
Version 3 1

Assessing Competence and

Vocational Achievement

Version 9 2 © SFJ Awards

Qualifications Handbook

SFJ Awards Level 3 Award in Understanding the
Principles and Practices of Assessment

Qualification No: 600/7643/4

SFJ Awards Level 3 Award in Assessing
Competence in the Work Environment

Qualification No: 600/6542/4

SFJ Awards Level 3 Award in Assessing
Vocationally Related Achievement

Qualification No: 600/7644/6

SFJ Awards Level 3 Certificate in Assessing
Vocational Achievement

Qualification No: 600/7261/1

Version Date of issue Amendment(s) Page

V9 07.06.18 Update guidance for Section 4.7.1 Observation (Methods for
Assessing Competence)

16

V8 05.03.18 • Minor amends to wording in unit guidance for clarification

• Additional guidance for LO2 unit H/601/5314 Assess
Occupational Competence in the Work Environment

• Change to wording in guidance for LO2 unit F/601/5319
Assess Vocational Skills, Knowledge and Understanding

22-36
27

32

V7 30.11.17 Update guidance in unit Understanding the Principles and
Practices of Assessment

21-25

 Update SFJ Awards branding Cover

V6 20.07.17 Amend Section 4.1 Qualification Assessment Methods re
countersigning

11

V5 19.07.17 Amend Section 4.1 Qualification Assessment Methods (no
change to requirements)

11

V4 18.07.17 Additional information from the Education and Training
Foundation Guidance

Various

 Add Total Qualification Time 8

 Update Section 2.11 Use of Languages 9

 Update Centre Requirements section (no change to
requirements)

10

 Update Section 4 Assessment (no change to requirements) 11-20

 Add copyright information 36

Version 9 3 © SFJ Awards

Contents

1 Introduction
1.1 About us
1.2 Customer Service Statement
1.3 Centre Support

2 The Qualifications
2.1 Overall Objective for the Qualifications
2.2 Pre-entry Requirements
2.3 Summary of the Level 3 Assessment Qualifications
2.4 Units and Rules of Combination
2.5 Total Qualification Time (TQT)
2.6 Age Restriction
2.7 Opportunities for Progression
2.8 Exemption
2.9 Credit Transfer
2.10 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
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 Units

6 Glossary

Version 9 4 © SFJ Awards

1 Introduction

1.1 About us

SFJ Awards is part of the Skills for Health and Justice Group. For over 10 years Skills for

Justice and Skills for Health have 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 and Skills for Health have earned an enviable reputation for

their knowledge of the sectors and their proactive approach to the development of skills and

qualifications, along with an ability to deliver genuinely workable solutions for the employers

they represent.

SFJ Awards is an awarding organisation that builds upon this reputation, and understands

the specific challenges facing the Policing, Community Safety, Legal, Armed Forces and

Health sectors, enabling us to quality assure learning outcomes that are suited to the needs

of the sectors.

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

http://www.skillsforjustice.com/
http://www.skillsforjustice.com/
mailto:info@sfjawards.com
http://www.sfjawards.com/

Version 9 5 © SFJ Awards

2 The Qualifications

This handbook relates to the following qualifications for assessors:

• SFJ Awards Level 3 Award in Understanding the Principles and Practices of Assessment

• SFJ Awards Level 3 Award in Assessing Competence in the Work Environment

• SFJ Awards Level 3 Award in Assessing Vocationally Related Achievement

• SFJ Awards Level 3 Certificate in Assessing Vocational Achievement

All of the qualifications include a unit that covers the essential knowledge and understanding

that assessors need. In addition, three of the qualifications include one or more units that

describe competent assessment practice.

These qualifications are aimed at people who work in, or are planning to undertake, roles in

assessment. Those new to assessment and hoping to become assessors can take the first

unit and gain an understanding of assessment principles and practices even before they are

in a position to assess learners. When they are ready to practice, they can attempt

additional relevant unit/s and become qualified in the areas specified by the qualification title.

Individuals who are in a position to carry out real assessments can undertake both units at

the same time and use evidence in a holistic way.

In addition, individuals who need to know about assessment, but never intend to practise as

assessors (e.g. some managers) are able to learn about the essential principles and

practices. Such individuals would gain the Award in Understanding the Principles and

Practices of Assessment.

2.1 Overall Objective for the Qualifications

These qualifications will enable the learner to update and continue professional

development, and to develop knowledge and skills relevant to assessment practice.

2.2 Pre-entry Requirements

There are no pre-entry requirements for enrolling to complete the following qualification:

• Level 3 Award in Understanding the Principles and Practices of Assessment

However, learners must be fully competent practitioners and where applicable, hold the

relevant practitioner qualifications in the work area in which they are seeking to become

assessors for the following qualifications:

• Level 3 Award in Assessing Competence in the Work Environment

• Level 3 Award in Assessing Vocationally Related Achievement

• Level 3 Certificate in Assessing Vocational Achievement

Version 8 6 © SFJ Awards

2.3 Summary of the Level 3 Assessment Qualifications

Level 3 Award in Understanding the Principles and Practices of Assessment
(3 credits)

A knowledge-only Award aimed at those beginning an
assessor role and those who need to know about
assessment practice but who are not practising, such as
those who wish to become assessors, quality assurance
staff or managers.

Level 3 Award in Assessing Competence in the Work Environment
(9 credits)

For assessors who assess competence in a work
environment, which requires the use of the following
assessment methods: observation, examining work
products or outputs, oral questioning, discussion, use of
witness testimony, learner statements and Recognition
of Prior Learning (RPL).

Level 3 Award in Assessing Vocationally Related Achievement
(9 credits)

For assessors who assess knowledge and/or skills in
vocationally-related areas using the following
assessment methods: tests of skills, oral questioning,
written questions, case studies, assignments, projects
and RPL.

Assessment may take place in a range of learning
environments, such as simulated environments, training
workshops and classrooms.

Level 3 Certificate in Assessing Vocational Achievement
(15 credits)

For assessors who may use all of the above
assessment methods in a wide range of settings.

Unit 301: Understanding

the Principles and

Practices of Assessment

(3 credits)

Unit 301: Understanding

the Principles and

Practices of Assessment

(3 credits)

Unit 301: Understanding

the Principles and

Practices of Assessment

(3 credits)

Unit 301: Understanding

the Principles and

Practices of Assessment

(3 credits)

Unit 302: Assess

Occupational

Competence in the Work

Environment

(6 credits)

Unit 303: Assess

Vocational Skills,

Knowledge and

Understanding

(6 credits)

Unit 302: Assess

Occupational

Competence in the Work

Environment

(6 credits)

Unit 303: Assess

Vocational Skills,

Knowledge and

Understanding

(6 credits)

Version 8 7 © SFJ Awards

2.4 Units and Rules of Combination

2.4.1 Level 3 Award in Understanding the Principles and Practices of Assessment

This qualification consists of a knowledge-based unit and is aimed at those wanting to gain

an understanding of assessment without the need to practise. The qualification comprises

one mandatory unit giving learners a total of 3 credits.

Unit
Number

Ofqual
Reference

Unit Title Level Credit
Value

301 D/601/5313
Understanding the Principles and
Practices of Assessment

3 3

2.4.2 Level 3 Award in Assessing Competence in the Work Environment

This qualification is for assessors who assess occupational competence using naturally

occurring evidence from work. The qualification comprises two mandatory units giving

learners a total of 9 credits.

Unit
Number

Ofqual
Reference

Unit Title Level Credit
Value

301 D/601/5313
Understanding the Principles and
Practices of Assessment

3 3

302 H/601/5314
Assess Occupational Competence in
the Work Environment

3 6

2.4.3 Level 3 Award in Assessing Vocationally Related Achievement

This qualification is for assessors who assess vocational skills, knowledge and

understanding outside of the work environment. The qualification comprises two mandatory

units giving learners a total of 9 credits.

Unit
Number

Ofqual
Reference

Unit Title Level Credit
Value

301 D/601/5313
Understanding the Principles and
Practices of Assessment

3 3

303 F/601/5319
Assess Vocational Skills, Knowledge
and Understanding

3 6

Version 9 8 © SFJ Awards

2.4.4 Level 3 Certificate in Assessing Vocational Achievement

This qualification is for assessors who carry out assessments in all environments. The

qualification comprises three mandatory units giving learners a total of 15 credits.

Unit
Number

Ofqual
Reference

Unit Title Level Credit
Value

301 D/601/5313
Understanding the Principles and
Practices of Assessment

3 3

302 H/601/5314
Assess Occupational Competence in
the Work Environment

3 6

303 F/601/5319
Assess Vocational Skills, Knowledge
and Understanding

3 6

The detailed content of each of the units in the above qualifications is provided in Section 5.

2.5 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

(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.

The Total Qualification Time for these qualifications is as follows:

Qualification Title TQT GLH

Level 3 Award in Understanding the Principles and Practices of
Assessment

30 24

Level 3 Award in Assessing Competence in the Work Environment 90 54

Level 3 Award in Assessing Vocationally Related Achievement 90 54

Level 3 Certificate in Assessing Vocational Achievement 150 84

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

https://www.gov.uk/government/publications/total-qualification-time-criteria

Version 9 9 © SFJ Awards

2.6 Age Restriction

These qualifications are available to learners aged 18+ years.

2.7 Opportunities for Progression

There is no progression route through these qualifications as learners may choose to work

towards those qualifications which are most relevant to their circumstances. It may be that

some learners complete the Level 3 Award in Understanding Principles and Practices of

Assessment and then decide to work towards one of the competence based qualifications,

but this is not a requirement.

Once learners have become qualified they may wish to progress into an Internal Quality

Assurance (IQA) role and there is a further suite of qualifications available covering this

area. As these qualifications are linked with the Learning and Development suite of

qualifications, learners may consider progression to the Level 3 Certificate or Level 4

Diploma in Learning and Development.

2.8 Exemption

No exemptions have been identified.

2.9 Credit Transfer

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

transferred.

2.10 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.

http://www.sfjawards.com/

Version 9 10 © 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.

http://sfjawards.com/approved-centres
http://www.sfjawards.com/

Version 9 11 © SFJ Awards

4 Assessment

Assessment requirements for individual units, where applicable, are included in

Section 5: Qualification Units.

4.1 Qualification Assessment Methods and Guidance

Assessment methods that can be used for these qualifications are as follows.

Coursework, E-assessment, Multiple Choice Examination, Oral Examination, Portfolio of

Evidence, Practical Demonstration/Assignment, Practical Examination, Written Examination

Portfolios of evidence can include for example records of professional discussions, question

and answer sessions, and reflective accounts.

Please note that the decisions of unqualified assessors should be countersigned by

someone suitably qualified and experienced and so in a position to judge whether the

decisions taken are valid, accurate, reliable and consistent.

4.2 Assessors2

This section relates to the assessors who are assessing the learner (e.g. trainee assessors).

All those who assess these qualifications must:

• already hold the qualification (or previous equivalent qualifications) they are assessing

and have successfully assessed learners for other qualifications; if assessing quality

assurance roles, they must have experience as a qualified quality assurance

practitioner of carrying out internal or external quality assurance of qualifications for a

minimum of two assessors

• have up-to-date working knowledge and experience of best practice in assessment

and quality assurance

• hold one of the following qualifications or their recognised equivalent:

• the Level 3 Award in Assessing Competence in the Work Environment or

• the Level 3 Certificate in Assessing Vocational Achievement, or

• A1 Assess candidate performance using a range of methods, or

• D32 Assess candidate performance and D33 Assess candidate using differing

sources of evidence.

• show current evidence of continuing professional development in assessment and

quality assurance.

2 Education and Training Foundation, Qualification guidance: Assessment and Quality Assurance

Qualifications, 2016 https://www.feadvice.org.uk/i-am-ite-provider-etf-guidance-documents/assessor-
and-quality-assurance-qualifications

https://www.feadvice.org.uk/i-am-ite-provider-etf-guidance-documents/assessor-and-quality-assurance-qualifications
https://www.feadvice.org.uk/i-am-ite-provider-etf-guidance-documents/assessor-and-quality-assurance-qualifications

Version 9 12 © SFJ Awards

4.3 Internal Quality Assurers3

All those who quality assure these qualifications internally must:

• have up-to-date working knowledge and experience of best practice in assessment

and quality assurance

• hold one of the following assessor qualifications or their recognised equivalent:

• the Level 3 Award in Assessing Competence in the Work Environment, or

• the Level 3 Certificate in Assessing Vocational Achievement, or

• A1 Assess candidate performance using a range of methods, or

• D32 Assess candidate performance and D33 Assess candidate using differing

sources of evidence.

• hold one of the following internal quality assurance qualifications or their recognised

equivalent:

• the Level 4 Award in the Internal Quality Assurance of Assessment Processes and

Practice, or

• the Level 4 Certificate in Leading the Internal Quality Assurance of Assessment

Processes and Practice, or

• V1 Conduct internal quality assurance of the assessment process, or

• D34 Internally verify the assessment process.

• show current evidence of continuing professional development in assessment and

quality assurance.

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.

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 competence4

All those who externally quality assure these qualifications must:

3 Ibid note 2 above
4 Education and Training Foundation, Qualification guidance: Assessment and Quality Assurance

Qualifications, 2016 https://www.feadvice.org.uk/i-am-ite-provider-etf-guidance-documents/assessor-
and-quality-assurance-qualifications

https://www.feadvice.org.uk/i-am-ite-provider-etf-guidance-documents/assessor-and-quality-assurance-qualifications
https://www.feadvice.org.uk/i-am-ite-provider-etf-guidance-documents/assessor-and-quality-assurance-qualifications

Version 9 13 © SFJ Awards

• have up-to-date working knowledge and experience of best practice in assessment

and quality assurance

• hold one of the following assessor qualifications or their recognised equivalent:

• the Level 3 Award in Assessing Competence in the Work Environment or

• the Level 3 Certificate in Assessing Vocational Achievement, or

• A1 Assess candidate performance using a range of methods, or

• D32 Assess candidate performance and D33 Assess candidate using differing

sources of evidence.

• hold one of the following external quality assurance qualifications or their recognised

equivalent:

• the Level 4 Award in Externally Assuring the Quality of Assessment Processes

and

• the Level 4 Certificate in Leading the External Quality Assurance of Assessment

Processes and Practice, or

• V2 Conduct external quality assurance of the assessment process, or

• D35 Externally verify the assessment process.

• show current evidence of continuing professional development in assessment and

quality assurance.

Best practice would suggest that external quality assurance staff should also hold an

appropriate internal quality assurance qualification, either:

• the Level 4 Award in the Internal Quality Assurance of Assessment Processes and

Practice, or

• the Level 4 Certificate in Leading the Internal Quality Assurance of Assessment

Processes and Practice, or

• V1 Conduct internal quality assurance of the assessment process, or D34 Internally

verify the assessment process.

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 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. The

assessment guidance for individual units in Section 5 indicates where evidence from expert

witnesses can be used.

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.

Version 9 14 © SFJ Awards

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 assessor, internal/external quality assurance 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.5 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 must be assessed in line with the assessment guidance provided for each

unit. Where there is no specific guidance, assessors can use 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.

Assessors must follow the assessment guidance provided for each unit and use a

combination of different assessment methods where appropriate 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.

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

http://www.gov.uk/government/publications/qualification-and-component-levels
http://www.gov.uk/government/publications/qualification-and-component-levels

Version 9 15 © SFJ Awards

4.7.1 Observation

The Education and Training Foundation guidance document on the assessment and quality

assurance qualifications includes the criteria that learners must be observed in person (i.e.

the assessor must be in the same room as the trainee assessor/IQA/EQA). Whilst

observation of trainee assessors, IQAs and EQAs forms an important assessment method to

be used by our centres with learners who are completing the assessment and quality

assurance qualification(s), SFJ Awards will continue to respect arrangements agreed with

our External Quality Assurance team in advance of the Guidance, as we are satisfied that

these meet all necessary requirements and are robust.

Should the requirement for in-person observation present any particular problems for

centres, or centres wish to request the use of alternative arrangements, proposals must be

submitted to our External Quality Assurance team for consideration and agreement prior to

implementation to provide assurance that the centre’s proposed approach will meet the

requirements and have robust standards in place.

All records of observation should assure that the learner being observed is the learner

registered and being presented for certification (i.e. authentication should be certain). All

other stated assessment requirements detailed in this handbook must also be met.

4.7.2 Testimony of witnesses and expert witnesses

Witness testimonies are an accepted form of evidence by learners when compiling portfolios

and the assessment guidance for individual units in Section 5 indicates where witness

testimony can be used. 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.

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 assessment plans, activities and records. 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.

Version 9 16 © SFJ Awards

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

The use of simulation as a source of evidence does not apply to the following qualifications:

• Level 3 Award in Understanding the Principles and Practices of Assessment

• Level 3 Award in Assessing Competence in the Work Environment

• Level 3 Award in Assessing Vocationally Related Achievement

• Level 3 Certificate in Assessing Vocational Achievement

Simulation is not allowed for units Assess Vocational Skills, Knowledge and Understanding

and Assess Occupational Competence in the Work Environment. Unit Understanding the

Principles and Practices of Assessment is knowledge based and simulation is therefore not

applicable.

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.6 Further

information on qualification levels is included in the SFJ Awards Assessment Policy.

Assessments must be:

• Fair

• Robust

• Rigorous

• Authentic

• Sufficient

• Transparent

• Appropriate.

6 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

http://www.gov.uk/government/publications/qualification-and-component-levels
http://www.gov.uk/government/publications/qualification-and-component-levels

Version 9 17 © SFJ Awards

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 practice. 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.

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 used for assessment must be:

• Valid

• Authentic

• Sufficient

• Current

• Reliable.

4.9.1 Portfolio of evidence

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.

4.9.2 Work outputs (product evidence)

Examples of work outputs include assessment plans, activities and records developed by the

trainee teacher. Assessors can use work outputs in conjunction with other assessment

methods, such as written assessments and discussion, to confirm knowledge and assure

authenticity of the evidence presented.

Version 9 18 © SFJ Awards

4.9.3 Professional discussion

Discussions allow the trainee assessor/IQA/EQA to describe and reflect on their

performance/learning 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.

4.9.4 Question and answer sessions

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.

4.10 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.

Version 9 19 © SFJ Awards

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).

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.

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.

Version 9 20 © SFJ Awards

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.

Version 8 21 © SFJ Awards

5 Qualification Units

Unit 301: Understanding the Principles and Practices of Assessment

Title Understanding the Principles and Practices of Assessment

Level 3

Credit Value 3

GLH 24

Ofqual Reference D/601/5313

Learning Outcomes

The learner will

Assessment Criteria

The learner can

Guidance on Evidence Requirements

1 Understand the principles
and requirements of
assessment

1.1 explain the functions of assessment in learning and
development

1.2 define the key concepts and principles of
assessment

1.3 explain the responsibilities of the assessor
1.4 identify the regulations and requirements relevant to

assessment in own area of practice

Trainee assessors/learners will know about the
different types of assessment, what they are
used for and at what stage in the learning
journey they are used.

They will be able to explain how judgements of
competence are made and how to ensure that
they are valid, reliable and fair.

Trainee assessors/learners must also know
requirements for the assessments, for example
any relevant assessment strategy.

Version 8 22 © SFJ Awards

2 Understand different types
of assessment method

2.1 compare the strengths and limitations of a range of
assessment methods with reference to the needs of
individual learners

Trainee assessors/learners must know about
different assessment methods and should be
able to identify those which would be most
appropriate for their own sector/practice.

If the trainee assessor is also working towards
the units

• Unit 302 Assess occupational competence
in the work environment

• Unit 303 Assess vocational skills,
knowledge and understanding

it would be expected that they would focus on
those methods of assessment most applicable
to assessing competence in the workplace.
Giving reasons for assessment methods
selected would also provide evidence for these
units.

3 Understand how to plan
assessment

3.1 summarise key factors to consider when planning
assessment

3.2 evaluate the benefits of using a holistic approach to
assessment

3.3 explain how to plan a holistic approach to
assessment

3.4 summarise the types of risks that may be involved in
assessment in own area of responsibility

3.5 explain how to minimise risks through the planning
process

Key factors when planning assessment will
include, for example, the types of evidence
needed, location/timing and communication
with those involved in the assessment process.

Trainee assessors/learners must be able to
evidence that they understand the value of
holistic approach in planning assessment,
which minimises the risk of over-assessment
and ensures the process is both rigorous and
cost-effective.

4 Understand how to involve
learners and others in
assessment

4.1 explain the importance of involving the learner and
others in the assessment process

4.2 summarise types of information that should be made
available to learners and others involved in the
assessment process

The value of involving the learner and others in
the assessment process includes transparency
and efficiency, for example use of witness
testimony.

Reasons why assessment arrangements may
need to be adapted should include for example

Version 8 23 © SFJ Awards

4.3 explain how peer and self-assessment can be used
effectively to promote learner involvement and
personal responsibility in the assessment of learning

4.4 explain how assessment arrangements can be
adapted to meet the needs of individual learners

practicalities, religious requirements and
reasonable adjustments.

5 Understand how to make
assessment decisions

5.1 explain how to judge whether evidence is:

• sufficient

• authentic

• current
5.2 explain how to ensure that assessment decisions

are:

• made against specified criteria

• valid

• reliable

• fair

The trainee assessor/learner must know where
to find guidance on evidence requirements and
making assessment decisions, for example
awarding organisation policies/guidelines and
those of own organisation if appropriate.

They will be aware that learners could be
treated differently in the assessment process.

6 Understand quality
assurance of the
assessment process

6.1 evaluate the importance of quality assurance in the
assessment process

6.2 summarise quality assurance and standardisation
procedures in own area of practice

6.3 summarise the procedures to follow when there are
disputes concerning assessment in own area of
practice

Trainee assessors/learners must know the
quality assurance, standardisation and appeals
procedures relating to their own area of
practice/sector.

7 Understand how to
manage information
relating to assessment

7.1 explain the importance of following procedures for
the management of information relating to
assessment

7.2 explain how feedback and questioning contribute to
the assessment process

Trainee assessors/learners must be able to
show their understanding of managing
assessment information to ensure records are
complete, accurate and stored securely.

They will also evidence their understanding of
how feedback and questioning are used in the
assessment process to ensure clarity and
encourage learner progression.

Version 8 24 © SFJ Awards

8 Understand the legal and
good practice requirements
in relation to assessment

8.1 explain legal issues, policies and procedures relevant
to assessment, including those for confidentiality,
health, safety and welfare

8.2 explain the contribution that technology can make to
the assessment process

8.3 evaluate requirements for equality and diversity and,
where appropriate, bilingualism in relation to
assessment

8.4 explain the value of reflective practice and continuing
professional development in the assessment process

Trainee assessors/learners must know about
the legal and awarding organisation
requirements and policies/procedures of own
organisation, where appropriate, relating to
assessment.

They will also be aware of the use of
technology in the assessment process, for
example video, audio recording, e-portfolios
and on-line tests.

Trainee assessors/learners must also
understand the impact of legal requirements
and best practice on the assessment process
relating to areas such as:

• language

• disability

• religion

• race/culture

• gender

Trainee assessors/learners must know what
reflective practice is and how it can be used to
improve practice.

If a trainee assessor, they must be able to
reflect on their assessment practice on an
ongoing basis to ensure it meets legal, their
own organisation and the awarding
organisation’s requirements. They must be able
to use what they have learnt from their
reflection, experience and feedback from
others to improve their practice.

Trainee assessors/learners must also keep up
to date with changes in:

• their own sector to maintain occupational
competence

Version 8 25 © SFJ Awards

• assessment standards and methods to
understand the requirements and/or
maintain their expertise if already working
as an assessor

Unit Guidance

The aim of this unit is to assess the trainee assessor//learner’s knowledge and understanding of the principles and practices of assessment.

All learning outcomes in this unit must be assessed using methods appropriate to the assessment of knowledge and understanding. There
must be valid, authentic and sufficient evidence for all the assessment criteria. However, one piece of evidence may be used to meet the
requirements of more than one learning outcome or assessment criterion.

Where trainee assessors are already assessing and undertaking one/both of the competence units below, links should be made where
appropriate so that evidence can cover assessment criteria across all units.

• Unit 302 Assess occupational competence in the work environment

• Unit 303 Assess vocational skills, knowledge and understanding

Supporting evidence could include:

• Summaries of key documents

• Assessment plans

• Assessment records

Note: any records used should have names blanked out to maintain confidentiality.

This unit is underpinned by the Learning and Development NOS, Standard 9: Assess learner achievement.

Version 8 26 © SFJ Awards

Unit 302: Assess Occupational Competence in the Work Environment

Title Assess Occupational Competence in the Work Environment

Level 3

Credit Value 6

GLH 30

Ofqual Reference H/601/5314

Learning Outcomes

The Learner Will

Assessment Criteria

The Learner Can

Guidance on Evidence Requirements

1 Be able to plan the
assessment of
occupational competence

1.1 plan assessment of occupational competence
based on the following methods:

• observation of performance in the work
environment

• examining products of work

• questioning the learner

• discussing with the learner

• use of others (witness testimony)

• looking at learner statements

• recognising prior learning
1.2 communicate the purpose, requirements and

processes of assessing occupational
competence to the learner

1.3 plan the assessment of occupational
competence to address learner needs and
current achievements

1.4 identify opportunities for holistic assessment

Trainee assessors must evidence planning of at least
two assessments of two learners’ occupational
competence (four assessments in total). This must
include as a minimum the use of the following
assessment methods:

• observation of performance in the work
environment

• examining products of work

• questioning the learner

If the plans do not include other assessment methods
listed in AC1.1, the trainee assessor must evidence
through a statement or by discussion how they would
plan to use them.

Evidence for this learning outcome can be through
observation, witness testimony or work
outputs/product evidence.

Version 8 27 © SFJ Awards

Use of holistic assessment should be included in any
assessment plans to ensure that evidence can be
used for more than one standard/assessment criterion
where possible.

2 Be able to make
assessment decisions
about occupational
competence

2.1 use valid, fair and reliable assessment
methods including:

• observation of performance

• examining products of work

• questioning the learner

• discussing with the learner

• use of others (witness testimony)

• looking at learner statements

• recognising prior learning
2.2 make assessment decisions of occupational

competence against specified criteria
2.3 follow standardisation procedures
2.4 provide feedback to learners that affirms

achievement and identifies any further
implications for learning, assessment and
progression

There must be evidence of the trainee assessor
carrying out at least two assessments of two
learners’ occupational competence (four
assessments in total). This must include as a
minimum the use of the following assessment
methods:

• observation of performance in the work
environment

• examining products of work

• questioning the learner

Simulations are not allowed.

Other forms of evidence will be acceptable for the
remaining assessment methods:

• discussing with the learner

• use of others (witness testimony)

• looking at learner statements

• recognising prior learning

If the decisions do not involve using other assessment
methods listed in AC1.1, the trainee assessor must
evidence through a statement or by discussion how
they would plan to use them.

The trainee assessor must be able to justify the
assessment methods selected, showing how they are
valid, fair and reliable in relation to the learning
outcomes and criteria against which the learner is
being assessed.

The trainee assessor must be able to evidence how
they have matched and measured against the learning

Version 8 28 © SFJ Awards

outcomes/criteria they are assessing the learner
against. They should also be able to say how:

✓ they have met the requirements of the relevant
assessment strategy if they are assessing a
qualification

✓ their assessment decisions comply with their own
organisation’s standardisation procedures

The trainee assessor must be observed on a minimum
of one occasion giving clear, accurate and
constructive feedback to learners, which should
identify progress and any further learning needs.

3 Be able to provide
required information
following the assessment
of occupational
competence

3.1 maintain records of the assessment of
occupational competence, its outcomes and
learner progress

3.2 make assessment information available to
authorised colleagues

3.3 follow procedures to maintain the
confidentiality of assessment information

Records must meet the requirements of the
organisation and the awarding organisation if they
relate to qualifications. They should be:

• accurate

• kept securely in line with legal and organisational
procedures

• shared with appropriate colleagues

Evidence for this learning outcome will be through
work outputs/product evidence in the form of
assessment records completed by the trainee
assessor. Witness testimony could be used as
evidence that information about the assessments has
been communicated appropriately.

The trainee assessor will be able to explain either
verbally or in writing how they have maintained
records in accordance with the Data Protection Act
and/or requirements of their own and/or the awarding
organisation.

4 Be able to maintain legal
and good practice
requirements when

4.1 follow relevant policies, procedures and
legislation for the assessment of occupational
competence, including those for health, safety
and welfare

The observations of the trainee assessor and
associated work products must show that the
appropriate legal and organisational requirements for
health and safety have been met. In addition, the

Version 8 29 © SFJ Awards

assessing occupational
competence

4.2 apply requirements for equality and diversity
and, where appropriate, bilingualism, when
assessing occupational competence

4.3 evaluate own work in carrying out
assessments of occupational competence

4.4 maintain the currency of own expertise and
competence as relevant to own role in
assessing occupational competence

trainee assessor will be able to describe verbally or in
writing how they took account of the necessary health
and safety requirements.

The observations of the trainee assessor and
associated work products must show that any legal
requirements relating to equality and diversity,
including bilingualism where appropriate, have been
met. The trainee assessor will be able to describe
verbally or in writing how they took account of the
necessary equality and diversity requirements.

Witness testimony could also support evidence
relating to health, safety, equality and diversity.

The trainee assessor must describe verbally or in
writing how they evaluated the (minimum of four)
assessments they carried out, what they learned from
the process and if they have identified any further
learning needs.

The trainee assessor must describe verbally or in
writing how they plan to continue their professional
development in relation to both their occupational
expertise in the sector and their competence as an
assessor.

Unit Guidance

The aim of this unit is to assess a trainee assessor’s performance in assessing occupational competence in an individual’s work environment.
There must be evidence to cover all the assessment methods listed in the unit.

Evidence for all learning outcomes must come from the trainee assessor carrying out assessments in a work environment. Simulations are not
allowed. This unit requires evidence of the trainee assessor working with real learners, staff or customers. There must be evidence to cover
all the assessment methods listed in the unit. As a minimum, there must be performance evidence for the following assessment methods:

• observation of performance in the work environment

• examining products of work

Version 8 30 © SFJ Awards

• questioning the learner

Other forms of evidence will be acceptable for the remaining assessment methods:

• professional discussion with the trainee assessor

• use of others (witness testimony)

• looking at trainee assessor statements

• recognising prior learning

The trainee assessor’s performance evidence must be assessed by observation, examining the products of work, questioning or professional
discussions.

There must be evidence of the trainee assessor carrying out at least two assessments of two learners’ occupational competence (four
assessments in total). This occupational competence must not come from the trainee assessing another trainee assessor who in turn is
assessing someone else. In gathering evidence for these qualifications, an unqualified trainee assessor is not allowed to assess the
competence of another unqualified assessor.

There must be valid, authentic and sufficient evidence for all the assessment criteria. Holistic assessment is encouraged and one piece of
evidence may be used to meet the requirements of more than one learning outcome or assessment criterion.

This unit is underpinned by the Learning and Development NOS, Standard 9: Assess learner achievement.

Version 8 31 © SFJ Awards

Unit 303: Assess Vocational Skills, Knowledge and Understanding

Title Assess Vocational Skills, Knowledge and Understanding

Level 3

Credit Value 6

GLH 30

Ofqual Reference F/601/5319

Learning Outcomes

The Learner Will

Assessment Criteria

The Learner Can

Guidance on Evidence Requirements

1 Be able to prepare
assessments of vocational
skills, knowledge and
understanding

1.1 select methods to assess vocational skills,
knowledge and understanding which address
learner needs and meet assessment
requirements, including:

• assessments of the learner in simulated
environments

• skills tests

• oral and written questions

• assignments

• projects

• case studies

• recognising prior learning
1.2 prepare resources and conditions for the

assessment of vocational skills, knowledge and
understanding

The trainee assessor must be able to evidence
planning for two assessments of two learners (a
total of four assessments), which should use at
least three of the assessment methods listed in
AC1.1. If the plans do not include assessment
methods listed in AC1.1, the trainee assessor must
evidence through a statement or by discussion how
they would plan to use them. Where possible the
trainee assessor should also show how the
assessment methods meet requirements (e.g. of
the organisation and the AO) and learners’ needs.

The trainee assessor must also be able to evidence
that they have been able to prepare the
environment appropriately for the assessments.

Version 8 32 © SFJ Awards

1.3 communicate the purpose, requirements and
processes of assessment of vocational skills,
knowledge and understanding to learners

2 Be able to carry out
assessments of vocational
skills, knowledge and
understanding

2.1 manage assessments of vocational skills,
knowledge and understanding to meet
assessment requirements

2.2 provide support to learners within agreed
limitations

2.3 analyse evidence of learner achievement
2.4 make assessment decisions relating to

vocational skills, knowledge and understanding
against specified criteria

2.5 follow standardisation procedures
2.6 provide feedback to the learner that affirms

achievement and identifies any further
implications for learning, assessment and
progression

There must be evidence of the trainee assessor
carrying out at least two assessments of two
learners’ occupational competence (four
assessments in total). There must be evidence to
cover all the assessment methods listed in the unit.
As a minimum, there must be performance
evidence for at least three of the following
assessment methods:

• assessments of the learner in simulated
environments

• skills tests

• oral and written questions

• assignments

• projects

• case studies

• recognising prior learning

Simulations are not allowed.

Other forms of evidence will be acceptable for the
remaining assessment methods. The trainee
assessor’s performance evidence must be
assessed by observation, examining the products
of work, questioning or professional discussions.

If the trainee assessor’s practice does not include
all the assessment methods in AC 1.1, they must
be able to explain (in writing or verbally) how they
would manage those they have not been able to
evidence through observation.

The trainee assessor must explain (in writing or
verbally) how they have:

Version 8 33 © SFJ Awards

• matched and measured evidence against the
standards/assessment criteria

• made their assessment decisions

• ensured that their assessment decisions met
their organisation’s standardisation
requirements

The trainee assessor must be observed on a
minimum of one occasion giving clear, accurate
and constructive feedback to learners, which should
identify progress and any further learning needs.

3 Be able to provide required
information following the
assessment of vocational
skills, knowledge and
understanding

3.1 maintain records of the assessment of
vocational skills, knowledge and understanding,
its outcomes and learner progress

3.2 make assessment information available to
authorised colleagues as required

3.3 follow procedures to maintain the confidentiality
of assessment information

The trainee assessor must be able to show that
assessment records follow their organisation and
awarding organisation requirements for:

• recording assessments and decisions

• communicating information about the four
assessments

• storing information about the assessments

The trainee assessor will also be able to explain (in
writing or verbally) how they met the Data
Protection, awarding organisation and own
organisation’s requirements for confidentiality of the
assessment process.

4 Be able to maintain legal
and good practice
requirements when
assessing vocational skills,
knowledge and
understanding

4.1 follow relevant policies, procedures and
legislation relating to the assessment of
vocational skills, knowledge and understanding,
including those for health, safety and welfare

4.2 apply requirements for equality and diversity
and, where appropriate, bilingualism

4.3 evaluate own work in carrying out assessments
of vocational skills, knowledge and
understanding

4.4 take part in continuing professional development
to ensure current expertise and competence in

The trainee assessor must be able to evidence
through observations of their practice and the
associated work products that they have met legal
and awarding organisation requirements and
followed organisational procedures including those
for:

• Health and safety

• Equality and diversity

• Assessment (where there is a strategy for
assessing a qualification)

Version 8 34 © SFJ Awards

assessing vocational skills, knowledge and
understanding

The trainee assessor will also be able to explain (in
writing or verbally) how they:

• have met the above requirements

• have evaluated the assessments they have
carried out, including what went well and any
areas for improvement

• plan to maintain occupational expertise and
competence in their assessor role.

Unit Guidance

The aim of this unit is to assess a trainee assessor’s performance in assessing vocational skills, knowledge and understanding in a classroom,
workshop, simulated or other training environment, rather than assessing competence in the work environment.

Evidence for all learning outcomes must come from the trainee assessor’s performance in their work environment. Simulated assessments are
not allowed. This unit requires evidence of the trainee assessor working with real learners, staff or customers. There must be evidence to
cover all the assessment methods listed in the unit. As a minimum, there must be performance evidence for at least three of the following
assessment methods:

• assessments of the learner in simulated environments

• skills tests

• oral and written questions

• assignments

• projects

• case studies

• recognising prior learning

Other forms of evidence will be acceptable for the remaining assessment methods.

The trainee assessor’s performance evidence must be assessed by observation, examining the products of work, questioning or professional
discussions. There must be evidence of the trainee assessor carrying out at least two assessments of two learners’ skills, knowledge and
understanding (four assessments in total).

There must be valid, authentic and sufficient evidence for all the assessment criteria. Holistic assessment is encouraged and one piece of
evidence may be used to meet the requirements of more than one learning outcome or assessment criterion.

Version 8 35 © SFJ Awards

This unit does not require the design of assessments.

This unit is underpinned by the Learning and Development NOS, Standard 9: Assess learner achievement

Version 8 36 © SFJ Awards

6 Glossary

Authentic The learner’s own work

Diversity
Acknowledgement that every individual is unique and recognising
differences in, for example, gender, culture, race, age, ability, religion
or sexual orientation

Equality
Every individual has equal rights and a fair chance, recognising that
different people have different starting points and needs

Evidence
Proof of the learner’s understanding, knowledge, skill or competence
that can be used to make a decision as to whether they have
achieved the relevant criteria/standards

Fair
Evidence is measured against the relevant assessment criteria only
and decisions are unbiased so all learners have an equal chance of
an objective assessment

Learner The individual being assessed by the trainee assessor

Reliable
The same results are achieved over time with different assessors
and similar cohorts of learners

Sufficient
Enough evidence to make a robust assessment decision, as
determined by the evidence requirements or the assessment
strategy

Valid
Evidence is relevant to the criteria/standards against which the
learner is being assessed

Version 8 37 © SFJ Awards

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.

