

Assessment Strategy

2011 Management and Leadership Standards

August 2011

1 Introduction

- 1.1 The Management & Leadership Assessment Strategy is designed to provide awarding organisations with a robust and flexible approach to deliver assessment for Management & Team Leading NVQs / SVQs and competence-based qualifications.

2 External quality control

- 2.1 Awarding organisations will provide qualifications and quality assurance that support their delivery to all Management & Team Leading NVQs / SVQs and competence-based qualification assessment centres in line with regulatory requirements in England, Scotland, Wales and Northern Ireland.
- 2.2 Awarding organisations will regularly carry out standard risk assessments in each Management & Team Leading NVQ / SVQ and competence-based qualification assessment centre and manage all identified risks appropriately.
- 2.3 Awarding organisations will consistently apply external verification processes at all Management & Team Leading NVQ / SVQ and competence-based qualification assessment centres, underpinned by standard risk assessment and risk management processes.
- 2.4 Awarding organisations will supply the Skills CFA with quarterly reports on:
 - Registration and achievement data at qualification level, and unit level where available

3 Assessing performance

- 3.1 Assessment of all units at any level of Management & Team Leading NVQs / SVQs and competence-based qualifications may be based on either candidate performance at work or through simulation, as necessary (See Section 4 below).
- 3.2 Units which have been imported by Skills CFA in their Management & Team Leading NVQs / SVQs and competence-based qualifications will be assessed in compliance with the imported assessment strategies.

4 Simulation of NVQ / SVQ units

- 4.1 Simulation must not be used, except in exceptional circumstances where natural work evidence is unlikely to occur. Agreement must be gained from the awarding organisation for the use of any simulation. If simulation is used, it should be used sparingly and should only form a small part of the evidence for the qualification.

5 Occupational expertise to assess performance, and moderate and verify assessments

- 5.1 Candidates work achievements must be assessed, moderated or verified at work by:

a. **Assessors, moderators or verifiers** who have achieved, or are working towards achievement of, the appropriate regulatory body approved qualifications for assessment, moderation or verification;

OR

b. A **trainer, supervisor or manager**, elected by an employer, who must either:

1. Have achieved, or be working towards achieving, appropriate regulatory body approved unit qualifications for assessment, moderation or verification;

OR

2. Seek guidance and approval from their awarding organisation to demonstrate that the;

- o Organisation has appropriate processes in place to facilitate assessment, moderation or verification functions;
- o Trainer, supervisor or manager is able to map their assessment, moderation or verification skills and knowledge 100% to the National Occupational Standards upon which the qualifications above are based. This is known as the employer direct model in Scotland.

5.2 **Assessors** must be occupationally competent to make Management & Team Leading assessment judgements about the level and scope of individual candidate performance at work; and occupationally competent to make assessment judgements about the quality of assessment and the assessment process.

5.3 **External Moderators / Verifiers or Internal Moderators / Verifiers** must be occupationally competent to make Management & Team Leading moderation and verification judgements about the quality of assessment and the assessment process.

5.4 Awarding organisations will supply information on the requirements for internal and external moderation / verification activities to Management & Team Leading assessment centres.

5.5 Skills CFA and awarding organisations requires all assessors, moderators and verifiers to maintain current Management & Team Leading competence to deliver these functions. Skills CFA recognises this can be achieved in many ways but must be recorded in individual continual professional development (CPD) records that are maintained in Management & Team Leading assessment centres.