

Thursday 30th September @ 10:00am - 11:00am

MERSEYSIDE
FIRE & RESCUE
SERVICE

Prepare, Plan & Perform:

How to support your apprentices during end-point assessment

A Live Interactive Webinar

The webinar will
start in

minutes

SFJ
AWARDS

Prepare, Plan & Perform

*How to support your apprentices
during End-Point Assessment*

**Kit Salt, EPA Manager,
SFJ Awards**

**Do you know someone who has started an
apprenticeship?**

Yes, they
enjoyed it

Yes, they
stayed on with
their employer

No, but I'd like to
know more
about them

Yes, me!

Outline of Webinar

Summary and overview
Kit Salt – EPA
Manager, SFJ
Awards

**Before your
End-Point
Assessment**
Steve Fealy,
Independent
Assessor

**During your
End –Point
Assessment**
Alan Fletcher,
Independent
Assessor

**EPA at
Merseyside
FRS**
Ashley Roberts,
Apprenticeship
Manager
Merseyside FRS

Panel
Discussion and
Q&A from
Audience

Early Engagement with SFJ Awards

Customer Engagement

Site visits

Information sessions
with Apprentices

These findings are
shared with the IAs

Need another visit?
Just ask!

The Team Approach

Who is involved? If using a separate training provider – talent coach?

Watch managers?

How we can work together from the start to support the apprentice?

Focus must always be on the apprentice.

Effective use of the on-programme training

- Embedding preparation for EPA into the design of your on-programme training
- Give apprentices confidence to perform without constant supervision during the practical
- Professional discussion – be able to explain "why" they have done something and "what" the impact was
- Portfolio evidence

Gateway

Are they ready?

The 3 requirements for Gateway:

1.

Are they working at or above the occupational standard?

2.

Have they achieved level 2 minimum in Maths and English?

3.

Submit a portfolio of **showcase** evidence to underpin the Professional Discussion, **Without this they should not progress through Gateway.**)

Multi-Choice Knowledge Test

Use mock test in exam conditions

Multi-Choice Test Criteria

60 Minutes

30 questions

18/30

24/30

Paper based or Online

KSB Ref	Knowledge Area	Indicative Learning Content / Resources
K10	The principles of JESIP (Joint Emergency Services Interoperability Principles)	On programme training and https://www.jesip.org.uk/five-principles https://www.ukfrs.com/guidance/search/jesip-joint-doctrine-interoperability-framework

Practical Assessment

Manage expectations

- Facilitator / Incident Commander must not be known to them
- Will need representation from host FRS to confirm procedures and safe working practices.
- Assessed as an individual working in a team environment, the natural environment for a firefighter
- Assessed on host FRS site, using equipment, environment and procedures familiar to the Apprentice
- 1:1 Q&A after each task
- Mistakes will be made

1 full day

3 key tasks

Criteria need to be evidence across all 3 tasks

1:4 ratio

Independent Facilitator/ IC

Practical Assessment

Manage expectations – the tasks

1. Search and Rescue within a structure using firefighting equipment – Breathing Apparatus task with a demonstration of compartment firefighting branch techniques. This task will also incorporate simple working at height. Then 1:1 Q&A

2. Extrication of casualties from a situation of entrapment – could be anything, but to recognise the diversity of service provision across the country, most likely to be a road traffic collision (RTC). Then 1:1 Q&A

3. Resolve a small spillage of hazardous material & perform initial decontamination with resources from front line pumps only, including MDTs. Unless specifically requested, this will not involve gas tight suits due to logistics and timings required, but it has been done and is possible. Then 1:1 Q&A

Professional Discussion

Preparation and ownership

- What is a professional discussion?
- Starts at the beginning – the portfolio
- Apprentice selects showcase evidence for their PD
- Evidence is provided to SFJA via Ace360. If this is a folder of documents or a link to OneFile, Smart Assessor etc., use the PD declaration form to index the evidence and its location. Some use 1 Word document to capture evidence for the 14 KSBs in the 8 discussion areas.
- IA uses the evidence selected by the Apprentice for that individual's PD, to discuss the areas known to the Apprentice.
- The importance of providing evidence against all KSBs.
- Practice, prepare & own

Portfolio evidence
informs questions

60 mins

Supporting Your Apprentices Through The End Point Assessment

Practical Assessment

What happens on the day?

- Arrival of the End Point Assessment Team
- Briefing of support staff/facilitators
- Briefing of apprentices
- Assessment scenarios begin
- 3 x 2 hour scenarios
- Apprentices briefed by the facilitator
- Apprentices then complete the tasks.
- Performance is observed and recorded by the Independent Assessors

Practical Assessment Facilitator Role

- ✓ Brief and Supervise
- ✓ Facilitator briefing card
- ✓ Allow apprentices to conduct the tasks
- ✓ Should not influence the performance
- ✓ Only step in for points of immediate safety critical danger

Your support staff role

- ✓ Set up exercises
- ✓ Ensure Apprentices are in the right place at the right time
- ✓ Good working relationship with assessment team
- ✓ Do not influence apprentice performance.

Appliances & Equipment

- ✓ Communication is Key
- ✓ Appliances stocked as per resource list and equipment tested ready for use.
- ✓ Avoidable delays...
- ✓ Risk Assessments, access, site limitations.

Slide 20

487

So just to summarise points on the Practical assessment prior to moving on.

Apprentices will be nervous and anxious about the end point assessment and what will be required of them.

Nervous and anxious

Keep apprentices informed and supported

Apprentice Briefing

Equipment Checked/ Familiarised

Long, physically demanding day

Welfare facilities

Factors affecting performance..

Professional Discussion

Two way
discussion

Based upon
evidence and
activities recorded
in the portfolio

Professional Discussion

Face to Face Requirements

- ✓ Private Room
- ✓ Internet access
- ✓ Timekeeping
- ✓ Apprentice waiting room.
- ✓ Nerves

Remote Discussion Requirements

- ✓ Private Room for the apprentice
- ✓ No training or aide memoirs
- ✓ Internet access, reliable
- ✓ Link emailed to apprentice
- ✓ Virtual waiting room

The Knowledge Test

Key Points to Consider

Relax

Mock Tests

Take time to
read questions
fully

Apply thought,
consideration
and logic

No Red
Herrings in the
Test

**Ashley
Roberts**
Apprenticeship
Manager
Merseyside Fire and
Rescue Service

**Please put your
questions into the
Q&A Feed**

“SFJ Awards have been a great support in preparation for our first EPAs and incredibly flexible in what has been a constantly changing situation for everyone this year, truly working with us to resolve a wide range of queries. It has been reassuring to have their support and expertise throughout the EPA process”

“ it was as close to the real thing as an assessment could get”

“the apprenticeship journey has helped me grow and develop as a firefighter and as a person”

See you next time!

Get in touch to find out how we can support you and your apprentices now and in the future.

0114 284 1970

epa@sfjawards.com

www.sfjawards.com

