ACCREDITATION AND MODERATION ACTION PLAN

for Clothing Manufacture, Footwear and Leather Trades, Industrial Machine Knitting, Apparel and Textiles Manufacture, and Cleaning and Caretaking
(version 4)

PAGE
8

Contact
Quality Manager
Competenz
PO Box 9005

Newmarket

Auckland 1149
Telephone
0800 526 1800
Facsimile
09 539 9899
Email
info@competenz.org.nz
Website
http://www.competenz.org.nz/
Manufacturing > Clothing Manufacture

	Domain
	Standard IDs

	Apparel Cutting and Sewing
	1540, 2623, 2625, 2626, 2628, 2739, 2741‑2744, 2746‑2748, 2750‑2753, 2834, 2846‑2848, 4838, 4839, 5295, 5298, 5301‑5309, 17817‑17822, 20342‑20347, 23398, 23399, 23843, 25236, 25237, 25240

	Apparel Design and Patternmaking
	2826‑2833, 2835, 2837‑2841, 2843, 2844, 13387, 13388, 22302, 25238, 25239

	Apparel Production Planning
	4837, 5310, 5312, 5313, 25241

	Apparel Work Study
	5289‑5293

	Embroidery
	18123‑18126

	Leather Garment Manufacture
	2609‑2622, 2624, 2627

	Maintain Sewing Machinery
	2849‑2863

Manufacturing > Footwear and Leather Trades

	Domain
	Standard IDs

	Ancillary Footwear Trades and Machine Maintenance
	10168‑10171

	Footwear
	3336‑3352

	Leather - Bottom Stock, Making and Lasting
	5024‑5058, 8116‑8120

	Leather - Cutting and Closing
	3359‑3379, 8108‑8113, 8121‑8124

	Leather - Design and Pattern Cutting
	3353‑3358, 8114, 8115

Manufacturing > Industrial Machine Knitting

	Domain
	Standard IDs

	Knitting Industry Quality Assurance
	4856‑4858, 4860

	Knitting Industry Technology
	4843, 5011

	Knitting Machine Operation
	4719, 16122, 16123

	Knitting Machine Servicing and Maintenance
	4494, 4495, 4720, 4721, 26164‑26168

	Knitting Machine Technical Servicing
	4793, 4794

	Warp Preparation - Warp Knitting
	4715, 4717, 4718

Manufacturing > Manufacturing Skills

	Domain
	Standard IDs

	Apparel and Textile Manufacturing - Workplace Skills
	17914, 17915

Manufacturing > Textiles Manufacture

	Domain
	Standard IDs

	Carpet Manufacture
	7185‑7193, 7195‑7225, 7239, 8957, 8958, 16618, 19778, 22437, 22438, 26026‑26030, 26306

	Core Yarn Processing
	4176‑4199, 5470, 5876‑5878, 16619, 19841, 19855, 19856, 22432‑22436, 22439, 22440, 23559‑23561, 25347, 26000‑26002, 26005, 26006

	Fabric Finishing
	2909‑2911, 2913‑2915, 2917‑2924

	Non-Woven Textile Processing
	21634‑21636, 22167‑22173

	Textile Dyeing and Finishing
	2912, 5375‑5427

	Top Making, Semi-Worsted and Worsted Processing
	3129‑3136, 3138‑3145, 19853, 22166, 26008, 26356

	Weaving
	2897‑2908, 8953‑8956

	Woollen Yarn Processing
	4162‑4164, 4166‑4175, 19842, 26003, 26004, 26007

	Wool Scouring
	2444‑2455

Service Sector > Cleaning and Caretaking

	Domain
	Standard IDs

	Drycleaning
	3439‑3441, 3443‑3445, 15197‑15205, 20709‑20711

	Laundry
	3447‑3457, 3459, 3460

	Laundry and Drycleaning
	3442, 3446, 3458

ACCREDITATION INFORMATION (AI)

Introduction
The purpose of the Accreditation Information (AI) is to set out the nature of the accreditation process and involvement of the standard setting body (SSB) in the process, and to set out the SSB’s industry or sector-specific requirements for a tertiary education organisation (TEO)
 or school’s quality system in relation to the criteria for accreditation.

Standard Setting Body involvement in accreditation process
Competenz welcomes enquiries from organisations wishing to become accredited to deliver training and assessment against the unit standards listed above.

Competenz philosophy is that the key purpose of the accreditation process is to establish a relationship of trust between the applicant organisation and industry.
Competenz is looking for partnership arrangements with applicant organisations and, accordingly, has a positive approach to accreditation.

Competenz can provide advice and assistance to applicant organisations preparing an accreditation application. Consultation fees are invoiced directly to the applicant organisation.
Competenz expects applicant organisations to have first obtained and considered the relevant unit standards prior to contacting Competenz for advice.

In order to establish that an applicant organisation meets industry requirements Competenz will participate in evaluation of documentation and site visits as specified below.

Levels 1-2
Evaluation of documentation by NZQA and industry.

Levels 3 and above
Evaluation of documentation and visit by NZQA and industry.

Visit waiver conditions

Competenz may waive their involvement in an accreditation visit when the applicant organisation meets the following criteria:
· Competenz has been consulted during the development of the application;
· The application is for an extension of an existing accreditation.

Applicant organisations must provide satisfactory evidence of their capability to effectively manage, deliver, and assess against the unit standards before a waiver will be granted.

Areas of shared responsibility

None.

Fees schedule for SSB involvement in accreditation process
The fees schedule is applicable to all applications for accreditation received by NZQA from 1 November 2004. However, the SSB may choose to charge lower fees for their involvement in accreditation. Contact the SSB for further information.

Additional fees can be charged by NZQA, the Institutes of Technology and Polytechnics Quality (ITP Quality), and the Committee for University Academic Programmes (CUAP) for involvement in accreditation. Contact the relevant quality assurance body (QAB) for information.
General requirements for accreditation
These are the general requirements for accreditation of providers gazetted in 1993. Applicants should consult their QAB (NZQA, ITP Quality, or CUAP) for details of the requirements.
Criterion 1
Development and evaluation of teaching programmes

There is a system for developing coherent teaching programmes and for their evaluation, which should include evaluation by learners/consumers.

Criterion 2
Financial, administrative and physical resources

Adequate and appropriate financial and administrative resources will be maintained to enable all necessary activities to be carried out.

Adequate, appropriate and accessible physical resources will be available for supporting students to meet the required standards.

Criterion 3
Staff selection, appraisal and development

A teaching staff with the necessary knowledge and skills will be maintained through staff selection, appraisal, and development.
Criterion 4
Student entry

There is a system for establishing and clearly publicising student entry requirements that include no unreasonable barriers.

Criterion 5
Student guidance and support systems

Students have adequate access to appropriate guidance and support systems.

Criterion 6
Off-site practical or work-based components

There are arrangements for ensuring that any off-site practical or work-based components are fully integrated into the relevant programmes.
Criterion 7
Assessment

There is a system for ensuring that assessment is fair, valid, and consistent.

Criterion 8
Reporting

There is a system for providing students with fair and regular feedback on progress and fair reporting on final achievements, with an associated appeals procedure.
There is a reliable system for archiving information on final student achievements.
Industry or sector-specific requirements for accreditation
The nature of the sophisticated technology involved in producing quality products in the apparel and textile industry requires certain aspects of accreditation to be evaluated to ensure that applicant organisations have the systems in place to support assessment activities that are credible and consistent with industry standards.

Competenz specifies the following particular requirements for accreditation. Applicant organisations should consult with industry advisors to ensure that their training programmes are consistent with the needs of industry. Competenz can assist applicant organisations to contact these networks.
These special requirements provide evidence that the applicant organisation has the capacity to be a provider of quality training that meets industry requirements.
Criterion 1
Development and evaluation of teaching programmes

The applicant organisation must have policies, procedures, and review mechanisms in place to ensure its programmes are designed and delivered to meet the needs of the industry, employers, employees, and/or prospective employees.

Applicant organisations must have policies and procedures to ensure that:

· on-going liaison with Competenz and industry takes place;

· student and industry feedback are taken into account in evaluating programme quality and outcomes;

· teaching resources and assessment activities within the teaching programmes enable students to meet requirements of the unit standard or qualification.
Criterion 2
Financial, administrative and physical resources

The applicant organisation must have policies and procedures to ensure that the equipment and teaching resources provided are adequate for the requirements of the unit standards, particularly where specialist machinery is required.
Criterion 3
Staff selection, appraisal and development

The applicant organisation must have policies and procedures to ensure that training and assessing staff are selected who meet the following requirements:
· have operational experience and technical expertise relevant to the unit standards that they are assessing against;
· have been trained in both facilitating and managing learning and competency based assessment;
· maintain regular contact with industry, keeping abreast of the latest developments in technology, industry practice, and legislative requirements;
· hold or are working towards Unit 4098, Use standards to assess candidate performance or are able to demonstrate equivalent knowledge and skills;
· meet the colour vision requirements for unit standards 5383, 5385, and 5386.

Criterion 4
Student entry

The applicant organisation must have policies and procedures to ensure students are made aware of the colour vision requirements for unit standards 5383, 5385 and 5386 and can have their vision tested.

Further information on the colour vision requirement, and the Isihara Test, are available from Competenz.

Criterion 6
Off-site practical or work-based components

The applicant organisation must have policies and procedures to ensure that:

· all OSH requirements under the Health and Safety in Employment Act 1992 are met;

· contractual arrangements for off-site practical or work-based components have been documented to show responsibilities for student support, safety, training, assessment, and reporting credits to NZQA;
· venues, equipment or resources are available when the applicant organisation is utilising third party venues, equipment or resources for the delivery of training and conducting assessment.
Criterion 7
Assessment

Competenz has developed approved Assessor Guides for all practical workplace unit standards, which have undergone pre-assessment moderation and are available to accredited organisations at no cost.

Applicant organisations must have policies and procedures to ensure that all self-developed assessment material is submitted to Competenz for pre-assessment moderation and approval prior to use.

Competenz encourages all accredited organisations to use assessment material that has been developed by Competenz.
Criterion 8
Reporting

The applicant organisation must have policies and procedures to ensure that credit is reported to NZQA within 30 working days of the assessment decision being made.

Non-compliance with accreditation requirements

Where there is evidence of non-compliance with the requirements for accreditation the QAB (NZQA, ITP Quality, or CUAP) will seek remedial action. In cases where this action is ineffective and non-compliance continues, or in cases of repeated non-compliance, the QAB will take action that can ultimately lead to the withdrawal of accreditation.
Implementation

Competenz is able to provide sufficient trained participants to service the requirements of accreditation processes.
MODERATION INFORMATION (MI)

A centrally established and directed national external moderation system has been set up by Competenz.

Introduction
The purpose of the Moderation Information (MI) is to provide details on the national external moderation system, developed by Competenz to ensure that assessment decisions of accredited TEOs and schools are consistent with the national standard. All accredited TEOs and schools assessing against the standards in this Accreditation and Moderation Action Plan (AMAP) must meet the requirements for moderation outlined in this MI.
Moderation System

Competenz supports the principles put forth in the NZQA document ‘Good Practice Guidelines for Moderation of Standards’.

The executive of Competenz will appoint a National Moderator and, where required, sector-specific and regional moderators. Competenz will be responsible for the training and development of the moderation personnel, and for providing administrative support including the keeping of records for moderation activities.

Resources for training delivery

Accredited organisations are encouraged to contact Competenz for information on training and assessment material which can be provided at no cost. This learning material is for both classroom and distance learning, and is the industry’s preferred means of training delivery. They are also a means of ensuring national consistency in technical terminology. Their use will avoid the accredited organisation meeting the cost of development of alternative materials.

Resources for assessment

Competenz has a policy of developing assessment material for each unit standard it registers on the National Qualifications Framework. Accredited organisations assessing against these unit standards are encouraged to use these documents to simplify moderation procedures. Details of this assessment material can be seen at Competenz website www.Competenz.org.nz or are available from the ITO directly.
Pre-assessment moderation

All Competenz developed assessment material is moderated prior to its release to accredited organisations. Accredited organisations are encouraged to use Competenz developed assessment material to minimise the need for pre-assessment moderation of assessment material, and to facilitate assessment decisions that are consistent with the national standard. As Competenz assessment materials are reviewed, accredited organisations using the material will be notified of any changes.

Where Competenz assessment material is not used, accredited organisations must submit all self-developed assessment material (tasks and schedules) to the ITO for pre-assessment moderation and approval. In the first instance, one hard copy of each complete set of self-developed assessment material should be supplied to the National Moderator.

Upon receipt of self-developed assessment material for pre-assessment moderation, the National Moderator may initiate communication to clarify issues relating to the self-developed assessment material. Where issues are unable to be clarified by telephone calls, emails, or other forms of written communication, the National Moderator may request a meeting with or visit to the accredited organisation to achieve clarification. The National Moderator will report to the accredited organisation the outcome of the pre-assessment moderation. If further action is required this will be detailed in the report.

Where further action is required accredited organisations must make all required changes and resubmit the assessment material for approval.
Where an accredited organisation initiates changes to their assessment material at any time, the revised material must be submitted for pre-assessment moderation and approval before it is used. There is no charge for pre-assessment moderation of self-developed assessment material.
Post-assessment moderation

All unit standards assessed by an accredited organisation will be moderated once every five years.

All active accredited organisations are moderated, some by visit and the remainder by submitting samples of assessed work and completed assessment documentation (the moderator will either schedule a visit to suit the individuals involved or will contact accredited organisations requesting samples of assessments of specified unit standards).

Active accredited organisations will be identified from the quarterly reports showing results reported to NZQA for the previous year.
In the third quarter of each year the ITO will inform accredited organisations of the moderation plan. This plan will specify the unit standards selected for post-assessment moderation, the post-assessment moderation process that will apply, and the moderator.

Every active accredited organisation will receive a visit once every two years. The moderation visit will be selected on a needs basis according to the following criteria:
· where issues of non-compliance have been identified on a previous visit an annual visit will be scheduled until the moderator is confident the issues have been addressed;
· a newly accredited organisation;
· high volume of assessments completed by the accredited organisation;
· accredited organisation’s request;
· new unit standards implemented by the accredited organisation.

At the moderation visit the moderator will:

· meet with assessing staff and agree the process to be followed;

· view the assessment records maintained by the accredited organisation;

· review assessment resources and the evidence collected to make the assessment decision for a sample of completed assessments.
On completion of the visit the moderator will report back to the ITO. The ITO will then follow up on any issues reported by the moderator and furnish a full report of the moderation visit to the accredited organisation. Where the report highlights actions to be taken or makes recommendations for improvements the ITO will work with the accredited organisation to facilitate implementation of the recommendations.

Every active accredited organisation that is not selected for a visit will be moderated on a paper basis and unit standards to be moderated will be selected using the following criteria:

· unit standards that have a high volume of usage;
· new unit standards implemented during the previous year.
Unit standards that do not meet these criteria will be moderated once every five years.

A sample of assessed candidate work for at least two candidates is required for each nominated unit standard. Wherever possible, the samples should be for:

· one candidate who has been deemed competent; and

· one candidate who was required to resubmit, or where significant assessor judgement was required.

Reporting

Competenz is responsible for evaluating the effectiveness of its national external moderation system, and for providing an annual report to NZQA.

When the national moderation has been completed for the year, a meeting will be scheduled to review the moderation outcomes for that year.
Participants in this meeting include:

· Chief Executive Officer;
· National Moderator;
· Moderator representative;
· Training Advisor representative.
The purpose of this meeting is to:

· review the moderation outcomes for the year;
· determine whether any of the feedback from moderation is relevant to the review of unit standards, current qualifications or the makeup of any new qualifications under development;
· determine any follow up action to be pursued with accredited organisations and to set up a follow up schedule;
· review moderation system to ensure that it is fulfilling its purpose.

The National Moderator will report to Competenz Board on the outcomes of the annual moderation review.

Funding

Moderation activities will be funded from the National Moderation Transfer from NZQA plus additional industry contributions where required.

Non-compliance with moderation requirements
Non-compliance in meeting the requirements of this moderation system will result in further action by Competenz. Ongoing unresolved non-compliance will be referred to the appropriate QAB (NZQA, ITP Quality or CUAP). Ultimately the QAB may withdraw accreditation.

Where non-compliance is identified the National Moderator will specify in writing the corrective actions to be taken for the accredited organisation to become compliant and the timeframe by which this is to be achieved. The accredited organisation will be scheduled for a moderation visit in the following year.

Appeals

Where there is disagreement with the National Moderator’s decision, the issue should be resolved with the National Moderator. Any appeals must be lodged within 30 days of receiving the moderation report. Where resolution is not possible the National Moderator will refer the appeal to Competenz Chief Executive Officer who will facilitate resolution. Where resolution is not possible Competenz will appoint an independent arbiter. The arbiter’s decision will be final and binding to all parties.
A standard appeal form is available from Competenz.

NQF Registration Information

	Process
	Version
	Date

	Registration
	1
	September 1993

	Review
	2
	February 2002

	Revision
	3
	May 2002

	Review
	4
	November 2009

The next AMAP review is planned to take place during 2015.
� Tertiary education organization (TEO) includes public and private tertiary providers, industry training organizations, government training organizations, and other providers

Ref: 0030

Ref: 0030

