Abu Dhabi Centre for Technical and Vocational Education and Training Leadership Qualification title: Level 4 Composite Award in facilitating leadership Qualification code: CAOF95040112							
			Qualification				
Qualification type:	Discip		Sector:	Level:	No in series:	Year of ap	proval:12
Composite Award	0		F95	4	01		
Credit value:			Certification	n require	ment:		
11 Credit hours			3 units: 3 co	ore			
Qualification aims							
The aim of the qualific management and learn manage people.		-			-		
Qualification units							
Core units							
Unit code:	Unit no:	Unit tit				Level:	Credit value:
OF950400212	1	Understand the principles of management and leadership44				4	
OF950400312	2		e personal lea			4	4
OF950400412	3	Develo	p and lead tea	ams and	individuals	4	3
Specialist units	-						
Unit code:	Unit no:	Unit tit	Linit fifle.				Credit value:
Optional units	T	[
Unit code:	Unit no:	Unit tit	le:			Level:	Credit value:
Prerequisites				I - ·			
Entry requirements				Require			
Learners will require the		-	ills for		TS level 4 is pro		
completion of this unit			CC /	• Functional IT skills would be an			
Analytical skills, com					antage.		
business relationships,			-		specific pre-entr	• •	ion in
skills, presentation skills					nan resources is	-	
collection skills, relate			urverse		-entry requireme	ent of Certifi	icate 3
backgrounds, and diverse abilities. level equivalency.							
there are no entry barri			-	Cradit	transfor is assil-	blo.co.m1-1	had
creed or previous academic attainment or learning.							
There should be equality of access for candidates							
and candidates must be enabled and supported to							
undertake this qualification							
All institute staff invol		he asses	sment or				
delivery of these quality	fication	s should	understand				
learner's requirements							
assessment, match them to the needs and							

capabilities before entering learners as candidates	bilities before entering learners as candidates			
for this qualification.				
Qualification pathways				
This qualification	Qualification pathw	vays: Further units		
Level 4 Composite Award in Facilitating	Certificate 4 in Lea	dership		
leadership	Certificate 4 in Mar	nagement		
	Certificate 4 in Human Resources			
	Certificate 4 in Business Administration			
	Diploma in Human Resources			
	Diploma in Business Administra			
Copyright and ownership	Modification histor	y:		
Copyright of units, Intellectual Property Rights	Release no: 1	Previous code:		
and ownership of the qualification will be owned				
by ACTVET.	Comment:	New code:		
National Occupational Standards	UK, Australia			

Abu Dhabi Centre for Technical and Vocational Education and Training Leadership				
Qualification title: Level 4 Composite Award in facilitating leadership				
		de: CAOF95040112		
	Qualificat	tion overview		
These qualifications	Learners should be wor	king in the field of administration, management,		
These qualifications are suitable for:	learning and developme	nt, training or human resources and have		
are suitable for:	background knowledge	of the profession as a minimum requirement. The		
	minimum age requireme	ent is seventeen.		
Target market	The target market for th	is qualification are administration, management,		
Target market	0 1	nt, training or human resources generalists, small		
		aff with a recruitment role.		
Job activities/tasks	The core component of this unit contains competencies in: administration,			
		nd development, training or human resources		
Work	This unit is for any individual who is, or wishes to be involved in			
context/conditions	administration, management, learning and development, training or human			
context/conditions	resources.			
Example employers	Government organisation			
	Private sector employer			
Example jobs		Related occupations		
Executive Administra	tor	Trainer		
Junior Manager		Office Manager		
Supervisor		Persons with departmental responsibility		
Learning and develop	*			
Professional	1	al association such as Institute of Leadership and		
association:	Management			

Abu Dhabi Centre for Technical and Vocational Education and Training Leadership Qualification title: Level 4 Composite Award in facilitating leadership Qualification code: CAOF95040112

Delivery and Assessment

Mode of delivery

Mode of delivery will be classroom or any other mode of delivery that meets the needs of the learner, ensuring learner has access to appropriate resources.

It is strongly advised that learning and development of subject content and associated skills be referenced to real vocational situations in an office environment.

Arrangements for learners with special assessment requirements

Arrangements for learners with special assessment requirements may need to be adapted to meet;

- language requirements
- cultural or religious requirements
- physical disabilities
- particular learning needs.

Trainer qualifications

Training of learners will be by qualified Licensed Vocational Trainers who meet the requirements for employment in an ACTVET licensed institute and hold the required qualifications of Licensed Vocational Trainer (proposed). Licensed Vocational Trainers should be qualified and have recent experience of work in office environments.

The trainer will comply with all licensing and accreditation requirements for an ACTVET Licensed Trainer.

Training methods

Licensed Vocational Trainers must use appropriate methods of training for classroom environment that reflects the vocational requirements of a workplace setting. Learning must be paced to meet the learner's needs, preferred style of learning and is taught at a level where all learners comprehend the concepts trained.

Assessment	
Assessment will be in classroom environment conducted by Assessors who meet the requirements for employment in an ACTVET licensed institute and hold the required qualifications of Licensed Vocational Assessor. Assessment methodology will be selected to utilise the most appropriate methods of assessment for the knowledge or skill involved and will be tailored to meet the requirements of the Unit Standards. Assessors must take into consideration any special assessment arrangements for learners to ensure learners are not disadvantaged in the assessment process.	 Assessors must have: licensed Vocational Assessor qualifications or similar applied industrial experience assessment practices that meet QFEmirates National Standards of assessment regular professional development practices.

Assessment methods			
 All assessment methods must use the appropria skill. There must be fair, valid, reliable, authen criteria. A range of assessment methods should The following examples are appropriate for this assessment of written reports summarising outcomes 	tic and sufficient evidence for all be used to assess practical skills s qualification:	l assessment s and knowledge.	
 observation of techniques direct questioning combined with review of reports of on-the-job performance by the car 	-	party workplace	
• oral or written questioning			
 review of authenticated documents from the review of testimony from team members, c candidates. 			
Assessor decisions will make assessments that will be coded according to the inserted on record sheet			
Observation of the candidate by the assessor (F <i>Examination of the evidence by the assessor:</i>	Role play scenarios included)	0	
Examination of a product		EP	
Examination of the witness/expert testimony		EWT	
Examination of a case history	ECH		
Examination of a personal statement		EPS	
Examination of written answers to questions		EWQ	
Questioning of the candidate or witness by the	assessor:		
Questioning of the candidate		QC	
Questioning of the witness		QW	
Professional Discussion		PD	
Realistic working environment		RWE	
Simulation		S	
Verifier	Vocational verifiers must have	ve:	
The Verifier will observe Assessors carrying out assessments, review assessment decisions from the evidence provided and hold meetings with the assessment team to ensure consistency in the use of paperwork and interpretation of the qualification's requirements. Verifiers will ensure that learner tracking of registration for qualifications, assessment decisions and achievement, are recorded and maintained accurately and timely and are open to scrutiny.	 verifier qualifications or similar have applied industrial experience verification practices that meet NQEmirate National Standards of verification regular professional development practices ability to manage the learner's work environment for the verification process ability to evidence standardisation process 		

Verification method: Assessment and verification process will confo	orm to the following:
 Institute systems for learner, assessment and verification are unified. Qualified Assessors must be used for all assessment. Learner's achievement is evidenced and recorded. Learner is included in the assessment decision making process. Assessment of learner's achievement is evidenced by best practice. Assessment takes into account diversity and language differences. Assessment of learner's achievement is tracked and recorded. Learner will be able to compile their portfolio using their preferred technology. Assessment uses valid, fair, authentic and reliable practice and reduces barriers to assessment. 	 Evidence collection makes efficient use of assessment opportunities and work production. Licensed Vocational Verifiers must be used for all verifications. Verification of learner's achievement is evidenced by best practice. Verification of learner's achievement is tracked and recorded. Standardisation of assessment and verification processes are evidenced Evidence of sharing of learner, assessor and verifier best practice. Evidence that complaints are addressed, recorded and solved effectively. National Industry Sector Classification Code (SIC) to classify units and qualifications as per the guidance in the QFEmirates handbook.

This qualification is a knowledge, skills and application qualification. Assessment should, where possible, take a holistic approach. Assessment in one unit can be used as the assessment for another, if the assessed piece of work covers the criteria in the units. Assessment must be accessible for learners and the process of assessment as simple as possible. Learners must demonstrate competence by producing a portfolio of evidence.

This qualification is examined in two ways: assessment of performance and underpinning knowledge. All performance is assessed by an assessor against the performance criteria and recorded in the Cumulative Assessment Record. Competence recognises all qualification requirements have been achieved. Not yet competent means all requirements have been attempted but yet to be achieved, insufficient evidence means all requirements have not been attempted. Underpinning knowledge is examined that more than 80% of the predetermined marking criteria should be met.

This qualification is internally assessed by qualified Assessors and verified by Qualified Internal and External Verifiers of Approved Provider status institutions. Simulations in assessment are not recommended and will require prior approval from the External Verifier.

Learner evidence

Learners must demonstrate knowledge and skill achievement in a presented portfolio.

Integrated assessment

Opportunities for integrated assessment are possible between units 1, 2 and 3.

Risk in assessment

The learner's work environment needs proper management and risk management analyses. The following risks will be observed in the training, assessment and verification phases:

- health and safety
- stressing the learner
- inauthentic evidence/collation/unjustifiable support to the learner
- over-assessment
- potential of unfairness to the learner
- failing to meet assessment strategy of a qualification.

Appeals procedure

In the event that a learner judges that he is being unfairly considered in the assessment or verification process he has the right to appeal using the recognised appeals procedure and documentation (not included in this submission).

In the event that an assessor judges that he is being unfairly considered in the assessment or verification process he has the right to appeal using the recognised appeals procedure and documentation.

Abu Dhabi Centre for Technical and Vocational Education and Training Leadership Qualification title: Level 4 Composite Award in facilitating leadership Qualification code: CAOF95040112

Unit: 1 Unit title: Understand principles of management and leadership Unit code: OF950400212

Leadership

Credit value: 4 Notional learning hours: 60 hours

Unit Information

Level: 4

Unit description of content

This unit describes the performance outcomes, skills and knowledge required to introduce learners to the development of practical leadership skills at a non-strategic level within a changing work environment. The unit focuses on understanding how current theories of management and leadership can be applied to specific workplace situations. Learners will examine the relationship between management and leadership, why these two concepts are often used interchangeably and the different perspectives, particularly in relation to the behaviour of managers/leaders.

Information for learning and achievement

The unit requires learners to demonstrate and achieve the key required skills, knowledge and competence embedded in the unit including applying leadership theories and models to specific situations, enable learners to compare and evaluate the usefulness of these theories and gain insight into specific leadership requirements in an organisation. In addition, learners will demonstrate an ability to develop their own management and leadership skills through assessing requirements within their current or future job roles

This unit is a knowledge, skill and application unit (KSA). Learners must attempt all aspects of the unit requirements and demonstrate achievement in all aspects of evidence requirements. It is strongly advised that learning and development of knowledge and associated skills be referenced to real vocational situations in the workplace. Evidence must be at the level required by the unit standard and all related criteria. Candidates must contribute to group work by playing a role of both individuals as well as team members in varied roles and parts in group activities. Groups must perform as a group but individuals within the group must perform different tasks to demonstrate achievement of evidence requirements.

Assessment strategy

Assessment of the evidence requirements, to confirm that learning outcomes have been met, is considered holistically where evidence in one unit or learning outcome may provide the evidence for other units and learning outcome.

This qualification is examined in two ways: assessment of underpinning knowledge and performance.

Underpinning knowledge is examined so that more than 80% of the predetermined marking criteria must be met.

Performance is assessed by an assessor in the workplace against the performance criteria and recorded in the Cumulative Assessment Record. 'Competent' recognises all unit criteria have been achieved. 'Not yet competent' means all criteria have been attempted but yet to be achieved, 'insufficient evidence' means not all criteria have been attempted.

This qualification is internally assessed by qualified Assessors and verified by Qualified Internal and External Verifiers of Approved Provider status institutions. Simulations in assessment are not recommended and will require prior approval from the External Verifier. Assessment can include role play, scenario setting, drama, presentations, written material, notes, checklists, lists, statements, comparative charts, diagrammes.

Recording and storing of learner achievement

Keep evidence of learner's work in the Centre for up to one year.

Encourage learners to maintain learning logs and evidence of professional development.

Ensure learners maintain portfolios of work as evidence of achieving learning outcomes.

	Abu Dhabi Centre for Technical and Vocational Education and Training
	Leadership
	Qualification title: Level 4 Composite Award in facilitating leadership
	Qualification code: CAOF95040112
	Unit title: Understand principles of management and leadership
	Unit code: OF950400212
Level	Leadership : 4 Credit value: 4 Notional learning hours: 60 hours
	: 4 Credit value: 4 Notional learning hours: 60 hours sment criteria: Knowledge, skills and application (KSA)
	ning outcomes
	ing outcomes 1: Understand the link between management and leadership
	rmance criteria:
	functions of management are outlined. kills associated with leadership are described.
	1
	Relationship between management and leadership is explained.
	ing outcome 2: Understand the skills and styles of management and leadership
	rmance criteria:
	ersonal and professional skills required for effective management are explained.
	kills and styles of successful leaders are compared.
	Expected impact of own leadership style on work groups is assessed.
	Iow management and leadership styles impact on the achievement of organisational
	bjectives is analysed.
	ing outcome 3: Be able to apply theory in an organisational context
	rmance criteria:
	appropriate theories of management and leadership are selected to identify management and
	eadership requirements within an organization.
	The usefulness of using theories for gaining insights into leadership requirements is reported.
	Development of management and leadership skills for a given job role is planned.
	ustified evaluations of management and leadership development methods are made and
	elected.
	ence guideline
	primative evidence for this unit can be written, oral or diagrammatic, as directed for given
	tuations.
	ormative evidence ought to assist learners to learn and increase performance to reach
	immative assessment requirements.
	ummative assessment is project based from real live work situations. Simulation is only
-	ermissible with the written approval of the Internal Verifier.
	earners should demonstrate no less than 80% of the requirements for the summative
	sessment.
	e submissions are permissible.
	ence requirements
	earners understand the link between management and leadership and evidence with a report
	n functions of management, skills in leadership and the relationship between management
	nd leadership.
	earners understand the skills and styles of management and leadership and evidence with a
	port on skills required for effective management, a comparison of skills and styles of
su	ccessful leaders, the impact of management and leadership styles on organisational

objectives and expected impact of own leadership.

- 3. Learners apply theory in an organisational context and evidence with a report on leadership and management theories, leadership and management requirements within an organisation, the planning for development of management and leadership skills and an evaluation of management and leadership development methods.
- 4. Learners review own work and identify performance improvement strategies.

Abu Dhabi Centre for Technical and Vocational Education and Training								
	Leadership							
	Qualification title: Level 4 Composite Award in facilitating leadership							
			Qualificatio	on code: C	CAOF950	40112		
				TT				
	I I.	it titlet I I	adamstand mu	Unit: 1		mont and la	adamahin	
	UI	in the: Of	nderstand pri	ode: OF9	-		adership	
			Unit c	Leadersh		2		
			Mannir	ng of Core	*	15		
			mappi	Initiating		10		
Learning outcomes	Performance Criteria	Collecting, analysing, organising and applying information in a given context	Communicating information, concepts and ideas	and organising self and activities, including motivation, exploration and creativity	Working with others in teams including leadership	Solving problems including using mathematical ideas and techniques	Applying information and communication technology	Participating in social and civic life including ethical practice
	1.1	Х	Х	X				
1	1.2	Х	Х	X				
	1.3	Х	Х	Х				
	2.1	Х	Х	Х				
2	2.2	Х	Х	Х				
2	2.3	Х	Х	Х				
	2.4	Х	Х	Х				
	3.1	Х	Х	Х		Х	Х	
2	3.2	Х	Х	Х	Х			
3	3.3	Х	Х	Х				
	3.4	Х	Х	Х		Х	Х	

Abu Dhabi Centre for Technical and Vocational Education and Training
Leadership
Qualification title: Level 4 Composite Award in facilitating leadership
Qualification code: CAOF95040112
Unit: 2
Unit title: Provide personal leadership Unit code: OF950400312
Leadership Level: 4 Credit value: 4 Notional learning hours: 60 hours
5
Unit Information
Unit description of content
This unit describes the performance outcomes required to display high levels of personal
leadership and to be a role model within the work environment. This unit applies to staff who
have a leadership role. It applies to the manner in which they conduct themselves, the initiative
they take in influencing, assisting and guiding others, and to the way they manage their own role
and responsibilities.
Competence in this unit requires consistently high levels of self-management and behaviours that
exemplify the desired standards within the organisation. This involves the candidate earning the
trust and respect of the team and acting as a role model at all times.
This role is undertake by staff with managerial responsibility (people management or operational/
specialist management).
Information for learning and achievement
The unit requires learners to demonstrate and achieve the key required skills, knowledge and
applications embedded in the unit including addressing development needs to meet
organisational, individual and team objectives and goals; influencing individuals and teams in a
positive manner; making informed decisions; developing high personal management performance
standards and enhancing the image of an enterprise.
This unit is a knowledge, skill and application unit (KSA). Learners must attempt all aspects of
the unit requirements and demonstrate achievement in all aspects of evidence requirements. It is
strongly advised that learning and development of knowledge and associated skills be referenced
to real vocational situations in the workplace. Evidence must be at the level required by the unit
standard and all related criteria. Candidates must contribute to group work by playing a role of
both individuals as well as team members in varied roles and parts in group activities. Groups
must perform as a group but individuals within the group must perform different tasks to
demonstrate achievement of evidence requirements.
Assessment strategy
Assessment of the evidence requirements, to confirm that learning outcomes have been met, is
considered holistically where evidence in one unit or learning outcome may provide the evidence
for other units and learning outcome.
This qualification is examined in two ways: assessment of underpinning knowledge and
performance.
Underpinning knowledge is examined so that more than 80% of the predetermined marking
criteria must be met.
Performance is assessed by an assessor in the workplace against the performance criteria and
recorded in the Cumulative Assessment Record. 'Competent' recognises all unit criteria have
been achieved. 'Not yet competent' means all criteria have been attempted but yet to be achieved,
'insufficient evidence' means not all criteria have been attempted.

This qualification is internally assessed by qualified Assessors and verified by Qualified Internal and External Verifiers of Approved Provider status institutions. Simulations in assessment are not recommended and will require prior approval from the External Verifier.

Assessment of this unit is to be conducted in a classroom, simulated workplace environment and workplace environment. Assessment can include role play, scenario setting, drama performance, presentations, written material, reports, checklists, lists, statements, comparative charts, posters, portfolios and diagrammes.

Recording and storing of learner achievement

Keep evidence of learner's work in the Centre for up to one year.

Encourage learners to maintain learning logs and evidence of professional development.

Ensure learners maintain portfolios of work as evidence of achieving learning outcomes.

Abu Dhabi Centre for Technical and Vocational Education and Training
Leadership
Qualification title: Level 4 Composite Award in facilitating leadership
Qualification code: CAOF95040112
Unit: 2
Unit title: Provide personal leadership Unit code: OF950400312
Leadership
Leadership Level: 4 Credit value: 4 Notional learning hours: 60 hours
Assessment criteria: Knowledge, skills and application (KSA)
Learning outcomes
Learning outcome 1: Be able to influence individuals and teams in a positive manner Performance criteria:
1.1. Individual and team efforts and contributions are encouraged, valued and rewarded.
1.2. Work undertaken by individuals/teams is accountable and promoted by clearly
communicating roles, responsibilities and expectations.
1.3. Information and positive ideas from the team are accepted and supported.
Learning outcome 2: Be able to make informed decisions
Performance criteria:
2.1. Information relevant to the issue/s under consideration is gathered and organized.
2.2. Individuals/teams are involved to actively participate in the decision making process.
2.3. Preferred course of action is determined after risks and options are examined and assessed.
2.4. Decisions made for individuals/teams are communicated clearly and in a timely manner.
2.5. Plans to implement decisions are prepared after agreement by relevant individuals/teams.
2.6. The implementation and impact of decisions are monitored using reliable feedback
processes.
Learning outcome 3: Be able to enhance the image of the enterprise
Performance criteria:
3.1. Business is conducted in a way that is consistent with enterprise standards and values.
3.2. Inappropriate values and standards exhibited within the organisation are discussed promptly
and noted with appropriate persons using established communication channels.
3.3. Very high standards of personal presentation are consistently displayed in line with
organisational expectations and policies.
Learning outcome 4: Be able to demonstrate high standards of personal and management
performance
Performance criteria:
4.1. Organisation's reputation of integrity and credibility is developed through personal
performance and behavior contributions.
4.2. Standards of personal and management performance are consistent with enterprise
requirements.
4.3. A positive role model is provided for others through personal and managerial performance.
4.4. Plans are developed and implemented in accordance with enterprise goals and objectives.
4.5. Key performance indicators and targets are developed, set and monitored within the
team/enterprise business plans.
Evidence guideline
• Formative evidence for this unit can be written, oral or diagrammatic, as directed for given
situations.

- Formative evidence ought to assist learners to learn and increase performance to reach summative assessment requirements.
- Summative assessment is project based from real live work situations. Simulation is only permissible with the written approval of the Internal Verifier.
- Learners should demonstrate no less than 80% of the requirements for the summative assessment.
- Re submissions are permissible.

Evidence requirements

- 1. Learners influence individuals and teams in a positive manner and evidence with a report on the encouragement, acceptance and support to individual and team efforts.
- 2. Learners make informed decisions and evidence with a report on information gathered for decision making, individuals and team involved, decisions made, plans and communication to implement the decisions, and monitoring of the impact.
- 3. Learners enhance the image of the enterprise and evidence with a report on the evaluation of behaviour and practices against enterprise standards and values, and actions taken to address appropriate and inappropriate behaviour and practices.
- 4. Learners demonstrate high standards of personal and management performance and evidence with a report on own behaviour and performance against enterprise standards, and requirements and expectations to others.
- 5. Learners review own work and identify performance improvement strategies.

	Abu Dh	abi Centre	for Technica			ucation and	Training	
	Leadership Qualification title: Level 4 Composite Award in facilitating leadership							
	Qualifi						adership	
			Qualification	code: CA	0F950401	12		
				Unit: 2				
		ι	Jnit title: Prov	vide perso	nal leaders	ship		
				de: OF950		1		
			Ι	Leadership)			
			Mapping	of CoreL	ife Skills			
Learning outcomes	Performance Criteria	Collecting, analysing, organising and applying information in a given context	Communicating information, concepts and ideas	Initiating and organising self and activities, including motivation, exploration and creativity	Working with others in teams including leadership	Solving problems including using mathematical ideas and techniques	Applying information and communication technology	Participating in social and civic life including ethical practice
	1.1	Х	Х	Х	Х			
1	1.2	Х	Х	Х	Х			
	1.3	Х	Х	X	Х			Х
	2.1	Х	Х	Х				
	2.2	Х	X	Х	Х			
2	2.3	Х	Х	X		Х		
2	2.4	Х	Х	X	Х			
	2.5	Х	Х	Х	Х	Х	Х	
	2.6	Х	Х	Х	Х		Х	
	3.1	Х	Х	Х	Х			
3	3.2	Х	Х	Х	Х	Х	Х	Х
	3.3	Х	Х	Х			Х	
	4.1	Х	Х	Х	Х			Х
	4.2	Х	Х	Х				
4	4.3	Х	Х	Х	Х			
	4.4	Х	Х	Х			Х	
	4.5	Х	Х	Х	Х	Х	Х	

Abu Dhabi Centre for Technical and Vocational Education and Training
Leadership
Qualification title: Level 4 Composite Award in facilitating leadership
Qualification code: CAOF95040112
Unit: 3
Unit title: Develop and lead teams and individuals
Unit code: OF950400412
Leadership
Level: 4 Credit value: 3 Notional learning hours: 45 hours
Unit Information
Unit description of content
This unit describes the performance outcomes, skills and knowledge required to promote
leadership within the workplace. It involves leading teams, developing team plans to meet
expected outcomes and proactively working with the management of the organisation.
Frontline managers have an important leadership role in the development of efficient and
effective work teams. They play a prominent part in team planning, supervising the performance
of the team and developing team cohesion. They provide leadership for the team and bridge the
gap between the management of the organisation and the team members. As such they must
'manage up' as well as manage their team/s.
Information for learning and achievement
The unit requires learners to demonstrate and achieve the key required skills, knowledge and
competencies embedded in the unit including to develop understanding and ability in developing
and leading teams, as required by a practising or potential middle manager.
This unit is a knowledge, skill and application unit (KSA). Learners must attempt all aspects of
the unit requirements and demonstrate achievement in all aspects of evidence requirements. It is
strongly advised that learning and development of knowledge and associated skills be referenced
to real vocational situations in the workplace. Evidence must be at the level required by the unit
standard and all related criteria. Candidates must contribute to group work by playing a role of
both individuals as well as team members in varied roles and parts in group activities. Groups
must perform as a group but individuals within the group must perform different tasks to
demonstrate achievement of evidence requirements.
Assessment strategy
Assessment of the evidence requirements, to confirm that learning outcomes have been met, is
considered holistically where evidence in one unit or learning outcome may provide the evidence
for other units and learning outcome.
This qualification is examined in two ways: assessment of underpinning knowledge and
performance.
Underpinning knowledge is examined so that more than 80% of the predetermined marking
criteria must be met.
Performance is assessed by an assessor in the workplace against the performance criteria and
recorded in the Cumulative Assessment Record. 'Competent' recognises all unit criteria have
been achieved. 'Not yet competent' means all criteria have been attempted but yet to be achieved,
'insufficient evidence' means not all criteria have been attempted.
This qualification is internally assessed by qualified Assessors and verified by Qualified Internal
and External Verifiers of Approved Provider status institutions. Simulations in assessment are not
recommended and will require prior approval from the External Verifier.
Assessment can include role play, scenario setting, drama, presentations, written material, notes,
checklists, lists, statements, comparative charts, or diagrammes.

Recording and storing of learner achievement

Keep evidence of learner's work in the Centre for up to one year. Encourage learners to maintain learning logs and evidence of professional development. Ensure learners maintain portfolios of work as evidence of achieving learning outcomes.

Abu Dhabi Centre for Technical and Vocational Education and Training								
Leadership								
Qualification title: Level 4 Composite Award in facilitating leadership								
Qualification code: CAOF95040112								
Unit: 3								
Unit title: Develop and lead teams and individuals								
Unit code: OF950400412								
Leadership Level: 4 Credit value: 3 Notional learning hours: 45 hours								
Assessment criteria: Knowledge, skills and application (KSA)								
Learning outcomes Learning outcome 1: Be able to develop individual and team development needs								
Performance criteria:								
1.1. Workplace learning opportunities, coaching and mentoring assistance are provided to								
facilitate individual and team achievement of competencies.								
1.2. Development opportunities which incorporate a range of activities and support materials								
appropriate to the achievement of identified competencies are created.								
Learning outcome 2: Be able to develop team cohesion								
Performance criteria:								
2.1. Opportunities are provided for input of team members into planning, decision making and								
operational aspects of work.								
2.2. Feedback is provided to team members to encourage, value and reward individual and team								
efforts and contributions.								
2.3. Individuals are encouraged to self-evaluate performance and identify areas of improvement.								
2.4. Issues, concerns and problems are recognised, addressed and identified by team members or								
referred to relevant persons as required.								
Learning outcome 3: Be able to participate in and facilitate work teams								
Performance criteria:								
3.1. Team members are actively encouraged to participate in and take responsibility for team								
activities and communication processes.								
3.2. Support for the team is identified and given to resolve problems which impede performance.								
3.3. Contribution to own work is presented as a role model to work teams and for others to								
enhance the organisation's image within the work team and with clients/customers.								
Learning outcome 4: Be able to liaise with management								
Performance criteria:								
4.1. Open communication is maintained with line manager/management at all times.								
4.2. Information is communicated from line manager/management to the team.4.3. Unresolved issues, concerns and problems raised by the team/team members are								
communicated to line manager/management to ensure follow-up action is taken.								
Evidence guideline								
 Formative evidence for this unit can be written, oral or diagrammatic, as directed for given 								
situations.								
 Formative evidence ought to assist learners to learn and increase performance to reach 								
summative assessment requirements.								
• Summative assessment is project based from real live work situations. Simulation is only								
permissible with the written approval of the Internal Verifier.								

- Learners should demonstrate no less than 80% of the requirements for the summative assessment.
- Re submissions are permissible.

Evidence requirements

- 1. Learners develop individual and team development needs and evidence with a report on workplace learning opportunities, development opportunities and support activities to achieve identified competencies.
- 2. Learners develop team cohesion and evidence with a report on input of and feedback to team members regarding planning, decision making and operational aspects of work.
- 3. Learners participate in and facilitate work teams and evidence with a report on encouragement team members, support to team members and presentation of contribution to own work.
- 4. Learners liaise with management and evidence with a report on communication and information to and from the line manager/management regarding work, concerns and problems.
- 5. Learners review own work and identify performance improvement strategies.

Abu Dhabi Centre for Technical and Vocational Education and Training									
Leadership									
Qualification title: Level 4 Composite Award in facilitating leadership									
Qualification code: CAOF95040112									
Unit: 3									
Unit title: Develop and lead teams and individuals									
Unit code: OF950400412									
Leadership									
Mapping of CoreLife Skills									
Learning outcomes	Performance Criteria	Collecting, analysing, organising and applying information in a given context	Communicating information, concepts and ideas	Initiating and organising self and activities, including motivation, exploration and creativity	Working with others in teams including leadership	Solving problems including using mathematical ideas and techniques	Applying information and communication technology	Participating in social and civic life including ethical practice	
1	1.1		Х	Х	Х				
	1.2		Х	Х	Х				
2	2.1	Х	Х	Х	Х		Х		
	2.2		Х	Х	Х				
	2.3		Х	Х	Х				
	2.4		Х	Х	Х	Х			
3	3.1		Х	Х	Х				
	3.2		Х	Х	Х	Х			
	3.3		Х	Х	х	Х			
4	4.1		Х	Х	х				
	4.2		Х	Х	Х				
	4.3		Х	Х	Х	Х			