

Delivery and Assessment Strategies

Workshop


Industry Recognition


Awards and presentations


Retail Careers


Meat Processing


Transportation


Hygiene and Sanitation


Conferences


Retail

AMPR212 Clean a meat retail work area

- Spend 15 minutes reviewing the Unit and the Training materials
- Choose someone to record
- Spend 15 minutes on the discussion questions


Retail

Transportation

Conferences

Industry Recognition

Retail Careers

Awards and presentations

Meat Processing

Hygiene and Sanitation


Questions

- What are the three most important 'take home' messages for apprentices when undertaking this unit?
- What other resources and training aids are you likely to use during delivery?
- How will you conduct assessment?


Assessment validation and moderation

- How is **validation** different from **moderation**?
- **Moderation** is a quality control process aimed at bringing assessment judgements into alignment.
- Moderation is generally **conducted before the finalisation of student results** as it ensures the same decisions are applied to all assessment results within the same unit of competency.


Conducting validation


- Validation is a quality review process that confirms your RTO's assessment system can consistently produce valid assessment judgements.
- is generally conducted after assessment is complete
- considers the validity of both **assessment practices** and **judgements**


As part of validation, your RTO must have a **documented plan** which describes:

- who will lead and participate in the validation activities
- which training products will be the focus of the validation
- when assessment validation will occur, and
- how the outcomes of those activities will be documented and acted upon.


Retail

Transportation

Conferences

Meat Processing

Hygiene and Sanitation

Industry Recognition

Retail Careers

Awards and presentations


Who participates?


People who collectively hold:

- **vocational competencies** and **current industry skills** relevant to the assessment being validated
- current knowledge and skills in vocational teaching and learning, and
- the *TAE40110 Certificate IV in Training and Assessment* (or its successor) or the *TAESS00001 Assessor Skills Set* (or its successor).

Validators can be employees of your RTO, or you can seek external validators.


Scheduling validation


- A validation schedule is a **five year plan**
- Each training product must be reviewed at least once in that five-year period.
- At least 50 per cent of the training products must be validated in the first three years of the schedule.
- Your RTO might choose to validate its training products more often, for example, if risk indicators demonstrate that more frequent validation is required.


Statistically valid sampling

- If you are validating a **qualification**, validate the assessment practices and judgements from a sample of the units of competency within that qualification.
- At least two units of competency should be sampled when validating a qualification.
- You may expand the number of units to validate at any time


Retail

Transportation

Conferences

Industry Recognition

Retail Careers

Meat Processing

Awards and presentations

Hygiene and Sanitation

Calculating sample size


Using the ASQA sample size calculator

The calculator will ask you to input three figures:

- the number of assessment judgements e.g. 150 learners
- your estimated error level - how likely it is that the sample assessment outcomes will be a good representation of the total assessment outcomes.
- your confidence level - is how sure you need to be that the sample assessment judgements will produce an accurate validation outcome


Industry Recognition


Retail Careers


Awards and presentations


Transportation


Meat Processing


Retail


Conferences


Hygiene and Sanitation

Random Selection

- Randomly select the candidate evidence


Are the assessment tools:

- appropriate to the contexts and conditions of assessment?
- appropriate in terms of the level of difficulty of the tasks to be performed in relation to the skills and knowledge requirements of the unit?
- supported with evidence criteria to judge the quality of performance?


Do the assessment tools:

- outline appropriate reasonable adjustments that could be made to the gathering of assessment evidence?
- provide sufficient instructions for the assessor on collecting evidence, making a judgement, and recording the outcomes of the assessment?
- adhere to the requirements of the RTO's assessment system?


Reviewing assessment judgements

Validators should consider whether the learners' assessment evidence:

- complies with the assessment requirements of the relevant training product
- demonstrates that the assessment was conducted with fairness, flexibility, validity and reliability, and
- is valid, sufficient, authentic and current.


Validation outcomes

- recommendations for improvement to the assessment tool, assessment process or assessment outcome
- can identify critical issues in the collection of valid evidence
- must be documented and acted upon


Retail

Transportation

Conferences

Industry Recognition

Retail Careers

Awards and presentations

Meat Processing

Hygiene and Sanitation

So, what do you do?

- When did you last validate a meat retailing qualification?
- Who was involved?
- How did you select the validation samples?
- What did you consider when reviewing **assessment practice**?
- What did you consider when reviewing **assessment judgements**?
- What were some of the main outcomes from the process?


Idea

- MINTRAC is considering running validation and moderation programs in 2016
- fortnightly
- 2 hour webinars
- One unit
- Run to a program formula
- **Comments? Of value?**

