.

[image: image1.jpg]Where Service Matters h ‘ &

Candidate Learning Log

NCFE Level 4 Award in the Internal Quality Assurance of Assessment Processes and Practice
501/0889/X
Candidate Name:

Centre Number:

Centre Name:

Signatures

Candidate:

 Date:

Tutor/Assessor:

 Date:

Internal Moderator*:

 Date:

External Moderator*:

 Date:

* for completion if part, or all, of the evidence has been sampled by the Internal and/or External Moderator

Contents

	
	Page No.

	Section 1: Overview
	1

	-
	About this qualification
	1

	-
	What you need to cover
	1

	-
	Tracking your evidence
	2

	-
	How your evidence is checked
	2

	-
	How you get your certificate
	2

	-
	Opportunities for further education and training
	3

	Section 2: Planning and tracking your assessment
	4

	-
	Completing your learning log
	4

	-
	Example unit
	5

	-
	Unit 01 Understanding the principles and practices of internally assuring the quality of assessment
	6

	-
	Unit 02 Internally assure the quality of assessment
	11

	Section 3: Additional information
	15

	-
	Additional support requirements
	15

	-
	Appeals or complaints
	15

	-
	Malpractice
	15

	About NCFE
	16

	-
	Enquiries
	16

	-
	Equal Opportunities
	16

	-
	Data Protection
	16

Section 1 - Overview

About this qualification
Thank you for choosing an NCFE qualification. This learning log is yours to keep and is a place to record your progress.

The NCFE Level 4 Award in the Internal Quality Assurance of Assessment Processes and Practice has been accredited by the regulators for England, Wales and Northern Ireland
 and is part of the Qualifications and Credit Framework (QCF). Its Qualification Accreditation Number is 501/0889/X.

This qualification has been supported by Lifelong Learning UK (LLUK) the Sector Skills Council for professional development of staff working in the UK lifelong learning sector.
What you need to cover

This qualification is made up of a set of learning outcomes and assessment criteria that describe what you need to be able to do, and things you need to know to achieve your qualification.

The qualification consists of 2 mandatory units.
Mandatory unit
Unit 01

Understanding the principles and practices of internally assuring the quality of assessment
Unit 02

Internally assure the quality of assessment
To achieve the NCFE Level 4 Award in the Internal Quality Assurance of Assessment Processes and Practice you must achieve the 2 mandatory units. You must provide evidence to show that you meet all the learning outcomes and assessment criteria defined in the unit.
1The qualifications regulators (‘regulators’) are Ofqual in England, DCELLS in Wales and CCEA in Northern Ireland.

Section 1 - Overview

Tracking your evidence

During your course your Tutor/Assessor will ask you to carry out work either in the classroom, in your workplace or at home which you’ll keep as evidence of your learning.

The work you produce (evidence) will be assessed by your Tutor/Assessor to make sure you’ve covered everything in sufficient detail. Your evidence could be made up of a combination of:

· written work or class notes

· products or samples of practical work

· case studies

· simulated activities or role play

· work placement diaries
· learning logs

· video or audio recordings
· other appropriate formats suggested by your Tutor/Assessor
When all of your evidence is gathered together in a file or folder, this becomes your portfolio.

Your centre and Assessor may have systems that they use to plan and monitor your assessment. These may be computer-based (eg using ‘e-portfolio’ software) or paper-based (using forms or checklists). These systems are designed to show how each piece of evidence meets which learning outcomes and assessment criteria.

How your evidence is checked

After your Tutor/Assessor has assessed your work, another member of staff - the Internal Moderator - will review it. An External Moderator from NCFE will visit your centre. The External Moderator’s role is to make sure your work has been assessed to NCFE’s requirements. They’ll do this by checking a sample of candidates’ portfolios – which may include yours. They also may wish to talk to you about the content of the course and the work you’re doing.
How you get your certificate
Once you’ve built up your portfolio of evidence and your Tutor/Assessor and the Internal and External Moderators are satisfied it meets the standards, you’ll be awarded the NCFE Level 4 Award in the Internal Quality Assurance of Assessment Processes and Practice.
Section 1 - Overview
Your centre will send a signed certificate claim form to NCFE when they and the External Moderator have signed off your completed portfolio. NCFE will send your certificate to your centre within 10 working days of us getting this form. Your centre will either forward the certificate to your home address, or tell you that it’s available for you to collect it.
Opportunities for further education and training
After successfully completing this qualification, you may like to go on to further study in the same or a similar subject. This might include:
· NCFE Level 4 Certificate in Leading the Internal Quality Assurance of Assessment Processes and Practice
· NCFE Level 4 Award in Understanding the External Quality Assurance of Assessment Processes and Practice
· NCFE Level 4 Award in Externally Assuring the Quality of Assessment Processes and Practice
· NCFE Level 4 Certificate in Leading the External Quality Assurance of Assessment Processes and Practice
Section 2 - Planning and tracking your assessment
Completing your learning log

This section of the log will help you keep track of the work you’ve done and the work you still need to do to finish your portfolio.
It will also help your Tutor/Assessor, Internal and External Moderators find their way around your portfolio so they can assess it or check it. Your Tutor/Assessor will make sure you’re completing your log correctly.
Overleaf is a sample page similar to those you’ll find in the rest of this log. Use the columns to write down what evidence you’ve put in your portfolio and to show your Tutor/Assessor and the Internal and External Moderators where it’s located.
You and your Tutor/Assessor and/or an independent witness must sign and date the individual pieces of work in your portfolio. Once you’ve completed your portfolio, your Tutor/Assessor will sign the front of the log, to show that they’re satisfied you’ve completed it correctly.
Section 2 - Planning and tracking your assessment – Example unit – Customer Care

	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Understand customer care

	You can:

	1.1 Demonstrate effective

 ‘customer care’
	Observation on placement
	3
	21, 24
	

	1.2
Identify the benefits of

 good customer care
	Report
	2
	7
	

	1.3
Describe the effects of

 poor customer care
	Project
	8-11
	6
	

Unit 01
Understanding the principles and practices of internally assuring the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Understand the context and principles of internal quality assurance

	You can:

	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
	
	
	
	

Unit 01
Understanding the principles and practices of internally assuring the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Understand how to plan the internal quality assurance of assessment

	You can:

	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:
• information collection
• communications
• administrative arrangements
• resources
	
	
	
	

Unit 01
Understanding the principles and practices of internally assuring the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Understand techniques and criteria for monitoring the quality of assessment internally

	You can:

	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
	
	
	
	

	You will: Understand how to internally maintain and improve the quality of assessment

	You can:

	4.1 Summarise the types of feedback, support and advice that assessors may need to maintain and improve the quality of assessment
	
	
	
	

	4.2 Explain standardisation requirements in relation to assessment
	
	
	
	

	4.3 Explain relevant procedures regarding disputes about the quality of assessment
	
	
	
	

Unit 01
Understanding the principles and practices of internally assuring the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Understand how to manage information relevant to the internal quality assurance of assessment

	You can:

	5.1 Evaluate requirements for information management, data protection and confidentiality in relation to the internal quality assurance of assessment
	
	
	
	

Unit 01
Understanding the principles and practices of internally assuring the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Understand the legal and good practice requirements for the internal quality assurance of assessment

	You can:

	6.1 Evaluate legal issues, policies and procedures relevant to the internal quality assurance of assessment, including those for health, safety and welfare
	
	
	
	

	6.2 Evaluate different ways in which technology can contribute to the internal quality assurance of assessment
	
	
	
	

	6.3 Explain the value of reflective practice and continuing professional development in relation to internal quality assurance
	
	
	
	

	6.4 Evaluate requirements for equality and diversity and, where appropriate, bilingualism, in relation to the internal quality assurance of assessment
	
	
	
	

Unit 02
Internally assure the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Be able to plan the internal quality assurance of assessment

	You can:

	1.1 Plan monitoring activities according to the requirements of own role
	
	
	
	

	1.2 Make arrangements for internal monitoring activities to assure quality
	
	
	
	

Unit 02
Internally assure the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Be able to internally evaluate the quality of assessment

	You can:

	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
	
	
	
	

Unit 02
Internally assure the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Be able to internally maintain and improve the quality of assessment

	You can:

	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
	
	
	
	

	You will: Be able to manage information relevant to the internal quality assurance of assessment

	You can:

	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
	
	
	
	

Unit 02
Internally assure the quality of assessment
	
	What you’ve done to show this
	Portfolio page number
	Additional links to evidence
	IM/EM signature if sampled

	You will: Be able to maintain legal and good practice requirements when internally monitoring and maintaining the quality of assessment

	You can:

	5.1 Apply relevant policies, procedures and legislation in relation to internal quality assurance, including those for health, safety and welfare
	
	
	
	

	5.2 Apply requirements for equality and diversity and, where appropriate, bilingualism, in relation to internal quality assurance
	
	
	
	

	5.3 Critically reflect on own practice in internally assuring the quality of assessment
	
	
	
	

	5.4 Maintain the currency of own expertise and competence in internally assuring the quality of assessment
	
	
	
	

Section 3 - Additional information
NCFE is a leading provider of nationally recognised qualifications and is committed to delivering exceptional customer service. We’re based in Newcastle upon Tyne. If you’d like to know more about us please visit our website at www.ncfe.org.uk.
Additional support requirements

NCFE recognises that you might require additional support in order to achieve your qualification. This might be if you’ve a permanent or temporary disability, medical condition or specific learning need.

Your Tutor/Assessor will discuss the most appropriate method of support to meet your needs and may need to notify NCFE of the support they’re going to give you. This could be facilities to support reading or writing needs, hearing, visual or physical impairment; facilities to support a medical condition or temporary injury; or facilities to support you if your first language isn’t English.

For more information your Tutor/Assessor will be able to provide you with a full copy of NCFE’s Reasonable Adjustments and Special Considerations Policy, or you can download it from www.ncfe.org.uk.

Appeals or complaints

If you’ve any queries or problems with your qualification you should first talk to your Tutor/Assessor, the Internal Moderator or another member of staff at your centre. If you’ve got a complaint about the way your work has been assessed, or the support you’ve been given, use your centre’s own appeals or grievance policy (ask your Tutor/Assessor for a copy).

For more information your Tutor/Assessor will be able to provide you with a full copy of NCFE’s Appeals and Enquiries about Results Policy, or you can download it from www.ncfe.org.uk.

Malpractice

‘Malpractice’ is used to describe something a person does when they intentionally mislead somebody. An example may be copying somebody else’s work and passing it off as your own. Whenever we’re notified about a suspected or actual case of malpractice, we‘ll work with the centre to find out if and why malpractice happened and what we can do to sort it out.
If your centre suspects you’ve been involved in malpractice, we won’t be able to issue your certificate during the investigation. If we prove that malpractice has happened, you may have part of your assessment disallowed or, in serious cases, your final results may be void. This means you won’t receive a certificate or, if we’ve already issued you one, we’ll ask that you return it straight away.

For more information your Tutor/Assessor will be able to provide you with a full copy of NCFE’s Malpractice Policy, or you can download it from www.ncfe.org.uk.

About NCFE

Enquiries

Any enquiries relating to this qualification should be addressed to:

NCFE

Citygate

St James Boulevard

Newcastle upon Tyne

NE1 4JE

Tel:

0191 239 8000

Fax:

0191 239 8001

E-mail:
educationandtraining@ncfe.org.uk

Website:
www.ncfe.org.uk

Equal Opportunities

NCFE fully supports the principle of equal opportunities and opposes all unlawful or unfair discrimination on the grounds of ability, age, colour, culture, disability, domestic circumstances, employment status, gender, marital status, nationality, political orientation, racial origin, religious beliefs, sexual orientation and social background.

NCFE aims to ensure that equality of opportunity is promoted and that unlawful or unfair discrimination, whether direct or indirect, is eliminated both in its own employment practices, and in access to its qualifications.

You can download a copy of NCFE’s Equal Opportunities Policy from www.ncfe.org.uk.
Data Protection

NCFE is registered under the Data Protection Act and committed to maintaining the highest possible standards when handling personal information.

NCFE is a registered charity (Registered Charity No. 1034808) and a company limited by guarantee (Company No. 2896700).

All the material in this publication is copyright.

© NCFE Issue 1, October 2010.
All information contained in this publication is correct at the time of printing.

In this column, write down what evidence you have put in your portfolio (eg letter to client; report).

The learning outcomes of the qualification are shown here.

The assessment criteria are listed in this column.

In this column, write the location of the evidence within your portfolio. This directs your Assessor to the correct piece of evidence.

This column is for the Internal or External Moderator to sign if they sample your portfolio.

You can complete this for any additional work you’d like to use as evidence

PAGE
7

