BTEC Level 4 Leading the Internal Quality Assurance of Assessment Processes and Practice – QCF (Q70000839)

Introduction

Humanoid

This program aims to impart knowledge & skills to candidates in order to be certified as a **BTEC Lead Internal Verifier**. The course is designed in two parts where the participant will first attend a workshop to gain the knowledge in internal verification techniques. The second part requires the participant to complete a portfolio to carry out internal verification of competency based assessments.

Learning Outcome

Upon successful completion of the program , the candidate will be awarded BTEC Level 4 Certificate in leading the Internal quality assurance of assessment processes & practice.

The program consist of 3 units .

Unit I Understanding the principles and practices of internally assuring the quality

of the assessment.

Unit 2 Internally assure the quality of assessment.

Unit 3 Plan, allocate and monitor work in own areas of responsibility.

Program Designed For

Personnel responsible for the management and quality assurance of externally certified programs such as BTEC and City & Guilds

Duration

- 3 Days workshop
- 6 Months portfolio documentations

Your Instructor

Wong Hee Jiong

BTEC Level 4 Leading the Internal Quality Assurance of Assessment Processes and Practice – QCF (Q70000839)

Humanoid

Day I	Day 2	Day 3
Who Are BTEC	Assignment I .	Assignment 3. Assessment Scheduling
Competence Assurance system	Policy Review Discussion	and Planning.
Competence Standard Level	Group Presentation	Rollout planning & Scheduling
Competence Assessment Score	Assignment 2	
Types of Evidence used in BTEC	Planning & Review	
	Group Discussion	
Assignment Briefs		
What is Internal Verification		
Key Organizational Policies		
The Assessment / Verification Progress		
Roles Of the Internal Verifier		
Grading Principles		
Sampling Strategy		
Case Study		