[image: image1.png]skillsforcare

[image: image2.png]

 Internal assessment and
 moderation template –
 Part 1, 2 and 3
 To be completed by members of the internal
 moderation panel
Completing the internal assessment and moderation templates
The internal moderation process confirms the assessment outcome on behalf of the employer through reviewing and scrutinizing the ASYE assessment decisions of individual assessors.
This template supports transparency in the internal moderation process and provides a record of the moderation decision. Completion of all sections within the template electronically will assist external moderation processes. The comment boxes will expand as they are populated.
Click here to download a supporting document, which includes all of the relevant guidance you will need to complete this template.
Internal assessment and moderation templates
Part 1: Quality checklist
(Can be completed by any member of the internal moderation process)
NQSW name:

ASYE Assessor name:

Date:

Please confirm that all the requirements of ASYE have been met and that the evidence/material submitted is sufficient.
	1. Have all parts of the record of support and progressive assessment been completed?
	 Yes
	 No

	A - Support and assessment agreement.
	
	

	B - Interim reviews at three and six months.
	
	

	C - Final assessment report.
	
	

	D - Evidence/confirmation that supervision has taken place at the specified frequency?
	
	

	E - Evidence/confirmation that the NQSW’s workload was reduced?
	
	

	F - Evidence/confirmation that the NQSW has attended additional workshops and/or has a record of how 10% protected time was used?
	
	

	Comments

	

	2. Have all parts of the NQSW’s critical reflection log been completed?
	 Yes
	 No

	A - Preparation for the support and assessment agreement meeting.
	
	

	B - Critical reflection for the three month review.
	
	

	C - Critical reflection for the six month review
	
	

	D - Critical reflection for the final review
	
	

	E - PDPs for:
0-3 months, 3-6 months, 6-13 months and end of the ASYE
	
	

	F - Are there at least three direct observations?
	
	

	G - Are there at least three pieces of feedback from other
professionals?
	
	

	H - Are there at least three pieces of feedback from
people in need of care and support?
	
	

	I - Has the assessor signed off the NQSW’s professional documentation?
	
	

	Comments

	

	3. Have any organisational or support issues affected the NQSW during the ASYE? For example, have there been any issues in the provision of support and reflective supervision, workload relief or professional development time (as identified in the support and assessment agreement)? Please give details and current position.

	

	4. Have any employment or capability issues affected the NQSW during the ASYE? Please give details and current position.

	

	5. Are there any themes or issues from the quality checklist you would like to feed back to the moderation process?

	

Part 2: Review of the assessor’s decision
(to be undertaken by a registered social worker only)
ASYE Assessor name (if different from Part 1):

ASYE Assessor qualifications (e.g. RSW, PEPS Stage1/2, evidenced practice development educator capabilities):

After reading all the material submitted, please comment on the assessor’s final report and their
recommendation of pass or fail.
	1. Does the assessor provide clear evidence of why they have made their recommendation?
	 Yes
	 No

	A - Is it consistent with the assessment criteria?
	
	

	B - Accurate: Is it consistent with the expectations
of the Knowledge and Skills Statement and the PCF
capabilities?
	
	

	C - Valid: Is it based on evidence that reflects the breadth of the NQSW’s work throughout the year and their progression?
	
	

	D - Robust: Is it based on evidence that is checked and
consistent and leads to a defensible judgement?
	
	

	E - Sufficient: Is it based on a sufficiently broad and varied range of different types of evidence?
	
	

	Comments

	

	2. Do you agree that the evidence you have reviewed is consistent with the assessor’s recommendation?
	 Yes
	 No

	
	
	

	Please provide additional comments to support your decision

	

	If you do not agree with the assessor’s recommendation, please identify what further evidence/action is required

	

	 3. Are there any themes or issues from your review of the assessment decision you would like to feedback?

	

Part 3: Evaluation and feedback
	1. Do you consider this evidence/material to be outstanding and worthy of use
as an exemplar? Please give details/identify what should be shared.

	

	2. Feedback to the assessor:
Is there any feedback you would like to give to the assessor to assist in their future professional
development? Please give details.

	

	3. Feedback to the NQSW:
Is there any feedback you would like to give to the NQSW to assist in their future
professional development? Please give details.

	

	4. Feedback to the organisation:
Is there any feedback you would like to give to the organisation to assist in the future delivery of
the ASYE? Please give details.

	

