

Pearson Edexcel Level 2
NVQ Certificate in Interior
Systems (Construction)

Pearson Edexcel Level 2
NVQ Diploma in Interior
Systems (Construction)

Specification

Competence-based qualification

For first registration August 2010

Issue 2

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK’s largest awarding

body offering academic and vocational qualifications that are globally recognised and

benchmarked. For further information, please visit our qualifications website at

qualifications.pearson.com. Alternatively, you can get in touch with us using the details on

our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 35,000 employees in more than 70

countries working to help people of all ages to make measurable progress in their lives

through learning. We put the learner at the centre of everything we do, because wherever

learning flourishes, so do people. Find out more about how we can help you and your

learners at qualifications.pearson.com

This specification is Issue 2. Key changes are listed in the summary table on the next page.
We will inform centres of any changes to this issue. The latest issue can be found on the

Pearson website: qualifications.pearson.com

These qualifications were previously known as:

Edexcel Level 2 NVQ Certificate in Interior Systems (Construction) (QCF)

Edexcel Level 2 NVQ Diploma in Interior Systems (Construction) (QCF)

The QNs remain the same.

References to third party material made in this specification are made in good faith. Pearson

does not endorse, approve or accept responsibility for the content of materials, which may

be subject to change, or any opinions expressed therein. (Material may include textbooks,

journals, magazines and other publications and websites.)

All information in this specification is correct at time of going to publication.

ISBN 9781446954140

All the material in this publication is copyright

© Pearson Education Limited 2017

Summary of Pearson Edexcel Level 2 NVQ Certificate in
Interior Systems (Construction)
Pearson Edexcel Level 2 NVQ Diploma in Interior Systems
(Construction) specification Issue 2 changes

Summary of changes made between previous issue and this

current issue

Page

number

All references to QCF have been removed throughout the specification

Definition of TQT added 1

Definition of sizes of qualifications aligned to TQT 2

TQT value added 7 and 9

Guided learning definition updated 16

QCF references removed from unit titles and unit levels in all units 20-116

Earlier issue(s) show(s) previous changes.

If you need further information on these changes or what they mean, contact us via our website

at: qualifications.pearson.com/en/support/contact-us.html.

Contents

Introducing Pearson Edexcel NVQ qualifications 1

Qualification titles covered by this specification 3

Key features of the Pearson Edexcel NVQs in Interior Systems 4

What is the purpose of these qualifications? 4

Who are these qualifications for? 4

What are the benefits of these qualifications to the learner and employer? 4

What are the potential job roles for those working towards these qualifications?
 4

What progression opportunities are available to learners who achieve these
qualifications? 5

What is the qualification structure for the Pearson Edexcel Level 2
NVQ Certificate in Interior Systems (Construction)? 6

What is the qualification structure for the Pearson Edexcel Level 2
NVQ Diploma in Interior Systems (Construction)? 8

How are the qualifications graded and assessed? 11

Assessment Requirements/Strategy 11

Types of evidence 12

Additional requirements 13

Centre recognition and approval 14

Centre recognition 14

Approvals agreement 14

Quality assurance 14

What resources are required? 14

Unit format 15

Units 17

Unit 1: Conforming to general safety in the workplace 19

Unit 2: Conforming to efficient working practices in the workplace 23

Unit 3: Moving and handling resources in the workplace 26

Unit 4: Installing suspended ceiling systems in the workplace 32

Unit 5: Finishing dry lining joints in the workplace 40

Unit 6: Preparing and installing protection barriers in the workplace 48

Unit 7: Installing proprietary partition systems in the workplace 56

Unit 8: Removing and relocating proprietary partition systems in the
workplace 64

Unit 9: Installing dry lining partition systems in the workplace 72

Unit 10: Installing dry linings and encasements in the workplace 80

Unit 11: Installing raised access flooring systems in the workplace 88

Unit 12: Removing and relocating raised access flooring systems in the
workplace 95

Unit 13: Installing first fixing components in the workplace 102

Unit 14: Setting up and using circular saws in the workplace 111

Further information and useful publications 117

How to obtain National Occupational Standards 117

Professional development and training 118

Annexe A: Quality assurance 119

Key principles of quality assurance 119

Quality assurance processes 119

Annexe B: Centre certification and registration 121

What are the access arrangements and special considerations for the
qualifications in this specification? 121

Annexe C: Additional Requirements for Qualifications that use the title
NVQ 122

Annexe D: Assessment Requirements/Strategy 129

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
1

Introducing Pearson Edexcel NVQ qualifications

What are NVQ qualifications?

National Vocational Qualifications (NVQs) are work-based qualifications that give learners

the opportunity to develop and demonstrate their competence in the area of work or job

role to which the qualification relates.

NVQs are based on the National Occupational Standards (NOS) for the appropriate

sector. NOS define what employees, or potential employees, must be able to do and

know, and how well they should undertake work tasks and work roles. At Level 2 and

above, these qualifications are recognised as the competence component of

Apprenticeship Frameworks. Qualifications at Level 1 can be used in Traineeships, which

are stepping-stones to Apprenticeship qualifications. NVQs qualifications can also be

delivered as stand-alone for those who wish to take a work-based qualification.

NVQs qualifications are outcomes-based with no fixed learning programme – allowing

flexible delivery that meets the individual learner’s needs. They are suitable for those in

employment or those who are studying at college and have a part-time job or access to a

substantial work placement so that they are able to demonstrate the competencies that

are required for work.

Most learners will work towards their qualification in the workplace or in settings that

replicate the working environment as specified in the assessment requirements/strategy

for the sector. Colleges, training centres and/or employers can offer these qualifications

provided they have access to appropriate physical and human resources.

Sizes of NVQ/Competence-based qualifications

For all regulated qualifications, Pearson specify a total number of hours that is estimated

learners will require to complete and show achievement for the qualification – this is the

Total Qualification Time (TQT). The TQT value indicates the size of a qualification.

Within the TQT, Pearson identifies the number of Guided Learning Hours (GLH) that we

estimate a centre delivering the qualification might provide. Guided learning means

activities, such as lessons, tutorials, online instruction, supervised study and giving

feedback on performance, that directly involve tutors and assessors in teaching,

supervising and invigilating learners. Guided learning includes the time required for

learners to complete external assessment under examination or supervised conditions.

In addition to guided learning, other required learning directed by tutors or assessors will

include private study, preparation for assessment and undertaking assessment when not

under supervision, such as preparatory reading, revision and independent research.

As well as TQT and GLH, qualifications can also have a credit value – equal to one tenth

of TQT, rounded to the nearest whole number.

TQT and credit values are assigned after consultation with users of the qualifications.

NVQ/Competence-based qualifications are available in the following sizes:

● Award – a qualification with a TQT value of 120 or less (equivalent to a range of

1–12 credits)

● Certificate – a qualification with a TQT value in the range of 121–369

(equivalent to a range of 13–36 credits)

● Diploma – a qualification with a TQT value of 370 or more

(equivalent to 37 credits and above).

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
3

Qualification titles covered by this specification

This specification gives you the information you need to offer the Pearson Edexcel NVQs in Interior Systems:

Qualification title Qualification

Number (QN)

Accreditation

start date

Pearson Edexcel Level 2 NVQ Certificate in Interior Systems (Construction) 600/4010/5 01/08/2010

Pearson Edexcel Level 2 NVQ Diploma in Interior Systems (Construction) 600/9374/2 01/08/2010

Qualifications eligible and funded for post-16-year-olds can be found on the funding Hub. The Skills Funding Agency also publishes a funding

catalogue that lists the qualifications available for 19+ funding.

You should use the Qualification Number (QN), when you wish to seek public funding for your learners. Each unit within a qualification will

also have a unique reference number, which is listed in this specification.

The qualification title and unit reference numbers will appear on the learners’ final certification document. Learners need to be made aware of

this when they are recruited by the centre and registered with Pearson.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
4

Key features of the Pearson Edexcel NVQs in
Interior Systems

These qualifications are:

 nationally recognised

 based on the ConstructionSkills National Occupational Standards (NOS). The

NOS, assessment requirements/strategy and qualification structures are owned

by ConstructionSkills.

The Pearson Edexcel Level 2 NVQ Certificate in Interior Systems

(Construction) and the Pearson Edexcel Level 2 NVQ Diploma in
Interior Systems (Construction) have been approved as components

for the ConstructionSkills Apprenticeship framework.

What is the purpose of these qualifications?

These qualifications are appropriate for employees in the construction and the built

environment sector working across a broad range of areas. They are designed to

assess occupational competence in the workplace where learners are required to

demonstrate skills and knowledge to a level required in the construction industry.

Who are these qualifications for?

These qualifications are for all learners aged 16 and above who are capable of

reaching the required standards.

Pearson’s policy is that the qualifications should:

 be free from any barriers that restrict access and progression

 ensure equality of opportunity for all wishing to access the qualifications.

What are the benefits of these qualifications to the learner and
employer?

These qualifications allow learners to demonstrate competence against National

Occupational Standards which are based on the needs of the Construction industry

as defined by ConstructionSkills, the Sector Skills Council. As such they contribute

to the development of skilled labour in the sector. The qualifications may contribute

towards the competence element of an Apprenticeship.

What are the potential job roles for those working towards these
qualifications?

 Construction operative.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
5

What progression opportunities are available to learners who achieve
these qualifications?

These qualifications allow learners to demonstrate competence in interior systems

at a level required by the Construction and the Built Environment industry. Learners

can progress across the level and size of the Construction and the Built

Environment competence and knowledge qualifications and into other occupational

areas such as Team Leading and Management.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
6

What is the qualification structure for the Pearson
Edexcel Level 2 NVQ Certificate in Interior Systems
(Construction)?

Individual units can be found in the Units section. The level and credit value are

given on the first page of each unit.

The Total Qualification Time (TQT) for this qualification is 180.

The Guided Learning Hours for this qualification are 87.

Pearson Edexcel Level 2 NVQ Certificate in Interior Systems - Ceiling Fixing

(Construction): Learners must complete all units in Group A to obtain 10 credits

and all units in Group B1 to obtain 8 credits to give a minimum of 18 credits in

total.

Pearson Edexcel Level 2 NVQ Certificate in Interior Systems - Dry Lining

Finishing (Construction): Learners must complete all units in Group A to obtain

10 credits and all units in Group C1 to obtain 10 credits to give a minimum of 20

credits in total.

Pearson Edexcel Level 2 NVQ Certificate in Interior Systems - Cavity

Barrier Installation (Construction): Learners must complete all units in Group A

to obtain 10 credits and all units in Group D1 to obtain 16 credits to give a

minimum of 26 credits in total.

A - Mandatory core

Learners must complete all units in Group A.

F/600/7138 - Conforming to general safety in the workplace

J/600/7139 - Conforming to efficient working practices in the workplace

J/600/7142 - Moving and handling resources in the workplace

P - Pathways

Learners must choose one pathway.

B - Ceiling Fixing (Pathway)

Learners must complete all units in Group B1.

B1 - Mandatory unit (Ceiling Fixing)

Credit Value required: Minimum 8.

K/600/7022 - Installing suspended ceiling systems in the workplace

C - Dry Lining Finishing (Pathway)

Learners must complete all units in Group C1.

C1 - Mandatory unit (Dry Lining Finishing)

Credit Value required: Minimum 10.

Y/600/7095 - Finishing dry lining joints in the workplace

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
7

D - Cavity Barrier Installation (Pathway)

Learners must complete all units in Group D1.

D1 - Mandatory unit (Cavity Barrier Installation)

Credit Value required: Minimum 16.

J/600/7027 - Preparing and installing protection barriers in the workplace

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
8

What is the qualification structure for the Pearson
Edexcel Level 2 NVQ Diploma in Interior Systems
(Construction)?

Individual units can be found in the Units section. The level and credit value are

given on the first page of each unit.

The Total Qualification Time (TQT) for this qualification is 370.

The Guided Learning Hours for this qualification are 237.

For the Pearson Edexcel Level 2 NVQ Diploma in Interior Systems -

Partitioning (Construction): Learners must complete all units in Group A and

Group B1 to obtain a minimum of 40 credits in total.

For the Pearson Edexcel Level 2 NVQ Diploma in Interior Systems - Dry

Lining Fixing (Construction): Learners must complete all units in Group A and

Group C1 to obtain a minimum of 40 credits in total.

For the Pearson Edexcel Level 2 NVQ Diploma in Interior Systems - Access

Flooring (Construction): Learners must complete all units in Group A and Group

D1 to obtain a minimum of 42 credits in total.

For the Pearson Edexcel Level 2 NVQ Diploma in Interior Systems - Interior

Fixer and Sheeter (Construction): Learners must complete all units in Group A

and E1 to obtain a minimum of 71 credits in total.

A - Mandatory core

Credit Value required: Minimum 10.

F/600/7138 - Conforming to general safety in the workplace

J/600/7139 - Conforming to efficient working practices in the workplace

J/600/7142 - Moving and handling resources in the workplace

P - Pathways

Learners must choose one pathway.

B - Partitioning (pathway)

Learners must complete all units in Group B1.

B1 - Mandatory units (Partitioning)

Credit Value required: Minimum 30.

L/600/7031 - Installing proprietary partition systems in the workplace

H/600/7035 - Removing and relocating proprietary partition systems in the

workplace

C - Dry Lining Fixing (pathway)

Learners must complete all units in Group C1.

C1 - Mandatory units (Dry Lining Fixing)

Credit Value required: Minimum 30.

F/600/7088 - Installing dry lining partition systems in the workplace

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
9

J/600/7092 - Installing dry linings and encasements in the workplace

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
10

D - Access Flooring (pathway)

Learners must complete all units in Group D1.

D1 - Mandatory units (Access Flooring)

Credit Value required: Minimum 32.

M/600/7099 - Installing raised access flooring systems in the workplace

H/600/7102 - Removing and relocating raised access flooring systems in the

workplace

E - Interior Fixer and Sheeter (pathway)

Learners must complete all units in Group E1.

E1 - Mandatory units (Interior Fixer and Sheeter)

Credit Value required: Minimum 61.

T/600/7105 - Installing first fixing components in the workplace

F/600/7088 - Installing dry lining partition systems in the workplace

F/600/7107 - Setting up and using circular saws in the workplace

J/600/7092 - Installing dry linings and encasements in the workplace

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
11

How are the qualifications graded and assessed?

The overall grade for each qualification is a ‘pass’. The learner must achieve all the

required units within the specified qualification structure.

To pass a unit the learner must:

 achieve all the specified learning outcomes

 satisfy all the assessment criteria by providing sufficient and valid evidence for

each criterion

 show that the evidence is their own.

The qualifications are designed to be assessed:

 in the workplace;

 in conditions resembling the workplace, as specified in the assessment

requirements/strategy for the sector; or

 as part of a training programme.

Assessment Requirements/Strategy

The Assessment Requirements/Strategy for these qualifications have been included

in Annexe D. They have been developed by ConstructionSkills in partnership with

employers, training providers, awarding organisations and the regulatory

authorities. The assessment strategy includes details on:

 criteria for defining realistic working environments

 roles and occupational competence of assessors, expert witnesses, internal

verifiers and standards verifiers

 quality control of assessment

 evidence requirements.

Evidence of competence may come from:

 current practice where evidence is generated from a current job role

 a programme of development where evidence comes from assessment

opportunities built into a learning/training programme whether at or away from

the workplace

 the Recognition of Prior Learning (RPL) where a learner can demonstrate

that they can meet the assessment criteria within a unit through knowledge,

understanding or skills they already possess without undertaking a course of

learning. They must submit sufficient, reliable and valid evidence for internal

and standards verification purposes. RPL is acceptable for accrediting a unit,

several units or a whole qualification

 a combination of these.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
12

It is important that the evidence is:

Valid relevant to the standards for which competence is claimed

Authentic produced by the learner

Current sufficiently recent to create confidence that the same skill,

understanding or knowledge persist at the time of the claim

Reliable indicates that the learner can consistently perform at this level

Sufficient fully meets the requirements of the standards.

Types of evidence

To successfully achieve a unit the learner must gather evidence which shows that

they have met the required standard in the assessment criteria. Evidence can take

a variety of different forms including the following examples:

 direct observation of the learner’s performance by their assessor

 outcomes from oral or written questioning

 products of the learner’s work

 personal statements and/or reflective accounts

 outcomes from simulation, where permitted by the assessment strategy

 professional discussion

 assignment, project/case studies

 authentic statements/witness testimony

 expert witness testimony

 reflective accounts

 evidence of Recognition of Prior Learning.

Learners can use one piece of evidence to prove their knowledge, skills and

understanding across different assessment criteria and/or across different units. It

is, therefore, not necessary for learners to have each assessment criterion assessed

separately. Learners should be encouraged to reference the assessment criteria to

which the evidence relates.

Evidence must be made available to the assessor, internal verifier and Pearson

standards verifier. A range of recording documents is available on the Pearson

website (qualifications.pearson.com). Alternatively, centres may develop their own.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
13

Additional requirements

The Joint Awarding Body and the SSC Working Practices Group have identified

additional requirements that are needed to assess and quality assure qualifications

that use NVQ within their title. These requirements are shown in Annexe C:

Additional requirements for qualifications that use the title NVQ.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
14

Centre recognition and approval

Centre recognition

Centres that have not previously offered Pearson qualifications need to apply for

and be granted centre recognition as part of the process for approval to offer

individual qualifications. New centres must complete both a centre recognition

approval application and a qualification approval application.

Existing centres will be given ‘automatic approval’ for a new qualification if they are

already approved for a qualification that is being replaced by the new qualification

and the conditions for automatic approval are met. Centres already holding Pearson

approval are able to gain qualification approval for a different level or different

sector via Edexcel Online.

Approvals agreement

All centres are required to enter into an approvals agreement which is a formal

commitment by the head or principal of a centre to meet all the requirements of the

specification and any linked codes or regulations. Pearson will act to protect the

integrity of the awarding of qualifications, if centres do not comply with the

agreement. This could result in the suspension of certification or withdrawal of

approval.

Quality assurance

Detailed information on Pearson’s quality assurance processes is given in Annexe A.

What resources are required?

Each qualification is designed to support learners working in the Construction and

the Built Environment sector. Physical resources need to support the delivery of the

qualifications and the assessment of the learning outcomes and must be of industry

standard. Centres must meet any specific resource requirements outlined in Annexe

D: Assessment Requirements/Strategy. Staff assessing the learner must meet the

requirements within the overarching assessment strategy for the sector.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
15

Unit format

Each unit in this specification contains the following sections.

Unit title:

Unit reference number:

Level:

Credit value:

Guided learning hours:

Unit summary:

Assessment requirements/evidence requirements:

Assessment methodology:

Learning outcomes:

Assessment criteria:

Evidence type:

Portfolio

reference:

Date:

This is the formal title of the unit that will appear

on the learners certificate

All units and qualifications have a level assigned to them. The level assigned is

informed by the level descriptors by Ofqual, the qualifications regulator.

All units have a credit value. The minimum credit value is one, and credits can

only be awarded in whole numbers. Learners will be awarded credits when they

achieve the unit.

Guided Learning Hours (GLH) is the number of hours that a centre delivering the

qualification needs to provide. Guided learning means activities that directly or

immediately involve tutors and assessors in teaching, supervising, and invigilating

learners, for example lectures, tutorials, online instruction and supervised study.

This provides a summary of the purpose of the unit.

The assessment/evidence requirements are determined

by the SSC. Learners must provide evidence for each

of the requirements stated in this section.

Learning outcomes state exactly

what a learner should know,

understand or be able to do as a

result of completing a unit.

The assessment criteria of a unit

specify the standard a learner is

expected to meet to demonstrate

that a learning outcome, or a set of

learning outcomes, has been

achieved.

Learners must reference the type of

evidence they have and where it is

available for quality assurance

purposes. The learner can enter the

relevant key and a reference.

Alternatively, the learner and/or

centre can devise their own

referencing system.

This provides a summary of the assessment methodology to be used for the unit.

The learner

should use this

box to indicate

where the

evidence can

be obtained eg

portfolio page

number.

The learner

should give the

date when the

evidence has

been provided.

This is the unit owner’s reference number for the specified unit.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
16

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
17

Units

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
18

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
19

Unit 1: Conforming to general safety in
the workplace

Unit reference number: F/600/7138

Level: 1

Credit value: 2

Guided learning hours: 7

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in conforming to general safety in the workplace within the

relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of conforming to general

safety in the workplace to be effective and reliable when confirming a learner’s

competence.

Workplace evidence of skills cannot be simulated except for assessment criterion

4.1.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
20

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
21

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Identify hazards associated

with the workplace and

record and report in

accordance with

organisational procedures.

1.1 report and/or record hazards within the workplace and

occupations at work

1.2 describe typical hazards associated with the occupational

area including noise, resources, environmental,

substances and articles, obstructions, storage and work

activities

1.3 state the methods used for reporting hazards in the

workplace

2 Comply with all workplace

safety legislation

requirements.

2.1 select and wear general personal protective equipment

(PPE) in the work environment in accordance with

legislation and organisational requirements

2.2 state when and why PPE should be used including

protective helmets, ear protection, overalls, safety boots

and high visibility clothing

2.3 comply with statutory requirements, safety notices and

warning notices displayed within the workplace.

2.4 describe which types of safety notices are relevant to the

occupational area

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
22

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

3 Comply with and maintain all

organisational security

arrangements and approved

procedures.

3.1 maintain security of the workplace by following

organisational procedures relating to:

– working during the day

– working practices on completion of the day’s work

– unauthorised personnel (other operatives and the

general public)

– theft

3.2 explain how security procedures are implemented within

the workplace

4 Comply with all emergency

procedures in accordance

with organisational policy.

4.1 follow organisational procedures for accidents and

emergencies associated with the type of work being

undertaken and the work environment

4.2 state the types of fire extinguishers available and

describe how and when they are used

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
23

Unit 2: Conforming to efficient working
practices in the workplace

Unit reference number: J/600/7139

Level: 2

Credit value: 3

Guided learning hours: 10

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in conforming to efficient working practices in the workplace

within the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of conforming to efficient

working practices to be effective and reliable when confirming a learner’s

competence.

Workplace evidence of skills cannot be simulated.

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
24

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Communicate with others to

establish productive working

relationships.

1.1 communicate with colleagues and/or clients to ensure

that the work is carried out efficiently

1.2 explain different methods of communicating with line

managers, co-workers and clients

1.3 give reasons for using certain methods of communication

for particular job activities

1.4 describe the reasons for communicating efficiently and

effectively, and the consequences of poor

communication

2 Follow organisational

procedures to maintain good

work relationships.

2.1 carry out work in conjunction with other workers and

maintain harmonised relationships

2.2 explain how organisational work procedures are applied

to maintain good working relationships with line

managers, co-workers and clients

2.3 state the reasons for effective working relationships with

line managers, co-workers and clients

2.4 describe the consequences of poor relationships with line

managers, co-workers and clients on efficient working

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
25

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

3 Maintain appropriate records

in accordance with the

organisational procedures.

3.1 complete relevant documentation according to the

occupation in accordance with organisational procedures

3.2 describe how to maintain documentation in accordance

with organisational procedures relating to:

– job cards

– worksheets

– material/resource lists

– time sheets

3.3 explain the reasons for ensuring documentation is

completed clearly and within given timescales

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
26

Unit 3: Moving and handling
resources in the workplace

Unit reference number: J/600/7142

Level: 2

Credit value: 5

Guided learning hours: 17

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in moving and handling resources in the workplace within

the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of moving and handling

resources to be effective and reliable when confirming a learner’s competence.

Workplace evidence of skills cannot be simulated.

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
27

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Know how to comply with

given information when

moving and storing

resources.

1.1 describe their responsibilities under current legislation

and official guidance whilst working: on site, below

ground level, at height, with tools and equipment, with

materials and substances and by manual handling and

mechanical lifting

1.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

1.3 state what the accident reporting procedures are and

who is responsible for making the reports

2 Maintain safe working

practices when moving and

handling resources.

2.1 use personal protective equipment (PPE) safely to carry

out the activity in accordance with legislation and

organisational requirements when moving and handling

resources

2.2 explain why and when personal protective equipment

(PPE) should be used, relating to moving and handling

resources, and the types, purpose and limitations of

each type

2.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

2.4 state the types of fire extinguishers available and

describe how and when they are used

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
28

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

3 Select the resources to be

stored and ensure they

conform to the given

information.

3.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– materials, components, fixings, fittings and ancillary

items

– hand and/or powered tools and equipment

– internally or externally supplied resources

3.2 select the resources to be moved and/or stored for own

work and that of the team, in relation to materials,

components, fixings, tools and equipment.

3.3 state how the resources should be handled and how

problems associated with the resources are reported

3.4 state why organisational procedures are developed and

how they are used

3.5 outline potential hazards associated with the resources

and method of work

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
29

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Comply with the given

information to prevent

damage to the product and

surrounding environment

when moving and handling

resources.

4.1 protect the product and the surrounding area from

damage

4.2 minimise damage and maintain a clean work space.

4.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

4.4 dispose of waste packaging in accordance with

legislation

4.5 state why the disposal of waste should be carried out in

relation to the work and how it is achieved

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
30

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Comply with the given

product information to move

and handle resources to the

required guidance.

5.1 demonstrate the following work skills when moving and

handling resources: moving, positioning, securing and

using lifting aids and kinetic lifting techniques

5.2 handle and store occupational resources to meet product

information and/or organisational requirements relating

to at least three of the following:

– sheet material

– loose material

– bagged or wrapped material

– fragile material

– components

– liquid material

5.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, for:

– manual handling and storage

– maintenance of lifting aids

5.4 safely use and store lifting aids and equipment

5.5 state the needs of other occupations when moving and

handling resources

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
31

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
32

Unit 4: Installing suspended ceiling
systems in the workplace

Unit reference number: K/600/7022

Level: 2

Credit value: 8

Guided learning hours: 27

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in installing suspended ceiling systems in the workplace

within the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of installing suspended

ceiling systems to be effective and reliable when confirming a learner’s

competence.

Workplace evidence of skills cannot be simulated.

This unit must be assessed against the following endorsement:

– own occupational area of work.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
33

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
34

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

installing suspended ceiling

systems.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statements

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to: drawings,

specifications, schedules and manufacturers' information

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
35

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

installing suspended ceiling

systems.

2.1 describe their responsibilities under current legislation

and official guidance whilst working:

– in the workplace, at height, with tools and

equipment, with materials and substances, with

movement

– storage of materials and by manual handling and

mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

3 Maintain safe working

practices when installing

suspended ceiling systems.

3.1 use personal protective equipment (PPE) and access

equipment safely to carry out the activity in accordance

with legislation and organisational requirements when

installing suspended ceiling systems

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to installing suspended

ceiling systems, and the types, purpose and limitations

of each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
36

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

install suspended ceiling

systems.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– tiles, grid components, hangers, battens, braces,

light fittings, grilles, insulation, panels, sealants,

fixings, fittings

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to install

suspended ceiling systems

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
37

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when installing

suspended ceiling systems.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space.

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when

installing suspended ceiling

systems.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
38

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

install suspended ceiling

systems to the required

specification.

7.1 demonstrate the following work skills when installing

suspended ceiling systems: measuring, marking out,

fitting, finishing, positioning and securing

7.2 install at least one of the following suspended ceiling

systems to contractor’s working instructions:

– standard and proprietary suspended ceilings,

including repairs

 AND/OR

– specialist proprietary suspended ceilings for ambient

temperature controlled and/or passive fire controlled

areas

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– install and repair exposed grid, linear and open cell,

metal firring/pan grid proprietary suspended ceilings

– install light fittings and grilles to proprietary

suspended ceilings

– install fire, smoke, sound and thermal cavity barriers

– use hand tools, power tools and equipment

– use access equipment

 AND/OR

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
39

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 – install, clean and check stability of

ambient/temperature controlled suspended ceilings

– confirm seal of panel joints

– use hand tools, power tools and equipment

– use access equipment.

7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when installing suspended

ceiling systems

7.6 describe how to maintain the tools and equipment used

when installing suspended ceiling systems

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
40

Unit 5: Finishing dry lining joints
in the workplace

Unit reference number: Y/600/7095

Level: 2

Credit value: 10

Guided learning hours: 33

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in finishing dry lining joints in the workplace within the

relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of finishing dry lining

joints to be effective and reliable when confirming a learner’s competence.

Workplace evidence of skills cannot be simulated.

This unit must be assessed against one of the following endorsements:

– hand methods

– mechanical methods.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
41

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
42

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

finishing dry lining joints.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statement

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings

– specifications

– schedules

– manufacturers' information

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
43

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

finishing dry lining joints.

2.1 describe their responsibilities under current legislation

and official guidance whilst working:

– in the workplace, at height, with tools and

equipment, with materials and substances, with

movement/storage of materials and by manual

handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

3 Maintain safe working

practices when finishing dry

lining joints.

3.1 use personal protective equipment (PPE) and access

equipment safely to carry out the activity in accordance

with legislation and organisational requirements when

finishing dry lining joints

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to finishing dry lining

joints, and the types, purpose and limitations of each

type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
44

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to finish

dry lining joints.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– tapes, angle beads, jointing and finishing compounds,

primers, top coats

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to finish dry lining

joints

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
45

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when finishing dry lining

joints.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when finishing

dry lining joints.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
46

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to finish

dry lining joints to the

required specification.

7.1 demonstrate the following work skills when finishing dry

lining joints:

– measuring

– marking out

– fitting

– finishing

– positioning

– securing

7.2 apply the following to contractor’s working instructions:

– tape to vertical and horizontal dry lining edges (hand

and/or mechanical methods)

– form internal and external angles

– priming/protection/top coat

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– apply tape to vertical and horizontal dry lining edges,

by hand and mechanical methods

– form internal and external corners

– apply primers, protection coats, top coats

– use hand tools, power tools and equipment

– use access equipment

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
47

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when finishing dry lining

joints

7.6 describe how to maintain the tools and equipment used

when finishing dry lining joints

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
48

Unit 6: Preparing and installing
protection barriers
in the workplace

Unit reference number: J/600/7027

Level: 2

Credit value: 16

Guided learning hours: 53

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in when preparing and installing protection barriers in the

workplace within the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of when preparing and

installing protection barriers to be effective and reliable when confirming a learner’s

competence.

Workplace evidence of skills cannot be simulated.

This unit must be assessed against one of the following endorsements:

– floor voids

– ceiling voids.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
49

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
50

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

preparing and installing

protection barriers.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statements

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings

– specifications

– schedules

– manufacturers' information

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
51

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

preparing and installing

protection barriers.

2.1 describe their responsibilities under current legislation

and official guidance whilst working: in the workplace, at

height, with tools and equipment, with materials and

substances, with movement/storage of materials and by

manual handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

3 Maintain safe working

practices when preparing

and installing protection

barriers.

3.1 use personal protective equipment (PPE) and access

equipment safely to carry out the activity in accordance

with legislation and organisational requirements when

preparing and installing protection barriers

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to preparing and installing

protection barriers and the types, purpose and

limitations of each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
52

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

prepare and install protection

barriers.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– insulation, dampers, sealants, metal sections, fixings,

fittings

– hand and/or powered tools and equipment.

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to prepare and

install protection barriers

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
53

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when preparing and

installing protection barriers.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when

preparing and installing

protection barriers.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
54

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

prepare and install protection

barriers to the required

specification.

7.1 demonstrate the following work skills when preparing

and installing protection barriers: measuring, marking

out, fitting, finishing, positioning and securing

7.2 prepare and install any two of the following to floor

and/or ceiling voids to contractor’s working instructions:

fire, smoke, sound and thermal protection barriers

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– install fire, smoke, sound and thermal protection

barriers to floor and/or ceiling voids

– seal trunking and pipes

– use hand tools, power tools and equipment

– use access equipment

7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when preparing and

installing protection barriers

7.6 describe how to maintain the tools and equipment used

when preparing and installing protection barriers

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
55

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
56

Unit 7: Installing proprietary partition
systems in the workplace

Unit reference number: L/600/7031

Level: 2

Credit value: 14

Guided learning hours: 47

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in installing proprietary partition systems in the workplace

within the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of installing proprietary

partition systems to be effective and reliable when confirming a learner’s

competence.

Workplace evidence of skills cannot be simulated.

This unit must be assessed against one of the following endorsements:

– relocatable partitions

– operable partitions.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
57

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
58

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

installing proprietary

partition systems.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statement

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings

– specifications

– schedules

– manufacturers' information

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
59

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

installing proprietary

partition systems.

2.1 describe their responsibilities under current legislation

and official guidance whilst working:

– in the workplace, at height, with tools and

equipment, with materials and substances, with

movement/storage of materials and by manual

handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

3 Maintain safe working

practices when installing

proprietary partition

systems.

3.1 use personal protective equipment (PPE) and access

equipment safely to carry out the activity in accordance

with legislation and organisational requirements when

installing proprietary partition systems

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to installing proprietary

partition systems and the types, purpose and limitations

of each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
60

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

install proprietary partition

systems.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– panels, framing sections/track, glass, doors,

ironmongery, wall coverings, fixings, fittings

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to install

proprietary partition systems

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
61

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when installing

proprietary partition

systems.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space.

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation.

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when

installing proprietary

partition systems.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
62

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

install proprietary partition

systems to the required

specification.

7.1 demonstrate the following work skills when installing

proprietary partition systems: measuring, marking out,

fitting, finishing, positioning and securing

7.2 install one of the following partitioning systems to

contractor’s working instructions:

– relocatable partitioning systems, including doors,

trims/mouldings, junctions

 OR

– operable partitioning systems, including folding and

sliding systems, trims/mouldings

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– use hand tools, power tools and equipment

– use access equipment

 PLUS, EITHER

– install non-ferrous metal relocatable partition

systems

– hang doors

– fix mouldings and trims

– apply wall coverings

– install glazing

OR

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
63

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 – install folding and sliding operable partition systems

– fix mouldings, trims and doors

7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when installing proprietary

partition systems

7.6 describe how to maintain the tools and equipment used

when installing proprietary partition systems

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
64

Unit 8: Removing and relocating
proprietary partition
systems in the workplace

Unit reference number: H/600/7035

Level: 2

Credit value: 16

Guided learning hours: 53

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in removing and relocating proprietary partition systems in

the workplace within the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of removing and relocating

proprietary partition systems to be effective and reliable when confirming a

learner’s competence.

Workplace evidence of skills cannot be simulated.

This unit must be assessed against one of the following endorsements:

– relocatable partitions

– operable partitions.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
65

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
66

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

removing and relocating

proprietary partition

systems.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statements

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to: drawings,

specifications, schedules and manufacturers' information

2 Know how to comply with

relevant legislation and

official guidance when

removing and relocating

proprietary partition

systems.

2.1 describe their responsibilities under current legislation

and official guidance whilst working: in the workplace, at

height, with tools and equipment, with materials and

substances, with movement/storage of materials and by

manual handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
67

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

3 Maintain safe working

practices when removing and

relocating proprietary

partition systems.

3.1 use personal protective equipment (PPE) and access

equipment safely to carry out the activity in accordance

with legislation and organisational requirements when

removing and relocating proprietary partition systems

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to removing and

relocating proprietary partition systems, and the types,

purpose and limitations of each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
68

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

remove and relocate

proprietary partition

systems.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– panels, framing sections/track, glass, doors,

ironmongery, wall coverings, fixings, fittings

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to remove and

relocate proprietary partition systems

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
69

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when removing and

relocating proprietary

partition systems.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when

removing and relocating

proprietary partition

systems.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
70

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

remove and relocate

proprietary partition systems

to the required specification.

7.1 demonstrate the following work skills when removing

and relocating proprietary partition systems: measuring,

marking out, removing, fitting, finishing, positioning and

securing

7.2 remove and reinstall one of the following partitioning

systems to contractor’s working instructions:

– relocatable partitioning systems, including doors,

trims/mouldings, junctions

 OR

– operable partitioning systems, including folding and

sliding systems, trims/mouldings

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– use hand tools, power tools and equipment

– use access equipment

 PLUS, EITHER

– remove and reinstall non-ferrous metal relocatable

partition systems, hung doors, mouldings and trims,

wall coverings and glazing

 OR

– remove and reinstall folding and sliding operable

partition systems, hung doors, mouldings, trims and

doors

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
71

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when removing and

relocating proprietary partition systems

7.6 describe how to maintain the tools and equipment used

when removing and relocating proprietary partition

systems

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
72

Unit 9: Installing dry lining partition
systems in the workplace

Unit reference number: F/600/7088

Level: 2

Credit value: 15

Guided learning hours: 50

Unit summary

This unit is based on the National Occupational Standard ‘Install Dry Lining Partition

Systems’ (VR 129).

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of installing dry lining

partition systems to be effective and reliable when confirming a learner’s

competence.

Workplace evidence of skills cannot be simulated.

This unit must be assessed against one of the following endorsements:

– metal stud partitions

– metal firring ceilings.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
73

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
74

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

installing dry lining partition

systems.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statement

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings

– specifications

– schedules

– manufacturers' information

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
75

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

installing dry lining partition

systems.

2.1 describe their responsibilities under current legislation

and official guidance whilst working: in the workplace, at

height, with tools and equipment, with materials and

substances, with movement/storage of materials and by

manual handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

3 Maintain safe working

practices when installing dry

lining partition systems.

3.1 use personal protective equipment (PPE) and access

equipment safely to carry out the activity in accordance

with legislation and organisational requirements when

installing dry lining partition systems

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to installing dry lining

partition systems, and the types, purpose and limitations

of each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
76

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

install dry lining partition

systems.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– panels, plasterboards, metal sections, timber battens,

fixings, fittings

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to install dry

lining partition systems

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
77

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when installing dry

lining partition systems.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out

safely in accordance with environmental responsibilities,

organisational procedures, manufacturers’ information,

statutory regulations and official guidance

6 Complete the work within the

allocated time when

installing dry lining partition

systems.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
78

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

install dry lining partition

systems to the required

specification.

7.1 demonstrate the following work skills when installing dry

lining partition systems: measuring, marking out, fitting,

finishing, positioning and securing

7.2 Install one of the following to contractor’s working

instructions:

– metal stud partitions

– metal firring ceilings

(including forming openings, junctions and repairs)

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– install metal stud, proprietary dry lining systems

– install metal firring ceilings

– form openings and junctions

– repair damaged partitions and ceilings

– use hand tools, power tools and equipment

– use access equipment

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
79

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when installing dry lining

partition systems

7.6 describe how to maintain the tools and equipment used

when installing dry lining partition systems

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
80

Unit 10: Installing dry linings and
encasements in the workplace

Unit reference number: J/600/7092

Level: 2

Credit value: 15

Guided learning hours: 50

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in installing dry linings and encasements in the workplace

within the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of installing dry linings

and encasements to be effective and reliable when confirming a learner’s

competence.

Workplace evidence of skills cannot be simulated.

This unit must be assessed against one of the following endorsements:

– cladding to timber

– cladding to metal firrings

– direct bonding

– framed and frameless encasements.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
81

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
82

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

installing dry linings and

encasements.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statements

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings

– specifications

– schedules

– manufacturers' information

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
83

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

installing dry linings and

encasements.

2.1 describe their responsibilities under current legislation

and official guidance whilst working: in the workplace, at

height, with tools and equipment, with materials and

substances, with movement/storage of materials and by

manual handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

3 Maintain safe working

practices when installing dry

linings and encasements.

3.1 use personal protective equipment (PPE) and access

equipment safely to carry out the activity in accordance

with legislation and organisational requirements when

installing dry linings and encasements

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to installing dry linings

and encasements, and the types, purpose and

limitations of each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
84

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

install dry linings and

encasements.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– wallboards, thermal boards, glass reinforced gypsum

board, metal firrings, timber battens, bonding

compounds, fixings, fittings

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to install dry

linings and encasements

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
85

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when installing dry

linings and encasements.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when

installing dry linings and

encasements.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
86

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

install dry linings and

encasements to the required

specification.

7.1 demonstrate the following work skills when installing dry

linings and encasements: measuring, marking out,

fitting, finishing, positioning and securing

7.2 install any three of the following to contractor’s working

instructions:

– cladding to timber

– cladding to metal firings

– direct bonding to solid backgrounds

– framed and frameless beam and column encasement

systems (including forming openings and repairs as

appropriate)

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– install and repair dry internal linings for cladding to

timber, cladding to metal firrings, direct bonding to

solid backgrounds

– form openings

– install and repair framed and frameless beam and

column encasements

– use hand tools, power tools and equipment

– use access equipment

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
87

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when installing dry linings

and encasements

7.6 describe how to maintain the tools and equipment used

when installing dry linings and encasements

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
88

Unit 11: Installing raised access flooring
systems in the workplace

Unit reference number: M/600/7099

Level: 2

Credit value: 15

Guided learning hours: 50

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in installing raised access flooring systems in the workplace

within the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of installing raised access

flooring systems to be effective and reliable when confirming a learner’s

competence.

Workplace evidence of skills cannot be simulated.

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
89

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

installing raised access

flooring systems.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statement

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings

– specifications

– schedules and

– manufacturers' information

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
90

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

installing raised access

flooring systems.

2.1 describe their responsibilities under current legislation

and official guidance whilst working:

– in the workplace, at height, with tools and

equipment, with materials and substances, with

movement/storage of materials and by manual

handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

3 Maintain safe working

practices when installing

raised access flooring

systems.

3.1 use personal protective equipment (PPE) safely to carry

out the activity in accordance with legislation and

organisational requirements when installing raised

access flooring systems

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to installing raised access

flooring systems, and the types, purpose and limitations

of each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
91

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

install raised access flooring

systems.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– floor system components, skirting, perimeter strips,

timber, timber-based sheet material, fixings, fittings

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to install raised

access flooring systems

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
92

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when installing raised

access flooring systems.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when

installing raised access

flooring systems.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
93

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

install raised access flooring

systems to the required

specification.

7.1 demonstrate the following work skills when installing

raised access flooring systems: measuring, marking out,

fitting, finishing, positioning and securing

7.2 install the following to contractor’s working instructions:

– proprietary raised access flooring systems (including

ramps, steps)

– mouldings

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– install raised access floor systems with fire barriers,

ramps and steps

– form openings for grilles and outlet boxes to raised

access floor systems

– fix plastic and timber skirting

– use hand tools, power tools and equipment

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
94

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when installing raised access

flooring systems

7.6 describe how to maintain the tools and equipment used

when installing raised access flooring systems

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
95

Unit 12: Removing and relocating raised
access flooring systems
in the workplace

Unit reference number: H/600/7102

Level: 2

Credit value: 17

Guided learning hours: 57

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in removing and relocating raised access flooring systems in

the workplace within the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of removing and relocating

raised access flooring systems to be effective and reliable when confirming a

learner’s competence.

Workplace evidence of skills cannot be simulated.

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
96

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

removing and relocating

raised access flooring

systems.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statement

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings

– specifications

– schedules

– manufacturers' information

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
97

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

removing and relocating

raised access flooring

systems.

2.1 describe their responsibilities under current legislation

and official guidance whilst working: in the workplace,

at height, with tools and equipment, with materials and

substances, with movement/storage of materials and by

manual handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

3 Maintain safe working

practices when removing and

relocating raised access

flooring systems.

3.1 use personal protective equipment (PPE) safely to carry

out the activity in accordance with legislation and

organisational requirements when removing and

relocating raised access flooring systems

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to removing and

relocating raised access flooring systems, and the types,

purpose and limitations of each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
98

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

remove and relocate raised

access flooring systems.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– floor system components, skirting, perimeter strips,

timber, timber-based sheet material, fixings, fittings

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length and area

associated with the method/procedure to remove and

relocate raised access flooring systems

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
99

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when removing and

relocating raised access

flooring systems.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when

removing and relocating

raised access flooring

systems.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
100

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

remove and relocate raised

access flooring systems to

the required specification.

7.1 demonstrate the following work skills when removing

and relocating raised access flooring systems:

measuring, marking out, removing, fitting, finishing,

positioning and securing

7.2 remove and reinstall the following to contractor’s

working instructions:

– proprietary raised access flooring systems (including

ramps, steps)

– mouldings

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– remove and reinstall raised access floor systems with

fire barriers, ramps and steps

– remove and re-form openings for grilles and outlet

boxes to raised access floor systems

– fix new plastic and timber skirting

– use hand tools, power tools and equipment

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
101

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 state the needs of other occupations and how to

communicate within a team when removing and

relocating raised access flooring systems

7.6 describe how to maintain the tools and equipment used

when removing and relocating raised access flooring

systems

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
102

Unit 13: Installing first fixing components
in the workplace

Unit reference number: T/600/7105

Level: 2

Credit value: 18

Guided learning hours: 60

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in installing first fixing components in the workplace within

the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of installing first fixing

components to be effective and reliable when confirming a learner’s competence.

Workplace evidence of skills cannot be simulated except for assessment criterion

3.4 and the following items from assessment criterion 7.2:

– partitions

– plasterboard

– staircases

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
103

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
104

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

installing first fixing

components.

1.1 interpret and extract information from drawings,

specifications, schedules and manufacturers' information

1.2 comply with information and/or instructions derived from

risk assessments and method statement

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings

– specifications

– schedules

– manufacturers' information

– regulations governing buildings

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
105

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Know how to comply with

relevant legislation and

official guidance when

installing first fixing

components.

2.1 describe their responsibilities under current legislation

and official guidance whilst working: in the workplace, at

height, with tools and equipment, with materials and

substances, with movement/storage of materials and by

manual handling and mechanical lifting

2.2 describe the organisational security procedures for tools,

equipment and personal belongings in relation to site,

workplace, company and operative

2.3 state what the accident reporting procedures are and

who is responsible for making reports

2.4 state the types of fire extinguishers available when

installing first fixing components and describe how and

when they are used

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
106

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

3 Maintain safe working

practices when installing first

fixing components.

3.1 use personal protective equipment (PPE) and

access/working platforms safely to carry out the activity

in accordance with legislation and organisational

requirements when installing first fixing components

3.2 explain why and when personal protective equipment

(PPE) should be used, relating to installing first fixing

components and the types, purpose and limitations of

each type

3.3 state how emergencies should be responded to in

accordance with organisational authorisation and

personal skills when involved with fires, spillages,

injuries and other task-related hazards

3.4 demonstrate the safe use of a fire extinguisher relevant

to a typical fire associated with installing first fixing

components as relevant to the operations

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
107

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Select the required quantity

and quality of resources for

the methods of work to

install first fixing

components.

4.1 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– timber, manufactured sheet material, plasterboard,

metals, frames, linings, staircases, adhesives,

sealants, fixings and associated ancillary items

– hand and/or powered tools and equipment

4.2 select resources associated with own work in relation to

materials, components, fixings, tools and equipment

4.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

4.4 outline potential hazards associated with the resources

and method of work

4.5 describe how to calculate quantity, length, area and

wastage associated with the method/procedure to install

first fixing components

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
108

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Minimise the risk of damage

to the work and surrounding

area when installing first

fixing components.

5.1 protect the work and its surrounding area from damage

5.2 minimise damage and maintain a clean work space

5.3 describe how to protect work from damage and the

purpose of protection in relation to general workplace

activities, other occupations and adverse weather

conditions

5.4 dispose of waste in accordance with legislation

5.5 state why the disposal of waste should be carried out in

relation to the work

6 Complete the work within the

allocated time when

installing first fixing

components.

6.1 demonstrate completion of the work within the allocated

time

6.2 state the purpose of the work programme and explain

why deadlines should be kept in relation to:

– types of progress charts, timetables and estimated

times

– organisational procedures for reporting circumstances

which will affect the work programme

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
109

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

7 Comply with the given

contract information to

install first fixing components

to the required specification.

7.1 demonstrate the following work skills when installing

first fixing components: measuring, marking out, fitting,

finishing, positioning and securing

7.2 install the following to contractor’s working instructions:

– frames (door and/or window)

– linings (door and/or hatch)

– floor joist coverings (or flat roof decking)

– partitions

– plasterboard

– staircases

7.3 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– prepare and fix standard door and window frames,

window boards, linings, flooring/decking, partitions

full or partial height, plasterboard, staircases straight

or with turns

– form joints associated with first fixing

– use hand tools, power tools and equipment

– work at height

– use access equipment

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
110

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

 7.4 safely use and store hand tools, portable power tools

and ancillary equipment

7.5 outline the methods used to sharpen hand tools as

relevant to first fixing operations

7.6 state the needs of other occupations and how to

communicate within a team when installing first fixing

components

7.7 describe how to maintain the tools and equipment used

when installing first fixing components

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
111

Unit 14: Setting up and using circular
saws in the workplace

Unit reference number: F/600/7107

Level: 2

Credit value: 13

Guided learning hours: 43

Unit summary

The aim of this unit is to illustrate the skills, knowledge and understanding required

to confirm competence in setting up and using circular saws in the workplace within

the relevant sector of industry.

Assessment requirements/evidence requirements

This unit must be assessed in a work environment and in accordance with:

– the Additional requirements for qualifications using the title NVQ

– the ConstructionSkills Consolidated Assessment Strategy for Construction and

the Built Environment – Craft, Supervisory, Technical, Managerial and

Professional Units and Qualifications with NVQ in the title and SVQs.

Assessors for this unit must use a combination of the following assessment

methods:

– observation of normal work activities within the workplace that clearly confirms

the required skills

– questioning the learner on knowledge criteria that clearly confirms the required

understanding

– review other forms of evidence that can clearly confirm industry required skills,

knowledge and understanding.

Assessors for this unit must have verifiable, current industry experience and a

sufficient depth of occupational expertise and knowledge of setting up and using

circular saws to be effective and reliable when confirming a learner’s competence.

Workplace evidence of skills cannot be simulated except for the following item from

assessment criterion 4.2:

– change saw blades (portable saws only).

This unit must be assessed against one of the following endorsements:

– timber

– non-ferrous metal

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
112

Assessment methodology

Learners can enter the types of evidence they are presenting for assessment and

the submission date against each assessment criterion. Alternatively, centre

documentation should be used to record this information.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
113

Learning outcomes and assessment criteria

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

1 Interpret the given

information relating to the

work and resources when

setting up and using circular

saws.

1.1 interpret and extract information from drawings,

specifications, cutting lists, schedules, manufacturers'

information and operating instructions

1.2 comply with information and/or instructions derived from

risk assessments and method statement

1.3 state the organisational procedures developed to report

and rectify inappropriate information and unsuitable

resources and how they are implemented

1.4 describe different types of information, their source and

how they are interpreted in relation to:

– drawings,

– specifications

– schedules cutting lists

– manufacturers' information

– regulations governing the use of machinery to work

wood and/or non-ferrous metal

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
114

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

2 Maintain safe working

practices when setting up

and using circular saws.

2.1 describe how to apply safe work practices, follow

procedures, report problems and establish the authority

needed to rectify them, to:

– change saw blades

– cut material to size

– operate fixed or transportable circular saws

2.2 use personal protective equipment (PPE) safely to carry

out the activity in accordance with legislation and

organisational requirements when setting up and using

circular saws

2.3 explain why and when personal protective equipment

(PPE) should be used, relating to setting up and using

circular saws, and the types, purpose and limitations of

each type

3 Carry out pre-start

preparation inspections on

power tools and equipment

in accordance with approved

procedures when setting up

and using circular saws.

3.1 carry out pre-start checks in accordance with legislation,

official guidance and/or organisational requirements

3.2 describe their responsibilities under current legislation

and official guidance whilst working: in the workplace,

with tools, machinery and equipment, with materials and

substances, with movement/storage of materials and by

manual handling and mechanical lifting

3.3 state what the accident reporting procedures are and

who is responsible for making reports

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
115

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

4 Carry out operations safely

using power tools and to

achieve the work outcome by

setting up and using circular

saws.

4.1 demonstrate the following work skills when setting up

and using circular saws: measuring, marking out, fitting,

finishing, positioning and securing

4.2 use fixed or transportable circular saws and appropriate

safety aids to:

– change saw blades (portable saws only) appropriate

to the material and use

– cut timber and timber manufactured sheet material

and/or non-ferrous metal to size

4.3 outline potential hazards associated with the resources

and method of work

4.4 describe how to calculate quantity, length, area and

wastage associated with the method/procedure to set up

and use circular saws

4.5 describe the characteristics, quality, uses, limitations

and defects associated with the resources in relation to:

– timber, manufactured sheet material,

non-ferrous metal

– saw blades

– safety aids (push sticks and jigs etc.)

– hand tools and equipment

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
116

Learning outcomes Assessment criteria Evidence

type

Portfolio

reference

Date

5 Identify problems associated

with power tools and

equipment which need to be

referred to authorised

personnel when setting up

and using circular saws.

5.1 carry out checks in accordance with

manufacturer’s/operator’s guidance, legislation and

official guidance and organisational requirements

5.2 safely use and store fixed or transportable circular saws

and safety aids

5.3 state how the resources should be used correctly, how

problems associated with the resources are reported and

how the organisational procedures are used

5.4 describe how to maintain the tools and equipment used

when setting up and using circular saws

6 Minimise the risk of damage

to the work and surrounding

area when setting up and

using circular saws.

6.1 minimise damage and maintain a clean work space

6.2 dispose of waste in accordance with legislation

6.3 state why the disposal of waste should be carried out in

relation to the work

Learner name: __ Date: _____________________________

Learner signature: ___ Date: _____________________________

Assessor signature: __ Date: _____________________________

Internal verifier signature: _______________________________________

(if sampled)

Date: _____________________________

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
117

Further information and useful publications

To get in touch with us visit our ‘Contact us’ pages:

● Edexcel, BTEC and Pearson Work Based Learning contact details:

qualifications.pearson.com/en/support/contact-us.html

● books, software and online resources for UK schools and colleges:

www.pearsonschoolsandfecolleges.co.uk

Key publications

● Adjustments for candidates with disabilities and learning difficulties, Access and

Arrangements and Reasonable Adjustments, General and Vocational qualifications (Joint

Council for Qualifications (JCQ))

● Supplementary guidance for reasonable adjustments and special consideration in

vocational internally assessed units (Pearson)

● General and Vocational qualifications, Suspected Malpractice in Examination and

Assessments: Policies and Procedures (JCQ)

● Equality Policy (Pearson)

● Recognition of Prior Learning Policy and Process (Pearson)

● UK Information Manual (Pearson)

● Pearson Edexcel NVQs, SVQs and competence-based qualifications – Delivery

Requirements and Quality Assurance Guidance (Pearson)

All of these publications are available on our website: qualifications.pearson.com

Further information and publications on the delivery and quality assurance of

NVQ/Competence-based qualifications are available at our website on the

Delivering BTEC pages. Our publications catalogue lists all the material available to

support our qualifications. To access the catalogue and order publications, please

go to the resources page of our website.

How to obtain National Occupational Standards

CITB-ConstructionSkills

Bircham Newton

King's Lynn

Norfolk

PE31 6RH

Telephone: 01485 577577

Fax: 01485 577793

Email: call.centre@cskills.org

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
118

Professional development and training

Pearson supports UK and international customers with training related to NVQ and

BTEC qualifications. This support is available through a choice of training options

offered in our published training directory or through customised training at your

centre.

The support we offer focuses on a range of issues including:

 planning for the delivery of a new programme

 planning for assessment and grading

 developing effective assignments

 building your team and teamwork skills

 developing Learner-centred learning and teaching approaches

 building functional skills into your programme

 building effective and efficient quality assurance systems.

The national programme of training we offer can be viewed on our website (www.

qualifications.pearson.com). You can request customised training through the

website or by contacting one of our advisers in the Training from the Pearson team

via Customer Services to discuss your training needs.

The training we provide:

 is active

 is designed to be supportive and thought provoking

 builds on best practice

 may be suitable for those seeking evidence for their continuing professional

development.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
119

Annexe A: Quality assurance

Key principles of quality assurance

 A centre delivering Pearson qualifications must be an Pearson recognised centre

and must have approval for qualifications that it is offering.

 The centre agrees as part of gaining recognition to abide by specific terms and

conditions around the effective delivery and quality assurance of assessment;

the centre must abide by these conditions throughout the period of delivery.

 Pearson makes available to approved centres a range of materials and

opportunities to exemplify the processes required for effective assessment and

provide examples of effective standards. Approved centres must use the

guidance on assessment to ensure that staff who are delivering Pearson

qualifications are applying consistent standards.

 An approved centre must follow agreed protocols for: standardisation of

assessors; planning, monitoring and recording of assessment processes;

internal verification and recording of internal verification processes; and for

dealing with special circumstances, appeals and malpractice.

Quality assurance processes

The approach to quality assured assessment is made through a partnership

between a recognised centre and Pearson. Pearson is committed to ensuring that it

follows best practice and employs appropriate technology to support quality

assurance process where practicable. Therefore, the specific arrangements for

working with centres will vary. Pearson seeks to ensure that the quality assurance

processes that it uses do not place undue bureaucratic processes on centres and

works to support centres in providing robust quality assurance processes.

The learning outcomes and assessment criteria in each unit within this specification

set out the standard to be achieved by each learner in order to gain each

qualification. Pearson operates a quality assurance process, which is designed to

ensure that these standards are maintained by all assessors and verifiers.

For the purposes of quality assurance all individual qualifications and units are

considered as a whole. Centres offering these qualifications must be committed to

ensuring the quality of the units and qualifications they offer, through effective

standardisation of assessors and internal verification of assessor decisions. Centre

quality assurance and assessment processes are monitored by Pearson.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
120

The Pearson quality assurance processes will involve:

 gaining centre recognition and qualification approval if a centre is not currently

approved to offer Pearson qualifications

 annual visits to centres by Pearson for quality review and development of

overarching processes and quality standards. Quality review and development

visits will be conducted by an Pearson quality development reviewer

 annual visits by occupationally competent and qualified Pearson Standards

Verifiers for sampling of internal verification and assessor decisions for the

occupational sector

 the provision of support, advice and guidance towards the achievement of

National Occupational Standards.

Centres are required to declare their commitment to ensuring quality and

appropriate opportunities for learners that lead to valid and accurate assessment

outcomes. In addition, centres will commit to undertaking defined training and

online standardisation activities.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
121

Annexe B: Centre certification and registration

Pearson Standards Verifiers will provide support, advice and guidance to centres to

achieve Direct Claims Status (DCS). Pearson will maintain the integrity of Pearson

NVQs through ensuring that the awarding of these qualifications is secure. Where

there are quality issues identified in the delivery of programmes, Pearson will

exercise the right to:

 direct centres to take actions

 limit or suspend certification

 suspend registration.

The approach of Pearson in such circumstances is to work with the centre to

overcome the problems identified. If additional training is required, Pearson will aim

to secure the appropriate expertise to provide this.

What are the access arrangements and special considerations for the
qualifications in this specification?

Centres are required to recruit learners to Pearson qualifications with integrity.

Appropriate steps should be taken to assess each applicant’s potential and a

professional judgement made about their ability to successfully complete the

programme of study and achieve the qualification. This assessment will need to

take account of the support available to the learner within the centre during their

programme of study and any specific support that might be necessary to allow the

learner to access the assessment for the qualification. Centres should consult

Pearson’s policy on learners with particular requirements.

Pearson’s policy on access arrangements and special considerations for Pearson

qualifications aims to enhance access to the qualifications for learners with

disabilities and other difficulties (as defined by the 2010 Equality Act) without

compromising the assessment of skills, knowledge, understanding or competence.

Please refer to Access Arrangements and Special Considerations for BTEC and

Pearson Edexcel NVQ Qualifications for further details. (qualifications.pearson.com).

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
122

Annexe C: Additional Requirements for
Qualifications that use the title NVQ

Contents

Purpose of document 128

Background 129

Additional requirements for qualifications that use

the title NVQ 130

Introduction 130

Assessment requirements 130

Quality assurance requirements 132

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
123

Purpose of document

1 The purpose of this document is to make clear what additional requirements

are needed to assess and quality assure qualifications that use the title

NVQ.

2 When an SSC/SSB and awarding organisation wants to use the title NVQ in

the naming of a qualification, the awarding organisation is required to make

sure this qualification is assessed and quality assured in accordance with

these additional requirements and other requirements described in the

SSC/SSB assessment strategy.

3 The aims of these additional requirements are to:

 ensure that all competence based qualifications that use the title NVQ

are:

o assessed consistently

o quality assured consistently

 maintain the integrity of qualifications that use the title NVQ

 establish the NVQ brand

 keep bureaucracy associated with assessment and quality assurance of

qualifications that use the title NVQ to a minimum.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
124

Background

4 1“At the heart of an NVQ is the concept of occupational competence; the

ability to perform to the standards required in employment across a range

of circumstances and to meet changing demands. NVQs are first and

foremost about what people can do. They go beyond technical skills to

include planning, problem solving, dealing with unexpected occurrences,

working with other people and applying the knowledge and understanding

that underpins overall competence”.

5 NVQs are based entirely on National Occupational Standards (NOS)

developed by an SSC/SSB, which describe the competence needed in an

occupational role.

6 Qualifications that use the title NVQ must comply with the rules of

combination determined by the SSC/SSB. Awarding organisations are not

allowed to develop another qualification that does not use the title NVQ, if it

uses the same rules of combination as a qualification that does use the title

NVQ.

7 The Qualification Framework offers increased flexibility in the way

occupational competence can be assessed and demonstrated. Qualifications

that use the title NVQ in the title are just one way of assessing and

demonstrating occupational competence. SSCs/SSBs are free to work with

their awarding organisations to agree what qualifications will be used to

assess occupational competence. Qualifications that use the title NVQ, are

not a preferred method for assessing occupational competence and all

accredited qualifications have equal status.

8 When developing a qualification, including qualifications that use the title

NVQ, an awarding organisation must be a recognised awarding organisation

and must meet the Qualification Requirements in the Regulatory

Arrangements for the Qualifications Framework, published by The Office of

the Qualifications and Examinations Regulator (Ofqual) in August 2008.

9 The qualification regulators confirmed that a group of SSCs and SSBs would

be free to develop specific, additional requirements about the way in which

qualifications that use the title NVQ will be assessed and quality assured.

For those recognised awarding organisations that want to assess

occupational competence through the use of qualifications that use the title

NVQ, it has been agreed by SSCs and SSBs that the following additional

requirements must be met.

1 NCVQ’s NVQ Criteria and Guidance 1995.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
125

Additional requirements for qualifications that use the title NVQ

Introduction

10 Qualifications that use the title NVQ must be assessed and quality assured

in accordance with the following additional requirements.

Assessment requirements

11 When a qualification uses the title NVQ, awarding organisations are required

to make sure their recognised assessment centres understand how learners

are to be assessed.

12 Assessment methodologies must meet the assessment strategy developed

in partnership between the relevant SSC or SSB and awarding organisations

for the qualification. The assessment strategy must be published and made

available separately and will include the requirements for assessment of

qualifications that use the title NVQ. The assessment criteria for each unit

will be part of the units that make up the qualification.

13 Learners must complete real work activities in order to produce evidence to

demonstrate they have met the NOS and are occupationally competent.

14 When a learner cannot complete a real work activity, simulation is allowed.

15 Simulation is allowed when:

 a learner is required to complete a work activity that does not occur on a

regular basis and therefore opportunities to complete a particular work

activity do not easily arise

 a learner is required to respond to a situation that rarely occurs, such as

responding to an emergency situation

 the safety of a learner, other individuals and/or resources will be put at

risk.

16 When simulation is used, assessors must be confident that the simulation

replicates the workplace to such an extent that learners will be able to fully

transfer their occupational competence to the workplace and real situations.

17 Units that must not be assessed by simulation must be identified by the

SSC/SSB in the assessment strategy for the qualification or family of

qualifications.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
126

18 Learners must be assessed by assessors:

 who are occupationally competent in the occupational areas they are

assessing where they have sufficient and relevant technical/occupational

competence in the unit, at or above the level of the unit being assessed

and as defined by the assessment strategy for that qualification

 2who must hold or be working towards a suitable assessor qualification to

confirm they understand assessment and how to assess learners

 must be fully conversant with the unit(s) against which the assessments

and verification are to be undertaken.

19 All assessors must carry out assessment to the standards specified in the A

units.

20 All assessment decisions made by a trainee assessor must be checked by a

qualified assessor or an assessor recognised by an awarding organisation.

21 Trainee assessors must have a plan, which is overseen by the recognised

assessment centre, to achieve the relevant assessor qualification(s) within

an agreed timescale.

2 Currently an assessor could hold unit A1 and/or unit A2. Or from the past unit D32 and/or

unit D33. SSCs also identify other suitable equivalent qualifications.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
127

Quality assurance requirements

22 When a qualification uses the title NVQ, awarding organisations are required

to make sure their recognised assessment centres understand how the

qualification will be quality assured.

23 Qualifications that use the title NVQ, must be verified:

 internally by an internal verifier, who is accountable to the assessment

centre

 externally by an external verifier, who is accountable to the awarding

organisation or an agent of the awarding organisation.

24 With reference to internal verification, internal verifiers must:

 3hold or be working towards a suitable internal verifier qualification to

confirm they understand how to internally verify assessments

 have sufficient and relevant technical/occupational familiarity in the

unit(s) being verified

 be fully conversant with the standards and assessment criteria in the

units to be assessed

 understand the awarding organisation’s quality assurance systems and

requirements for this qualification.

25 Trainee internal verifiers must have a plan, which is overseen by the

recognised assessment centre, to achieve the internal verifier qualification

within an agreed timescale.

26 With reference to external verification, external verifiers must:

 4hold or be working towards a suitable external verification qualification

to confirm they understand and are able to carry out external verification

 have no connections with the assessment centre, in order to maintain

objectivity

 have sufficient and relevant technical/occupational understanding in the

unit(s) being verified

 be fully conversant with the standards and performance criteria in the

units to be assessed

 understand the awarding organisation’s quality assurance systems for

this qualification.

27 Trainee external verifiers must have a plan, which is overseen by the

awarding organisation, to achieve the external verifier qualification within an

agreed timescale.

3 Currently an internal verifier needs to hold unit V1. Or from the past unit D34.

SSCs also identify other suitable equivalent qualifications.

4 Currently an external verifier needs to hold unit V2. Or from the past unit D35.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
128

28 Awarding organisations must decide the frequency of external monitoring

activities. Any decision must be based on:

 the risks associated with a qualification that is designed to help a learner

demonstrate occupational competence

 an evaluation of the centre’s performance and past record.

29 Awarding organisations will have in place suitably constituted audit

processes, which are supported by naturally occurring quality assurance and

monitoring systems that already exist in workplace assessment

environments.

Specification – Pearson Edexcel Level 2 NVQ Certificate and Edexcel Level 2 NVQ Diploma in

Interior Systems (Construction) – Issue 2 – October 2017 © Pearson Education Limited 2017
129

Annexe D: Assessment Requirements/Strategy

The ConstructionSkills Assessment Strategy will be available on the Pearson
website, alongside the full specification on the Construction
NVQ/Competence page.

October 2017

For information about Edexcel, BTEC or LCCI qualifications visit

qualifications.pearson.com

BTEC is a registered trademark of Pearson Education Limited

Pearson Education Limited. Registered in England and Wales No. 872828

Registered Office: 80 Strand, London WC2R 0RL.

VAT Reg No GB 278 537121

