

Qualifications Handbook

Internal Quality Assurance

Qualifications Handbook

SFJ Awards Level 4 Award in Understanding the Internal Quality Assurance of Assessment Processes and Practice

Qualification No: 600/8382/7

SFJ Awards Level 4 Award in Internal Quality Assurance of Assessment Processes and Practice

Qualification No: 600/8383/9

SFJ Awards Level 4 Certificate in Leading the Internal Quality Assurance of Assessment Processes and Practice

Qualification No: 600/8384/0

Version	Date of issue	Amendment(s)	Page
V7	03.02.26	Statement: learners may not be required to re-achieve the qualification where they can evidence current competence appropriate to the role	18
V6	07.06.18	Update guidance for Section 4.7.1 Observation (Methods for Assessing Competence)	14
V5	18.08.17	Add Section 2.4 Total Qualification Time (TQT)	7-8
		Update Section 2.9 Use of Languages	8-9
		Update Section 3 Centre Requirements	10
		Update Section 4 Assessment (no change to requirements)	11-19

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 Unit Content 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 and Guidance
- 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 Units

1 Introduction

1.1 About us

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

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 Qualifications

This handbook relates to the following qualifications for Internal Quality Assurers:

- SFJ Awards Level 4 Award in Understanding the Internal Quality Assurance of Assessment Processes and Practice
- SFJ Awards Level 4 Award in the Internal Quality Assurance of Assessment Processes and Practice
- SFJ Awards Level 4 Certificate in Leading the Internal Quality Assurance of Assessment Processes and Practice

All of the qualifications include a unit that covers the essential knowledge and understanding for internal quality assurance. In addition, two of the qualifications include one or more units that describe competent practice in this area.

Those new to internal quality assurance can take the first unit and gain an understanding of the relevant principles and practices. When they are ready to carry out internal quality assurance, they can attempt additional unit/s and become qualified in the areas specified by the qualification title. Individuals who are in a position to carry out internal quality assurance can undertake the knowledge and competence based units at the same time and use evidence in a holistic way.

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 internal quality assurance.

2.2 Pre-entry Requirements

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

- Level 4 Award in Understanding the Internal Quality Assurance of Assessment Processes and Practice

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 Internal Quality Assurers (IQA) for the following qualifications:

- Level 4 Award in the Internal Quality Assurance of Assessment Processes and Practice
- Level 4 Certificate in Leading the Internal Quality Assurance of Assessment Processes and Practice

Evidence for the above two qualifications must come from the trainee Internal Quality Assurer's performance in the work environment. There must be evidence of the trainee IQA

monitoring a **minimum of two assessors**, each with a **minimum of two trainees** of their own, through components of a qualification.

2.3 Unit Content and Rules of Combination

2.3.1 Level 4 Award in Understanding the Internal Quality Assurance of Assessment Processes and Practice

This qualification consists of a knowledge-based unit and is aimed at those wanting to gain an understanding of internal quality assurance without the need to practise. The qualification comprises one mandatory unit giving learners a total of 6 credits.

Unit Number	Ofqual Reference	Unit Title	Level	Credit Value
L4-IQA-01	T/601/5320	Understanding the principles and practices of internally assuring the quality of assessment	4	6

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

This qualification is intended for those who maintain the quality of assessment from within an organisation or assessment centre. The qualification comprises two mandatory units giving learners a total of 12 credits.

Unit Number	Ofqual Reference	Unit Title	Level	Credit Value
L4-IQA-01	T/601/5320	Understanding the principles and practices of internally assuring the quality of assessment	4	6
L4-IQA-02	A/601/5321	Internally assure the quality of assessment	4	6

2.3.3 Level 4 Certificate in Leading the Internal Quality Assurance of Assessment Processes and Practice

This qualification is intended for those who lead a team of internal quality assurance staff. The qualification comprises 3 mandatory units giving learners a total of 17 credits.

Unit Number	Ofqual Reference	Unit Title	Level	Credit Value
L4-IQA-01	T/601/5320	Understanding the principles and practices of internally assuring the quality of assessment	4	6
L4-IQA-02	A/601/5321	Internally assure the quality of assessment	4	6
L4-IQA-03	H/600/9674	Plan, allocate and monitor work in own area of responsibility	4	5

The detailed content of each of the units in the above qualifications 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
- (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 the qualifications are as follows:

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

Qualification Title	TQT	GLH
Level 4 Award in Understanding the Internal Quality Assurance of Assessment Processes and Practice	60	45
Level 4 Award in the Internal Quality Assurance of Assessment Processes and Practice	120	90
Level 4 Certificate in Leading the Internal Quality Assurance of Assessment Processes and Practice	170	115

2.5 Age Restriction

These qualifications are available to learners aged 19+ years.

2.6 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 4 Award in Understanding the Internal Quality Assurance of Assessment Processes and Practice 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 External Quality Assurance (EQA) role and there are a further suite of qualifications available covering this area.

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 <http://sfjawards.com/policies/> 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 and Guidance

Assessment methods that can be used for the Internal Quality Assurance qualifications are as follows:

Coursework, E-assessment, Multiple Choice Examination, Oral Examination, Portfolio of Evidence, Practical Demonstration / Assignment, Practical Examination, Written Examination

Portfolio of evidence can include for example records of professional discussions, question and answer sessions, reflective accounts)

Please note that the decisions of unqualified internal quality assurers 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 IQA learner. All those who assess these qualifications must:

- already hold the qualification they are assessing (or a recognised equivalent) and have successfully assessed learners for other teaching, learning or assessment 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 Qualification Guidance: Assessment and Quality Assurance Qualifications, Education and Training Foundation (February 2017) <https://www.feadvise.org.uk/i-am-ite-provider-ett-guidance-documents/assessor-and-quality-assurance-qualifications>

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 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 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.

³ Qualification Guidance: Assessment and Quality Assurance Qualifications, Education and Training Foundation (February 2017) <https://www.leadadvice.org.uk/i-am-ite-provider-etc-guidance-documents/assessor-and-quality-assurance-qualifications>

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. 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.

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 Guide, which is available in the centre area of our website <http://sfjawards.com/approved-centres/> or on request from SFJ Awards.

Evidence must be:

- Valid
- Authentic
- Sufficient

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

- 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 Guide which is available in the centre area of our website <http://sfjawards.com/approved-centres/>, or on request from 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. 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 plans for and records of internal quality assurance activities. 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

As primary assessment methods must include observation of performance in a work environment, the use of simulation is not allowed in this qualification. Unit *Understanding the principles and practices of internally assuring the quality 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.⁵ Further information on qualification levels is included in the SFJ Awards Assessment Guide which is available in the centre area of our website <http://sfjawards.com/approved-centres/>, or on request from SFJ Awards.

Assessments must be:

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

- 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.

4.9 Methods for Assessing Knowledge and Understanding

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, available in the centre area of our website <http://sfjawards.com/approved-centres/> and the SFJ Awards Standardisation Policy, available on our website <http://sfjawards.com/policies/>. All policies are available on request from 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)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, available in the centre area of our website <http://sfjawards.com/approved-centres/>, and outlined in SFJ Awards Recognition of Prior Learning Policy, available on our website <http://sfjawards.com/policies/>. All policies are available on request from SFJ Awards.

Note that learners may not be required to **re-achieve** the qualification where they can evidence current competence appropriate to the role.

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, which are available on our website <http://sfjawards.com/policies/> or on request from SFJ Awards.

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:

⁶ After the QCF: A New Qualifications Framework, Ofqual 2015

<https://www.gov.uk/government/consultations/after-the-qcf-a-new-qualifications-framework>

- 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 Units

Title	Understanding the principles and practices of internally assuring the quality of assessment
Level	4
Credit value	6
GLH	45
Learning outcomes <i>The learner will:</i>	Assessment criteria <i>The learner can:</i>
1 Understand the context and principles of internal quality assurance	1.1 explain the functions of internal quality assurance in learning and development 1.2 explain the key concepts and principles of the internal quality assurance of assessment 1.3 explain the roles of practitioners involved in the internal and external quality assurance process 1.4 explain the regulations and requirements for internal quality assurance in own area of practice
2 Understand how to plan the internal quality assurance of assessment	2.1 evaluate the importance of planning and preparing internal quality assurance activities 2.2 explain what an internal quality assurance plan should contain 2.3 summarise the preparations that need to be made for internal quality assurance, including: <ul style="list-style-type: none"> ▪ information collection ▪ communications ▪ administrative arrangements ▪ resources
3 Understand techniques and criteria for monitoring the quality of assessment internally	3.1 evaluate different techniques for sampling evidence of assessment, including use of technology 3.2 explain the appropriate criteria to use for judging the quality of the assessment process

<p>4 Understand how to internally maintain and improve the quality of assessment</p>	<p>4.1 summarise the types of feedback, support and advice that assessors may need to maintain and improve the quality of assessment</p> <p>4.2 explain standardisation requirements in relation to assessment</p> <p>4.3 explain relevant procedures regarding disputes about the quality of assessment</p>
<p>5 Understand how to manage information relevant to the internal quality assurance of assessment</p>	<p>5.1 evaluate requirements for information management, data protection and confidentiality in relation to the internal quality assurance of assessment</p>
<p>6 Understand the legal and good practice requirements for the internal quality assurance of assessment</p>	<p>6.1 evaluate legal issues, policies and procedures relevant to the internal quality assurance of assessment, including those for health, safety and welfare</p> <p>6.2 evaluate different ways in which technology can contribute to the internal quality assurance of assessment</p> <p>6.3 explain the value of reflective practice and continuing professional development in relation to internal quality assurance</p> <p>6.4 evaluate requirements for equality and diversity and, where appropriate, bilingualism, in relation to the internal quality assurance of assessment</p>

Additional information about this unit

<p>Unit aim(s)</p>	<p>The aim of this unit is to assess the knowledge and understanding a learning and development practitioner requires for the internal quality assurance of assessment. 'Practitioner' means anyone with a learning and development responsibility as the whole or a part of their role.</p>
<p>Details of the relationship between the unit and relevant national occupational standards (if appropriate)</p>	<p>Learning and Development NOS Standard 11: Internally monitor and maintain the quality of assessment.</p>
<p>Details of the relationship between the unit and other standards or curricula (if appropriate)</p>	<p>N/A</p>

Assessment requirements specified by a sector or regulatory body (if appropriate)	N/A
Endorsement of the unit by a sector or other appropriate body (if required)	Lifelong Learning UK
Location of the unit within the subject/sector classification system	13 Education and Training 13.2 Direct Learning Support

Title	Internally assure the quality of assessment
Level	4
Credit value	6
GLH	45
Learning outcomes <i>The learner will:</i>	Assessment criteria <i>The learner can:</i>
1 Be able to plan the internal quality assurance of assessment	1.1 plan monitoring activities according to the requirements of own role 1.2 make arrangements for internal monitoring activities to assure quality
2 Be able to internally evaluate the quality of assessment	2.1 carry out internal monitoring activities to quality requirements 2.2 evaluate assessor expertise and competence in relation to the requirements of their role 2.3 evaluate the planning and preparation of assessment processes 2.4 determine whether assessment methods are safe, fair, valid and reliable 2.5 determine whether assessment decisions are made using the specified criteria 2.6 compare assessor decisions to ensure they are consistent
3 Be able to internally maintain and improve the quality of assessment	3.1 provide assessors with feedback, advice and support, including professional development opportunities, which help them to maintain and improve the quality of assessment 3.2 apply procedures to standardise assessment practices and outcomes
4 Be able to manage information relevant to the internal quality assurance of assessment	4.1 apply procedures for recording, storing and reporting information relating to internal quality assurance 4.2 follow procedures to maintain confidentiality of internal quality assurance information

<p>5 Be able to maintain legal and good practice requirements when internally monitoring and maintaining the quality of assessment</p>	<p>5.1 apply relevant policies, procedures and legislation in relation to internal quality assurance, including those for health, safety and welfare</p> <p>5.2 apply requirements for equality and diversity and, where appropriate, bilingualism, in relation to internal quality assurance</p> <p>5.3 critically reflect on own practice in internally assuring the quality of assessment</p> <p>5.4 maintain the currency of own expertise and competence in internally assuring the quality of assessment</p>
--	--

Additional information about this unit

Unit aim(s)	The aim of this unit is to assess the performance of a learning and development practitioner with responsibility for the internal quality assurance of assessment.
Details of the relationship between the unit and relevant national occupational standards (if appropriate)	Learning and Development NOS Standard 11: Internally monitor and maintain the quality of assessment.
Details of the relationship between the unit and other standards or curricula (if appropriate)	N/A
Assessment requirements specified by a sector or regulatory body (if appropriate)	<p>Evidence for all learning outcomes must come from performance in the work environment. Simulations are not allowed.</p> <p>All learning outcomes in this unit must be assessed using methods appropriate to the trainee IQA's performance. These must include:</p> <ul style="list-style-type: none"> • observation of performance • examining products of work • questioning <p>Direct evidence of this kind may be supplemented, where necessary, by discussion, reflective accounts or witness testimony.</p> <p>There must be evidence of the trainee IQA monitoring a minimum of two assessors, each with a minimum of two trainees of their own, through components of a</p>

	qualification.
Endorsement of the unit by a sector or other appropriate body (if required)	Lifelong Learning UK
Location of the unit within the subject/sector classification system	13 Education and Training 13.2 Direct Learning Support

Title	Plan, allocate and monitor work in own area of responsibility
Level	4
Credit value	5
GLH	25
Learning outcomes <i>The learner will:</i>	Assessment criteria <i>The learner can:</i>
1 Be able to produce a work plan for own area of responsibility	1.1 explain the context in which work is to be undertaken 1.2 identify the skills base and the resources available 1.3 examine priorities and success criteria needed for the team 1.4 produce a work plan for own area of responsibility
2 Be able to allocate and agree responsibilities with team members	2.1 identify team members' responsibilities for identified work activities 2.2 agree responsibilities and SMART (Specific, Measurable, Achievable, Realistic and Time-bound) objectives with team members
3 Be able to monitor the progress and quality of work in own area of responsibility and provide feedback	3.1 identify ways to monitor progress and quality of work 3.2 monitor and evaluate progress against agreed standards and provide feedback to team members
4 Be able to review and amend plans of work for own area of responsibility and communicate changes	4.1 review and amend work plan where changes are needed. 4.2 communicate changes to team members
Additional information about this unit	
Unit aim(s)	This unit helps learners to plan, allocate and monitor work in own area of responsibility, and make any necessary changes to original work plans.
Details of the relationship between the unit and relevant national occupational standards (if appropriate)	MSC D6 Allocate and monitor the progress and quality of work in your area of responsibility

Details of the relationship between the unit and other standards or curricula (if appropriate)	N/A
Assessment requirements specified by a sector or regulatory body (if appropriate)	<p>All learning outcomes in this unit must be assessed using methods appropriate to the trainee IQA's performance. These must include:</p> <ul style="list-style-type: none"> • observation of performance • examining products of work • questioning <p>Direct evidence of this kind may be supplemented, where necessary, by professional discussion, reflective accounts or witness testimony.</p> <p>Evidence must come from performance in the work environment.</p>
Endorsement of the unit by a sector or other appropriate body (if required)	Management Standards Centre
Location of the unit within the subject/sector classification system	15.3

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.