

Sindh Technical Education & Vocational Training Authority (STEVTA)

ST-19, Block 6, Gulshan-e-Iqbal, near NIPA, Karachi.

Phone No. 99244112-7 Fax No. 99244118

Website: <http://www.stevta.gos.pk>

Expression of Interest

Consultancy Services

Capacity building and Development of Teaching Learning Resource (TLR) / Teaching Learning Material (TLM) for implementation of Competency Based Training in STEVTA

STEVTA is implementing World Bank funded **Sindh Skills Development Project (SSDP)** which envisages to introduce 70 market driven competency based training (CBT) programs in 47 STEVTA selected institutions. The competency standards / packages of 33 selected courses have been developed. To support the implementation of competency based training in STEVTA institutions, services of consulting firm is required to develop capacity of STEVTA institutions/ lead instructors to prepare TLR / TLM / Practical Guideline Manuals and provide template on how to develop a curriculum plan for a modular competency-based training. This would include but not limit to:

1. Development of TLR/TLM

- Development of the Trainer manual with assessment templates / material for at least following 10 trades (10 Competency packages)

1.Domestic & Commercial Cooking	2.Beautician	3.Dress Making & Fashion design	4.Refrigeration & Air-conditioning	5.Electrician
6.Computer application & Web design	7.Plumbing	8.Secretarial studies /Office Management	9.CNC Machine Programming	10.Welding (Gas/Arc)

- Development of Trainee Manual for above 10 trades (Competency packages)
- The preparation of a short guideline manual on the preparation of TLR/TLM and describing the criteria and procedure for carrying out different types of competency based assessment, including for those people who seek recognition for prior learning.

2. Capacity Building of STEVTA / Institutes

- Capacity building of trainers to use the guideline manual for the development of TLR/TLM
- Capacity building of Trainers on the delivery & Assessment of CBT including Recognition of Prior Learning (RPL)
- Capacity building of STEVTA staff on Monitoring & Evaluation systems for CBT implementation

The selection of consultant / consulting firm shall be based on Consultants Qualification Selection (QCS) method as set out in Selection of Consultant World Bank Guidelines 2011. Interested firms may submit their interest to STEVTA latest by **16th March, 2015**. The RFP shall only be issued to shortlisted firm. The proposal must contain brief profile of the firm, its strength, and professional expertise, experience of similar assignment undertaken and capacity to perform the task.

Further information may be obtained from Project Director, SSDP also available on STEVTA website www.stevta.gos.pk.

Project Director (SSDP)