	[QUAL TITLE]
Training and assessment strategy

	

	Streamlined Sample

[Date mm/yyyy]
This template requires access to effective system file references and active hyperlinks.

How to use this template

1. Table headings and text set in black contain necessary information. Modification is not recommended. If you do choose to modify any of this text, make sure the information is included elsewhere.

2. Text set blue contains text to suit common situations. Please read it carefully, set to black if it applies, or modify as necessary.
3. Text set in red is a reference to an internal or external link. Please modify and hyperlink as appropriate.
Definitions

· Training and Assessment Strategy: The framework that guides the learning requirements and the teaching, training and assessment arrangements of a VET qualification. It is the document that outlines the macro-level requirements of the learning and assessment process (Source: Standards for NVR Registered training Organisations 2011, p. 8).
· Assessment: The process of collecting evidence and making judgements on whether competency has been achieved, to confirm that an individual can perform to the standard expected in the workplace, as expressed by the relevant endorsed industry/enterprise competency standards of a Training Package or by the learning outcomes of an VET accredited course (Source: Standards for NVR Registered training Organisations 2011,
p. 4).
Training and assessment strategy
	School RTO
	National Provider Number
	
	QSA number
	

	
	Name
	

	Training package
	Code
	
	Version
	

	
	Title
	

	Qualification
	National qualification code
	

	
	Title
	

	
	Packaging rules
	Certificate packaging rules:

	
	
	Download package from: http://training.gov.au/......

	Units of competency
	National code
	Title
	Core/Elective/Other

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Clients and environment
	

	Training and assessment arrangements
	Duration

	
	Organisation

	
	Course structure

	
	Semester
	Project/Theme/Guidelines
	Units of competency

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Training and assessment arrangements — assessment techniques
	Assessment techniques or tools used to gather evidence

The following matrix identifies the type of evidence that will be collected towards competency and to enable judgments to be made about students’ competency in each unit. Assessors have flexibility (according to the requirements of the Training Package, including the Assessment guidelines and units of competency) to accept other forms of evidence from individual students, e.g. through RPL.
The Assessment Planner available at [insert filename and pathway location on RTO’s network] for the qualification gives more detail in regard to the assessment tools. Employability skills are assessed in all assessment items.

Employability skills summary can be found in the packaging rules document for this qualification at the location shown on page 1 of this document.

	
	Key to techniques or tools used:
	OBS — Observation with checklists

PROD — Product resulting from an activity

QUES — Questioning

TPR — Reports from workplace supervisor

	
	Units of competency code
	Unit of competency name
	Check (X) technique that applies

	
	
	
	OBS
	PROD
	QUES
	TPR

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Training and assessment arrangements — staff.
For each unit of competency, indicate the qualified and current staff.

	Unit of competency code
	Units of competency name
	Staff

	
	
	
	RTO management establishes and verifies that trainers and assessors meet nationally agreed competency requirements and continue to develop their competencies. Processes:

[Insert filename and pathway location on RTO’s network.]

	
	
	
	Qualified assessor
	Vocationally qualified trainer

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Consultation with industry
	Industry representatives consulted with regards to:

· developing the training and assessment strategy
· monitoring of the training and assessment strategy
· developing and monitoring the assessment tasks.
Industry representatives are current in the industry across the range of themes provided in the course and consultation provides a clear impact on the strategy for training and assessment.

	
	Record of industry consultations: [Insert filename and pathway location on RTO’s network.]
Training and Assessment Continuous Improvement log: [Insert filename and pathway location on RTO’s network.]

	Moderation and validation of assessment

	Moderation and validation is conducted annually with other trainers and assessors.

All assessment instruments are reviewed and validated to ensure they are appropriate for the units of competency and cover all requirements. They are also reviewed to ensure there is sufficient detail regarding how evidence is collected and the basis on which assessment decisions are made. Assessment is also validated to ensure that assessment processes and tools meet principles of assessment and evidence guide requirements.

	
	Record of consultations and feedback with other trainers and assessors: [Insert filename and pathway location on RTO’s network.]
Training and Assessment Continuous Improvement log: [Insert filename and pathway location on RTO’s network.]

	Resource requirements
	Record of available resources for this course within the school and agreements for outside resources can be found at: [Insert filename and pathway location on RTO’s network.]

	Pathways
	Students will develop skills that lead to:
· MACROBUTTON EmptyMacro [Insert further study / career options]
· Follow link for qualifications pathway information within the Training Package. [http://training.gov.au/Training/Details/BSB07]

	Student feedback
	Student feedback is collected and analysed.

To assist with continuous improvement processes, students are given opportunities to provide feedback. Processes are available here: [Insert filename and pathway location on RTO’s network.]

	SDCS
	Trainers and assessors provide student progress information to the SDCS operator and verify that accurate and up-to-date information is recorded. The method: [Insert filename and pathway location on RTO’s network.]

	RTO verification of TAS prior to delivery as per school processes: [Insert filename and pathway location on RTO’s network.]

	Developed by
	[Insert name and position]
	[Insert name and position]

	Verified by
	[Name and position of HOD]
	[Insert filename and pathway location of verification email on RTO’s network.]

	Verified by
	[Name and position of VET Coordinator]
	[Insert filename and pathway location of verification email on RTO’s network.]

	Verified by
	[Name and position of Principal or Deputy Principal]
	[Insert filename and pathway location of verification email on RTO’s network.]

