Optical Assistant Apprenticeship

Assessment Plan - Level two

Contents

- Introduction and Overview
- Apprenticeship standard for Optical Assistant
- Summary of Assessment
- Gateway to End Point Assessment
- On Programme Assessment
- End Point Assessment overview
- End Point Final Judgements and Independence
- Grading Descriptors
- Accuracy in judgements
- End Point Assessor requirements
- Quality Assurance External
- Who is involved
- Affordability
- Appendices 1 to 4

Introduction and Overview

This document provides details of the End Point Assessment for the Optical Assistant Apprenticeship. It provides guidance for Employers, Apprentices, Training Providers and Assessment Organisations.

The End Point Assessment follows a minimum of 366 days (a minimum of 12 months) of training and development and is arranged when the Employer is satisfied that the Apprentice is consistently working at or above the level described in the Optical Assistant Apprenticeship Standard.

End Point Assessment will be conducted after a period of 366 days, by an Independent Assessor. It is anticipated that the End Point Assessment will be conducted over 8 hours. This will typically be within 6 weeks of entering the Gateway.

Apprenticeship Standard for Optical Assistant

An Optical Assistant requires many skills to be able to work within the optical retail industry. In order to meet a high standard of customer service, as well as technical and clinical requirements, Optical Assistants have to interpret and understand a clinically issued prescription, its effects on the eye, and the customer's vision. They need to be able to identify and recommend specific optical appliances to meet the customer's needs, using strong communication and listening skills.

Optical Assistants require a broad range of technical knowledge about spectacle frame materials, and fitting requirements including facial measurements, to ensure the maximum comfort of the spectacle frame for the customer, and avoiding physical damage to the skin, through ill fit or wrong material choice. They also require technical knowledge of ophthalmic lenses and the associated measurements of these lenses to allow correct visual acuity. They use an extensive range of technical equipment and tools. They are often the people that spend the most time with the customer. Therefore, communication, generous listening and a passion for working with others, to deliver good service and products that are both clinically and cosmetically correct, are skills, knowledge and behaviours that need to be demonstrated at all times. They may be working within a small practice, a large multiple practice, hospital environment, or within the domiciliary environment.

Summary of Assessment

An Independent Assessor will conduct the End Point Assessment in the Apprentice's normal place of work. The Apprentice will be required to:

- show knowledge of health and safety legislation relating to the role of Optical Assistant and demonstrate the ability to work safely in an optical retail environment ensuring self, colleagues and customers are safe
- know the tools, equipment and materials required when dispensing spectacles, how to select and use the appropriate tool / item of equipment for each of the processes involved
- access, interpret and understand technical documentation required for dispensing spectacles and understanding the needs of the customer
- understand the procedures for establishing the needs of their customer and make a recommendation for eyewear based on the information taken, and knowing when to seek professional supervision or advice
- determine the level of intervention required, and when a task falls out of their area of responsibility
- carry out adjustments and minor repairs to spectacles using the correct tools

Gateway to End Point Assessment

The End Point Assessment can only commence once the Apprentice has achieved Functional Skills in English and Maths at level 1 (or equivalent qualifications) and have taken the required level two test in Maths and English if not already achieved End Point Assessment will be at the point the Employer with the support of their Training Provider are confident that the Apprentice has developed all the knowledge, skills and behaviours defined in the Optical Assistant Apprenticeship Standard. It is highly recommended that the judgement is made based on a series of on programme assessments. Once the Employer is satisfied that the Apprentice has achieved a standard sufficient for the independent End Point Assessment, the Assessment Organisation from the Register of End Point Assessment Organisations will make arrangements for the End Point Assessment.

The information required in relation to the End Point Assessment is mandatory. The independent End Point Assessment ensures that all successful apprentices have achieved the knowledge, skills and behaviours set out in the Optical Assistant Apprenticeship Standard.

On Programme Assessment

It is recommended that on programme assessment takes place at regular intervals agreed between the Employer and Training Provider. On programme assessment should be used to check the Apprentice's knowledge, skills and behaviours in line with the standard and fail, pass and distinction criteria outlined in appendices 2 - 4.

End Point Assessment overview

Direct Observation, Professional Discussion and Case Study

The direct observation, professional discussion and case study provides the opportunity to use a range of assessment methods across the standard and must include all areas of the standard to include real life customer interactions, dispensing of spectacles, collection and adjustment procedures and understanding of legislation and governance within the optical retail sector.

Direct Observation

The direct observation will be a naturally occurring real work situation this must include as a minimum one spectacle dispense and one spectacle collection.

In order to provide sufficient flexibility in the workplace and to allow for normal working patterns and interactions that may occur, we would expect this process to take between 120 and 150 minutes to allow the apprentice sufficient opportunity to demonstrate their knowledge, skills and behaviours. This will be pre-planned, agreed and scheduled at the Apprentice's normal place of work and will be carried out by the Independent Assessor. The direct observation should enable the Apprentice to demonstrate their skills, knowledge and behaviour from across the standard. The End Point Assessor will observe:

• Dispensing of any vision type to include questioning to identify product requirements, frame selection, lens selection, measurements and dispensing

- Spectacle collection to include meeting the customer, identifying requirements, retrieval of spectacles, checking of visual acuity and fitting, adjusting spectacles to fit and discussing aftercare services
- If available in the Apprentice's work place the Assessor will also observe a pre-screen, to include at a minimum visual fields screening, and non-contact intro ocular pressures, -if these tests are not available within the workplace this element can be covered via professional discussion. The Assessor will also ask questions alongside observation to look for additional understanding of the practical elements being assessed if required. Demonstration of a particular skill can be requested during this observation, if it has not naturally occurred. This ensures the Apprentice can demonstrate the full breadth of skills necessary to pass the End Point Assessment.

The Assessor will observe the following areas:

Dispensing procedures:

- Communication and customer interactions to build and maintain rapport
- Questioning techniques to identify customer's needs and preferences
- Product recommendation based on features and benefits relevant to the customer and selection taking into account prescription requirements, customer's requirements and spectacle fitting
- Spectacle measurements to include a minimum of inter pupillary distance and length to bend
- Spectacle fitting and adjustment, using appropriate tools, to ensure correct spectacle fit
- Discussion on adaption, adjustment/what to expect etc
- Following and adapting to health and safety procedures
- Completion of all records following Employer's confidentiality and data protection procedures
- Completing the sale process and taking payment in any format

Collection procedures:

- Customer interactions to build and maintain rapport
- Correctly identifying spectacles for collection
- Checking fitting and near visual acuity of spectacles appropriately
- Conducting any required adjustments, keeping the customer informed, and maintain safe working practices
- Explaining after sales processes and procedures to the customer
- Completing the collection process, updating all relevant records, and maintaining data protection and confidentiality
- Advice on what to do if any concerns/questions etc at a later date

Case Study - Multifocal customer dispensing and collection

The case study is the Apprentice's opportunity to demonstrate evidence of the skills and knowledge over a wide range of the content covered within the standard. The Apprentice will complete the case study once the Employer has put the Apprentice forward for assessment and the completed case study will be presented to the Assessor one week before the date of the assessment visit.

The apprentice will have three weeks after entering the gateway to complete the case study. This must be written within their normal working hours.

The case study should evidence not only what the Apprentice has done and how, but also why certain procedure or processes were put in place linking to Employer policies and procedures and or legislation. To enable the Apprentice to provide the widest breadth of evidence, the case study will cover a Multifocal customer dispense and collection. The Apprentice will be expected to explain additional scenarios within the case study, to demonstrate further skills knowledge and behaviours from within the standard. The case study will need to be supported, using evidence from the customer journey; this evidence can only be collated from on the job experience post-gateway. It must include but is not limited to copies of orders, and receipts (suitably redacted to maintain confidentiality). The case study format is set by the Independent

Assessor and should cover all areas outlined in appendix 3 identified as pass and distinction criteria for the case study and should be set out to cover three areas for completion:

- product selection
- spectacle dispensing
- spectacle collection

It is expected that to provide sufficient detail, the case study will be a minimum of 3500 words but should not exceed 3850 words; and must be completed during normal working hours within the employer's workplace, appendices will not count as part of the final word count. The case study will show evidence of the following:

Dispensing processes:

- communication methods adopted and reasons for these
- questions used and the reasons for these
- product recommendation made, how suitable products were identified and the reasons behind the choices to include frame and lens material and frame design
- knowledge of the customer's prescription, how this is made up, the types of lenses available to correct the prescription and how they work to do this
- frame adjustments carried out in preparation for measurements to include how adjustments were identified, how accurate adjustments were made to include measurements and the tools utilised following health and safety procedures
- measurements taken for frames and lenses, the equipment used to specifically explain how it was used and explained to the customer and the safety precautions adopted
- General Optical Council regulations regarding supervision of dispensing and the implications of not following these
- the process for placing the order and ensuring product availability and timescales for delivery

Collection processes:

- collection arrangements to ensure spectacles are prepared and suitable for collection
- collection processes to include but not limited to ensuring correct comfort and fitting, checking visual acuity for near vision, as appropriate, and explanation of after sales services
- health and safety procedures adopted throughout the customer journey and the reasons for these
- confidentiality and data protection procedures applied, and the reasons for these

Professional Discussion

This establishes the Apprentice's understanding and application of knowledge, skills and behaviours. The professional discussion will cover the mandatory criteria outlined in appendix 4 for all Apprentices; in addition to this the professional discussion can be used to cover any area of the observation that was not available to be seen within the Apprentice's workplace on the day of assessment. This gives all Apprentices equal opportunity to demonstrate their knowledge, skills and behaviours within the standard. The professional discussion will take place on the same day as the observation, in a suitable environment and should last for a minimum of 75 minutes and should not exceed 90 minutes.

Mandatory professional discussion requirements are as follows:

- health and safety practices relevant to the Apprentice's workplace
- knowledge and characteristics of a range of frame and lens materials, their features benefits and characteristics
- knowledge of quality and governance to include NHS quality standards, industry governance, Employer policies and procedures
- customer communication to include barriers to communication, questioning techniques and referral to colleagues where appropriate

- measurements listed in the standard that have not been previously covered in the observation and or case study to cover a minimum of pupil distances and vertical heights
- product recommendations, features and benefits of lenses not already covered in the observation to include single vision, bifocal, Varifocal, occupational, tinted lenses, polarised lenses, safety spectacles and their legal requirements,
- knowledge of the parts of the eye and vision correction
- positive and negative body language and how own behaviour impacts on colleagues and customers
- standards of appearance and pride and passion for Company values
- planning and managing time effectively
- how self-development has been managed effectively to ensure skills, knowledge and behaviour requirements have been developed to meet the requirements of the standard
- how feedback was used to identify skill gaps and the procedures put in place to overcome these
- how relationships with your Employer have been maintained to ensure successful completion

End Point Final Judgement and Independence

The final competence and grading decisions will be taken by a suitably qualified and experienced Independent Assessor. The Assessor cannot have previously been involved in the 'on-programme' training of the Apprentice, and with no other vested interest in the outcome of the assessment. All assessment criteria and outcomes for distinction, pass or fail are listed in Appendices 2-4.

The Independent Assessor will be employed by an Assessment Organisation which is approved on the Register of End Point Assessment Organisations (RoEPAO). These arrangements will ensure a clear separation between the training of the Apprentice and the final assessment.

The Independent Assessor will make the final competency judgement using the detailed assessment criteria set out within Appendices 2-4. This outlines the skills, knowledge and behaviours within the standard and the grading differences between distinction, pass or fail. The same Independent Assessor should conduct all three elements of the End Point Assessment for an apprentice in order to maintain consistency in applying a decision.

Grading Descriptors

The End Point Assessment consists of three assessment methods; direct observation, case study and professional discussion. Each element of the EPA will equal 33% of the overall grade and are equally weighted. The apprentice can achieve either a distinction, pass or fail in each assessment method.

Distinction

The Apprentice will need to achieve 100% of pass criteria and 70% of distinction criteria in any two of the assessment methods outlined in appendices 2-4.

Pass

The Apprentice will need to complete all three End Point Assessments and achieve 100% of pass criteria for each method outlined in appendices 2-4.


Fail

The apprentice will need to have clearly demonstrated any one area of fail criteria within the assessment method which are outlined in appendices 2-4, the End Point Assessor will be required to give clear and specific justification to the fail criteria given. In the event that the apprentice fails any one element of the End Point Assessment they will be able to re-sit this method only once. However, if the apprentice fails two elements of the End Point Assessment or fails one area for a second time the entire EPA will need to be re-taken.

Retakes

If an Apprentice is required to retake any element of End Point Assessment they will only be able to achieve a pass in this assessment method. In the event of a fail, the End Point Assessor will be required to give clear constructive feedback with actions on the areas of knowledge, skills and behaviours requiring further improvement. It is the responsibility of the Apprentice, Employer and Training Provider to agree additional learning requirements and a specified timescale for retake. The minimum time between the End Point Assessment and its retake is 21 days.

	All pass criteria achieved plus:		
	Direct Observation	70% 15/22 distinction criteria	
Distinction	Case Study	70% 8/12 distinction criteria	
	Professional Discussion	70% 20/27 distinction criteria	
	All pass criteria achieved		
Pass	Direct Observation	100% 35/35 pass criteria	
F 433	Case study	100%17/17 pass criteria	
	Professional discussion	100% 39/39 pass criteria	
Fail	If any fail criteria is noted for any one assessment method, This method of assessment will receive an overall fail .		


Accuracy in judgements

Quality Assurance – Internal

Assessment Organisations must have in place a robust Quality Assurance Strategy to include:

- Developing, administering and managing the end-point assessment process
- Recruiting, managing and supporting end-point assessors including training and professional development
- Recruiting, managing and supporting independent verifiers, to moderate, assessors and assessment materials
- Ensuring at least 2 years vocational experience and assessment competence of independent assessors in the industry within the last 5 years
- Developing and managing a process of internal verification and annual standardisation
- Securely developing and managing the range of assessment criteria and materials required for the end-point assessment

- Operate moderation of assessment activity and decisions, through examination of documentation and observation of activity, with a minimum of 10 percent of each end-point assessor's assessments moderated
- Developing annual review procedures and processes to verify the currency and standard of:
 - Assessment criteria
 - Assessment materials
 - Assessors
 - o Grade & Awards

End Point Assessor requirements

The final competence and grading decisions will be taken by a suitably qualified and experienced Independent Assessor. The Assessor must hold or be working towards the TAQA / A1 qualification or equivalent and have at least two years occupational experience in the Optical Retail Sector within the last 5 years. The Assessor cannot have previously been involved in the 'on-programme' training, or employment of the Apprentice, and with no other vested interest in the outcome of the assessment

Internal quality assurance must be completed by an appropriately qualified person holding the V1 or equivalent qualification, and that person must not have been involved in any aspect of the delivery or assessment of the programme they are quality assuring. Any independent Assessment Organisations who wish to offer End Point Assessment against the standard will need to be on the Register of End Point Assessment Organisations (RoEPAO).

The level of sampling will depend on the experience of the Assessor. If an Assessor has been qualified less than 12 months, 25% of the EPA criteria will be sampled for 50% of Apprentices assessed, and they will be observed conducting the EPA every 4 months. For Assessors holding their qualification for more than 12 months, and have demonstrated consistent assessment process, they will have 10% of the EPA criteria sampled for 100% of Apprentices assessed, and they will be observed conducting the EPA every 6 months.

Quality Assurance - External

External quality assurance of the End Point Assessment for this standard will be provided by the Institute for Apprenticeships.

Who is involved?

End Point Assessment summary of roles and responsibilities

	Role	
Employer	 Enable your Apprentice to complete 20% off the job training Support your Apprentice to achieve all required skills, knowledge and behaviours within their standard Initiate the End Point Assessment by contacting the Independent Assessment Organisation. 	
Training Provider	 Supports the Apprentice, and works in collaboration with their Employer Supports and advises the Employer on the timing for the EPA 	
Independent Assessment Organisation	 Designs and provides the End Point Assessment Provides internal verification for consistency of assessment decisions Appoints and trains Independent Assessors Ensures Independent Assessors attend standardisation programmes Provides assessment materials for the End Point Assessment Operates appeals procedure in case of dispute Informs the Apprentice and Employer of the assessment outcome 	

Affordability

The approach presented offers an affordable solution to assessment for the Apprenticeship in Optical Retail. The approach is robust, and will ensure the End Point Assessment will meet the needs of all Employers and environments within the Optical Retail Sector, ranging from NHS Trusts, to private institutions delivering their own work based provision, to small employers or single site and healthcare businesses reliant on high quality training provision to deliver their work based training.

We believe that the approach is manageable and feasible, because the necessary expertise already exists within the Sector. We would expect Apprenticeship Assessment Organisations to tap into organisations that are accountable for these experts, when recruiting for Independent Assessors. Utilising existing expertise would ensure a sufficiency of qualified Assessors with a good geographical spread. Under these conditions, the anticipated uptake of the apprenticeship in the first year is 600 starts.

This approach to independent assessment is evidenced based and sector specific and has been tested with Employers who have confirmed that it is the preferred approach. Cost analysis verified that this approach was the most cost effective method of all. The cost of the independent assessment forms no more than 18% of the overarching cost of the apprenticeship standard.

Appendix 1

Knowledge, Skills and Behaviours for an Optical Assistant

Area of	K	Cnowledge Requirement		SI	kills Requirement	
standard						
	•	Health & safety at work legislation relevant to the	PD	•	Maintain safe working practices at all times	OB, CS, PD
Health & Safety		optical retail sector		•	Identify risks or dangers to self, customers or	
	•	The safe use of all equipment relevant to the role			colleagues	
	•	A wide range of frame and lens material, including	CS, PD	•	Identify, explain, recommend suitable frame	CS, OB PD
Materials of		features, benefits, visual and material limitations			and lens materials, based on the customer's	
frames and	•	The legal requirements for products, the potential			needs and requirements	
lenses		allergic reactions they may cause. Ensure the best		•	Clearly explain choices, and ensure that health	
		visual acuity for near vision, fit and comfort			and legal requirements are met	
	•	A wide range of optical tools and equipment	PD	•	Confidently and correctly use and explain	OB, CS
	•	The uses and limitations of hand tools, and the			appropriately to a customer the wide range of	
		quality checking of equipment, e.g. focimeter,			tools and equipment within the optical	
Tools and		pupillometer, frame heater, double nylon jaw			practice	
equipment		pliers, angling pliers, snipe nose pliers, cutter pliers,		•	Take measurements, adjust or repair	
		nose pad pliers, axis pliers, screwdriver set, non-			spectacles e.g. facial measuring tools, frame	
		contact tonometer, auto refractor, visual field			measurement tools, frame adjustment tools	
		screeners			and screening equipment	

	Employers and NHS quality standards for accurate	PD, OB, CS	Work to the appropriate company quality	OB,CS
	and secure record keeping		standards and systems	
	Appropriate use of British and European standards.		Accurately keep records	
	General Optical Council requirements, e.g. referral		Enable relevant timely referrals to clinical	
Quality and	to clinical colleagues for support and advice when		colleagues to protect the customer the	
governance	identifying an ocular emergency, taking		business and self	
	measurements and completing a collection for			
	customers under 16's, sight impaired, severely sight			
	impaired			
	The screening equipment used and its function.	OB, PD,	Clearly explain screening checks, the reasons	OB, PD,
	Own area of responsibility and knowing when to		they are done and how the machinery is used	
Screening	refer to clinician		Empathise with customers undergoing	
checks	Understand Eye and medical conditions screened		screening and be able to communicate	
	for e.g. glaucoma, macular degeneration, diabetes		reassurance and confidence when needed	
Customer	Customer types and barriers to communication they	PD,CS,OB	Build rapport and trust with the customer and	OB,CS,PD
interactions,	may face e.g. customers of varying ages, customers		identify their communication preferences,	
dispensing,	with specific communication or mental health needs		Clearly explain and interpret verbal and written	
fitting and	How to adapt questioning and communication to		prescription specifications and the effects this	
adjustment of	meet customer requirements		has on the eye	
spectacles	Parts of the eye and how this relates to the makeup		Reconcile for the customer the translation of	

οf	а	spectacle	prescrir	ntion
O1	u	Spectacie	DI COCI IL	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

- How a prescription is written and interpreted e.g. myopia, hypermetropia, presbyopia, visual acuity and the effects the prescription has on vision and spectacle lens physiology
- Frame and lens measurements and fitting for prescriptions up to +/- 10D, pupil distances, vertical heights, pantoscopic angles, frontal bow, length to bend, eye size and bridge width, understanding of how to check visual acuity for near vision and fit for multiple vision types and the precautionary recommendations to issue to customers on final fitting

written prescription to finished product to their satisfaction

- Use product knowledge and be able to explain how this affects vision and to be able to make recommendations for dispensing of spectacles to suit needs and preferences
- Identify suitable fitting frames based on facial and prescription requirements, pupil distances, vertical heights, pantoscopic angles, frontal bow length to bend, eye size and bridge width
- Use tools and equipment in close proximity to the customer, which may make the customer feel uncomfortable
- Accurately check visual acuity for near vision and take into account how the final fit of the frames can affect visual acuity and comfort
- Carry out repairs and adjustments as required

	What is required – you should	Assessment
Professionalism	Have a strong professional work ethic, show pride and passion to company and brand values; demonstrate equality and	OB,PD
Troressionalism	diversity, to ensure all customers receive equal care and attention.	
Self-development	Keep up to date with best practice and emerging technologies within the optical retail sector, obtain and offer	PD
Sen-development	constructive feedback to others, and develop and maintain professional relationships.	
Safety orientated Be aware of and adopt the processes and procedures for the safety and well-being of self and others.		OB, PD

Appendix 2 Observation criteria

Area of Standard	Distinction criteria:	Pass criteria:	Fail criteria:
Area of Standard	the Apprentice must display 70% of the following	the Apprentice must display all of the following	the Apprentice will display any of the following
Health and safety	Explain to their customer the health and safety precautions taken to ensure safety	 Demonstrate their ability to follow safe working practices Ensure customers, colleagues and self are safe within limits of own influence 	 Put customers, self or colleagues at risk by using unsafe working practise e.g. creating a tripping hazard, not using equipment following correct safety precautions
Materials of frames and lenses	 Able to respond positively to customer concerns about the products recommended - utilising the benefits of the products Provides alternative product recommendations based on customer's needs and wants Makes clear links between recommended products and the customer's needs Explains the benefits of the products recommended 	 Use a range of suitable questions to identify customer's needs Recommend suitable products based on customer requirements Explain the features of chosen products 	 Uses poor questioning skills that do not identify the customer's requirements and or needs Does not sufficiently recommend products that meet the customer's' needs Give no explanation of features or benefits of the chosen products
Tools and equipment	 Use either a manual or automatic focimeter to accurately measure prescriptions and lens measurements for single vision, bifocal and varifocals Uses a range of tools to make correct adjustments to spectacle frames Explains the range of tools and adjustments being made in a customer friendly manner 	 Use either a manual or automatic focimeter Accurately take and use basic spectacle frame measurements to include at least length to bend as appropriate to the adjustment required Identify and correctly use tools and resources relevant to the customer interaction Correctly use facial measuring equipment to take pupil distances and heights as appropriate 	 Unable to use either a manual or automatic focimeter Make adjustments without taking basic measurements Use tools incorrectly, leading to damage to spectacles Takes facial measurements incorrectly leading to incorrect ordering of products

Area of Standard	Distinction criteria: the Apprentice must display 70% of the following	Pass criteria: the Apprentice must display all of the following	Fail criteria: the Apprentice will display any of the following
Quality and governance	Clearly explaining the processes and procedures you are following to your customer when completing records and maintaining confidentiality and data protection	 Follow company data protection and confidentiality policies Accurately complete all records required for your customers Follow procedures for supervision if required during the observation (if not observed Assessor to ensure this is covered in the PD) 	 Clearly contravenes data protection regulations e.g. not logging out of computer screens, giving out customer information Creates illegible records Does not gain clinical supervision if required
Screening checks		 (if available in the workplace environment) Complete a range of screening checks to include field screening ensuring customers understand the purpose and procedure Demonstrate safe use of screening equipment to include procedures for hygiene and comfort Accurate completion of customer records relating to screening checks Reassure customers throughout the screening process and clearly explain next steps 	Uses pre-screening machinery in an unsafe way with the potential to lead to incorrect results or customer injury Incorrectly explains screening checks leading to customer confusion or poor results Creates Illegible records

Area of Stanard	Distinction criteria:	Pass criteria:	Fail criteria:
Alea of Stallard	the Apprentice must display 70% of the following	he Apprentice must display all of the following	the Apprentice will display any of the following
Customer interactions, dispensing, fitting and adjustment of Spectacles	 Use a range of questions and communication methods to identify customer needs Clearly identifying common ground and being able to maintain new or existing relationships Adapting communication needs to meet and exceed the requirements of your customer Clearly identifying and making multiple recommendations to the customer that clearly explain the features and benefits that are relevant to the customer's needs Give a range of offers exploring these with your customer to identify the best option for them Identify and select appropriate frames and lenses based on customer requirements, ensuring accurate fit and correct lens choice giving clear and detailed explanations to your customer as to why the choices are best suited for them Offering a range of suitable frames to your customer based on their specific requirement and prescription needs Correctly use facial measurement equipment to take pupil distances, BVD, heights and pantoscopic angle clearly explaining how and why these measurements are required and the implications of incorrect measurements Maintaining a high level of rapport and 	Dispensing requirements Use questions to identify customer needs Offer suitable products to meet your customer's needs explaining the features using available resources Explain suitable offers and their features Identify and select appropriate frames and lenses based on customer requirements, ensuring accurate fit and correct lens choice, Ensure good frame fitting, suitability and availability Accurately take appropriate frame and spectacle lens measurements using available technologies to include PDs and vertical heights if required Accurately record order details and explain collection procedures relevant to your customer and the business Complete the sales transaction according to Company requirements Collection requirements Greet customers follow Company procedures Confirm customer's details and collection requirement Inform the customer of the collection process and procedures in line with Company standards Accurately check frame fit	Questioning techniques not used to identify the customers' requirements Current offers and promotions are not explained to the customer Customers' needs and wants are not taken into account when selecting products, leading to poor or incorrect product selection Frame fitting is unsuitable for the customer which will lead to either injury Measurements to be taken are not explained to the customer leading to incorrect measurements and or confusion Order details are incorrectly entered leading to incorrect product ordering Collection requirement Type of spectacles to be collected is not confirmed Collection process is not discussed Spectacle fitting and visual acuity is not checked Required adjustments are not made Adjustments to be made are not explained to the customer

	 interest in the customer throughout the dispensing process Clearly explain and confirm the order details reinforcing the features and benefits and process with your customer During collection Actively discuss and recommend additional products for care of spectacles Recommend other suitable products and services as appropriate to the store and the customer 	 Accurately check visual acuity based on the prescription requirements Explain after sales services in line with Company standads 	
Professionalism	Customer expectations are exceeded consistently	 Maintain appropriate presentation and dress code in line with Company standards Actively promote the beliefs and values of the company Exhibit a positive and approachable attitude to customers and colleagues 	 Poor personal presentation not in line with Company standards and or requirements Attitude towards customers and colleagues is rude and apprentice appears unapproachable
Safety orientated	 Actively promote health and safety through safe working practices by ensuring a safe working environment inside and outside of own area of responsibility Respond to and report any identified risks within the limits of their own work area 	 Follow safe working practices with all equipment used Ensure customers, colleagues and self are safe 	Safer working practices are not followed leading to potential injury or risk to customers, self and colleagues

Appendix 3 Case study criteria

Area of	Distinction criteria:	Pass criteria:	Fail criteria:
Standard	the Apprentice must display 70% of the following	the Apprentice must display all of the following	the Apprentice will display any of the following
Health and safety	 Explain the reasons for safe working practices showing knowledge of how these link to legislation and the implications of not following these 	 Explain the health and safety procedures relevant to the dispense or collection 	 Health and safety requirements are not explained at any point in the case study
Materials of frames and lenses	 Explain the extended range of products to include at least one of the following sports eyewear, safety eyewear, occupational lenses and sun eyewear that could benefit the customer Explain the limitations and benefits of recommended products 	 Explain the legal requirements of products dispensed Explain the features of frame and lenses dispensed to the customer 	 Features of the frames and lenses dispensed are not explained Any legal requirements of the products selected are not identified or explained
Tools and equipment	 Explain the importance of using appropriate tools and why we use them Explain how tools and equipment are used to enhance the customer journey and support the Optical Assistant and not to replace them Explains all equipment used for taking measurements to include pupil distance, length to bend, vertical heights BVD and pantoscopic angle Explains the benefits of using frame adjustment tools 	 Explain the equipment used to take both frame and lens measurements Explain what tools were used during spectacle adjustments 	 Explanation of the measurements taken is not given Tools relevant to the adjustments made are not explained

Area of Standard	Distinction criteria: the Apprentice must display 70% of the following	Pass criteria: the Apprentice must display all of the following	Fail criteria: the Apprentice will display any of the following
Quality and governance		 Explain procedures for referral to suitable colleagues for support and guidance when required to comply with GOC policies and procedures during spectacle dispensing 	If GOC supervision is required for dispensing to take place this has not been explained and supervision was not gained
Customer interactions, dispensing, fitting and adjustment of Spectacles	 Explain the products offered to your customer and why these were benefits Explain the offers that were available and the benefit to your customer based on their needs Explain how frame and spectacle lens measurements are taken using available technologies to include pantoscopic angle, BVD, and length to bend Keep your customer informed of your actions throughout the dispensing process Seek guidance and supervision following GOC requirements, and showing knowledge of the implications of not doing this 	 Explain the use of questions to identify customer needs Explain the products offered to your customer and how they met their needs Explain the offers that were available to your customer based on their needs Explain how you selected frames based on customer requirements, accurate fit and prescription requirements Explain how frame and spectacle lens measurements are taken using available technologies to include heights and pupil distances Explain the collection process to customers during dispensing 	Dispensing No explanation of the questions used No explanation of the product choices made and how these were relevant to the customer or incorrect product choices which did not sufficiently meet the customer's requirements Frame fitting and spectacle lens measurements are not explained Collection Collection Collection process not included How visual acuity for near vision and fit was checked is not explained After sales services not explained

Area of	Distinction criteria:	Pass criteria:	Fail criteria: the Apprentice will display any of the following
Standard	the Apprentice must display 70% of the following	the Apprentice must display all of the following	
Customer interactions, dispensing, fitting and adjustment of Spectacles		 Collection Explain how you confirm customer's details and collection requirement Inform the customer of the collection process and procedures in line with Company standards Explain how near visual acuity is checked during collection Explain Company after sales services Complete the sales transaction according to Company requirements, ensuring all payments and or paperwork is accurately completed and store 	

Appendix 4 Professional discussion criteria

Area of	Distinction criteria:	Pass criteria:	Fail criteria:
Standard	the Apprentice must display 70% of the following	the Apprentice must display all of the following	the Apprentice will display any of the following
Health and safety	 Show detailed knowledge of what and how procedures are put in place to ensure a safe working environment and to comply with the Health and Safety at Work Act Explain potential risks and hazards to self and customer, and the actions needed to rectify Know how and where to report hazards according to Company policies Have a sound understanding of the evacuation process Explain the use of Personal Protective equipment (PPE) relevant to the Company and your role 	 Show an understanding of health and safety processes and procedures within the workplace environment Explain procedures in place relating to health and safety to include the use of equipment and ensuring customer safety Explain the Company procedure and processes for reporting of accidents and emergencies and carrying out evacuations Identify First Aiders, Fire Wardens, First Aid boxes etc 	 Company procedures for fire evacuation and or reporting accidents cannot be explained Safe use of equipment cannot be explained

Area of	Distinction criteria:	Pass criteria:	Fail criteria:
Standard	the Apprentice must display 70% of the following	the Apprentice must display all of the following	the Apprentice will display any of the following
Materials of frames and lenses	 Explain the benefits of 3 frame materials Explain the benefits of 3 lens materials and or coatings Explains the benefits of a range of additional specialist products within the Employer's range e.g. safety spectacles, sports spectacles, occupational lenses or contact lenses 	 Explain the features of 3 frame materials Explain the features of 3 lens materials and or coatings Explain allergic reactions that may occur with frame materials Have a basic understanding of the legal requirements of coatings tints and safety glasses (if not covered in case study) Explain the relationship between frame fit and suitability to include frame sizing, pupil distances and lens thickness 	 Cannot explain the features of 3 frame materials Cannot explain the features of at least 3 lens materials Cannot explain basic legal requirements of tints and safety glasses (if not covered in case study) Cannot explain the relationship between frame fit and suitability to include frame sizing, pupil distances and lens thickness
Tools and equipment	 Can explain the benefits of the use of the correct tools process and the benefits of these Explain the use of BS tolerances to ensure spectacle prescription accuracy 	 Explain Company processes and procedures if products are damaged and or broken during adjustment or repair Explains criteria to check fitting and adjustments Explain how and when 3 different tools would be used in the adjustment Explain the purpose and uses of screening equipment in the customer journey 	 Cannot explain Company processes and procedures if products are damaged and or broken during adjustment or repair Cannot explain a minimum of how and when 3 different tools would be used in the adjustment

Area of	Distinction criteria:	Pass criteria:	Fail criteria:
Standard	the Apprentice must display 70% of the following	the Apprentice must display all of the following	the Apprentice will display any of the following
Quality and governance	 Explain the impact of not following NHS policies and procedures and the importance of the NHS as a customer Can explain Company procedures and policies to ensure adherence to the Data Protection Act including sub policies, (social media policies etc.) Able to identify who can conduct what tasks in accordance with GOC policies and procedures Explain the legal requirements governing the sale of optical products as stipulated in the Opticians Act Explain GOC policies and procedures, and the requirements of supervision and the impact of not following these policies on self, supervising colleague and the wider business 	 Explain what you are or not allowed to do according to GOC policy Explain NHS regulations and voucher usage for GOS 1-3 Explain GOC policies and procedures, and the requirements of supervision and the potential impact of not following these policies on self Explain your role in adhering to the Data Protection Act 	 Cannot explain GOC supervision requirements Cannot explain how data protection is maintained within the work place Cannot explain how NHS vouchers are issued and who they should be completed for submission

A manufacture and the desired TOOK of the fellowing	1	
Apprentice must display 70% of the following	the Apprentice must display all of the following	the Apprentice will display any of the following
Knowledge of eye and medical conditions screened for e.g. glaucoma, macular degeneration, diabetes, and can explain a symptoms and treatment for at least two of the conditions listed	 Explain why pre-screening checks are carried out Explain the ocular conditions that are detected during pre-screening Explain when to refer to a qualified professional during pre-screen activities Explain the screening process in a customer friendly manner (if not sufficiently covered during observation) Explain how you could reassure customers during the screening process 	 Cannot explain the purpose of prescreening checks Cannot explain the requirements of supervision during pre-screening Cannot explain information that cannot be given by an Optical Assistant during pre-screening
	 Knowledge of eye and medical conditions screened for e.g. glaucoma, macular degeneration, diabetes, and can explain a symptoms and treatment for at least two of 	 Knowledge of eye and medical conditions screened for e.g. glaucoma, macular degeneration, diabetes, and can explain a symptoms and treatment for at least two of the conditions listed Explain why pre-screening checks are carried out Explain the ocular conditions that are detected during pre-screening Explain when to refer to a qualified professional during pre-screen activities Explain the screening process in a customer friendly manner (if not sufficiently covered during observation) Explain how you could reassure customers

Area of	Distinction criteria: the Apprentice must display 70% of the following	Pass criteria:	Fail criteria:
Standard		the Apprentice must display all of the following	the Apprentice will display any of the following
Customer interactions, dispensing, fitting and adjustment of Spectacles	 Explain why it is important to identify and overcome barriers to communication Explain how effective questioning supports product recommendations and product choices Explain the different defects of vision customers may have, and how these effect product choice and recommendations Explain why pantoscopic angle and Back Vertex Distance are important during dispensing Explain how frame sizing effects overall fit and suitability Collection Explain why and how near visual acuity is checked at collection and its importance in managing customer expectations Explain the meaning of near visual acuity and how this is used during the collection process Explain the components of a written prescription to include sphere / cyl / axis / near add / visual acuity and back vertex distance 	 Explain a minimum of 3 communication barriers that may be faced and the different communication methods that could be used to overcome these Describe myopia, hypermetropia, presbyopia and astigmatism in a customer friendly way Explain the instruments that are used to take accurate measurements for all vision types not covered in the observation (assessor to ensure that single vision and multifocal lenses and prescriptions up to +/- 10 are included) Explain the components of a written prescription to include sphere / cyl / axis / near add Explain the safety precautions taken when taking measurements in close proximity to a customer Collection Explain how near visual acuity is checked during spectacle collection 	Cannot explain a minimum of at least 3 communication barriers that may be faced and the different communication methods that could be used to overcome these Cannot describe myopia, hypermetropia, presbyopia and astigmatism in a customer friendly way Cannot explain when a BVD and pantoscopic angle are required and the effects of these measurements Cannot explain the components of a written prescription to include sphere / cyl / axis / near add in a customer friendly way Collection Cannot explain how visual acuity is checked during spectacle collection

Distinction criteria:	Pass criteria:	Fail criteria:
Explain how own attitude can impact customers and colleagues giving examples Understanding how the Equality Act impacts	Explain how own attitude can impact customers and colleagues and the brand Explain how you maintain a professional	Cannot explain how own attitude can impact customers and colleagues and the brand
onthe employer's environment and can give examples	standard in appearance and attitude in accordance to company standards	 Cannot explain how you maintain a professional standard in appearance and attitude in accordance to company standards
 Can identify multiple areas of self-development Has taken steps to plan/think about future career and next steps 	 Explain how self-development has been managed Describe how colleagues and training providers have been used to support self-development Explain how feedback has been used to help plan and improve own ability Explain how relationships have been maintained with your employer to enable successful completion of the learning journey Can explain one area of continued development Is aware of next steps in their career opportunities 	 Cannot explain how self-development has been managed Cannot describe how colleagues and training providers have been used to support self-development Cannot explain how feedback has been used to help plan and improve own ability Cannot explain how relationships have been maintained with your employer to enable successful completion of the learning journey Cannot explain one area of continued development Is unaware of next steps in their career opportunities
	Explain how own attitude can impact customers and colleagues giving examples Understanding how the Equality Act impacts onthe employer's environment and can give examples Can identify multiple areas of self-development Has taken steps to plan/think about future	the Apprentice must display 70% of the following Explain how own attitude can impact customers and colleagues giving examples Understanding how the Equality Act impacts onthe employer's environment and can give examples Can identify multiple areas of self-development Has taken steps to plan/think about future career and next steps Describe how colleagues and training providers have been used to support self-development Explain how self-development Describe how colleagues and training providers have been used to support self-development Explain how feedback has been used to help plan and improve own ability Explain how relationships have been maintained with your employer to enable successful completion of the learning journey Can explain one area of continued development Is aware of next steps in their career

Area of Standard	Distinction criteria: the Apprentice must display 70% of the following	Pass criteria: the Apprentice must display all of the following	Fail criteria: the Apprentice will display any of the following
Safety	 Explain how to positively encourage colleagues to follow safe working practices 	Explains safe working practices with all equipment used	Cannot explain basic safe working practices Cannot explain basic safe working
orientated		Ensure customers, colleagues and self are safeExplain how to report any identified risks	 Cannot explain how to report any identified risks