

Quality Assurance Framework for Competency-based Assessment

SINGAPORE
POLYTECHNIC

Mr Thomas YEO

MSc IOP, MBA

Consultant

Singapore Polytechnic International

Thomas YEO

- More than 15 years of experience in the continuing education and training (CET) sector
- Expertise in national qualifications framework and quality assurance system development and implementation
- Formerly Assistant Director in the Singapore Workforce Development Agency (WDA), responsible for the formulation of the Singapore Workforce Skills Qualifications (WSQ) system policies, and quality of training providers and adult educators in various industries
- Principal TVET and HRD Consultant at CET Global Pte Ltd; Master Trainer with the Institute for Adult Learning; and Associate Director CET Office, SHRM College

- **Quality control** - product oriented; detection and elimination of components or final products that are not up to standard.

- **Quality assurance** - process oriented; focuses on producing defect- and fault-free products.

- **Total quality management** - incorporates quality assurance; creating a quality culture; create customer satisfaction.

Why Quality Assurance in TVET?

Importance

- Supporting the:
 - skill needs of industry, career and employment needs of workers
 - country's achievement of social and economic purposes
- Ensures:
 - TVET provision meets the skill and education needs of industry and individuals in changing national and globalised economies

Stakeholders in TVET

Workers

The community at large

Job seekers and trainees

The government

Employers

ASEAN countries

Bullet with Specifics

Quality Areas in TVET or National Qualifications Framework

Competency
Standards

Training
Organisations

Qualifications

Trainers and
Assessors

Employment
Services

Funding

Bullet with
Specifics

An illustration showing two hands. The left hand is pointing upwards, and the right hand is holding a magnifying glass. The magnifying glass is focused on a sign that says "Process vs Product focused".

Process vs Product focused

- Process focused:
 - TVET process of design, development and implementation
- Product focused:
 - TVET products (e.g. competency standards, materials, assessment plans, qualifications etc) meet the marks of accreditation or quality criteria

Focus Areas

- Competency Standards
- Qualifications
- Training Materials
- Training Organisations
- Training Delivery and Assessment

Process-focused

Conduct of
Role/Job-Task-
Analysis

Involvement of key
stakeholders in
development

Benchmarking best
practices

Validation with
industry

Competency Standards

Product-focused

At which NQF or
occupation level?

A Mega task or
Micro Task?

Level of taxonomy, for
Cognitive, Affective and
Psychomotor Domain

Assessable
performance
requirements

Process-focused

Conduct of needs assessment

How are skills sets identified?

What are the design parameters?

Validation with industry

Qualifications

Product-focused

At which NQF or occupation level?

Who is it for and entry requirements?

Graduate profile or outcomes aligned with skills sets composition

Curriculum vs modular implementation

Process-focused

Conduct of learner and learning needs assessment

Is course developer pedagogy qualified and/or with industry experience?

Contextualisation to meet organisation, industry and legal requirements

Validation with stakeholders

Training Materials

Product-focused

Covers all the performance criteria and essential knowledge in the competency standards

Pedagogy is adult-learning focused

Sufficient time for hands-on practice by individual

Assessment design meets Principles of Assessment and Rules of Evidence

QA of Training Organisations

Process-focused

Procedures / SOPs
on learner
registration, support

Procedures / SOPs to
develop training /
assessment
materials

Procedures / SOPs to
recruit, develop and
deploy Trainers

Procedures / SOPs to
monitor output and
outcomes of training

Training Organisations

Product-focused

Facilities, venue,
equipment, training
resources

Credentials of
Trainers and
Assessors

Key personnel roles
and responsibilities

Financial
statements

QA of Training Delivery and Assessment

Process-focused

On-site observations of Trainer and Assessors

Pedagogy is adult-learning focused

Sufficient time for hands-on practice by individual

Assessment conduct meets Principles of Assessment and Rules of Evidence

Training Delivery and Assessment

Product-focused

Covers all the performance criteria and essential knowledge in the competency standards

Training is delivered in accordance to delivery plan

Assessment is conducted in accordance to assessment plan

Assessment outcomes meet Principles of Assessment and Rules of Evidence

A magnifying glass with a red handle and a yellow lens, focusing on the text 'Trainers and Assessors'.

Trainers and Assessors

- Recognised trainer qualifications or certifications
- Relevant work experiences
- Relevant vocational or technical qualifications
- Possess relevant professional licenses

Quality Assurance Challenges

- Recognition of Prior Learning

- Similar competency standards from different organisations

- Recognition of other qualifications for credit exemptions/ articulation purposes

- Currency of skillsets

3-Stage accreditation of training organisations

Regulation on the issuance of certificates

Certification / Qualification of trainers, e.g. WSQ DACE and ACTA

National certification of career coaches / counsellors and advisers

Quality Assurance

- Quality Assurance Framework to support implementation of National Qualifications Framework – one of key requirements under ASEAN Qualifications Referencing Framework
- Combination of Process and Product Quality Assurance
- Promote trust between TVET stakeholders and organisations

Thank You

Mr Thomas YEO
thomasyeo@cetglobal.com.sg

