

YMCA Level 3 Award in Assessing Vocationally Related Achievement (600/0356/X)

Qualification Specification

YMCA Awards

112 Great Russell Street
London
WC1B 3NQ

020 7343 1800

www.ymcaawards.co.uk

Level 3 Award in Assessing Vocationally Related Achievement

Qualification Specification

Qualification number: 600/0356/X

Operational start date: 01-Jan-2011

Copyright © YMCA Awards 2017

The content of this document remains the intellectual property of, and is copyright to London Central YMCA (Trading as YMCA Awards). No part of these materials may be reproduced, stored, copied, edited or distributed in any form or by any means including photocopying, publishing, recording or by any other electronic or mechanical methods, without the explicit written permission of YMCA Awards. YMCA Awards reserves the right to seek legal remedies for any such infringement.

Contents

Introduction	7
About YMCA Awards.....	7
Qualification overview	7
Qualification aim.....	7
Target group and age range.....	7
Qualification structure	8
Total Qualification Time (TQT).....	8
Guided Learning Hours (GLH)	8
Recommended Guided Learning Hours – our ongoing review	9
Entry requirements	9
Opportunities for progression	9
Centre approval	9
Qualification approval.....	9
Tutor, assessor and IQA approval requirements	9
Registration.....	9
Qualification availability.....	9
Reasonable adjustments and special considerations	10
Enquires and appeals procedures.....	10
Assessment and quality assurance	10
How the qualification is assessed	10
Internal assessment	10
External assessment.....	11
Assessors.....	11
Internal and external quality assurance	11
Qualification content	11
Unit specifications and recommended assessment methods	11
Understanding the principles and practices of assessment (D/601/5313)	12
Unit aim.....	12
Unit content	12
Assess vocational skills, knowledge and understanding (F/601/5319)	15
Unit aim.....	15
Unit content	15

Introduction

About YMCA Awards

At YMCA Awards, we are passionate about learner progress. Our qualifications support every learner, whether taking their first steps into fitness or simply wishing to boost their skills. Our high quality resources and assessment materials have been created by leading industry experts in consultation with employers and training providers.

YMCA Awards are an internationally recognised organisation. We are highly respected in health and fitness circles, and most importantly of all we have helped over 200, 000 people launch and advance their careers.

Qualification overview

This qualification is regulated by:

Ofqual
CCEA (Council for Curriculum, Examinations and Assessment)
QW (Qualifications Wales).

Qualification aim

The aim of this qualification is to develop the knowledge and skills of those who assess vocational skills, knowledge and understanding in environments other than the workplace (eg, classroom, training environment).

Overview of knowledge, skills and understanding

Learners will cover:

- the principles and requirements of assessment
- different types of assessment method
- how to plan and carry out assessments, involving learners and others
- providing appropriate feedback following assessment
- quality assurance of the assessment process
- legal and good practice requirements.

Target group and age range

This qualification is aimed at a range of learners aged 19 and over.

Qualification structure

To achieve the YMCA Level 3 Award in Assessing Vocationally Related Achievement learners must complete 2 mandatory units.

Unit reference number	Unit title	Level	Credit
D/601/5313	Understanding the principles and practices of assessment	3	3
F/601/5319	Assess vocational skills, knowledge and understanding	3	6

The Total Qualification Time (TQT) for this qualification is 90. The Guided Learning Hours (GLH) assigned are 54 minimum.

Total Qualification Time (TQT)

This is an estimate of the total amount of time, measured in hours that a learner would reasonably need to be able to show the level of achievement necessary for the award of a qualification.

Total Qualification Time is made up of the following two elements:

- (a) the number of hours which an awarding organisation has assigned to a qualification for Guided Learning (see below), 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 not under the immediate guidance or supervision of – a lecturer, supervisor, tutor or other appropriate provider of education or training.

Guided Learning Hours (GLH)

This is:

- Face-to-face delivery (learning delivered by a lecturer, supervisor, tutor or other appropriate member of the training team)
- E-learning with a lecturer, teacher or tutor present/available in real-time (the co-presence of learner and tutor can be either remote or in the same physical place)
- Invigilated assessment (external tests sat under controlled or open-book conditions)
- Internal assessment carried out by the learner with a lecturer, teacher or tutor present/available in real-time (the co-presence of learner and tutor can be either remote or in the same physical place).

This is **not**:

Unsupervised learning such as:

- E-learning that the learner carries out unsupervised and with no real-time support from a lecturer, teacher or tutor
- Assessment internally carried out by the learner without a lecturer, teacher or tutor present/available in real-time (for example, completing a Learner Assessment Record (LAR) at home)
- Any additional further study, revision and training activities that the learner does unsupervised to support their learning.

Your External Quality Assurer (EQA) will ask you to feedback on GLH annually as part of the quality assurance visit. You should base your feedback on a typical learner taking this qualification and the time spent on supervised learning (GLH). If you feel the GLH is different from the above and you wish to feedback before your next EQA visit, please email us: awards.products@ymca.co.uk.

Entry requirements

Learners for this qualification must be aged 19 and above and have access to learners (candidates), who are on a vocationally-related training programme, and who they will be able to assess in the training environment.

Opportunities for progression

Learners could study further in related areas and take qualifications such as:

- Level 3 Certificate in Assessing Vocational Achievement
- Level 4 Award in Understanding the Internal Quality Assurance of Assessment Processes and Practice
- Level 4 Award in the Internal Quality Assurance of Assessment Processes and Practice
- Level 3 Award in Education and Training.

Centre approval

This qualification can only be offered by centres approved by YMCA Awards to deliver it. Details of YMCA Awards approvals processes can be found on our website: www.ymcaawards.co.uk/centres/become-a-ymca-awards-centre.

Qualification approval

If your centre is already approved, you should only need to complete and submit a qualification approval form to deliver this qualification. However, you may also need to complete an additional staff approval form if the qualification is going to be delivered by staff who are not currently approved by YMCA Awards. Details of additional approvals can be found on our website: www.ymcaawards.co.uk/approvals.

Tutor, assessor and IQA approval requirements

To make sure you meet the most up-to-date requirements please see the YMCA Awards staff approval requirement document. This can be found on our website: www.ymcaawards.co.uk/centres/centre-guidance.

Registration

All learners must be registered within the first 10% of the duration of their course (eg, for a course that lasts 10 days, learners should be registered on the first day of their course at the latest). For further details on registration please go to our website: www.ymcaawards.co.uk/registration.

Qualification availability

This qualification is available in:

England and regulated by Ofqual

Northern Ireland and regulated by CCEA (Council for Curriculum, Examinations and Assessment)

Wales and regulated by QW (Qualifications Wales).

Reasonable adjustments and special considerations

In making this qualification available, YMCA Awards has made every attempt to make sure that there are no unnecessary barriers to achievement. You can find full details of our reasonable adjustment and special considerations policy on our website: www.ymcaawards.co.uk/centres/policies-and-procedures.

Enquires and appeals procedures

YMCA Awards has an appeals procedure in accordance with the regulatory arrangements in the General Conditions of Recognition. Full details of these procedures are available on our website: www.ymcaawards.co.uk/centres/policies-and-procedures.

Assessment and quality assurance

How the qualification is assessed

Assessment is the process of measuring a learner's skills, knowledge and understanding against the standards set in the qualification.

This qualification is a unit-based qualification and each unit contains learning outcomes and assessment criteria. Learning outcomes set out what the learner is expected to know, understand or be able to do as a result of the learning process. Assessment criteria detail the standards a learner is expected to meet and are broken down into what the learner 'can' do as a result of successfully achieving the unit.

The learner can be assessed holistically or individually as long as they show that the learning outcomes have been achieved.

Competency based learning outcomes (eg, be able to) are typically assessed through direct observation and these will take place in a real work environment. Where a real work environment is not stipulated the observation can be simulated and be internally assessed.

Knowledge based learning outcomes (eg, know or understand) can be assessed in a number of different ways such as worksheets, projects, professional discussion etc. The assessment method chosen should reflect the content of the unit.

This qualification must be assessed in line with YMCA Awards assessment policies and procedures www.ymcaawards.co.uk/centres/centre-guidance.

The YMCA Level 3 Award in Assessing Vocationally Related Achievement is assessed through internal assessment.

Internal assessment

YMCA Awards suggest the following approaches to internal assessment:

Using a Learner Assessment Record (LAR)

This document typically contains assessment guidance and paperwork developed by YMCA Awards to support the assessment of a qualification.

To check if a Learner Assessment Record is available for this qualification, please make sure you are logged in to the centre home on the website and follow this link: www.ymcaawards.co.uk/download-resources/lars.

Creating a portfolio of evidence

If a YMCA Awards Learner Assessment Record (LAR) is not used to evidence internal assessment then the learner must create a portfolio of evidence. Centres must work with learners to create this portfolio and need to make sure that the learner's portfolio shows coverage of the learning outcomes and/or assessment criteria where required.

A typical portfolio of evidence could include:

- Evidence index
- Assessor observation – completed observational checklists and related action plans
- Witness testimony
- Candidate's proof of work
- Worksheets
- Assignments/projects/reports/presentations
- Record of professional discussion
- Record of oral and written questioning
- Candidate and peer reports
- Recognition of Prior Learning (RPL).
- Summary of achievement.

Centres need to make sure assessment specifications and paperwork are signed off by the EQA before delivery.

As a guide to selecting appropriate assessments methods see the suggested example in the 'Qualification content' section of this specification.

External assessment

There is no external assessment for this qualification.

Assessors

The role of the assessor is to make an informed judgement about the evidence a learner should provide to show they can meet the assessment criteria. For further guidance please see the 'Role of the assessor' document on the website: www.ymcaawards.co.uk/centres/centre-guidance.

Internal and external quality assurance

The role of the Internal Quality Assurer (IQA) is to make an informed judgement(s) regarding the practice of and decisions made by the assessment team to maintain standards. They are a vital link between the assessors and the External Quality Assurer (EQA). For further information on the role of the IQA and the EQA go to the website: www.ymcaawards.co.uk/centres/centre-guidance.

Qualification content

Unit specifications and recommended assessment methods

Understanding the principles and practices of assessment (D/601/5313)

Unit aim

This unit develops knowledge and understanding of different assessment types, how to plan for assessments and how to make assessment decisions.

Unit content

The learner will:

1 Understand the principles and requirements of assessment

The learner can:

1.1 Explain the function 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 the assessment in own area of practice

The learner will:

2 Understand different types of assessment method

The learner can:

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

The learner will:

3 Understand how to plan assessment

The learner can:

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

The learner will:

4 Understand how to involve learners and others in assessment

The learner can:

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

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

The learner will:

5 Understand how to make assessment decisions

The learner can:

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 learner will:

6 Understand quality assurance of the assessment process

The learner can:

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

The learner will:

7 Understand how to manage information relating to assessment

The learner can:

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

The learner will:

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

The learner can:

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

Assessment specification

- Professional discussion
- Oral and/or written questions
- Knowledge questions

Please note that in relation to these qualifications, an unqualified trainee assessor is not allowed to assess another unqualified assessor.

Assess vocational skills, knowledge and understanding (F/601/5319)

Unit aim

This unit covers the knowledge and understanding needed to assess vocational skills, knowledge and understanding.

Unit content

The learner will:

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

The learner can:

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

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

The learner will:

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

The learner can:

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

The learner will:

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

The learner can:

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 learner will:

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

The learner can:

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 assessing vocational skills, knowledge and understanding

Assessment specification

Must be a minimum of 3 of the following 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

The trainee assessor's performance evidence must be assessed by observation, examining the products of work and questioning or professional discussions. Remote observation is not acceptable for assessment of assessors; in other words the assessor and the trainee assessor must be in the same location at the same time when observations are being carried out.

Further assessment guidance note:

Evidence for all learning outcomes must come from performance in the work environment. There must be evidence to cover all of the assessment methods listed in the unit. As a minimum, there must be performance evidence for at least three of the above assessment methods.

YMCA Awards is one of the UK's leading health, fitness and wellbeing specific awarding organisations. It offers training centres and learners across the world a diverse suite of qualifications, from introductory (Level 1) to advanced levels (Level 4).

YMCA Awards issues over 30,500 qualification certificates a year, helping learners in the UK and overseas to launch and progress their careers in the active leisure sector.

*To view YMCA Awards' full range of qualifications please visit
www.ymcaawards.co.uk.*

www.ymcaawards.co.uk

awarding excellence

112 Great Russell Street, London, WC1B 3NQ | T +44 (0)20 7343 1800 | F +44 (0)84 3221 1549 |
E awards.info@ymca.co.uk | W ymcaawards.co.uk

Registered charity no. 213121 | Registered in England & Wales no. 119249