both employed and unemployed - to gain vocationally relevant experience in occupations for which there is an identified demand. A person who successfully completes a Learnership will be able to demonstrate the practical application of competencies (skills, knowledge, values, and attitudes) in an employment context. At the end of the learnership, learners have the opportunity to be assessed and certificated as competent at a level comparable with people already working in the same area.
The following criteria for a Learnership are set out in the Skills Development Act. A Learnership must:

· consist of a structured learning component

· include practical work experience

· be governed by an agreement between the learner, employer and accredited training provider

· lead to a qualification registered on the NQF and relate to an occupation

· include job rotation, on-going mentorship and assessment in order to fully support the learner.

Benefits of participating in learnerships

a. Benefits to learners:

· The opportunity to improve existing skills and develop additional ones.

· Both theoretical and practical workplace learning is included, so a learner leaves ready to operate within the workplace

· The achievement of a nationally recognized qualification.

· An allowance for the duration of the learnership to cover travel and living expenses

b. Benefits to employers:

· An appropriate pool of skilled employees to retain after the learnership

· The use of productive learners at lower than normal costs

· Productivity could increase because of higher skilled workers

· An increase in market share because of a skilled and competitive workforce

· A satisfied and motivated workforce due to investment in their development

· A highly motivated workforce, because of higher levels of participation in the success of the company

· A learnership grant from the seta to assist in covering the costs of the learner

· Tax rebates from SARS for taking on learners in learnerships

· SDL calculation – salaries of learners on learnerships are exempt from this calculation (previously unemployed learners) on a learnership

· UIF – employers do not have to contribute UIF for 18.2

· The entire industry for which learners have been trained has available a better skilled and qualified workforce

c. Costs to the Employer

There are costs associated with taking on learners in learnerships, but in the long term they outweigh the benefits of having appropriately skilled workers who are familiar with the specific work environment

· Fees for external training and assessment

· The cost of time spent on training and coaching the learner in the workplace

· The cost of using a trainee who is not yet fully productive

· Managing the learnership and the associated administration

How to Set up Learnerships

The need for the learnership must have been identified in line with the Sector Skills Plan which describes the scarce and critical skills in the sector. The role of the employer, learner and training provider cannot be underestimated in ensuring the successful implementation of a learnership. Careful and detailed planning from the outset will ensure that the resources and mechanisms required are identified, sourced and in place throughout the learnership.

FP&M SETA will gladly assist member employers in setting up the necessary systems to implement a learnership
There are three main phases to a learnership:

· Preparation

· Implementation

· Evaluation

The guidelines that follow serve to assist you in preparing to run a learnership. Please note that they should be developed to a greater or lesser extent, depending on the size of your organisation and the number of intended learners on learnerships

Preparation

· Identify the need for a learnership – in line with scarce and critical skills as identified by your SETA
· Ensure that the appropriate qualification and unit standards have been registered.

· Establish the stakeholders (training provider, employer, learners, SETA, ETQA) and define their roles and responsibilities

· Ensure ongoing communication channels between role players are established

· Draw up guidelines for the implementation of a learnership

· Draft a project plan and budget for this stage of development

· Submit your funding application to the SETA

· Promote the Learnership

· Select training providers and learning materials to implement the Learnership and to assess the learners

· Select learners

· Set up learner support systems in the workplace

· Ensure workplace readiness

· Ensure alignment with ETQA and implementation of QMS (including learner induction, mentoring, assessment, management information system, learner records, monitoring and evaluation of the learnership)

· Confirm and schedule job rotation for learners

· Set up learner database

· Ensure relevant contracts are signed

· Set up a dispute resolution policy

· Sign learnership agreements

· Sign employment contracts with unemployed learners

Selecting Training Provider(s)

Suitable training providers to deliver the off-the-job learning programmes and to conduct assessment must be identified and selected. Providers of training courses need to be registered with and accredited by their relevant ETQA in order to provide training interventions.
Herewith follow some criteria to guide the selection of training providers.

· The provider’s track record and credibility with clients

· ETQA accreditation status, including the following:

· A financially viable institution

· Effective administration and record-keeping systems

· Sound learner selection practices

· Staff expertise, experience and registration status

· Sufficient assessment practices and systems

· Adequate equipment and facilities

· Outcomes based learning material that will achieve the outcomes of the qualification

· Up-to-date assessment and moderation policies and practices

· Learner-centred education

· Adequate learner support practices and resources

· Quality management systems and processes

Agreements between Employers and Training Providers –It is vital that these agreements are discussed in detail and reached before Learnerships are implemented. This will lay the basis for effective implementation, particularly if role clarity is reached.

The terms and conditions in the agreement between Employers and Training Providers should address the following areas:

· Roles and Responsibilities

· Services to be rendered

· Assessment requirements

· Reporting requirements

· Project deliverables and time lines

· Terms and conditions

Selecting learners

In order to determine the number of learners you must consider the number that can be comfortably accommodated, as well as the costs involved. You will also need to decide if you will accommodate learners that you currently employ, as well as unemployed and pre-employed learners. These numbers should be based on the targets set in the workplace skills plan and need to include gender, age, disability and previously disadvantaged status.

Training Providers should participate in the recruitment and selection process as they have the ability to select appropriate candidates for the level.

Some criteria to consider when selecting learners:

· Entry level skills and qualifications should meet the demands of the learnership

· Gender, disability, age, previously disadvantaged status

· Suitability for the occupation they will be learning towards

· A learner’s reasons for participating in the learnership

Define learnership communication procedures

A clear communications strategy will ensure the effective implementation and management of a learnership. This strategy should define all of the stakeholder groups, both internal and external and their input and impact on the learnership. The communication strategy should also describe all of the steps necessary to ensure full commitment from all stakeholder groups, as well as all channels of communication, and how and when communication should take place.
Implementation

· Maintain learner database and records

· Conduct induction programme for the learners

· Resolve learner allowance and workplace issues

· Manage Learnership agreements

· Manage the learnership stakeholders

· Manage the logistics of the implementation

· Implement communication strategy

· Implement training

· Conduct ongoing assessment

· Implement dispute system, if necessary

· Report learner progress to the stakeholders

Learner Induction Process

It is critical to ensure that learners are ready to embark on the learnership. This includes checking what the learners’ understanding of their roles and responsibilities on the learnership are. The learners must also be inducted into the organisation so that they understand the organisation’s policies and procedures, values and culture, as well as gain a general understanding of what the company does, who does what and what they are expected to do in the workplace. Learner induction, however, is not just about orienting learners to the business, but also to the learnership, and if they are unemployed, to the world of work at large.

The induction programme could include:

· Orientation to the Learnership

· Orientation to the world of work

· Orientation to the organisation

· Life skills (managing money, working with others, personal conduct)

 Implement the Training/ Learning

It is the responsibility of the Training Provider to implement effective training. In addition to this, the Training Provider is responsible for keeping learner records and assessing and supporting the learners on an ongoing basis.

 Manage the learnership

· Implement the quality management system and plan (including administration systems, human resources and physical and financial resources)

· Claim grants and tax rebates

· Manage learner records and track learner progress

· Manage the workplace experience and workplace assessments

· Manage Training Providers for the duration of the Learnership

· Manage the overall costs and budget for Learnerships

· Manage learner attrition and succession plans during the Learnership

· Identify exit strategies for the learners after the Learnership- where do learners go after completion of the Learnership?

Dispute resolution

All disputes arising in terms of the Employment Contract should be dealt with by the employer and the learner.

However, any contractual issues relating directly to the Learnership Agreement, such as applications for cancellation of the learnership, transfer of learners between employers, applications for withdrawal as an employer, the poor quality of education and training provision by either the employer or the training provider etc, will be dealt with in the first instance by the ETQA Manager. Any issues not resolved at this level will be referred to the relevant FP&M SETA Quality Assurance Committee.

If a dispute cannot be resolved internally, a learner may take a contractual dispute to the Commission for Conciliation, Mediation and Arbitration (CCMA) or Labour Court. These may include breach of contract, unfair dismissal and non- payment of learnership allowance.

Terminating a Learnership Agreement

There are conditions under which a learnership agreement can be terminated. For example, a SETA may approve the termination of a learnership agreement if the employer and learner have agreed in writing to terminate the agreement, or if the employer or employee has requested, on good cause, to terminate the agreement and the other parties to the learnership agreement have had the opportunity to make representations as to why the agreement should not be terminated.

Also, a learnership agreement will be terminated if an employee terminates the contract of employment with the employer. If the training provider requests on good cause to terminate the agreement it can be terminated, but only if the other parties to the agreement have had the opportunity to make representations and the SETA and the employer have been unable to arrange for a new training provider.

An application to terminate a learnership agreement must be submitted to the SETA in writing together with a copy of the relevant learnership agreement. If necessary, it should also include a written agreement signed by the employer and the learner setting out the reasons for the termination
Learnership agreements may not be ended before their end date unless:

· A learner has completed all the work before the time;

· A learners is dismissed because of bad behavior;

· A learner exhibits continued under performance in the workplace

· The SETA that the learnership is registered with approves it.

Monitor and Evaluate

All Learnerships should be monitored on an ongoing basis and a thorough evaluation should be conducted at their conclusion.

If a learnership is monitored on an ongoing basis there will be a constant check and feedback on the efficacy of implementation. This will ensure a critical eye is cast over all aspects of the learnership, so that amendments to systems and resources can be made as necessary to improve the delivery of future learnerships.

The information collated through monitoring of a learnership will serve as important feedback when the overall success of the learnership is being evaluated.

Aspects that should be monitored and evaluated include:

· Administrative systems

· Policies pertaining to the learnership

· Learners, including learner support, selection and management

· Human resources, including training providers and ETD Practitioners

· Physical resources, including facilities, equipment and learning materials

· Financial resources

HOW TO APPLY TO IMPLEMENT FP&M SETA LEARNERSHIP

1.
You must be paying a Skills Development Levy through SARS to FP&M SETA or an appropriate SETA and you must be up-to-date with these payments and your Workplace Skills Planning Reports. If you are paying a levy you will have a Skills Development Levy Number (SDL No.). (Any queries around the payment of levies or SDL numbers must be directed to the FP&M SETA Skills Development Department or WSP Evaluator, who will assist you in this regard), other entities that can apply for learnership grants are:
· Non Levy Paying Entity (NLPE)

· Community Based Organizations (CBOs)

· Non-Governmental Organizations (NGOs)

· Accredited Training Providers

· ESDA
2.
The employer must identify the learnership pertinent to the need, in which the employer wishes to participate with learners. A list of FP&M SETA available learnerships and unit standard titles may be downloaded from the FP&M SETA website www.fpmseta.org.za. Contact the FP&M SETA Learnership Department if you have problems accessing the above information.

3.
The funding of learnerships is intended to facilitate three key processes:

· the design, development and registration of learnerships pertinent to the sector

· the equipping of employers from the sector and other critical providers to participate in the learnership process; and

· the funding of learners, especially those from previously disadvantaged backgrounds, those who were unemployed prior to the signing of a learnership agreement or those planning to study in areas recognised as being of strategic importance in the sector skills plan.

If you require funding from FP&M SETA the learnership your application should be in line with scarce and critical skills as identified by FP&M SETA.

4.
As an employer you must identify the learners you wish to engage for a particular learnership. A learner who is currently employed by the employer is termed an 18.1 Learner, and a learner who is currently unemployed, is termed an 18.2 Learner. The distinction between the two categories is significant in terms of both FP&M SETA Learnership Grants and SARS tax benefits.

5.
FP&M SETA offers further funding benefits for taking on learners with disabilities. People are considered as persons with disabilities who satisfy all the criteria in the definition:
· Having a physical or mental impairment

· Which is long term or recurring and

· Which substantially limits their prospects of entry into and advancement in employment.

6.
After establishing the above, the employer must select the Training Provider/s. The Training Provider must be accredited as such by FP&M SETA, to deliver training for learnerships that fall within the primary focus of FP&M SETA, or must be accredited by the relevant SETA or ETQA, if the learnership falls outside of FP&M SETA’s domain.

7.
The employer must also ensure that they have the capacity to provide the workplace requirements of the learnership. This includes:

· Access of learners to equipment and machinery in the workplace, relevant to the learnership requirements;

· Support personnel in the workplace such as coaches, mentors and assessors. (These may be supplied by the Training Provider, if necessary)

· Compliance to all legislated safety aspects in the workplace.

Once the above issues have been addressed you (the employer) must follow the following administrative processes:
Very importantly: Signing and processing the Learnership Agreement

If the application to run a learnership has been successful the learnership Agreement must be signed and initialled by all three parties.

1. Learnership Agreement forms are downloaded from the FP&M SETA Website on the ETQA link
2. The Employer ensures that, the Learner and the Training Provider fill in all the necessary details, they are accurate and are initialled page to page & signed by all three parties.

3. The following documents must be attached to the Learnership Agreement:

- Legible Certified copy of learner ID per learner

- School certificate, or highest level qualification certificate, if relevant

- An employment contract per learner if 18.2 (previously unemployed)

- The Training Plan

- The Learnership Agreements are checked by the ETQA Manager for basic details, such as the correct number of learnership application forms, basic correctness, training plan etc.

4. The ETQA Manager then forwards them to the admin department for capturing. The admin dept captures each Learnership Agreement on the system (MIS).

5. The reports generated from this process are double checked by the SETA and confirmed by the applicant for their correctness.

6. The original Learnership Agreement forms are then sent to the Employer, Learner and Training Provider and FP&M SETA files a copy

Before learners can commence with the learnership, the learnership agreement must be signed by all 3 parties (i.e. learners, employers and training providers). The learnership agreement is a legally binding document that outlines the rights and duties of the three parties and specifies end date of the learnership. If you are employing 18.2 (currently unemployed) learners to commence a learnership, they must sign an employment contract.

The SETA is responsible for the registration of learnerships that fall in its focus. It is the responsibility of the employer to complete and submit a learnership agreement to the SETA for registration purpose.
FP&M SETA ETQA reporting requirements
Please note that during the learnership the FP&M SETA ETQA may conduct site visits and review material changing hands between the learner, the team leader, supervisor or first-line manager and the training provider to ensure a strong Quality Assurance hand on the process. Original or copies of the following forms should be kept on record:

· Learner agreements and employment contracts

· Standard forms and reports (SETA, employer or provider specific)

· Assessment guides

· Training manuals

· Code of conduct

· Certificates

· Grievance and appeal discussions/proceedings

· Progress reports

· Placement records

In reporting, the employer must ensure that:

· The data is valid and reliable

· The information is thorough and convincing

· Recommendations are practical and achievable

· All stakeholders suggestions and recommendations are included

ETQA reporting requirements

Employers and Training Providers must be aware of the reporting requirements stipulated by the FP&M SETA ETQA.

Employers implementing learnerships must ensure that their Training Provider submits the Quarterly Report to FP&M SETA ETQA timeously.
If Training Providers have been granted permission to load learner achievements on the NLRD, they must do so at the same time that they submit the Quarterly Report. Training Providers that are unable to perform this function must contact the ETQA department to do this for them.

The role of the FP&M SETA ETQA is to ensuring quality delivery during a learnership includes:

· Checking the status of organisations, training providers and training centres and accrediting them if the required standards are met

· Checking that the information contained in the required reporting documents is accurate

· Loading learner information and credits onto the NLRD

· Evaluating and moderating assessment (external moderation and verification)

· Conducting quality systems audits

Employer contract with FP&M SETA
The Employer is required to sign an agreement (MoA) with the FP&M SETA to agree to the terms of learnership delivery.

Terms include:

· Workplace and facilities requirements

· Training delivery and assessment requirements

· Reporting requirements

· Payment terms from the SETA

· Responsibilities of the SETA
· Responsibilities of the employer

Rights and responsibilities of the FP&M SETA, the employer, the training provider and the learner

	FP&M SETA’S RESPONSIBILITIES
	FP&M SETA’S RIGHTS

	Promote learnerships to member organizations
	Approve or reject Learnership Applications

	Collate learnership information pack and distribute to all stakeholders
	To use the completed Workplace Readiness Checklist as a justification for approval / rejection of an intended Learnership

	Review learnership applications and submit to its Board for approval
	Timeous reporting from employers running learnerships

	Provide workplace readiness checklist and audit workplace for readiness to implement a learnership
	To receive reporting docs timeously from training provider(s)

	Submit learnership information and records to Department of Labour
	For the employer agreement to be fulfilled

	Capture learnership agreements
	

	Maintain learner records on the NLRD
	

	Provide the ETQA function related to learnership
	

	Pay learnership grants to employers on receipt of timeous and accurate reports
	

	The certification process
	

	Mediate in dispute resolution
	

	EMPLOYER’S RESPONSIBILITIES
	EMPLOYER’S RIGHTS

	Act as initiator and participate as a member of the project team to register, develop, prepare for, implement, monitor and evaluate the learnership.
	To use the services of the learner in terms of the employment contract and Learnership Agreement

	Ensure internal organisational alignment to Learnership needs (i.e.: contractual issues, learner support and guidance, workplace readiness, selection of learners, costs and learner allowance issues)
	To use the services of the training provider in terms of the Employer/Training Provider Agreement

	Comply with the Skills Development Act (1998) and all related legislation
	To negotiate with the learners and training provider - time, place, mode of delivery, and choice of assessor

	Select a training provider
	To ensure that learner receives appropriate training from the training provider

	Discuss and agree to the curriculum for the Learnership with the training provider
	The release of the learner from the provider to structured workplace experience

	Source and sign on learners
	To have the learner abide by the terms of the signed contract/s.

	Enter into Learnership agreement with the training provider and learner
	Compliance from the learner with rules and regulations governing the employer's organisation

	Work closely with the training provider in managing the Learnership process
	To apply for termination of the learnership should there be non-compliance by the learner, poor performance, or bad behaviour

	Employ the learner for the period specified in the agreement
	

	Enter into employment contract with 18.2 (previously unemployed) learners and employ at least 70% of them for at least 6 months after the learnership
	

	Ensure learner is paid the agreed learnership allowance/ salary
	

	Provide appropriate workplace facilities and opportunities for training and job rotation
	

	Ensure that learner has adequate supervision, coaching and mentoring in the workplace
	

	Release learner for off-the-job education and training
	

	Conduct on-the-job assessment, if required
	

	Moderate assessors and the assessment, if required
	

	Keep up-to-date learner records and submit reports to FP&M SETA ETQA
	

	LEARNER’S RESPONSIBILITIES
	LEARNER’S RIGHTS

	Sign the learnership agreement and abide by the terms contained therein
	Receive the necessary education and training towards the competencies contained within the learnership

	Sign an employment contract with the employer if previously unemployed (18.2)
	To negotiate together with employer and training provider the time, place and mode of delivery and choice of assessor

	Participate in learner induction programmes
	Access to resources to receive and augment training

	Work for the employer
	The agreed remuneration/ learnership allowance

	Be available for and participate in all learning and work required
	Proper assessment and access to the assessment results

	Comply with workplace policies and procedures
	To express and raise grievances in writing with the employer, training provider and SETA concerning any shortcomings in the training

	Complete required time sheets and written assessment tools to record relevant work experience
	To a fair hearing in disciplinary matters. Work for an employer as part of a Learning Process.

	Attend all study periods and theoretical learning sessions with training provider

	A certificate on completion of the learnership

	Complete training towards the learnership
	

	PROVIDER’S RESPONSIBILITIES
	PROVIDER’S RIGHTS

	To be an accredited training provider
	Access to the learners for theoretical training and assessment

	Enter into learnership agreement
	Access to the learner’s books, learning material and to the workplace if required

	Develop curriculum, schedule training programmes and establish systems to maintain learner records
	May negotiate release of learner from employer for training delivery, coaching, mentoring and assessment

	Use relevant outcomes-based course material
	May apply for termination of learnership due to non-compliance, poor performance, or bad behavior on the part of the learner

	Manage learning resources, including facilitators, facilities and equipment
	

	Manage the quality of training delivery
	

	Ensure that theoretical learning is linked to workplace experience
	

	Ensure learners are involved in the workplace component and rotate between jobs
	

	Provide education and training towards the outcomes of the learnership and as specified in the agreement
	

	Provide the learner with support as specified in the agreement and as required (coaching and mentoring)
	

	Record, monitor and retain details of training provided to the learner
	

	Conduct off-the-job assessment and moderation
	

	Provide reports to the employer on the learner’s performance.
	

ARE YOU READY TO PARTICIPATE IN A LEARNERSHIP?
CHECKLISTS FOR EMPLOYERS AND TRAINING PROVIDERS
Any employer wishing to participate in a learnership in the Fibre Processing and Manufacturing sector will be expected to demonstrate their readiness to do so. The following list has been compiled for you to determine your level of readiness to participate in a learnership

Please note that it is the intention of the FP&M SETA to include and develop capacity in SMMEs and therefore the readiness of SMMEs to participate in learnerships will be subject to less stringent criteria.

The following areas are covered:

· Organizational

· Communication

· Administration and record-keeping

· Learner selection

· Learning Material and delivery

· Assessment

· Learner support

	EMPLOYER READINESS CHECKLIST
	YES
	NO

	You know the availability of FP&M SETA grants for the chosen learnerships
	
	

	A person and/or a group responsible for implementing the learnership is in place and has the necessary resources to do so
	
	

	A budget for running the learnership has been drawn up and your organisation has sufficient resources to cover these costs
	
	

	A decision has been made regarding whether the organisation will augment the SETA grant for unemployed learners’ allowances
	
	

	You have copies of the relevant unit standards from the Learnership
	
	

	A suitable training provider has been selected and SETA accreditation status determined
	
	

	The curriculum has been discussed with the training provider
	
	

	The percentage of theoretical and practical learning has been agreed with the training provider
	
	

	A timetable for planned learning delivery has been set up in conjunction with the training provider
	
	

	A job rotation programme for structured workplace learning has been set up in conjunction with the training provider
	
	

	Responsibility for assessment has been agreed with the training provider
	
	

	Contact has been made with the appropriate support person at FP&M SETA
	
	

	An up-to-date Quality Management Policy and Procedure document is in place and employees are familiar with it
	
	

	A data base and record keeping system for the administration of Learnerships is in place and is in line with SETA requirements
	
	

	Appropriate equipment and facilities are in place in the workplace
	
	

	Line-managers/ supervisors know about learnerships and the implications of having a learner on the production line
	
	

	Line-managers/ supervisors know the record keeping requirements and workplace assessment of learning
	
	

	Arrangements for the possible loss of production time due to training have been made
	
	

	Employees know about learnerships and the implications of having learners in the workplace
	
	

	Learner selection criteria and processes are in place
	
	

	Suitable learners have been identified and notified of the selection process and the outcome of this process
	
	

	A communication strategy for the learnership has been set up
	
	

	All stakeholders know implications of signing the Learnership Agreement
	
	

	A learner support system has been established.
	
	

	A person responsible for liaison with learners selected and briefed
	
	

	All parties have signed the learnership agreement
	
	

	The learners have signed the employment contract, where applicable
	
	

	The learnership Induction programme has been set up
	
	

	Measures to assess the impact of the learnership on the organisation have been established
	
	

	An appropriate mechanism for evaluating the success of the learnership is in place
	
	

	TRAINING PROVIDER READINESS CHECKLIST
	YES
	NO

	
	
	

	Accreditation by the relevant SETA has been granted
	
	

	A person and/or a group responsible for implementing the learnership is in place and has the necessary resources to do so
	
	

	A budget for running the learnership has been drawn up and the organisation has sufficient resources to cover these costs
	
	

	An up-to-date Quality Management Policy and Procedure document is in place and employees are familiar with it
	
	

	A record keeping system for learner progress is in place and in line with SETA requirements
	
	

	A suitable communication strategy for the learnership has been set up
	
	

	Learning material and resources for all unit standards is available
	
	

	Learning material is outcomes based and covers the unit standards of the qualification
	
	

	Learning programme outcomes are aligned with all the specific outcomes of the unit standards
	
	

	Learning material is appropriate for the level of the qualification
	
	

	Education and Training is learner-centered
	
	

	Agreements with other accredited training providers in place for unit standards you do not provide
	
	

	The percentage of theoretical and practical learning has been determined
	
	

	A time table for planned learning delivery has been set up in conjunction with the employer
	
	

	A programme for structured workplace learning has been set up in conjunction with the employer
	
	

	The workplace has been assessed for suitability as a place of learning
	
	

	Diagnostic assessment of learners is conducted in order to understand individual needs
	
	

	A learner support system has been established and a person responsible for liaison with the learners has been selected and briefed
	
	

	Appropriate mentors and coaches are in place
	
	

	Qualified, experienced and registered ETD Practitioners are in place
	
	

	Up-to-date Assessment and RPL policies and practices are in place
	
	

	Registered, experienced assessors and moderators are in place
	
	

	Assessors and moderators have been briefed on the learnership and their role in the process.
	
	

	Assessment guides and moderation documents for the unit standards are in place
	
	

	For further information and support contact:
Mr. Johnny Modiba

ETQA Manager
Fibre Processing &Manufacturing Education and Training Authority (FP&M SETA)

Tel: 011 403 1700
Fax: 011 403 1718
E-mail: johnnym@fpmseta.org.za

	More information can be found through the following sources:

Department of Higher Education and Training (www.dhet.gov.za)

SAQA Website (www.saqa.org.za)

Other seta websites; links can be found on the DHET website

PAGE
1

