

A City & Guilds Group Collaboration

The EPA journey: supporting you every step of the way

Alexandra O'Connor, Strategic EPA Assessment Manager, City & Guilds Maia Williams, Head of Assessment, ILM

Focus for today

- What do providers and employers need from an EPA service.
- City & Guilds EPA service:
 - what we've achieved so far
 - the end-to-end process from registration to certification
 - helping you to prepare for EPA
 - pricing.
- Types of assessment methods and how to prepare for those.

The changing EPA landscape – we understand your challenges

Knowns

Known unknowns

Unknown unknowns

- How EPA works e.g. funding and assessment events
- Who's in the market
- Standards approved or coming soon
- Complexity in delivery
- The end-to-end journey for apprentices, providers and employers

- Capability of EPAOs
- Employers vs providers
- Policy of encouraging new entrants of EPAOs
- Changes to funding to drive focus on starts
- Changes to regulatory models
- How providers survive the impact of funding

- Future policy changes
- How employers will engage as their responsibilities increase
- More levy changes
- Impact of Sainsbury Review and T levels
- Profile of apprenticeships

So many shapes, sizes and variations

Importance of getting it right

For the apprentice

- Managing rejection
- Further training and development
- Doing it again

For the provider

- Success rates
- Rescheduling training and resits
- Costs
- Reputation with customers

For the employer

- Business dependencies
- Reputational risk

A quality, supportive EPA service

Achievements to date

Delivering EPA within the land-based sector

Organisation to deliver and issue apprenticeship and EPA certificates and statements Registered to take our EPA already

High-quality assessors recruited across a range of standards EPAs already delivered (high achievement rate)

Institute for Apprenticeships – EQA feedback

- Comprehensive guidance and processes in the assessment, delivery and quality assurance of the standard.
- Clear signposting to relevant guidance and documentation for assessors, apprentices and employers.
- Transparent and robust process to ensure gateway requirements are achieved before EPA.
- Robust IQA processes.
- Apprentice feedback confirmed on completion of the apprenticeship: they were well prepared and competent to work in the field.
- Exceptionally well-presented and comprehensive guidance. The independent end-point assessor manual is a very full guide for independent end-point assessors (IEPAs).

Our evolving offer:

Which industries can City & Guilds help you with? We specialise in the following areas:

Business Services Engineering

Business and Admin including public sector

Catering and Hospitality

Childcare & Education

Construction

Digital

Engineering & Manufacturing

Adjacent employer-led industries

Hair and Beauty

Health

Land based

Management (ILM)

Social Care

Transport

Security

Retail

Aviation & Travel

Built

Justice

We can develop programmes quickly in these sectors for you when there's employer demand.

Our assessors

- We've recruited over 60 high-quality assessors across a range of standards.
- Our assessors are industry experts.
- We train them to help apprentices feel relaxed and show their best in assessment.

The EPA process

The customer decides the timing of EPA with the apprentice and employer.

Access to the EPA preparation tool from point of registration

Apprentice completes on-programme activity (at least 12 months)

Customer confirms that the apprentice has met all gateway requirements and is ready for end-point

assessment.

Usually at least three months before EPA

Customer requests an EPA booking on Walled Garden.

City & Guilds contacts the customer via email to obtain further information for the ESFA certificate claim.

Usually at least three months before EPA

Customer provides City & Guilds with a date range for EPA.

City & Guilds will provide the customer with access to the EPA portal to load supporting documents for gateway.

The customer must submit the following:

- signed gateway declaration
- English and maths certificates (or exemption if applicable)
- evidence from on-programme (if needed).

City & Guilds will check gateway requirements and confirm actual booking date(s) via email to the customer.

Two weeks before EPA, the customer supplies all of the EPA evidence needed by the standard.

Customers can upload content from e-portfolios, scanned documents, screenshots and more on our EPA portal

City & Guilds will remove the apprentice from the customers's access to the EPA portal and send evidence to the independent assessors.

Upon receipt of supporting evidence

City & Guilds carries out the EPA events.

On agreed dates

If the apprentice passes, then City & Guilds will issue a 'Statement of Achievement' to the customer.

Issued within 20 working days

City & Guilds claims the apprentice certificate from the Institute of Apprenticeships who in turn, post certificates to the employer.

If the apprentice fails, then City & Guilds will issue a formal notification and feedback to the customer on which areas were failed.

Booked through Walled Garden on a component by component basis. City & Guilds reopens access for the apprentice's EPA portal record or gives them a resit course.

Manual for end-point assessment service

End-point assessment pricing

- Simple pricing two charging points:
 - EPA registration fee non-refundable £25 fee when the apprentice is registered for EPA on City & Guilds system
 - balance after results are entered onto the system.
- The registration fee releases our EPA preparation tool and any related materials during the on-programme learning phase.
- You'll have received nearly all of your funding from employers by this point so helps cash flow.
- No hidden charges includes any third-party fees related to external quality assurance.

Our customer-focused charging model

For Customer Service where you work with us for EPA and, for example, buy an apprenticeship training manual, your payments to us will be:

	Month 1	Month 2	Month 3	Month 4	Month 5	Month 6	Month 20	Month 21	Month 22	Month 23	Month 24	Point of EPA event
EPA	£25 registration	£0	£0	£0	£0	£0	£0	Book EPA £0	£0	£0	£0	£525
ОР	£30	£0	£0	£0	£0	£0	£0	£0	£0	£0	£0	£0

EPA registration can be made at your discretion but has to be before EPA booking

Charged after EPA

Preparation at the heart of our service

We can also support with subject specific on-programme learning. Find out more at: cityandguilds.com/apprenticeships/on-programme-learning

EPA preparation tool video

end-point assessment preparation

EPA preparation tool

Personalised to each apprentive with up to six hours of generic content per standard

Apprentices can gain confidence in areas like interviews, presentation skills, writing and exam revision Useful and relevant learning resources relevant to the standard and the assessment method

Organised by assessment skills most relevant to the apprentice and to the standard

Tools to support your apprentice calmly approach ilm EPA, not just the standard Favourities 繼 Be a More Confident Public Speaker Recommendations 1. Professionalism Let's 17 Tips To Be On Time Professional Etiquette • 0 總 Be a More Confident Public Speaker Better Public Speaking Speaking in Public/Formal Settings

We can also support with subject specific on-programme learning. Find out more at: cityandguilds.com/apprenticeships/on-programme-learning

Types of assessment – what you need to know

EPA is a synoptic assessment – guidance to trailblazers*

- EPA must confirm full competence and test across the standard from start to finish.
- This doesn't mean testing every knowledge, skill and behaviour (KSB) in the standard it should focus on higher order skills.
- Methods should test a combination of the KSBs together not just individually.
- Description of the assessment methods must be clear as to which aspects of the standard are being assessed.

* Source: DfE

Knowledge test

Portfolio of evidence

Interview/professional discussion

Practical skills assessment/observation

- · Generally carried out on the job.
- Can sometimes be in a simulated environment.
- The observation will enable the apprentice to evidence their skills, knowledge and behaviour from across the standard.
- Will focus holistically on the task being carried out rather than the individual standard.

Our tips for staying on track

On-programme: prepare for EPA

Gateway: check readiness for EPA

EPA

- Track learning and check progress
- Assess regularly against standards and provide feedback
- Compete all mandatory elements (English, maths, qualifications)
- Introduce EPA and all assessment methods to apprentices
- · Mocks and rehearsal assessments

- Check all requirements have been met
- Decide on EPA window and agree dates with apprentice, panel and EPAO
- Gather all evidence and documents and share with EPAO
- Ensure any recourses for EPA are booked, installed and checked

- Check venue/room/software/ equipment on the day
- Ensure apprentice is available and has ID ready
- Ensure assessor can access venue (if relevant)

Don't forget about our checklists – available here

Checklists and

quick help items

What we have for the journey

EPA manual with T&Cs

EPA preparation tool

Understanding your Organisation

Digital

credentials

Light Vehicle

Technician

Video guides

How our EPA meets customers' needs

We support customers and their apprentices through assessment with our clear and straightforward process based on years of working in education and with industry partners. Our proven, expert-led assessment gives apprentices support for their success and our flexibility in delivery can suit every business.

Guidance on the process

How-to guides and checklists to prep teams plus growing content to inform teams and apprentices on EPA will play out. Preparation to pass first time

An EPA preparation tool tailored to the apprentice and the standard.

Growing bank of sample tests and assessments.

Calibre and expertise of assessors

Assessors selected based on industry experience. Each has a thorough induction, receives ongoing training and assessment is standardised.

Smooth process with clear structure

Dedicated EPA team using a tried and tested system giving customers as much flexibility as possible. For providers our payment structure is significantly advantageous to their cash flow.

Thank you

Customer queries

Please contact your local business manager.

General apprenticeship enquiries

Please contact apprenticeships@cityandguilds.com.

Keep up to date – register for email updates: http://www.cityandguilds.com/what-we-offer/centres/email-updates.

For more information on the new standards, our learning resources (including demos), and how we can support your business: directsales@cityandguilds.com.

Portfolio of evidence/reflective journal - (additional information)

- A portfolio needs to show holistically:
 - the application of knowledge
 - the acquisition of skills
 - demonstration of behaviours.
- Portfolios and journals need to focus on the task completed rather than coverage of the standard and show a synoptic overview of the standard.
- As the EPA is graded, the apprentice should present their best work as well as showing they met the requirements.
- A portfolio should contain a selection of different types of evidence, which demonstrate tasks carried out towards the end of the apprenticeship. All evidence must meet the requirements of valid, authentic, current, sufficient (VACS).
- Types of evidence include:
 - reflective accounts with supporting product evidence
 - workplace observations
 - witness testimonies
 - professional discussions.
- Altogether, the selection of evidence that makes up the portfolio should cover all of the standard and meet the requirements of the assessment plan for the amount of coverage.

Professional discussion/VIVA/interview - (additional information)

- Prior to the face-to-face activity, review any evidence previously submitted.
- Ensure you can talk confidently about the previous submissions.
- Be prepared to give other examples than those already presented.
- For interviews that are competency based prepare two or three good examples of demonstrating competence from the workplace.

Project/assignments - (additional information)

- Generally carried out on the job.
- Can sometimes be in a simulated environment.
- The observation will enable the apprentice to evidence their skills, knowledge and behaviour from across the standard.
- Will focus holistically on the task being carried out rather than the individual standard.

