

CII CPD accreditation standards

CII CPD accreditation standards

CPD accreditation standard	Description	Examples of evidence
1. Learning outcomes		
<p>1.1 Aims and objectives</p> <p><i>The learning outcomes should be clearly stated, relevant and met by the learning activities.</i></p>	<ul style="list-style-type: none"> • Training needs analysis process • Clear aims and objectives • Learning outcomes reflect regulatory requirements, where appropriate, and business objectives • Structured learning activities linked to learning outcomes • Learning outcomes are specific, measurable and time-bound • Learning is relevant to delegates' professional development needs. 	<ul style="list-style-type: none"> • Process for identifying training needs • Clear link to the business requirements and any regulatory requirements • Event description and participant invitations • Aims and objectives documented • SMART learning outcomes • Structured approach to the learning • Training materials reviewed by CII.
2. Learning		
<p>2.1 Learning design and delivery</p> <p><i>The learning and development activity should be of a high standard and the methods used should be appropriate for the audience and the activity undertaken.</i></p> <p><i>Training materials should be clear, current, relevant and technically balanced.</i></p>	<ul style="list-style-type: none"> • Contributes to delegate knowledge and skills development • Learning content has a clear structure, logical flow and links to learning outcomes • Learning activity is designed to respond to delegate ability and learning preferences • Learning activity is interactive and varied • Language, pace and style are appropriate for the audience • Content is relevant, technically accurate, balanced and up-to-date • Content is suitable for individuals with protected characteristics • Conducive learning environment. 	<ul style="list-style-type: none"> • Meets the requirements of the CII CPD scheme • Training plan and trainer notes • Clear explanations of terminology • Relevant facts with examples • Regular review of learning outcomes • Inclusion of learning cycle and a range of learning preferences in the design of the event • Training is designed or modified to suit the delivery method/audience • Participant feedback • Equality & Diversity risk assessment • Training observation by CII • Training materials reviewed by CII • Interviews by CII.

CII CPD accreditation standards

CPD accreditation standard	Description	Examples of evidence
<p>2.2 Trainer competence and credibility</p> <p><i>Trainers/speakers and training designers should demonstrate a high level of competence and relevant experience.</i></p> <p><i>NB for e-learning this standard applies to content authors. For events with speakers, this standard applies to speakers.</i></p>	<ul style="list-style-type: none"> • Trainers/speakers/training designers have relevant training skills and experience • Trainers/speakers/training designers maintain their competence and have up-to-date knowledge • Trainers/speakers have planned and prepared for their session • Trainers/speakers do not make overt appeals for clients, promote products or criticise competitors • Trainers/speakers/training designers maintain a high standard of professional conduct • Trainers proactively seek feedback. 	<ul style="list-style-type: none"> • Profiles of trainers/speakers/training designers demonstrate they have relevant technical/training credentials • Relevant qualifications held by trainers/speakers/content writers • Trainer CPD activity • Trainer notes and training plan • Competence standards used for selection and monitoring • Dry run/practice sessions are used to prepare • Participant feedback • Interviews by CII.
<p>2.3 Professional</p> <p><i>A professional approach should be taken by the organisation, taking into account all regulatory, legislative and ethical behaviour requirements.</i></p>	<ul style="list-style-type: none"> • Senior level sponsorship and support • Professional qualifications/professional standards promoted • Complies with legislative and regulatory requirements • Clear and unambiguous learning event information • Content and training delivery is unbiased and free from product or service promotion • Events have suitable venues with access to facilities, refreshments and staff assistance • CPD hours calculated on a consistent and accurate basis. 	<ul style="list-style-type: none"> • Support for CII professional body • Trainers/speakers/content writers have professional body membership • Financial service/insurance qualifications promoted • High standard of conduct by employees, trainers and speakers • FCA requirements met (where appropriate) • Procedures/guidelines documents • Complaints & feedback process • Advertising literature is not misleading • High quality training materials • Promotional activity is clearly separated from the CPD activity • Participant feedback • Training observation by CII • Training materials reviewed by CII • Interviews by CII.

CII CPD accreditation standards

CPD accreditation standard	Description	Examples of evidence
3. Evaluation		
<p>3.1 Quality and consistency</p> <p><i>There should be clear methods of ensuring that standards are maintained and that learning and development activities are undertaken and delivered to consistent levels.</i></p>	<ul style="list-style-type: none"> • Process in place to ensure learning materials remain technically accurate, up-to-date and are of a high quality • Procedures to ensure training is delivered to consistently high standards • Monitoring to prevent misuse of documents, information or certificates • Processes to prevent breach of copyright laws and content licence arrangements • Feedback is reviewed and acted upon. 	<ul style="list-style-type: none"> • Guidance is provided on the standards for delivery and design • Regular review of learning activities, training material and feedback • Content, references, quotations, examples are up-to-date, relevant and accurate • Feedback is obtained from trainers/speakers and participants • Monitoring processes in place. Areas identified for improvement are acted upon • Training observation by CII • Training materials reviewed by CII • Interviews by CII.
<p>3.2 Evaluation of learning</p> <p><i>Mechanisms should be in place to evaluate the effectiveness of the programme. They should include a link to the training needs analysis.</i></p>	<ul style="list-style-type: none"> • Process in place to identify whether the learning outcomes were met • Method to identify the delegate learning experience • Process to identify whether delegate development needs have been met by the CPD activity • Regular review of the CPD activity to ensure it remains 'fit for purpose.' 	<ul style="list-style-type: none"> • Identification of how the learning outcomes will be measured • Before and after comparisons used • Formal testing • Reflective statements • Range of evaluation processes used • Success rates/satisfaction ratings reviewed.

CII CPD accreditation standards

CPD accreditation standard	Description	Examples of evidence
<p>3.3 Record keeping</p> <p><i>Robust processes should be in place to ensure effective record keeping of the learning and development activities, delegate attendance and any assessment activities.</i></p>	<ul style="list-style-type: none"> • Effective and accurate recording of procedures relating to the learning event • Accurate delegate attendance and results records • Feedback/complaints recording process • Records of evaluation and review process • Proof of attendance documentation includes the event and delegate details. 	<ul style="list-style-type: none"> • Guidance available on the operation of the learning event • Contracts in place e.g. venue hire • Policies such as Health & Safety at Work clearly displayed • Process for ensuring up-to-date documents being used • Attendance records maintained • Any certificates of attendance issued have the CPD activity detail, date and participant name listed • Feedback records maintained • Checks in place to ensure the integrity of the record keeping • Documents reviewed by CII • Interviews by CII.