

SFJ Awards Level 3 Award in Road Traffic Collision Instruction

Qualification Handbook

SFJ Awards Level 3 Award in Road Traffic Collision Instruction

Qualification Number: 601/6067/6

Version	Date of issue	Amendment(s)	Page
V3	18.09.17	Section 2.4: Add Total Qualification Time	5-6
		Section 2.9: Update Use of Languages	6-7
		Section 3: Update Centre Requirements (no change to requirements)	8
		Section 4: Assessment (no change to requirements, additional information provided)	9-18
		Update SFJ Awards branding and copyright	Various
		Add SFJ Awards copyright information	
V2	10.12.15	Update SFJ Awards contact details	4
		Remove references to QCF	Various

Contents

1 Introduction

- 1.1 About us
- 1.2 Customer Service Statement
- 1.3 Centre Support

2 The Qualification

- 2.1 Overall Objective for the Qualification
- 2.2 Pre-entry Requirements
- 2.3 Unit and Rules of Combination
- 2.4 Total Qualification Time (TQT)
- 2.5 Age Restriction
- 2.6 Opportunities for Progression
- 2.7 Exemption
- 2.8 Credit Transfer
- 2.9 Use of Languages

3 Centre Requirements

4 Assessment

- 4.1 Qualification Assessment Methods
- 4.2 Assessors
- 4.3 Internal Quality Assurers
- 4.4 External Quality Assurers
- 4.5 Expert Witnesses
- 4.6 Assessing Competence
- 4.7 Methods for Assessing Competence
- 4.8 Assessing Knowledge and Understanding
- 4.9 Methods for Assessing Knowledge and Understanding
- 4.10 Assessment Planning
- 4.11 Standardisation
- 4.12 Recognition of Prior Learning (RPL)
- 4.13 Equality and Diversity
- 4.14 Health and Safety

5 Qualification Unit

1 Introduction

1.1 About us

SFJ Awards is part of the Skills for Justice Group. For over 10 years Skills for Justice has been working with employers, Governments of the UK and agencies within the skills system, to better equip workforces with the right skills now and for the future.

During this time Skills for Justice has earned an enviable reputation for its knowledge of the sector and its proactive approach to the development of skills and qualifications, along with an ability to deliver genuinely workable solutions for the employers it represents.

SFJ Awards is an awarding organisation that builds upon this reputation, and understands the specific challenges facing the Policing, Community Safety, Fire and Rescue, Legal and Armed Forces sectors, enabling us to quality assure learning outcomes that are suited to the needs of the sectors.

Customer satisfaction is the cornerstone of our organisation, and is delivered through an efficient, customer-led service, providing excellent value for money.

1.2 Customer Service Statement

Our Customer Service Statement is published on SFJ Awards website giving the minimum level of service that Centres can expect. The Statement will be reviewed annually and revised as necessary in response to customer feedback, changes in legislation, and guidance from the qualifications Regulators.

1.3 Centre Support

SFJ Awards works in partnership with its customers. For help or advice contact:

SFJ Awards
Consult House
Meadowcourt Business Park
4 Hayland Street
Sheffield
S9 1BY

Tel: 0114 284 1970

E-mail: info@sfjawards.com

Website: www.sfjawards.com

2 The Qualification

2.1 Overall Objective for the Qualification

This handbook relates to the following qualification:

- SFJ Awards Level 3 Award in Road Traffic Collision Instruction

This qualification is designed to equip learners with the knowledge, understanding and skills needed to become road traffic collision instructors.

2.2 Pre-entry Requirements

Learners will need to be knowledgeable and experienced in road traffic collision operations.

2.3 Unit and Rules of Combination

SFJ Awards Level 3 Award in Road Traffic Collision Instruction

This qualification is made up of one mandatory unit. To be awarded this qualification the learner must achieve a total of six credits as shown in the table below.

Mandatory Unit			
Unit Reference Number	Unit Title	Level	Credit Value
H/507/1646	Road traffic collision instruction	3	6

The detailed content of the unit is provided in Section 5.

2.4 Total Qualification Time (TQT)

Total Qualification Time comprises of the following two elements.¹

- (a) The number of hours which an awarding organisation has assigned to a qualification for Guided Learning, and

¹ Total Qualification Time criteria, Ofqual September 2015
<https://www.gov.uk/government/publications/total-qualification-time-criteria>

- (b) An estimate of the number of hours a Learner will reasonably be likely to spend in preparation, study or any other form of participation in education or training, including assessment, which takes place as directed by – but, unlike Guided Learning, not under the immediate guidance or supervision of – a lecturer, supervisor, tutor or other appropriate provider of education or training.

Please note these are estimated hours. It is the responsibility of centres to decide the appropriate course duration, based on their learners' ability and level of existing knowledge. It is possible, therefore, that the number of guided learning hours will vary from one centre to another according to learners' needs.

Guided learning hours consist of all occasions when a member of training centre staff is present to give specific guidance towards the learning aim of the programme. This definition includes lectures, tutorials, supervised study and assignments.

The Total Qualification Time and Guided Learning Hours for this qualification are as follows:

Qualification Title	TQT	GLH
SFJ Awards Level 3 Award in Road Traffic Collision Instruction	60	40

2.5 Age Restriction

This qualification is available to learners aged 18 years and over.

2.6 Opportunities for Progression

This qualification creates a number of opportunities for progression to other learning and development qualifications.

2.7 Exemption

No exemptions have been identified.

2.8 Credit Transfer

Credits from identical units that have already been achieved by the learner may be transferred.

2.9 Use of Languages

SFJ Awards business language is English and we provide assessment materials and qualification specifications that are expressed in English. Assessment specifications and assessment materials may be requested in Welsh or Irish and, where possible, SFJ Awards will try to fulfil such requests. SFJ Awards will provide assessment materials and qualification specifications that are expressed in Welsh or Irish and support the assessment

of those learners, where the number of learners makes it economically viable for SFJ Awards to do so. More information is provided in the SFJ Awards' Use of Language Policy.

For learners seeking to take a qualification and be assessed in British Sign Language or Irish Sign Language, please refer to SFJ Awards' Reasonable Adjustments Policy. A learner may be assessed in British Sign Language or Irish Sign Language where it is permitted by SFJ Awards for the purpose of Reasonable Adjustment.

Policies are available on our website www.sfjawards.com or on request from SFJ Awards.

3 Centre Requirements

Centres must be approved by SFJ Awards and also have approval to deliver the qualifications they wish to offer. This is to ensure centres have the processes and resources in place to deliver the qualifications. Approved centres must adhere to the requirements detailed in the SFJ Awards Centre Handbook, which includes information for centres on assessment and internal quality assurance processes and procedures and is available in the centres' area of the SFJ Awards website <http://sfjawards.com/approved-centres>.

Centres are responsible for ensuring that their assessor and internal quality assurance staff:

- are occupationally competent and/or knowledgeable as appropriate to the assessor or IQA role they are carrying out
- have current experience of assessing/internal quality assuring as appropriate to the assessor or IQA role they are carrying out, and
- have access to appropriate training and support.

Information on the induction and continuing professional development of those carrying out assessment and internal quality assurance must be made available by centres to SFJ Awards through the external quality assurance process.

This qualification handbook should be used in conjunction with the SFJ Awards Centre Handbook, the SFJ Awards Assessment Policy and the SFJ Awards Quality Assurance (Internal and External) Policy. All policies are available on the website www.sfjawards.com or on request from SFJ Awards.

4 Assessment

4.1 Qualification Assessment Methods

SFJ Awards Level 3 Award in Road Traffic Collision Instruction

Assessment methods that can be used for this qualification are as follows:

- Portfolio of Evidence (including for example records of professional discussions, question and answer sessions, reflective accounts)
- Practical Demonstration / Assignment

4.2 Assessors

4.2.1 Occupational Competence

Due to the risk-critical nature of the work, particularly when assessing in the justice and health sectors, and the legal implications of the assessment process, assessors must understand the nature and context of the learners' work. This means that assessors must be occupationally competent. Each assessor must therefore be, according to current sector practice, competent in the functions covered by the units they are assessing. They will have gained their occupational competence by working within the sector relating to the units or qualification they are assessing.

Assessors must be able to demonstrate consistent application of the skills and the current supporting knowledge and understanding in the context of a recent role directly related to the qualification units they are assessing as a practitioner, trainer or manager.

4.2.2 Occupational Knowledge

Where assessors are assessing knowledge-based qualifications, they must be occupationally knowledgeable.

4.2.3 Qualification Knowledge

Assessors must be familiar with the qualification units they are assessing. They must be able to interpret and make judgements on current working practices and technologies within the area of work.

4.2.4 Assessor Competence

Assessors must be able to make valid, reliable and fair assessment decisions. To demonstrate their competence, assessors must be:

- qualified with a recognised assessor qualification, or
- working towards a recognised assessor qualification, or
- able to prove equivalent competence through training to appropriate national standards, for example, National Occupational Standard 9: Assess learner achievement² or Police Sector Standard for the Training of Assessors, Assessor Standard.

Approved centres will be required to provide SFJ Awards with current evidence of how each assessor meets these requirements, for example certificates of achievement or testimonials.

4.2.5 Continuing Professional Development

Assessors must actively engage in continuous professional development activities to maintain:

- occupational competence and knowledge by keeping up-to-date with the changes taking place in the sector(s) for which they carry out assessments
- professional competence and knowledge as an assessor.

4.3 Internal Quality Assurers

4.3.1 Occupational Knowledge

Internal quality assurers (IQAs) must be occupationally knowledgeable across the range of units for which they are responsible prior to commencing the role. Due to the risk-critical nature of the work, particularly in the justice and health sectors, and the legal implications of the assessment process, they must understand the nature and context of the assessors' work and that of their learners. This means that they must have worked closely with staff who carry out the functions covered by the qualifications, possibly by training or supervising them, and have sufficient knowledge of these functions to be able to offer credible advice on the interpretation of the units.

4.3.2 Qualification Knowledge

IQAs must understand the content, structure and assessment requirements for the qualification(s) they are internal quality assuring.

Centres should provide IQAs with an induction to the qualifications that they are responsible for quality assuring. IQAs should also have access to ongoing training and updates on current issues relevant to these qualifications.

4.3.3 Internal Quality Assurer Competence

IQAs must occupy a position in the organisation that gives them the authority and resources to:

² National Occupational Standards for Learning and Development, LLUK 2010

- coordinate the work of assessors
- provide authoritative advice
- call meetings as appropriate
- conduct pre-delivery internal quality assurance on centre assessment plans, for example, to ensure that any proposed simulations are fit for purpose
- visit and observe assessment practice
- review the assessment process by sampling assessment decisions
- ensure that assessment has been carried out by assessors who are occupationally competent, or for knowledge-based qualifications occupationally knowledgeable, in the area they are assessing
- lead internal standardisation activity
- resolve differences and conflicts on assessment decisions.

To demonstrate their competence, IQAs must be:

- qualified with a recognised internal quality assurance qualification, or
- working towards a recognised internal quality assurance qualification, or
- able to prove equivalent competence through training to appropriate national standards, for example National Occupational Standard 11: Internally monitor and maintain the quality of assessment³ or Police Sector Standard for the Training of Internal Verifiers, Internal Verifier Standard.

Approved centres will be required to provide SFJ Awards with current evidence of how each IQA meets these requirements, for example certificates of achievement or testimonials.

4.3.4 Continuing Professional Development

IQAs must actively engage in continuous professional development activities to maintain:

- occupational knowledge by keeping up-to-date with the changes taking place in the sector(s) for which they carry out assessments
- professional competence and knowledge as an IQA.

4.4 External Quality Assurers

External quality assurers (EQAs) are appointed by SFJ Awards to approve centres and to monitor the assessment and internal quality assurance carried out by centres. SFJ Awards is responsible for ensuring that their external quality assurance team have:

- sufficient occupational knowledge
- current experience of external quality assurance
- access to appropriate training and support.

³ National Occupational Standards for Learning and Development, LLUK 2010

External quality assurance is carried out to ensure that there is compliance, validity, reliability and good practice in centres. EQAs must have appropriate occupational and verifying knowledge and expertise.

4.4.1 External Quality Assurer Competence

To demonstrate their competence, EQAs must be:

- qualified with a recognised external quality assurance qualification, or
- working towards a recognised external quality assurance qualification.

4.4.2 Continuing Professional Development

EQAs must maintain their occupational and external quality assurance knowledge. They will attend training and development designed to keep them up-to-date, facilitate standardisation between staff and share good practice.

4.5 Expert Witnesses

Expert witnesses, for example line managers and supervisors, can provide evidence that a learner has demonstrated competence in an activity. Their evidence contributes to performance evidence and has parity with assessor observation. Expert witnesses do not however perform the role of assessor.

4.5.1 Occupational Competence

Expert witnesses must, according to current sector practice, be competent in the functions covered by the units for which they are providing evidence.

They must be able to demonstrate consistent application of the skills and the current supporting knowledge and understanding in the context of a recent role directly related to the qualification unit that they are witnessing as a practitioner, trainer or manager.

4.5.2 Qualification Knowledge

Expert witnesses must be familiar with the qualification unit(s) and must be able to interpret current working practices and technologies within the area of work.

4.6 Assessing Competence

The purpose of assessing competence is to make sure that an individual is competent to carry out the activities required in their work. Assessors gather and judge evidence during normal work activities to determine whether the learner demonstrates their competence against the standards in the qualification unit(s). Competence should be demonstrated at a level appropriate to the qualification. The skills required at the different qualification levels

are defined in Ofqual's level descriptors.⁴ Further information on qualification levels is included in the SFJ Awards Assessment Policy.

Evidence must be:

- Valid
- Authentic
- Sufficient
- Current
- Reliable.

Assessment should be integrated into everyday work to make the most of opportunities that arise naturally within the workplace.

4.7 Methods for Assessing Competence

Qualifications may be assessed using any method, or combination of methods in Section 4.1, which clearly demonstrate that the learning outcomes and assessment criteria have been met.

Assessors need to be able to select the right assessment methods for the competences that are being assessed, without overburdening the learner or the assessment process, or interfering with everyday work activities. SFJ Awards expects assessors to use a combination of different assessment methods to make a decision about an individual's occupational competence. Further information on assessment methods is provided below and also in the SFJ Awards Assessment Policy.

4.7.1 Observation

SFJ Awards believes that direct observation in the workplace by an assessor or testimony from an expert witness is preferable as it allows for authenticated, valid and reliable evidence. Where learners demonstrate their competence in a real work situation, this must be done without the intervention from a tutor, supervisor or colleague.

However SFJ Awards recognises that alternative sources of evidence and assessment methods may have to be used where direct observation is not possible or practical.

4.7.2 Testimony of witnesses and expert witnesses

Witness testimonies are an accepted form of evidence by learners when compiling portfolios. Witness testimonies can be generated by peers, line managers and other individuals working closely with the learner. Witnesses are defined as being those people who are occupationally expert in their role.

⁴ Qualification and Component Levels: Requirements and Guidance for All Awarding Organisations and All Qualifications, Ofqual 2015, www.gov.uk/government/publications/qualification-and-component-levels

Testimony can also be provided by expert witnesses who are occupationally competent **and** familiar with the qualification unit(s). Assessors will not need to spend as long assessing expert witness testimony as they would a witness testimony from a non-expert. Therefore if expert witnesses are involved in the assessment strategy for a qualification a greater number of learners can be managed by a smaller number of assessors.

The assessor is however responsible for making the final judgement in terms of the learner meeting the evidence requirements for the qualification unit(s).

4.7.3 Work outputs (product evidence)

Examples of work outputs include plans, reports, budgets, photographs, videos or notes of an event. Assessors can use work outputs in conjunction with other assessment methods, such as observation and discussion, to confirm competence and assure authenticity of the evidence presented.

4.7.4 Professional discussion

Discussions allow the learner to describe and reflect on their performance and knowledge in relation to the standards. Assessors can use discussions to test the authenticity, validity and reliability of a learner's evidence. Written/audio records of discussions must be maintained.

4.7.5 Questioning the learner

Questioning can be carried out orally or in written form and used to cover any gaps in assessment or corroborate other forms of evidence. Written/audio records of all questioning must be maintained.

4.7.6 Simulations

Simulations may take place either in a non-operational environment which is not the learner's workplace, for example a training centre, or in the workplace. Proposed simulations must be reviewed to ensure they are fit for purpose as part of the IQA's pre-delivery activity.

Simulations can be used when:

- the employer or assessor consider that evidence in the workplace will not be demonstrated within a reasonable timeframe
- there are limited opportunities to demonstrate competence in the workplace against all the assessment criteria
- there are health and safety implications due to the high risk nature of the work activity
- the work activity is non-routine and assessment cannot easily be planned for
- assessment is required in more difficult circumstances than is likely to happen day to day.

Simulations must follow the principles below:

1. The nature of the contingency and the physical environment for the simulation must be realistic
2. Learners should be given no indication as to exactly what contingencies they may come across in the simulation
3. The demands on the learner during the simulation should be no more or less than they would be in a real work situation
4. Simulations must be planned, developed and documented by the centre in a way that ensures the simulation correctly reflects what the specific qualification unit seeks to assess and all simulations should follow these documented plans
5. There should be a range of simulations to cover the same aspect of a unit and they should be rotated regularly.

4.8 Assessing Knowledge and Understanding

Knowledge-based assessment involves establishing what the learner knows or understands at a level appropriate to the qualification. The depth and breadth of knowledge required at the different qualification levels are defined in Ofqual's level descriptors.⁵ Further information on qualification levels is included in the SFJ Awards Assessment Policy.

Assessments must be:

- Fair
- Robust
- Rigorous
- Authentic
- Sufficient
- Transparent
- Appropriate.

Good practice when assessing knowledge includes use of a combination of assessment methods to ensure that as well as being able to recall information, the learner has a broader understanding of its application in the workplace. This ensures that qualifications are a valid measure of a learner's knowledge and understanding.

A proportion of any summative assessment may be conducted in controlled environments to ensure conditions are the same for all learners. This could include use of:

- Closed book conditions, where learners are not allowed access to reference materials
- Time bound conditions
- Invigilation.

⁵ Qualification and Component Levels: Requirements and Guidance for All Awarding Organisations and All Qualifications, Ofqual 2015 www.gov.uk/government/publications/qualification-and-component-levels

4.9 Methods for Assessing Knowledge

Qualifications may be assessed using any method, or combination of methods in Section 4.1, which clearly demonstrate that knowledge-based learning outcomes and assessment criteria have been met. Evidence of assessment, examples listed below, can be included in a portfolio of evidence.

- a) Written tests in a controlled environment
- b) Multiple choice questions
- c) Evidenced question and answer sessions with assessors
- d) Evidenced professional discussions
- e) Written assignments (including scenario-based written assignments).

Where written assessments are used centres must maintain a sufficient bank of assignments which are changed regularly.

4.10 Assessment Planning

Planning assessment allows a holistic approach to be taken, which focuses on assessment of the learner's work activity as a whole. This means that the assessment:

- reflects the skills requirements of the workplace
- saves time
- streamlines processes
- makes the most of naturally occurring evidence opportunities.

Planning assessment enables assessors to track learners' progress and incorporate feedback into the learning process; assessors can therefore be sure that learners have had sufficient opportunity to acquire the skills and knowledge to perform competently and consistently to the standards before being assessed. The assessment is therefore a more efficient, cost effective process which minimises the burden on learners, assessors and employers.

4.11 Standardisation

Internal and external standardisation is required to ensure the consistency of evidence, assessment decisions and qualifications awarded over time.

4.11.1 Internal standardisation

IQAs should facilitate internal standardisation events for assessors to attend and participate, in order to review evidence used, make judgments, compare quality and come to a common understanding of what is sufficient.

4.11.2 External standardisation

SFJ Awards will enable access to external standardisation opportunities for centres and EQAs over time.

Further information on standardisation is available in the SFJ Awards Quality Assurance (Internal and External) Policy and the SFJ Awards Standardisation Policy.

4.12 Recognition of Prior Learning (RPL)

‘Recognition of prior learning (RPL) is the process of recognising previous formal, informal or experiential learning so that the learner avoids having to repeat learning/assessment within a new qualification. RPL is a broad concept and covers a range of possible approaches and outcomes to the recognition of prior learning (including credit transfer where an awarding organisation has decided to attribute credit to a qualification)’.⁶

The use of RPL encourages transferability of qualifications and/or units, which benefits both learners and employers. SFJ Awards supports the use of RPL and centres must work to the principles included in Section 6 Assessment and Quality Assurance of the SFJ Awards Centre Handbook and outlined in SFJ Awards Recognition of Prior Learning Policy.

4.13 Equality and Diversity

Centres must comply with legislation and the requirements of the RQF relating to equality and diversity. There should be no barriers to achieving a qualification based on:

- Age
- Disability
- Gender
- Gender reassignment
- Marriage and civil partnerships
- Pregnancy and maternity
- Race
- Religion and belief
- Sexual orientation

Reasonable adjustments are made to ensure that learners who are disabled are not disadvantaged in any way. Learners must declare their needs prior to the assessment and all necessary reasonable adjustment arrangements must have been approved by SFJ Awards and implemented before the time of their assessment.

Further information is available in the SFJ Awards Reasonable Adjustments and Special Considerations Policy and the SFJ Awards Equality of Opportunity Policy.

⁶ After the QCF: A New Qualifications Framework, Ofqual 2015
<https://www.gov.uk/government/consultations/after-the-qcf-a-new-qualifications-framework>

4.14 Health and Safety

SFJ Awards is committed to safeguarding and promoting the welfare of learners, employees and volunteers and expect everyone to share this commitment.

SFJ Awards fosters an open and supportive culture to encourage the safety and well-being of employees, learners and partner organisations to enable:

- learners to thrive and achieve
- employees, volunteers and visitors to feel secure
- everyone to feel assured that their welfare is a high priority.

Assessment of competence based qualifications in the justice sector can carry a high risk level due to the nature of some roles. Centres must therefore ensure that due regard is taken to assess and manage risk and have procedures in place to ensure that:

- qualifications can be delivered safely with risks to learners and those involved in the assessment process minimised as far as possible
- working environments meet relevant health and safety requirements.

5 Qualification Unit

Title	Road traffic collision instruction	
Level	3	
Credit Value	6	
GLH	40	
Learning Outcomes <i>The learner will:</i>	Assessment Criteria <i>The learner can:</i>	Assessment Guidance and Notes
1. Understand the process to follow when delivering road traffic collision (RTC) instruction	1.1 Explain the purpose of RTC instruction 1.2 Explain the training and development cycle in the context of RTC instruction	In 1.2 the 'training and development cycle' refers to the planning, delivering and reviewing process.
2. Understand the legislation relating to attending road traffic collisions (RTCs)	2.1 Summarise the legislation relating to attending RTCs	This learning outcome relates to the importance of the tutor keeping up to date with the latest legislation concerning RTC including: <ul style="list-style-type: none"> • Health and Safety at Work Act • Fire and Rescue Services Act • Management of Health and Safety at Work Regulations
3. Understand the health and safety requirements of road traffic collision (RTC) instruction	3.1 Explain the principles of risk assessment in relation to planning and delivering RTC instruction 3.2 Define typical hazards, risks and control measures in an RTC learning environment 3.3 Explain the health and safety factors to be managed during RTC instruction	In 3.3 'health and safety factors' may include weather conditions, road surface, number in attendance.

Learning Outcomes <i>The learner will:</i>	Assessment Criteria <i>The learner can:</i>	Assessment Guidance and Notes
4. Understand the recent development in vehicle technology and design relevant to RTC operations	4.1 Explain recent developments in vehicle technology and design that impact on RTC operations 4.2 Explain the risks and hazards associated with recent developments in vehicle technology and design 4.3 Explain potential difficulties to rescuers caused by vehicle technology and design	This learning outcome requires knowledge and understanding of recent developments in vehicle technology and design relevant to road traffic collision. This is so that the tutor is able to provide an up to date picture of what may be encountered.
5. Be able to deliver RTC instruction	5.1 Explain the control measures needed for RTC instruction 5.2 Explain how to set realistic training conditions to achieve training objectives 5.3 Carry out safety checks of the training environment and resources 5.4 Brief learners on the learning outcomes of the RTC instruction 5.5 Brief learners on the safety requirements of the RTC instruction 5.6 Monitor progress of the RTC instruction 5.7 Intervene at appropriate points to reinforce the learning outcomes 5.8 Explain how to respond to a safety critical issue	This learning outcome relates to the delivery of the tutor training and covers the steps to ensure and effective training session is delivered. In 5.3 the word 'resources' indicates the learner must consider everything required to deliver training, such as equipment, personnel, venue etc

Learning Outcomes <i>The learner will:</i>	Assessment Criteria <i>The learner can:</i>	Assessment Guidance and Notes
6. Be able to deliver training on the six phases of rescue	6.1 Explain the six phases of rescue in relation to the team approach concept 6.2 Explain how the casualty centred approach is achieved during each of the six phases of rescue 6.3 Deliver training for at least one of the six phases of rescue	The assessor needs to be satisfied that the learner can deliver training for all six phases of rescue. This does not mean that the learner must provide performance evidence for training all six phases of rescue, but that the assessor must make a judgement based on the knowledge and performance evidence for AC6.1, AC6.2 and AC6.3 that the learning outcome has been achieved.
7. Be able to deliver casualty extrication training in line with the six phases of rescue	7.1 Explain the methodology of casualty extrication 7.2 Deliver casualty extrication training	In 7.2 the technique used will be dependent on the vehicle available and the scenario, for example, whether a car is on wheels, upside down or on its side.
8. Be able to debrief learners on their performance	8.1 Review outcomes of the RTC instruction with learners 8.2 Identify areas for development from the RTC instruction 8.3 Provide feedback on team and individual performance during and following the RTC instruction	
9. Be able to review own practice	9.1 Review own practice 9.2 Record outcomes of reviewing personal practice	In 9.1 the learner could review their own practice via feedback forms or professional discussion with colleagues.

Copyright

The content of this document is, unless otherwise indicated, Copyright © SFJ Awards and may not be copied, revised, reproduced or distributed, without prior written consent from SFJ Awards.

However, approved SFJ Awards centres may use and reproduce this document free of charge when teaching/assessing learners working towards SFJ Awards qualifications, or for SFJ Awards related administration purposes. Learners may copy the document for their own use only when working towards SFJ Awards qualifications via an approved SFJ Awards centre.