Manpower．Development．Integration

ERB Hotline：182 182

www.erb.org

“My ERB” Facebook Page
The Employees Retraining Board (ERB) is an independent statutory body established in 1992 under the Employees Retraining Ordinance. The ERB co-ordinates, funds and monitors training courses and services. The service targets of the ERB are people aged 15 or above with an education attainment at sub-degree or below. The ERB has appointed about 90 training bodies to provide around 700 training courses that are market driven and employment-oriented. The ERB helps trainees map out progression ladders and nurtures more talents for various industries.

Manpower

The ERB provides a diverse range of courses under the “Manpower Development Scheme”, including placement-tied courses for the unemployed; generic skills training courses for people from all industries; “Skills Upgrading Scheme Plus” courses with skills enhancement training for employees; and courses for special service targets such as “Youth Training Programme”, courses for persons with disabilities and persons recovered from work injuries, courses for rehabilitated offenders, courses for new arrivals, and courses conducted in English for ethnic minorities.

The ERB has been actively developing professional certification courses, including “One-test-two-certificates” courses, industry certification courses, public examination preparation courses, “National Occupational Qualification Certificates-related” courses, etc. to help trainees move up their professional ladders.

To promote recognition of the qualifications of ERB graduates, ERB courses have been submitted to the Hong Kong Council for the Accreditation of Academic and Vocational Qualifications (HKCAAVQ) for accreditation. There are now over 300 courses accredited by the HKCAAVQ which are recognised under the “Qualifications Framework”. All ERB courses are designed with assessments, trainees have to pass the assessment before they are awarded the ERB certificate. To ensure the quality of ERB courses and to enhance public recognition of trainees’ skills level, the ERB sets up the “Practical Skills Training and Assessment Centre” (PSTAC) to co-ordinate and conduct assessments for selected ERB courses. PSTAC has been awarded the Certificate of ISO 9001 Quality Management System, demonstrating that its service quality is at par with international standards.

The ERB is highly concerned with the quality and administration of the courses. The ERB enforces a “Risk-and-performance-based” quality assurance system, and conducts annual audits, surprise inspections, class visits, assessment observations, train-the-trainer programmes, etc. to assess the performance of training bodies and ensure the course quality.

Development
The ERB offers three to six month placement follow-up services for graduates of placement-tied courses to help them re-enter the job market. For courses under the “Enhanced Placement Service Model”, six-month placement and retention services will be provided to help graduates find a job and sustain in employment.

Training Consultants of the ERB provide consultation services to the users at the “ERB Service Centres” and Siu Sau Wan office. Through face-to-face interviews and assessment, Training Consultants offer advice on suitable ERB training courses and assist in course applications. They also assist social groups with special needs to acquire training and employment information through outreach services.

Three “ERB Service Centres” located in Sham Shui Po, Kwun Tong and Tin Shui Wai have been established to provide information on ERB courses and offer support services, workshops, as well as group activities. The ERB has also set up 10 “ERB Service Spots” in Kwai Tsing and Tsuen Wan in collaboration with social service organisations. They provide enquiry and enrolment services for ERB courses, organise industry seminars and taster courses, and assist members of the public to register for the Training Consultancy Service.

The ERB keeps abreast of market developments and helps trainees sustain in employment with a wide range of service schemes. The ERB has launched the “Smart Living” Scheme which is a one-stop referral platform for domestic, care and massage services; the “Smart Baby Care” Scheme which handles post-natal care, and infant and child care job vacancies on a centralised basis; and the “Smart Starter” Scheme which provides free referrals of part-time vacancies and follow-up services as well as a host of support services for new arrivals.

The ERB is working closely with employers of different industries. Through the provision of various forms of employer services, the ERB assists employers (including SMEs) to meet their recruitment, training and manpower development needs while at the same time increase the employment opportunities of ERB trainees.

Integration

The ERB emphasises the importance of social partnership, and works in collaboration with employers, trade unions, professional associations, government departments, training bodies and social service organisations to promote the “Manpower Development Scheme”. At present, the ERB has appointed about 90 training bodies which operate around 400 training centres across the territory.

To ensure the training portfolio of the ERB caters timely for market changes, and strengthen partnership with strategic partners, the ERB sets up “Industry Consultative Networks” of different industries, and invites representatives of employer associations, trade unions and professional bodies to join. Members will render advice on the market demand, skills requirements and training needs of the respective industries as well as the design and development of ERB courses.

With a view to instilling a corporate culture conducive to manpower training and development, the ERB launched the “ERB Manpower Developer Award Scheme” to recognise organisations which demonstrate outstanding achievements in manpower training and development. The ERB aims to cultivate a common social value to attach great importance to manpower training and development for promoting the overall competitiveness of Hong Kong.

ERB Hotline：182 182
www.erb.org
“My ERB” Facebook Page
3/F to 6/F, 10 Siu Sai Wan Road, Chai Wan, Hong Kong

Printed in May 2017
