

Statistics Bulletin

Vocational and Other Qualifications Quarterly: July–September 2012

November 2012

Ofqual/12/5254

Contents

Executive summary	3
Achievements	5
Regulated qualifications	7
Qualifications available	7
Qualifications available and awarding	8
Inactive qualifications	9
Achievements in the 12 months to September 2012	12
Awarding organisations	14
Qualifications	18
Sector subject area	20
Country	26
Background information	33
Geographical coverage	34
Qualification type	34
Revisions	34
Completeness of the data	35
Definitions	35
Appendix	37

Executive summary

In this bulletin we present data on achievements awarded for all regulated qualifications (except GCSEs and GCEs) in England, Wales and Northern Ireland during the July–September 2012 quarter.

Each quarter, awarding organisations submit data to us about the number of achievements they have awarded. Achievements are included in the quarter when the final qualification certificate is issued. All regulated qualifications (excluding GCSEs and GCEs) are included, regardless of the age of the student, the type of school or college and the funding status of the qualification.

Figures in the commentary and tables for the number of achievements awarded are rounded to the nearest 50. This reflects the inaccuracies inherent in any large-scale data collection and also provides an ease of reading. As a result of rounded figures, the percentages shown in pie charts may not add up to 100 per cent. However, charts are created using exact figures and not rounded figures.

The key findings relating to the vocational and other qualifications this quarter are set out below.

- There were over 3.9 million achievements awarded during July–September 2012 in regulated qualifications (excluding GCSEs, GCEs and the Diploma). This is an increase of 10 per cent on the same quarter of 2011. These achievements covered 8,802 individual qualifications, offered by 144 awarding organisations.
- For the 12 months to September 2012, there were over 8.6 million achievements awarded, which is an increase of 9 per cent compared with the 12 months to 2011. This is in line with the increase at quarter level.
- In this quarter, there were 18,321 qualifications available and eligible for awarding, an increase of 15 per cent on the same quarter of the previous year. Some 690 new qualifications were added to the list of regulated qualifications during the quarter July—September 2012.
- We see that the Qualifications and Credit Framework (QCF) saw the largest percentage increases. This growth is based on the number of achievements awarded increases of 75 per cent when comparing the July–September quarters in 2011 and 2012.
- The awarding organisation Pearson Education Limited (Edexcel) awarded the greatest number of achievements during the 12-month period to September 2012 with over 2 million achievements. This represents 23 per cent of all

achievements awarded (excluding GCSEs, GCEs and the Diploma). Of the ten awarding organisations with the highest number of achievements, NCFE showed the greatest percentage growth: 61 per cent, with 313,300 achievements.

- The qualification with the greatest number of achievements in the 12-month period to September 2012 was the Chartered Institute of Environmental Health (CIEH) Level 2 Award in Food Safety and Catering (QCF). There were 182,300 achievements awarded, representing an increase of 17 per cent on the previous 12 months.
- Preparation for life and work was the sector subject area to see the greatest proportion of achievements awarded, with over 2.9 million in the 12 months to September 2012, representing 34 per cent of the total (8.6 million). When comparing the number of achievements awarded in this quarter alone with the number of achievements awarded in the same quarter last year, the highest growth was in the science and mathematics sector subject area (46 per cent), and this was across all levels of qualifications. The largest decline this quarter was in two sectors: languages, literature and culture; and agriculture, horticulture and animal care (both at 10 per cent).
- Across England, there were just over 8 million achievements awarded in the 12 months to September 2012 (representing 93 per cent across all three countries), 421,400 achievements awarded in Wales (5 per cent) and 185,750 achievements awarded in Northern Ireland (2 per cent).
- In each of the three countries, England, Wales and Northern Ireland, QCF qualifications dominated with the largest share of achievements awarded, followed by functional skills qualifications in England, other general qualifications in Wales and key skills qualifications in Northern Ireland.

Achievements

To give an overall perspective on achievements awarded during the quarter July–September 2012, this section presents figures for all qualification types, except GCEs, GCSEs and the Diploma.

The total number of achievements awarded across all qualification types for the quarter July–September 2012 is shown in the table below (with July–September 2011 figures shown for comparison).

Figure 1: Number of achievements awarded by type of qualification, July–September 2012 (July–September 2011 shown for comparison)

Qualification	July to September 2011	July to September 2012	% change	Direction of change
Basic skills	138,800	134,550	-3	\downarrow
ESOL	115,100	94,500	-18	\downarrow
Entry level (NQF)	125,600	88,850	-29	\downarrow
Free-standing mathematics qualifications	23,900	22,450	-6	\downarrow
Functional skills	334,300	305,300	-9	\downarrow
Higher level (NQF)	12,076	6,692	-45	\downarrow
Key skills	243,250	209,600	-14	\downarrow
NVQ	124,300	24,150	-81	\downarrow
Occupational qualifications	3,600	900	-75	\downarrow
Other general qualifications	480,650	325,300	-32	\downarrow
QCF	1,385,200	2,428,400	75	1
Vocationally related qualifications	561,800	273,650	-51	↓
Total number of achievements	3,548,600	3,914,450	10	<u> </u>

Key: ESOL: English for speakers of other languages; NQF: National Qualifications Framework; NVQ: National Vocational Qualification; QCF: Qualifications and Credit Framework.

In the quarter July–September 2012, there was a 10 per cent increase in achievements awarded on the same quarter in 2011 (from 3.5 million in 2011 to just less than 4 million in 2012.

From the table above we can see the impact of qualifications being restructured onto the QCF, with an increase of 75 per cent in the number of achievements awarded for these qualifications. The increase in the award of QCF achievements could be due to a variety of reasons, including:

- the Skills Funding Agency's preference to fund qualifications on the QCF
- the revision of qualifications to fit with the apprenticeship framework

- the QCF offering three different sizes of each qualification (award, certificate and diploma), creating potential for more qualifications and associated achievements (each size is counted as a separate qualification)
- awarding organisations engaging with sectors to offer new qualifications based on subject content.

All other qualifications declined in the number of achievements awarded compared with the number of achievements awarded in July–September 2011.

The biggest decreases were for National Vocational Qualifications (NVQs), by 81 per cent, and for occupational qualifications, by 75 per cent.

Basic skills qualifications and free-standing mathematics qualifications decreased the least in the number of achievements awarded in this quarter compared with July–September 2011, by 3 per cent and 6 per cent respectively. Key skills qualifications decreased by 14 per cent in July–September 2012 compared with July–September 2011.

We also see a decline in English for speakers of other languages (ESOL) qualifications (18 per cent). This could be caused by the fall in immigration into the UK as reported in the *Migration Statistics Quarterly Report August 2012*, the Office for National Statistics.¹

Interestingly, for the first time, achievements awarded in functional skills qualifications have declined, but when comparing trends with previous quarters, we saw increases: 23 per cent in April–June and 54 per cent in January–March 2012. Details of achievements awarded by qualification type from 2007 can be found in table 3 of the appendix.

Ofqual 2012 6

_

www.ons.gov.uk/ons/rel/migration1/migration-statistics-quarterly-report/august-2012/index.html

Regulated qualifications

There are over 18,000 available regulated qualifications (other than GCSEs, GCEs and the Diploma). These qualifications are considered to be available either: a) until they pass their certification end date; or b) if they have made an award during the reporting period (see figure 2 below and table 1 in the appendix.)

Qualifications available

In July – September 2012, there were 18,321 available qualifications. This figure represents a net² increase of 15 per cent, compared with the same quarter in 2011 (15,863).

Figure 2: Number of available qualifications by type, July-September 2012

	Number of available qualifications								
Qualification type	July to July to September September 2011 2012		% of available 2011	% of available 2012					
QCF	9,496	12,629	59.9	68.9					
Vocationally related qualifications	2,270	1,972	14.3	10.8					
NVQ	1,518	1,285	9.6	7.0					
Other general qualifications	751	748	4.7	4.1					
Higher level	504	419	3.2	2.3					
Key skills	377	368	2.4	2.0					
Entry level	362	319	2.3	1.7					
Functional skills	196	200	1.2	1.1					
ESOL	185	187	1.2	1.0					
Basic skills	88	88	0.6	0.5					
Occupational qualifications	94	86	0.6	0.5					
Free-standing mathematics qualifications	22	20	0.1	0.1					
Total number of qualifications	15,863	18,321	100	100					

Key: QCF: Qualifications and Credit Framework; NVQ: National Vocational Qualification; ESOL: English for speakers of other languages.

In this quarter, there were 12,629 available qualifications on the QCF (69 per cent of the total), 1,972 vocationally related qualifications (11 per cent), 1,285 NVQs (7 per cent) and 748 other general qualifications (4 per cent). The remaining types of qualifications each represented less than 3 per cent of the total (of which basic skills qualifications, free-standing mathematics qualifications and occupational qualifications each makes up less than 1 per cent).

Ofqual 2012 7

-

² Taking account of qualifications entering and exiting the market during the quarter July – September 2012

In just July–September 2012 alone, 690 new vocational qualifications were added to the list of regulated qualifications. These were: 654 QCF qualifications, 26 other general qualifications, four higher level qualifications, four entry level qualifications, one vocationally related qualification and one basic skills qualification.

Qualifications available and awarding

During July–September 2012 there were 18,321 available qualifications. Of these, 10,296 awarded at least one achievement in the 12 months to the quarter end, representing 56 per cent of all available qualifications. Figure 3 shows the number of available qualifications and how many of these awarded achievements in the last 12 months to the end of the quarters shown.

Figure 3: Number of available regulated qualifications and the number awarding, July–September 2007 (2007 Q3) to July–September 2012 (2012 Q3)

We can see from figure 3 that the number of available qualifications has grown at a consistent pace from the end of 2008. The largest growth occurred around quarter 3 of 2010, when many QCF qualifications became available. These became publicly funded around this time, which may have contributed to the growth. We also see that, over time, the number of qualifications awarding has not grown at the same rate as the number of available qualifications, and the gap is widening. There were 71 per cent of qualifications awarding from those available in quarter 3 of 2007, which has now reduced to 56 per cent.

Inactive qualifications

To understand the gap between the number of available qualifications and the number of them awarding (in the 12 months to quarter end), we need to examine the difference between these numbers. The qualifications that fall into this gap are considered to be inactive qualifications. They are qualifications that were available during July–September 2012 but did not award in the 12 months to the end of September 2012.

Figure 4 shows the number of inactive qualifications by type of qualification.

Figure 4: The number of inactive qualifications by type of qualification, July–September 2012 (July–September 2011 shown for comparison)

Qualification type	Number of inactive qualifications (available July to Sept but no awards in the past 12 months)								
	July to Sept 2011	July to Sept 2012	% change	% of total type 2011	% of total type 2012				
QCF	4,958	5,811	17	52	46				
Vocationally related qualifications	707	990	40	31	50				
NVQ	403	396	-2	27	31				
Other general qualifications	143	239	67	19	32				
Higher level	210	201	-4	42	48				
Key skills	143	155	8	38	42				
Entry level	93	87	-6	26	27				
ESOL	39	47	21	21	25				
Functional skills	47	43	-9	24	22				
Occupational qualifications	26	25	-4	28	29				
Basic skills	18	22	22	20	25				
Free-standing mathematics qualifications	3	9	200	14	45				
Total number of qualifications	6,790	8,025	18	42.8	43.8				

Key: QCF: Qualifications and Credit Framework; NVQ: National Vocational Qualification; ESOL: English for speakers of other languages.

When we examine the types of inactive qualifications, we find that the QCF has the largest number (5,811), followed by vocationally related qualifications and NVQs.

The number of inactive QCF qualifications increased by 17 per cent in July–September 2012 when compared with July–September 2011. These qualifications represent 46 per cent of all QCF qualifications, which means the remaining 54 per cent of all QCF qualifications awarded achievements. As these are fairly new qualifications, we would expect this figure to increase as they begin to certify.

The number of inactive vocationally related qualifications increased by 40 per cent in July–September 2012 when compared with July–September 2011. These qualifications represent 50 per cent of all vocationally related qualifications. As some of these qualifications move onto the QCF, the old qualifications will cease to award.

Over time, we expect the availability of both NVQs and vocationally related qualifications to decline, as they reach their expiry date.

The number of inactive key skills and inactive basic skills qualifications has grown by 8 per cent and 22 per cent respectively. This is partly due to key skills and basic skills qualifications being replaced by new functional skills qualifications. Inactive ESOL qualifications have also grown by 21 per cent compared with the same quarter of last year.

The number of inactive free-standing mathematics qualifications increased from three in July–September 2011 to nine in July–September 2012. This represents a large percentage increase (200 per cent), but, the numbers are extremely small.

Figure 5 shows the percentage of inactive qualifications by their age.

Figure 5: Proportion of inactive qualifications by age of qualification

Of the inactive qualifications, 56 per cent were less than 2 years old and had not awarded during the past 12 months (34 per cent were less than one year old and 22 per cent were between 1 and 2 years old). The majority of these qualifications are QCF qualifications that have not yet awarded. Other types of qualifications less than 2 years old and not awarded during the past 12 months include entry level, functional skills and, particularly, other general qualifications.

Approximately 33 per cent of inactive qualifications are over 3 years old. These comprise mainly vocationally related qualifications, NVQs, other general

qualifications, and higher level, key skills and entry level qualifications. The majority of these qualifications are being phased out as they are restructured onto the QCF.

Figure 6 shows the number of inactive qualifications by sector.

Figure 6: The number of inactive qualifications in July – September 2012 (July–September 2011 shown for comparison) by sector subject area

Sector subject area	Number of inactive qualifications (available July to Sept but no awards in the past 12 months)							
	July to Sept 2011	July to Sept 2012	% change	% of total in sector				
Engineering and manufacturing technologies	1,160	1,108	-4	50				
Retail and commercial enterprise	898	1,087	21	49				
Arts, media and publishing	867	958	10	46				
Business, administration and law	728	836	15	42				
Health, public services and care	635	758	19	42				
Preparation for life and work	496	740	49	35				
Construction, planning and the built environment	407	636	56	51				
Languages, literature and culture	551	613	11	47				
Education and training	364	456	25	48				
Leisure, travel and tourism	287	310	8	33				
Agriculture, horticulture and animal care	219	267	22	35				
Information and communication technology	114	154	35	35				
Science and mathematics	56	67	20	42				
History, philosophy and theology	6	22	267	50				
Social sciences	2	13	550	50				
Total number of qualifications	6,790	8,025	18	44				

The sector subject area of engineering and manufacturing technologies showed the highest number of inactive qualifications with 1,108, half of the total qualifications in this sector subject area. This figure declined by 4 per cent on the same quarter of the previous year.

Inactive qualifications in the sector subject area preparation for life and work have increased by almost 50 per cent, and this represents 35 per cent of the total available qualifications.

The largest increase in inactive qualifications was in construction, planning and the built environment with a 56 per cent increase since the same quarter of last year, representing over half of the available qualifications.

Achievements in the 12 months to September 2012

In the 12-month period ending September 2012, there were over 8.6 million achievements awarded in all regulated qualifications (except GCSEs, GCEs and the Diploma), an increase of 9 per cent on the same period ending September 2011 (see figure 7 below and table 2 in the appendix.)

Figure 7 shows the trend in achievements awarded per quarter and the 12-month period to the end of each quarter.

Figure 7: Total number of achievements awarded in vocational and other qualifications, July–September 2007 (2007 Q3) to July–September 2012 (2012 Q3)

The 12 months to quarter end series shows clearly that the overall number of achievements awarded increased from 5.5 million in the 12-month period to September 2007 to around 8.6 million in the same period to 2012, representing an increase of 56 per cent across the five-year period. However, if we look at the trend over time, we see the line has started to flatten since quarter 3 of 2010.

Looking at July – September 2012, we see it received the most achievements compared with any other July–September quarter over the past five years. From figure 1, we see this growth is due to qualifications on the QCF.

Figure 8 shows the number of achievements awarded over the 12-month period ending September 2012 (the 12 months to September 2011 are shown for comparison).

Figure 8: Number of achievements in the 12 months to September 2012 (figures for the 12 months to September 2011 are shown for comparison)

	12 months	12 months		
Qualification	to	to	% change	Direction
Qualification	September	September	76 Change	of change
	2011	2012		
Basic skills	611,550	512,950	-16	\downarrow
ESOL	273,950	275,900	1	1
Entry level (NQF)	160,100	112,700	-30	\downarrow
Free-standing mathematics qualifications	25,500	22,950	-10	↓
Functional skills	562,550	664,700	18	1
Higher level (NQF)	30,300	16,850	-44	↓
Key skills	618,400	612,500	-1	\downarrow
NVQ	587,750	128,850	-78	\downarrow
Occupational qualifications	17,500	4,600	-74	↓
Other general qualifications	767,600	432,500	-44	\downarrow
QCF	2,837,150	5,284,150	86	1
Vocationally related qualifications	1,399,650	575,850	-59	\downarrow
Total number of achievements	7,896,000	8,644,350	9	

Key: ESOL: English for speakers of other languages; NQF: National Qualifications Framework; NVQ: National Vocational Qualification; QCF: Qualifications and Credit Framework.

During the 12 months to September 2012, there was a 9 per cent growth in achievements awarded from 7.9 million in 2011 to 8.6 million in 2012 (see figure 8). This growth is in line with the 10 per cent increase in achievements awarded we saw in July–September 2012 (3.9 million) compared with the same quarter of 2011 (3.5 million).

From figure 8 above, we can see the impact of the QCF, which has seen an increase of 86 per cent in the number of achievements awarded.

Interestingly, achievements awarded in functional skills qualifications increased by 18 per cent when comparing 12-month periods, but decreased by 9 per cent when comparing quarters. These qualifications were first available in September 2010 and, unlike other new qualifications, they are very active in awarding, partly as they are a requirement of apprenticeship programmes.

Similarly, achievements awarded in ESOL qualifications increased by 1 per cent when comparing 12-month periods but decreased by 18 per cent when comparing July–September 2011 with July–September 2012. This decrease could be impacted by the fall in immigration figures reported in August 2012 by the Office for National Statistics³.

Ofqual 2012 13

_

 $^{^{3}\,\}underline{www.ons.gov.uk/ons/rel/migration1/migration-statistics-quarterly-report/august-2012/index.html}$

Awarding organisations

The 50 awarding organisations that awarded the most achievements during July–September 2012 are shown in table 4 in the appendix.

During July–September 2012, 144 awarding organisations awarded achievements, representing 82 per cent of all recognised awarding organisations. Of these awarding organisations, 76 increased the number of achievements they awarded compared with the same quarter in 2011, and 59 awarding organisations awarded fewer achievements. Nine awarding organisations had awarded no achievements in the equivalent three-month period in 2011.

If we consider the number of achievements awarded by awarding organisations in the 12 months to September 2012, figure 9 below shows the ten awarding organisations that awarded the largest number of achievements.

The awarding organisation that awarded the highest number of achievements was Pearson Education Limited (Edexcel) with 2 million achievements (a 39 per cent increase on same quarter in 2011).

The awarding organisation that awarded the second highest number of achievements was City & Guilds with 1.4 million achievements (a 5 per cent decrease).

The greatest change in the 12 months to September 2012, compared with the previous 12 months, was for NCFE, by 61 per cent. This awarding organisation saw increases in achievements it awarded in functional skills and in three entry level qualifications⁴.

Education Development International (EDI) also saw an increase in achievements it awarded, by 23 per cent, and we can put this down to increased achievements at level 1 and increased achievements in the sector subject area preparation for life and work (43 per cent).

The greatest decline in the number of achievements awarded from the 12 months to September 2011 to the 12 months to September 2012 was for Assessment and Qualifications Alliance (12 per cent decrease), and this was partly due to the decline in achievements awarded in higher level and key skills qualifications.

Ofqual 2012 14

_

⁴ NCFE Entry Level Award in Exploring Employability Skills (Entry 3) (QCF) (by 1,985 per cent); NCFE Entry Level Award in Making Progress (Entry 3) (QCF) (by 653 per cent); and NCFE Entry Level Award in Working Together (Entry 3) (QCF) (by 186 per cent)

Figure 9: The ten awarding organisations that awarded the most achievements during the 12-month period ending September 2012 (figures for the 12 months to September 2011 are shown for comparison)

	Number of achievements						
Awarding organisation	12 months to September 2011	12 months to September 2012	% change				
Pearson Education Ltd	1,451,950	2,021,650	39				
City and Guilds of London Institute	1,477,200	1,406,100	-5				
OCR	1,094,450	1,067,700	-2				
EDI	290,300	356,350	23				
NCFE	194,900	313,300	61				
Chartered Institute of Environmental Health	330,100	300,800	-9				
associated Board of the Royal Schools of Music	282,500	288,450	2				
assessment and Qualifications Alliance	266,500	233,500	-12				
lational Open College Network	217,550	221,850	2				
University of Cambridge ESOL Examinations	164,200	159,000	-3				

The 50 awarding organisations that awarded the highest number of achievements in the 12 months to September 2012 are shown in table 5 in the appendix.

From table 5 we can see that the IFS School of Finance and the Cambridge International Examinations were the two awarding organisations with the largest growth, 187 per cent and 139 per cent respectively.

Figure 10 below shows the growth and decline in the ten awarding organisations that awarded the most achievements in the 12-month period to September 2012.

Figure 10: The ten awarding organisations that awarded the most achievements in the 12 months ending September 2012; the second graph shows percentage growth/decline (red line showing average change for all qualifications of 9 per cent)

Of the ten awarding organisations that awarded the largest number of achievements, NCFE had the largest growth in achievements it awarded, with a 61 per cent increase to 313,300 achievements. NCFE was followed by Pearson Education Limited (Edexcel) and EDI with increases of 39 per cent and 23 per cent respectively. Assessment and Qualifications Alliance saw the greatest decline in achievements it awarded with 233,500, a 12 per cent decrease compared with the same quarter in 2011.

Qualifications

The 50 qualifications with the most achievements awarded in the quarter July–September 2012 are given in table 6 in the appendix.

There were achievements awarded in 8,802 available qualifications during July–September 2012, representing 48 per cent of all available qualifications. In July–September 2011, there were achievements awarded in 50 per cent of available qualifications (7,893 out of 15,863).

The ten qualifications with the greatest number of achievements awarded in the 12-month period to September 2012 are shown in figure 11 below. And table 7 in the appendix presents the 50 qualifications with the greatest number of achievements awarded in the 12 months to September 2012.

Figure 11: Ten qualifications with the highest number of achievements awarded during the 12-month period ending September 2012 (figures for the 12 months to September 2011 are shown for comparison)

	Number of achievements						
Qualification	12 months to September 2011	12 months to September 2012	% change				
CIEH Level 2 Award in Food Safety in Catering (QCF)	156,250	182,300	17				
OCR Level 2 National First Award in ICT	143,200	150,550	5				
Edexcel BTEC Level 2 Extended Certificate in Applied Science (QCF)	16,300	73,900	353				
ABRSM Level 1 Award in Graded Examination in Music Performance (Grade 1) (QCF)	0	69,050	> 1,000				
OCR Level 2 National Award in ICT	77,600	68,350	-12				
Edexcel BTEC Level 2 Extended Certificate in Sport (QCF)	7,750	51,950	570				
ABRSM Level 1 Award in Graded Examination in Music Performance (Grade 2) (QCF)	0	50,750	> 1,000				
Sports Leaders UK Level 1 Award in Sports Leadership (QCF)	40,050	50,250	25				
OCR Level 2 Certificate in Adult Literacy	56,650	47,250	-17				
OCR Level 1 Certificate in Adult Numeracy	53,650	45,050	-16				

The qualification with the greatest number of achievements awarded was the CIEH Level 2 Award in Food Safety in Catering (QCF), with 182,300 achievements awarded during the 12-month period to September 2012. This qualification was previously a vocationally related qualification and has now been restructured and moved onto the QCF, hence the 17 per cent increase in the number of achievements awarded on the QCF.

The increase in the number of achievements awarded for the Associated Board of the Royal Schools of Music (ABRSM) qualifications is due to the change in classification for this type of qualification, from other general qualification to the QCF.

From figure 11, two Edexcel BTEC Level 2 qualifications also have large increases in the number of achievements awarded during the 12 months to September 2012. Looking at table 7, we see the Edexcel BTEC Level 1 Award in WorkSkills (QCF) has also seen a high increase from 200 achievements awarded in 2011 to 31,750 achievements awarded in 2012.

Figure 12 shows the ten qualifications with the greatest number of achievements awarded in the 12-month period to September 2012.

Figure 12: The ten qualifications with the most achievements awarded in the 12 months ending September 2012

Sector subject area

Regulated qualifications are allocated to one of 15 sector subject area codes (see our *Statistical Publications Glossary*⁵ on our website for further details).

Total achievements awarded by sector subject area during the quarter July– September 2012 are given in table 8 in the appendix. Table 9 in the appendix gives a breakdown of the achievements awarded by sector subject area into second-tier subject areas.

Figure 13 shows the number of achievements awarded in each sector subject area during the 12 months to September 2012. The sector subject area that awarded the greatest number of achievements was preparation for life and work (2.9 million, representing 33 per cent of total achievements awarded). Qualifications in this sector subject area generally cover numeracy and literacy skills, ranging from basic skills, key skills and functional skills qualifications. Given the overall increase in functional skills qualifications during the past 12 months, it is not surprising that this sector subject area was also the largest in terms of the most qualifications awarded.. It is interesting, however, that this sector subject area also saw almost 50 per cent of its qualifications as inactive (see figure 6), yet it continues to award the highest number of achievements.

Figure 13: Number of achievements awarded by sector subject area during the 12-month period to September 2012

⁵ www.ofgual.gov.uk/files/2010-11-26-statistics-glossary.pdf

The charts in figure 14 show the trend in achievements awarded by quarter for each sector subject area since quarter 3 of 2007. Note the y-axis scales of the charts vary.

Figure 14: Achievements awarded in each sector subject area by quarter between April – September 2007 and July–September 2012 (the black line representing average trend). Where possible, graphs have been put on a comparable axis. However, due to the size of some sectors, axes may vary.

Figure 15 shows the number of achievements awarded in each sector subject area during the 12-month period to September 2012, broken down by level of qualification.

Figure 15: Number of achievements awarded in the 12 months to September 2012, by sector subject area and level of qualification

Sector subject area	N	umber of a	hievemen	ts awarde	d in the 12	months er	nding Sept	ember 201	2 (% chan	ge from 12	months e	nding Sep	tember 201	1)
Sector subject area	All Level	% change	Entry	% change	Level 1	% change	Level 2	% change	Level 3	% change	Level 4-8	% change	Level 1-2	% change
Preparation for life and work	2,854,150	12	664,250	21	1,111,600	17	989,000	4	89,200	-17	100	100	0	
Arts, media and publishing	885,150	13	19,400	2	385,100	11	302,350	16	169,000	19	8,850	-19	450	29
Health, public services and care	795,500	1	35,900	42	114,300	4	464,400	2	168,400	-5	12,500	-37	0	
Retail and commercial enterprise	783,950	14	5,950	12	64,150	24	631,300	12	80,350	17	2,200	47		
Information and communication technology	649,800	7	29,450	0	88,500	14	482,750	5	46,300	27	1,400	-3	1,400	133
Business, administration and law	645,350	20	6,200	55	59,850	40	331,700	20	185,550	18	62,000	6	0	
Leisure, travel and tourism	528,750	8	8,400	-17	127,100	-19	309,550	21	82,400	26	1,300	18	0	
Engineering and manufacturing technologies	415,700	0	9,900	-5	43,450	21	267,300	5	90,350	-21	4,700	40	0	
Languages, literature and culture	369,850	-2	77,050	-17	165,250	-2	95,050	11	17,200	-40	650	63	14,650	1365
Construction, planning and the built environment	232,450	12	2,800	167	51,900	19	119,050	-1	54,700	38	4,000	16		
Science and mathematics	219,200	32	16,950	-18	3,850	20	155,650	42	37,200	26	250	-17	5,350	91
Agriculture, horticulture and animal care	117,850	-2	650	44	23,900	3	73,650	-9	18,850	27	750	7		
Education and training	96,000	-11	-	-	0	-100	17,800	-15	47,450	-18	30,750	9		
History, philosophy and theology	46,400	2	6,750	-21	13,750	-7	19,550	16	3,700	10	0		2,650	29
Social sciences	4,200	-6	1,800	-28	500	25	0	-100	250	25	0		1,650	38
Total	8,644,350	9	885,500	14	2,253,200	11	4,259,200	9	1,090,900	5	129,350	0	26,200	230

Notes

1. Figures for Level 1_2 are types of other general qualifications that can be awarded at level 1 or level 2.

3. Blank cells represent no achievements.

^{2.} All figures are rounded to the nearest 50; values less than 25 will appear as zero. Figures have been rounded independently so may not sum to the total.

We know that preparation for life and work saw the most achievements awarded during the 12-month period to September 2012 (2.8 million, representing an increase of 12 per cent on the same quarter in 2011). This growth was primarily in qualifications at entry level and level 1, which have seen increases of 21 per cent and 17 per cent respectively.

Arts, media and publishing, the second largest sector subject area in terms of number of achievements awarded, has seen growth in all levels of qualifications except level 4, which decreased by 19 per cent.

Science and mathematics saw the highest levels of growth in the past 12 months: a 32 per cent increase to 219,200 achievements awarded, mainly at level 2 and level 1_2, although the numbers are much smaller in comparison to achievements awarded in other subjects.

Four sector subject areas saw a decline over the 12-month period. The largest decline was in the education and training sector subject area: an 11 per cent decrease overall, primarily due to a reduction in achievements awarded in qualifications at level 1, from 400 achievements in 2011 to zero in 2012.

Furthermore, business, administration and law grew by 20 per cent, in the achievements awarded, due to growth across all levels. Similarly, retail and commercial enterprise grew by 14 per cent, also due to growth across all levels.

Health, public services and care has seen only a 1 per cent increase in achievements awarded, mainly due to the 37 per cent reduction in achievements awarded at levels 4 to 8.

Country

Awarding organisations have been providing us with a breakdown of the achievements they have awarded by country since April 2011. We now have information on achievements awarded for a full 12-month period to September 2012, and this bulletin outlines the findings at country level.

Tables 10 to 12 in the appendix present the 50 awarding organisations that awarded the most achievements for England, for Wales and for Northern Ireland.

Figure 16 presents the number of achievements awarded in each of the three countries and across all the countries combined.

We know achievements awarded in QCF qualifications represent the largest proportion of total achievements awarded in England, Wales and Northern Ireland combined. From figure 15 we can see that QCF qualifications also dominated in England (62 per cent), in Wales (52 per cent) and in Northern Ireland (62 per cent).

A higher proportion of key skills qualifications were awarded in Northern Ireland (17 per cent) than in Wales and in England (8 per cent and 7 per cent respectively). This is due to a high percentage of achievements awarded in essential skills qualifications for Northern Ireland (86 per cent of key skills qualifications in Northern Ireland).

The majority of functional skills qualifications were awarded in England (8.3 per cent) compared with Wales (0.2 per cent) and Northern Ireland (0.1 per cent).

In Wales, achievements awarded in other general qualifications represent 26 per cent of the total for Wales (108,300), but the proportions in England and Northern Ireland are both much smaller, 4 per cent and 6 per cent respectively.

Figure 16: Number of achievements awarded in the 12 months to September 2012, by country and type of qualification

Qualification tune		Number of achievements awarded in the 12 months ending September 2012											
Qualification type	England, Wales & NI	% of total	England	% of total	Wales	% of total	Northern Ireland	% of total					
QCF	5,284,150	61.1	4,948,300	61.6	220,000	52.2	115,850	62.4					
Functional skills	664,700	7.7	663,800	8.3	800	0.2	100	0.1					
Key skills	612,500	7.1	546,650	6.8	34,750	8.2	31,100	16.7					
Vocationally related qualifications	575,850	6.7	544,700	6.8	23,050	5.5	8,100	4.4					
Basic skills	512,950	5.9	505,650	6.3	1,300	0.3	6,000	3.2					
Other general qualifications	432,500	5.0	312,450	3.9	108,300	25.7	11,750	6.3					
ESOL	275,900	3.2	269,750	3.4	4,000	0.9	2,150	1.2					
NVQ	128,850	1.5	112,600	1.4	11,800	2.8	4,500	2.4					
Entry level	112,700	1.3	91,100	1.1	16,900	4.0	4,700	2.5					
Free-standing mathematics qualifications	22,950	0.3	22,900	0.3	50	0.0	0	0.0					
Higher level	16,850	0.2	15,150	0.2	200	0.0	1,450	0.8					
Occupational qualifications	4,600	0.1	4,200	0.1	300	0.1	100	0.1					
Total number of achievements awarded	8,644,350	100	8,037,200	100	421,400	100	185,750	100					

Notes:

Key: ESOL: English for speakers of other languages; NVQ: National Vocational Qualification; QCF: Qualifications and Credit Framework.

^{1.} All figures are rounded to the nearest 50; values less than 25 will appear as zero. Figures have been rounded independently so may not sum to the total.

Figure 17 shows the number of achievements awarded during the 12-month period ending September 2012 by the sector subject area and the country in which the qualification was awarded.

The sector subject area preparation for life and work continued to dominate in all England, Wales and Northern Ireland (33 per cent, 39 per cent and 27 per cent of the total respectively). In Wales, the second largest sector subject area in terms of the proportion of total achievements awarded was retail and commercial enterprise with 39,100 (9 per cent of the total). In Northern Ireland, the sector subject area with the second largest share of achievements awarded was arts, media and publishing with 32,150 (17 per cent of the total). This sector subject area was also the second largest, in terms of achievements awarded, in England alone, and across all three countries combined (10 per cent in both sector subject areas).

Figure 17: Number of achievements awarded in the 12 months to September 2012, by country and sector subject area

	Number of achievements awarded in the 12 months ending September 2012										
Sector subject area	England, Wales & NI	% of total	England	% of total	Wales	% of total	Northern Ireland	% of total			
Preparation for life and work	2,852,450	33.0	2,636,850	32.8	165,450	39.3	50,100	27.0			
Arts, media and publishing	885,150	10.2	817,250	10.2	35,800	8.5	32,150	17.3			
Health, public services and care	794,700	9.2	744,450	9.3	36,150	8.6	14,100	7.6			
Retail and commercial enterprise	784,900	9.1	718,600	8.9	39,100	9.3	27,150	14.6			
Information and communication technology	649,800	7.5	608,650	7.6	23,200	5.5	17,950	9.7			
Business, administration and law	645,350	7.5	601,000	7.5	31,300	7.4	13,050	7.0			
Leisure, travel and tourism	528,750	6.1	505,800	6.3	16,900	4.0	6,100	3.3			
Engineering and manufacturing technologies	415,700	4.8	379,700	4.7	26,600	6.3	9,400	5.1			
Languages, literature and culture	369,850	4.3	356,600	4.4	9,000	2.1	4,250	2.3			
Construction, planning and the built environment	232,450	2.7	211,050	2.6	16,450	3.9	4,900	2.6			
Science and mathematics	220,150	2.5	209,000	2.6	9,600	2.3	1,600	0.9			
Agriculture, horticulture and animal care	117,700	1.4	108,650	1.4	6,600	1.6	2,400	1.3			
Education and training	96,800	1.1	90,700	1.1	4,600	1.1	1,500	0.8			
History, philosophy and theology	46,400	0.5	45,000	0.6	450	0.1	950	0.5			
Social sciences	4,200	0.0	3,950	0.0	200	0.0	50	0.0			
Total number of achievements awarded	8,644,350	100	8,037,200	100	421,400	100	185,750	100			

The pie charts in figures 18 to 20 present the ten awarding organisations that awarded the most achievements in each of the three countries England, Wales and Northern Ireland in the 12-months to September 2012. Tables 10 to 12 in the appendix present the achievements awarded by the 50 awarding organisations that awarded the highest number of achievements in each of the three countries.

Figure 18: Ten awarding organisations that awarded the highest number of achievements in England during the 12-month period to September 2012

During the 12 months to September 2012 in England, Pearson Education Limited awarded the highest number of achievements with over 1.9 million (representing 24 per cent of all achievements awarded), followed by City & Guilds with 1.3 million (representing 16 per cent of the total).

Figures for the 50 awarding organisations that awarded the greatest number of achievements in England are shown in table 10 in the appendix.

Figure 19: Ten awarding organisations that awarded the highest number of achievements in Wales during the 12-month period to September 2012

During the 12 months to September 2012 in Wales, Pearson Education Limited awarded the highest number of achievements with over 86,000 (representing 20 per cent of all achievements awarded), followed by City & Guilds with over 83,000 (representing 20 per cent of the total).

Figures for the 50 awarding organisations that awarded the greatest number of achievements in Wales are shown in table 11 in the appendix.

Figure 20: Ten awarding organisations that awarded the highest number of achievements in Northern Ireland during the 12-month period to September 2012

During the 12 months to September 2012 in Northern Ireland, City & Guilds awarded the highest number of achievements with over 55,000 (representing 30 per cent of all achievements awarded), followed by the Council for the Curriculum, Examinations and Assessment (CCEA) with over 21,000 (representing 12 per cent of the total).

Figures for the 50 awarding organisations that awarded the greatest number of achievements in Northern Ireland are shown in table 12 in the appendix.

Background information

Under the Apprenticeships, Skills, Children and Learning Act 2009 (London: HMSO), one of our objectives is to improve public confidence in regulated qualifications and assessments by raising awareness and understanding of the qualifications we regulate.

This is the second edition of the *Vocational and Other Qualifications Quarterly* bulletin, which replaces the *Vocational Qualifications Quarterly* report that we previously published. It focuses on **all** regulated qualifications, rather than just NVQs, vocationally related qualifications, qualifications on the QCF and occupational qualifications. Please note: this bulletin does not report on any achievements awarded in GCSEs, GCEs or the Diploma and its components. When referring to regulated qualifications in this bulletin, GCSEs, GCEs and the Diploma are excluded.

It presents achievements awarded in the July – September 2012 quarter and the 12-month period to the end of this quarter. We are also now able to provide a breakdown by country (England, Wales and Northern Ireland). These changes are in response to your feedback.

This bulletin is one of a suite of two publications that present quarterly statistics on achievements awarded for regulated qualifications. The other bulletin is called *Higher Qualifications Quarterly*⁶, and it covers all regulated qualifications at level 4 and above (excluding GCSEs and GCE) and hence, there will be some overlap between the figures in this bulletin and those in the Higher Qualifications Quarterly bulletin.

Each quarter, awarding organisations submit data to us about the number of achievements they have awarded. Achievements are included in the quarter when the final qualification certificate is issued. This bulletin shows the number of achievements awarded in the quarter July – September 2012 and during the 12-month period ending September 2012, broken down by awarding organisation, sector subject area, type of qualification, level of qualification and by country. Information on the availability of qualifications is also provided. All regulated qualifications (excluding GCSEs, GCEs and the Diploma) are included, regardless of the age of the student, the type of school or college and the funding status of the qualification.

Ofqual 2012 33

_

⁶ http://www2.ofqual.gov.uk/standards/150/412

Geographical coverage

In this bulletin we present data on achievements awarded for all regulated qualifications (excluding GCSEs, GCEs and the Diploma⁷) in England, Wales and Northern Ireland during the quarter July–September 2012. You can find statistics for Scotland on the Scottish Qualifications Authority website⁸.

In 2011 we started to collect data for England, Wales and Northern Ireland individually. This bulletin publishes achievements awarded by country. A separate bulletin that presents achievements awarded in Northern Ireland only, called *Northern Ireland Qualifications Quarterly*⁹.

Qualification type

At the point of accreditation, regulated qualifications are classified into 18¹⁰ qualification types. We recognise that the classification system is not ideal, as very similar qualifications may appear under different qualification types, for example NVQs and the QCF. This bulletin presents figures on 12 of these qualification types¹¹.

Revisions

Once published, data on the number of achievements awarded for any qualification are not usually subject to revision. But data may be revised in subsequent bulletins due to late data or if an error is identified. Qualifications may also be re-categorised to a different type, level, sector subject area or awarding organisation. In some cases, data may be amended to reflect the new categorisation.

In this bulletin some figures have been revised since the April–June 2012 bulletin. These revisions were made because of updates from two awarding organisations. Some of these updates have affected data since quarter 4 of 2008.

⁷ Data for GCSEs and GCEs can be found on the Joint Council for Qualifications website at: http://www.jcq.org.uk/examination-results, or at www.ofgual.gov.uk/standards/statistics/raw-data/

⁸ The Scottish Qualifications Authority is the national accreditation and awarding organisation in Scotland (www.sqa.org.uk/sqa/42397.html)

⁹ www.ofqual.gov.uk/standards/150/909

¹⁰ Including GCSEs and GCEs

¹¹ Basic skills, ESOL, entry level, free-standing mathematics qualifications, functional skills, higher level, key skills, NVQ, occupational qualification, other general qualification, QCF and vocationally related qualification

Completeness of the data

Awarding organisations send us data each quarter. We contact any awarding organisation that does not return a complete set of data within the collection period to make sure that the data are as complete as possible. For this quarter, we received data from all the awarding organisations.

Figures in the commentary and tables for the number of achievements awarded are rounded to the nearest 50. This reflects the inaccuracies inherent in any large-scale data collection and also provides an ease of reading. As a result of rounded figures, the percentages shown in pie charts may not necessarily add up to 100 per cent.

Comparisons in this bulletin are only made with data from the same quarter of the previous year. This is because of seasonal changes in the number of achievements awarded over the year.

The raw data, which covers 1989 onwards, are available on our website 12.

Definitions

Some of the key terms used in this bulletin are defined as follows:

- Accreditation a process that reviews and confirms achievement to specific criteria and standards.
- Achievement any award that is not graded as U, absent, X or fail.
- Available qualification a qualification eligible for an award or a qualification that has made an award.
- Awarding organisation an organisation recognised to develop, deliver and award descriptions of qualifications.
- Active qualification a qualification eligible for award to students, even if the qualification is no longer available for enrolment.
- Certification a formal acknowledgement of student achievement.
- Recognition an evidence-based process of achieving compliance with the criteria for recognition.

¹² www.ofqual.gov.uk/standards/statistics/vocational-data

Our *Statistical Publications Glossary* provides further details on sector subject area classifications and qualification types and levels. It is available on our website at: www.ofqual.gov.uk/files/2010-11-26-statistics-glossary.pdf.

In this bulletin, quarter refers to calendar quarters. So quarter 1 (Q1) refers to January–March, quarter 2 (Q2) to April–June, quarter 3 (Q3) to July–September, and quarter 4 (Q4) to October–December.

We are continually striving to improve the quality and coverage of information in these quarterly updates, and we welcome any suggestions or comments you have regarding this bulletin. Our contact details are at the end of this bulletin.

Appendix

Table 1: Number of regulated vocational and other qualifications, from 2007-2008 to Jul-Sep 2012

England, Wales & Northern Ireland

		English for		Free-standing				National			Qualifications	Vocationally	
		speakers of other		mathematics				vocational	Occupational	Other general	and credit	related	Total number of
period	Basic skills	languages	Entry level	qualification	Functional skills	Higher level	Key skills	qualification	qualification	qualification	framework	qualification	qualifications
07-08	80	171	327	26	84	505	319	2,039	98	611	910	3,025	8,195
08-09	84	174	301	22	98	545	319	1,937	100	658	2,336	2,921	9,495
09-10	83	184	340	22	98	577	352	1,767	95	738	6,047	2,775	13,199
10-11	90	186	384	22	203	554	405	1,606	94	781	9,587	2,405	16,344
11-12	88	187	342	20	205	491	377	1,446	87	803	12,778	2,167	18,991
Oct-Dec 2007	80	149	321	26	84	421	319	1,874	95	526	240	2,714	6,849
Jan-Mar 2008	80	138	320	13	84	446	319	1,805	97	553	317	2,703	6,875
Apr-Jun 2008	74	149	318	13	72	423	319	1,866	87	562	273	2,455	6,611
Jul-Sep 2008	80	164	323	13	84	502	319	1,868	98	597	906	2,904	7,858
Oct-Dec 2008	80	157	299	13	83	472	319	1,653	86	635	628	2,543	6,968
Jan-Mar 2009	84	157	297	13	89	510	319	1,754	98	639	1,286	2,859	8,105
Apr-Jun 2009	84	159	298	22	89	500	319	1,778	100	631	1,442	2,843	8,265
Jul-Sep 2009	84	159	299	22	98	505	319	1,622	94	651	1,812	2,608	8,273
Oct-Dec 2009	83	159	288	22	92	526	170	1,687	91	153	2,545	2,731	8,547
Jan-Mar 2010	83	161	311	22	92	545	187	1,668	90	727	3,320	2,671	9,877
Apr-Jun 2010	83	163	303	22	98	534	342	1,657	90	600	3,490	2,666	10,130
Jul-Sep 2010	83	181	326	22	98	540	351	1,636	90	726	5,960	2,620	12,754
Oct-Dec 2010	83	170	325	22	144	552	356	1,604	94	722	6,659	2,388	13,146
Jan-Mar 2011	79	185	347	22	146	540	384	1,525	90	740	7,542	2,326	13,953
Apr-Jun 2011	84	185	339	22	185	529	355	1,530	90	712	8,544	2,296	14,871
Jul-Sep 2011	88	185	362	22	196	504	377	1,518	94	751	9,496	2,270	15,863
Oct-Dec 2011	88	176	334	20	202	484	377	1,432	87	724	10,337	2,113	16,374
Jan-Mar 2012	88	183	321	20	202	446	377	1,355	86	696	11,069	2,010	16,853
Apr-Jun 2012	88	186	315	20	201	423	368	1,305	86	678	11,690	1,971	17,331
Jul-Sep 2012	88	187	319	20	200	419	368	1,285	86	748	12,629	1,972	18,321

Source: Regulated Qualification Activity Database

Notes

^{1.} Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.

^{2.} Data is supplied by awarding organisations.

^{3.} Annual data is for academic years, that is October to September.

Table 2: Total achievements awarded in vocational and other qualifications, from 2007-08 to July-September 2012, showing achievements per quarter and per 12 months to quarter ends

Period		Total number of achievem	ents awarded
	-	Quarter	12 months to quarter end
Oct-Dec 2007	966,900		5,555,350
Jan-Mar 2008	1,077,150		5,699,550
Apr-Jun 2008	1,584,450		5,961,900
Jul-Sep 2008	2,715,850		6,344,300
Oct-Dec 2008	1,077,000		6,454,400
Jan-Mar 2009	1,214,500		6,591,750
Apr-Jun 2009	1,829,950		6,837,300
Jul-Sep 2009	3,140,800		7,262,200
Oct-Dec 2009	1,175,300		7,360,550
Jan-Mar 2010	1,284,950		7,431,050
Apr-Jun 2010	1,979,300		7,580,350
Jul-Sep 2010	3,515,750		7,955,300
Oct-Dec 2010	1,169,300		7,949,300
Jan-Mar 2011	1,266,650		7,931,000
Apr-Jun 2011	1,911,450		7,863,150
Jul-Sep 2011	3,548,600		7,896,000
Oct-Dec 2011	1,271,750		7,998,400
Jan-Mar 2012	1,385,000		8,116,750
Apr-Jun 2012	2,073,200		8,278,550
Jul-Sep 2012	3,914,450		8,644,350

Source: Regulated Qualifications Activity Database

Notes:

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- 2. Data is supplied by awarding organisations.
- 3. Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50; values less than 25 will appear as zero. Blank cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 3: Number of achievements awarded for regulated vocational and other qualifications, from 2007-2008 to Jul-Sep 2012

Period	Basic skills	English for speakers of other languages	Entry level	Free-standing mathematics qualification	Functional skills	Higher level	Key skills	National vocational qualification	Occupational qualification	Other general qualification	Qualifications and credit framework	Vocationally related qualification	Total number of achievement awarded
07-08	740,800	259,050	331,850	18,500	21,100	52,200	776,250	727,900	24,450	897,100	33,700	2,461,400	6,344,300
08-09	869,250	273,150	308,100	19,600	122,400	44,650	897,550	922,850	26,450	951,100	220,300	2,606,750	7,262,200
09-10	829,850	332,500	239,350	23,750	242,250	46,600	885,250	978,950	23,200	969,100	777,000	2,607,500	7,955,300
10-11	611,550	273,950	160,100	25,500	562,550	30,300	618,400	587,750	17,500	767,600	2,837,150	1,399,650	7,896,000
11-12	512,950	275,900	112,700	22,950	664,700	16,850	612,500	128,850	4,600	432,500	5,284,150	575,850	8,644,350
Oct-Dec 2007	114,500	55,550	13,250			10,150	105,600	128,650	4,900	124,500	1,250	408,500	966,900
Jan-Mar 2008	193,450	46,950	27,250	800	350	9,000	93,400	140,700	4,950	129,700	4,650	425,950	1,077,150
Apr-Jun 2008	249,250	94,400	54,200		1,000	6,800	181,000	170,600	6,350	169,050	8,650	643,100	1,584,400
Jul-Sep 2008	183,600	62,150	237,100	17,700	19,700	26,300	396,300	287,900	8,300	473,800	19,150	983,850	2,715,850
Oct-Dec 2008	155,850	38,500	22,550		400	7,100	119,750	164,150	5,800	130,400	16,400	416,150	1,077,000
Jan-Mar 2009	220,200	68,100	28,750	700	20,050	8,900	120,100	169,650	5,250	123,600	39,300	409,900	1,214,500
Apr-Jun 2009	276,500	78,700	43,350		8,350	4,600	247,100	216,450	6,350	170,750	62,000	715,850	1,829,950
Jul-Sep 2009	216,700	87,850	213,450	18,900	93,600	24,050	410,650	372,650	9,100	526,400	102,650	1,064,850	3,140,800
Oct-Dec 2009	169,850	44,900	16,600		2,400	7,900	81,900	212,050	5,950	133,900	85,100	414,750	1,175,300
Jan-Mar 2010	214,900	52,550	19,600	850	28,500	8,250	117,150	203,950	5,150	110,850	135,200	387,950	1,284,950
Apr-Jun 2010	247,900	115,350	30,300		23,050	6,850	218,300	213,450	5,650	189,350	203,000	726,100	1,979,300
Jul-Sep 2010	197,200	119,650	172,850	22,900	188,300	23,600	467,900	349,550	6,450	535,000	353,650	1,078,700	3,515,750
Oct-Dec 2010	126,650	42,750	4,650		9,600	6,800	120,500	179,600	6,200	108,250	274,800	285,750	1,169,300
Jan-Mar 2011	170,800	62,350	7,350	1,550	62,700	7,500	124,050	155,250	4,050	49,950	454,450	166,350	1,266,650
Apr-Jun 2011	175,300	53,750	22,500		156,050	3,900	130,600	128,600	3,600	128,800	722,650	385,750	1,911,450
Jul-Sep 2011	138,800	115,100	125,600	23,900	334,300	12,100	243,250	124,300	3,600	480,650	1,385,200	561,800	3,548,600
Oct-Dec 2011	99,650	52,250	3,450		70,600	4,000	108,300	51,000	2,000	17,050	807,600	55,850	1,271,750
Jan-Mar 2012	127,500	67,900	6,100	500	96,800	3,600	130,850	31,100	1,000	46,450	821,950	51,250	1,385,000
Apr-Jun 2012	151,200	61,250	14,250		192,050	2,500	163,750	22,600	700	43,700	1,226,200	195,050	2,073,200
Jul-Sep 2012	134,550	94,500	88,900	22,450	305,300	6,700	209,600	24,150	900	325,300	2,428,400	273,650	3,914,450

Source: Regulated Qualification Activity Database

Notes:

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- 2. Data is supplied by awarding organisations.
- 3. Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blank cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 4: The 50 awarding organisations that awarded the highest number of achievements awarded in vocational and other

England, Wales & Northern Ireland		
	Total number of achiev	ements (for the quarter)
Awarding organisation	July - September 2011	July - September 2012
Pearson Education Ltd	795,900	1,183,400
City and Guilds of London Institute	610,650	557,20
OCR	510,150	483,10
Assessment and Qualifications Alliance	211,200	186,80
NCFE	90,700	145,85
Associated Board of the Royal Schools of Music	102,950	111,30
EDI	87,000	100,65
National Open College Network	105,100	95,90
Award Scheme Development and Accreditation Network	61,800	84,10
WJEC-CBAC	134,600	·
Chartered Institute of Environmental Health	62,900	65,20
Trinity College London	70,150	54,10
Cskills Awards	52,900	53,15
University of Cambridge ESOL Examinations	59,400	46,60
VTCT	40,550	44,70
Council for Awards in Care, Health and Education	36,200	43,30
Excellence, Achievement & Learning Limited	36,700	42,75
Highfield Awarding Body for Compliance	25,450	34,15
Sports Leaders UK	40,800	32,10
IMI Awards Ltd	28,800	31,45
International Baccalaureate Organisation	29,400	29,90
Cambridge International Examinations	10,300	23,40
British Safety Council	22,800	22,30
ABC Awards	17,950	21,05
BCS, The Chartered Institute for IT	21,000	21,05
Imperial Society of Teachers of Dancing	17,200	·
1st4sport Qualifications	19,750	20,20
IFS School of Finance	4,050	20,05
LAMDA Examinations	17,450	18,850
Ascentis	17,300	
Royal Academy of Dance	14,700	•
Association of Accounting Technicians	16,200	14,050
BIIAB	13,700	13,45
Institute of Qualified Lifeguards	10,300	· · · · · · · · · · · · · · · · · · ·
Central YMCA Qualifications	10,350	
Institute of Leadership & Management University of West London	11,700 0	11,25 11,20
Council for the Curriculum, Examinations and	10,700	10,40
Assessment	10,700	10,40
	6.700	0.25
Active IQ	6,700	8,35
Rock School Ltd Skillsfirst Awards Ltd	6,450 15,550	7,60
Royal Society for Public Health	15,550 7,850	7,55 7,50
Qualifi Ltd	7,850 0	6,50 6,50
Chartered Management Institute	9,200	
Graded Qualifications Alliance	·	5,90 5,70
	4,950	5,70
Signature Lifetime Awarding	3,100	5,50
<u> </u>	3,800	5,40
Chartered Insurance Institute	2,750	4,20

2,450 Source: Regulated Qualifications Activity Database

3,900

3.400

3,250

Notes:

Safety Training Awards

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- 2. Data is supplied by awarding organisations.

Chartered Institute for Securities & Investment

3. Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 5: The 50 awarding organisation that awarded the highest number of achievements in vocational and other qualifications for the 12 months to quarter end, July - September 2012 (July - September 2011 shown for comparison)

Total number of achievements awarded (for the 12 months to quarter end) Awarding organisation October 2010 - September October 2011 - September 2011 2012 Pearson Education Ltd 1,451,950 2.021.650 City and Guilds of London Institute 1,477,200 1,406,100 1,094,450 OCR 1,067,700 EDI 290,300 356,350 NCFE 194,900 313,300 Chartered Institute of Environmental Health 330,100 300,800 Associated Board of the Royal Schools of Music 282,500 288,450 Assessment and Qualifications Alliance 266,500 233,500 National Open College Network 217,550 221,850 University of Cambridge ESOL Examinations 164,200 159,000 Highfield Awarding Body for Compliance 91,200 146,850 Award Scheme Development and Accreditation 118,600 146,450 Trinity College London 109,800 124,000 Excellence, Achievement & Learning Limited 96,700 107.550 Cskills Awards 110.650 104,800 WJEC-CBAC 154,950 93,500 Sports Leaders UK 120,450 84,400 BCS, The Chartered Institute for IT 76,850 81,800 Skillsfirst Awards Ltd 49,950 77,850 Council for Awards in Care, Health and Education 72,500 66,100 Ascentis 58.900 68,450 **British Safety Council** 78,750 68,350 62,500 66,550 IMI Awards Ltd 57,450 63,000 61,950 63,200 1st4sport Qualifications 61,600 Imperial Society of Teachers of Dancing 54,300 BIIAB 62,800 56,450 LAMDA Examinations 49,550 56,100 Institute of Leadership & Management 45,250 39,700 Royal Academy of Dance 37,250 38,700 ABC Awards 34,700 35,950 Rock School Ltd 28,750 33,750 Association of Accounting Technicians 30,800 33,600 Institute of Qualified Lifeguards 31,650 31,700 30.250 30.500 International Baccalaureate Organisation Active IQ 20,300 30,100 Central YMCA Qualifications 29,100 28,250 Royal Society for Public Health 30,550 28,900 IFS School of Finance 26,250 9,150 Cambridge International Examinations 10,300 24,600 Chartered Management Institute 22,800 31,450 University of West London 22,800 Council for the Curriculum, Examinations and 22,250 21,500 Assessment Lifetime Awarding 9,800 18,700 Chartered Insurance Institute 10,600 16.600 16,450 English Speaking Board (International) Ltd 16,400 Signature 8,500 13,300 Graded Qualifications Alliance 14,300 13,200 **Equestrian Qualifications Limited** 11,100 12,650 Qualifi Ltd 11,350

Source: Regulated Qualifications Activity Database

Notes:

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- 2. Data is supplied by awarding organisations.
- 3. Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 6: The 50 qualifications with the highest number of achievements awarded in vocational and other qualifications for the quarter July - September 2012 (July - September 2011 shown for comparison)

Qualification	Total number of achievements awarded (for the quarter)				
	July - September 2011	July - September 2012			
Edexcel BTEC Level 2 Extended Certificate in Applied Science (QCF)	10,000	52,400			
OCR Level 2 National First Award in ICT	65,100	42,650			
CIEH Level 2 Award in Food Safety in Catering (QCF)	40,000	38,250			
Edexcel BTEC Level 2 Extended Certificate in Sport (QCF)	5,300	35,700			
Edexcel Level 2 Award in Digital Applications for IT Users	36,850	33,200			
OCR Level 2 National First Award in ICT	3,850	32,350			
OCR Level 2 National Award in ICT	35,950	28,450			
Edexcel BTEC Level 2 Certificate in Sport (QCF)	8,050	27,850			
ABRSM Level 1 Award in Graded Examination in Music Performance (Grade 1) (QCF)	0	27,450			
AQA Level 1 Certificate in French (FCSE)	26,350	23,400			
Edexcel Level 2 Certificate in Digital Applications for IT Users	21,950	21,400			
AQA Level 2 Certificate in Preparation for Working Life	26,350	21,000			
ABRSM Level 1 Award in Graded Examination in Music Performance (Grade 2) (QCF)	0	20,300			
Edexcel Functional Skills qualification in English at Level 1	16,600	19,450			
AQA Functional Skills qualification in English at Level 2	25,200	19,350			
Edexcel BTEC Level 1 Award in WorkSkills (QCF)	200	19,150			
Edexcel BTEC Level 2 Extended Certificate in Business (QCF)	2,500	19,150			
Sports Leaders UK Level 1 Award in Sports Leadership (QCF)	23,550	18,200			
AQA Level 1 Certificate in Preparation for Working Life	21,100	17,550			
ABRSM Level 1 Award in Graded Examination in Music Performance (Grade 3) (QCF)	0	16,700			
Edexcel Functional Skills qualification in Mathematics at Entry 3	8,700	16,600			
Edexcel BTEC Level 2 Extended Certificate in Performing Arts (QCF)	3,950	16,350			
Edexcel BTEC Level 2 Diploma in Sport (QCF)	4,900	16,300			
OCR Advanced Level Free-Standing Mathematics Qualification: Additional Mathematics	15,400	16,200			
Edexcel BTEC Level 2 Certificate in Applied Science (QCF)	6,900	15,950			
Edexcel BTEC Level 2 Extended Certificate in Art and Design (QCF)	2,750	15,050			
NOCN Level 2 Award in General Religious Education (QCF)	13,600	15,000			
City & Guilds Functional Skills qualification in English at Level 1	18,600	14,950			
Edexcel Functional Skills Qualification in English at Entry 3	7,500	14,000			
Edexcel BTEC Level 2 Diploma in Health and Social Care (QCF)	5,400	13,750			
NOCN Level 1 Award in General Religious Education (QCF)	13,750	13,450			
NCFE Level 2 Certificate in Equality and Diversity (QCF)	8,600	13,350			
Cambridge ESOL Level 1 Certificate in English (IELTS 5.5-6.5)	11,350	13,300			
OCR Level 2 Certificate in Adult Numeracy	15,450	12,650			
Edexcel BTEC Level 2 Diploma in Applied Science (QCF)	1,200	12,550			
OCR Level 2 Certificate in Adult Literacy	14,550	12,550			
Edexcel BTEC Level 2 Award in WorkSkills (QCF)	100	12,400			
Edexcel Functional Skills qualification in English at Level 2	10,850	12,050			
Edexcel BTEC Level 3 Extended Diploma in Art and Design (QCF)	100	11,950			
City & Guilds Entry Level Certificate in Adult Numeracy	12,200	11,650			
ABRSM Level 2 Certificate in Graded Examination in Music Performance (Grade 4) (QCF)	0	11,550			
City & Guilds Level 1 Key Skills in Application of Number	11,550	11,500			
WJEC Functional Skills qualification in English at Level 2	3,000	11,400			
ASDAN Level 2 Key Skills in Improving Own Learning and Performance	6,900	11,400			
City & Guilds Functional Skills qualification in mathematics at Entry 3	17,700	11,350			
City & Guilds Functional Skills qualification in English at Entry 3	16,750	11,300			
BSC Entry Level Award in Workplace Hazard Awareness (Entry 3) (QCF)	8,500	11,200			
OCR Level 1 Certificate in Adult Numeracy	14,250	11,200			
Edexcel Level 1 Key Skills in Application of Number	7,550	11,050			
Edexcel Level 1 Key Skills in Communication	6,750	10,800			

Source: Regulated Qualifications Activity Database

- Notes:

 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- Data is supplied by awarding organisations.
 Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 7: The 50 qualifications with the highest number of achievements awarded in vocational and other qualifications for the 12 months to quarter end, October 2011 - September 2012 (October 2010 - September 2011 shown for comparison)

Qualification	Total number of achievements awarded (for the 12 month to quarter end)				
	October 2010 - September 2011	October 2011 - September 2012			
CIEH Level 2 Award in Food Safety in Catering (QCF)	156,250	182,300			
OCR Level 2 National First Award in ICT	143,200	150,550			
Edexcel BTEC Level 2 Extended Certificate in Applied Science (QCF)	16,300	73,900			
ABRSM Level 1 Award in Graded Examination in Music Performance (Grade 1) (QCF)	0	69,050			
OCR Level 2 National Award in ICT	77,600	68,350			
Edexcel BTEC Level 2 Extended Certificate in Sport (QCF)	7,750	51,950			
ABRSM Level 1 Award in Graded Examination in Music Performance (Grade 2) (QCF)	0	50,750			
Sports Leaders UK Level 1 Award in Sports Leadership (QCF)	40,050	50,250			
OCR Level 2 Certificate in Adult Literacy	56,650	47,250			
OCR Level 1 Certificate in Adult Numeracy	53,650	45,050			
CIEH Level 2 Award in Health and Safety in the Workplace (QCF)	41,000	44,950			
Edexcel Functional Skills qualification in Mathematics at Level 1	27,400	44,900			
HABC Level 2 Award in Door Supervision (QCF)	20,700	44,300			
Cambridge ESOL Level 1 Certificate in English (IELTS 5.5-6.5)	33,400	42,800			
OCR Level 2 Certificate in Adult Numeracy	52,200	42,300			
OCR Level 1 Certificate in Adult Literacy	48,350	42,300			
ABRSM Level 1 Award in Graded Examination in Music Performance (Grade 3) (QCF)	0	42,000			
City & Guilds Level 1 Key Skills in Application of Number	40,750	39,300			
BCS Level 2 Certificate in IT User Skills (ECDL Extra) (ITQ) (QCF)	40,050	38,950			
Edexcel Functional Skills qualification in Mathematics at Level 2	22,200	38,700			
Edexcel BTEC Level 2 Certificate in Sport (QCF)	13,300	38,550			
Edexcel Level 1 Key Skills in Application of Number	24,200	38.250			
Edexcel Level 2 Award in Digital Applications for IT Users	36,850	37,400			
Edexcel Level 1 Key Skills in Communication	21,450	36.000			
Edexcel Level 2 Certificate in Adult Literacy	43,900	35,600			
City & Guilds Level 1 Key Skills in Communication	35,550	35,050			
HABC Level 2 Award in Food Safety in Catering (QCF)	26,750	34,150			
BSC Level 1 Award in Health and Safety at Work (QCF)	53,850	33,500			
BIAB Level 2 Award for Personal Licence Holders (QCF)	17,800	33,400			
Edexcel Level 2 Certificate in Adult Numeracy	41,900	33,050			
BSC Entry Level Award in Workplace Hazard Awareness (Entry 3) (QCF)	21,950	32,550			
Edexcel BTEC Level 1 Award in WorkSkills (QCF)	200	31,750			
NCFE Level 2 Certificate in Equality and Diversity (QCF)	10,650	31,700			
Edexcel Functional Skills qualification in English at Level 1	22,050	30,500			
ABRSM Level 2 Certificate in Graded Examination in Music Performance (Grade 4) (QCF)	· ·	·			
, , , ,	0 43,600	30,500 30,450			
Cambridge ESOL Level 2 Certificate in English (IELTS 7.0-8.0)		·			
City & Guilds Functional Skills qualification in mathematics at level 1	22,550	30,100			
AQA Functional Skills qualification in English at Level 2	36,800	29,550			
BCS Level 1 Award in IT User Skills (ECDL Essentials) (ITQ) (QCF)	22,950	29,500			
Skillsfirst Level 2 Diploma in Retail Skills (QCF)	25,800	29,350			
City & Guilds Level 2 Certificate in Adult Literacy	32,850	29,300			
City & Guilds Functional Skills qualification in mathematics at Entry 3	29,150	29,150			
City & Guilds Functional Skills qualification in English at Level 1	23,000	29,000			
City & Guilds Entry Level Certificate in Adult Numeracy	37,800	28,700			
Edexcel BTEC Level 2 Extended Certificate in Business (QCF)	3,600	28,200			
City & Guilds Level 2 Certificate in Adult Numeracy	31,200	27,950			
City & Guilds Level 1 Certificate in Adult Numeracy	31,550	26,400			
ABRSM Level 2 Certificate in Graded Examination in Music Performance (Grade 5) (QCF)	0	26,300			
1st4sport Level 1 Award in Coaching Football (QCF)	22,350	25,300			
Edexcel BTEC Level 2 Extended Certificate in Performing Arts (QCF)	5,800	25,100			

Source: Regulated Qualifications Activity Database

- Notes:

 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- 2. Data is supplied by awarding organisations.
 3. Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 8: Total achievements awarded in vocational and other qualifications by sector subject area of qualification, from 2007 - 2008 to July - September 2012

			Agriculture,	Engineering	Construction,											
	Health, public		horticulture	and	planning and	Information and	Retail and			History,		Languages,			Business,	
	services and	Science and	and animal	manufacturing	the built	communication	commercial	Leisure, travel	Arts, media	philosophy and	Social	literature and	Education and	Preparation for	administration	Total number of
	care	mathematics	care	technologies	environment	technology	enterprise	and tourism	and publishing	theology	sciences	culture	training	life and work	and law	achievement
07-08	961,200	71,950	123,550	318,450	210,100	505,850	369,800	339,450	711,500	30,950	3,050	330,450	88,400	1,878,400	401,200	6,344,30
08-09	1,016,050	95,800	90,150	385,850	257,050	548,650	410,550	419,850	756,950	41,500	2,950	334,550	98,350	2,306,700	497,250	7,262,20
09-10	1,127,950	141,900	106,150	395,950	226,900	599,900	499,200	437,900	837,400	41,300	3,150	341,850	118,300	2,533,650	543,800	7,955,30
10-11	789,550	166,600	119,950	417,650	208,050	607,100	690,200	489,700	780,050	45,550	4,450	377,250	107,350	2,553,750	538,800	7,896,00
11-12	795,500	219,200	117,850	415,700	232,450	649,800	783,950	528,750	885,150	46,400	4,200	369,850	96,000	2,854,150	645,350	8,644,35
Oct-Dec 2007	200,000	250	13,850	48,300	33,300	49,900	65,200	57,250	124,200	0	0	37,900	17,100	258,300	61,250	966,90
Jan-Mar 2008	208,850	1,150	24,100	48,200	33,500	63,850	63,850	47,250	116,650	0	0	45,650	17,200	329,450	77,450	1,077,15
Apr-Jun 2008	244,800	13,750	42,450	72,550	44,400	103,250	89,950	88,150	168,000	0	50	82,950	20,600	515,750	97,700	1,584,40
Jul-Sep 2008	307,600	56,850	43,150	149,350	98,850	288,900	150,800	146,750	302,650	30,950	2,950	163,900	33,450	774,900	164,800	2,715,85
Oct-Dec 2008	204,250	450	15,350	70,050	39,150	48,050	63,250	69,750	132,250	450	0	22,700	19,450	320,300	71,500	1,077,00
Jan-Mar 2009	218,350	1,600	16,050	64,900	35,250	68,600	67,950	59,450	105,900	150	0	49,950	16,850	417,200	92,250	1,214,50
Apr-Jun 2009	252,100	25,850	20,250	87,000	75,950	129,200	106,300	114,400	182,050	10,450	50	61,100	19,050	614,050	132,200	1,829,95
Jul-Sep 2009	341,300	67,900	38,500	163,950	106,700	302,700	173,100	176,250	336,750	30,500	2,850	200,800	43,000	955,150	201,300	3,140,80
Oct-Dec 2009	242,000	700	17,000	73,150	35,500	45,350	86,900	73,650	137,000	50	0	26,950	23,250	316,050	97,700	1,175,30
Jan-Mar 2010	251,300	2,500	18,150	65,400	32,000	70,900	91,400	56,000	107,550	0	200	44,200	22,450	418,800	104,050	1,284,95
Apr-Jun 2010	271,700	41,950	23,350	86,750	55,250	179,950	117,400	122,350	236,850		100	63,350	26,850	619,300	134,150	1,979,30
Jul-Sep 2010	362,900	96,750	47,650	170,650		,	203,450	185,900	356,050		2,850	207,350	45,750	1,179,500	207,950	3,515,75
Oct-Dec 2010	213,400	1,500	17,350	61,550	32,700	43,750	107,500	72,850	140,450	750	100	27,300	21,500	332,750	95,900	1,169,30
Jan-Mar 2011	152,450	3,000	9,500	88,200	28,000	67,500	165,700	72,000	73,300	50	150	40,200	23,250	436,750	106,550	1,266,65
Apr-Jun 2011	172,850	45,850	37,450	98,600	49,650	179,850	170,100	126,950	206,750	3,100	100	71,350	24,650	589,000	135,150	1,911,45
Jul-Sep 2011	250,850	116,200	55,650	169,300	97,750	316,000	246,900	217,900	359,500	41,600	4,100	238,400	37,950	1,195,300	201,200	3,548,60
Oct-Dec 2011	140,400	1,850	20,400	79,450	,	-,	170,250	70,700	126,350		250	42,950	16,850	409,300	108,700	1,271,75
Jan-Mar 2012	134,850	3,100	20,000	69,650			162,550	60,900	107,400		150	44,050	20,250	533,150	121,800	1,385,00
Apr-Jun 2012	191,300	44,800	27,100	87,350	52,150	189,850	176,800	131,000	222,850	50	50	69,400	22,100	705,600	152,800	2,073,20
Jul-Sep 2012	328,950	169,450	50,300	179,250	109,450	340,150	274,300	266,150	428,550	45,700	3,750	213,400	36,800	1,206,150	262,050	3,914,45

Source: Regulated Qualifications Activity

Notes

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- 2. Data is supplied by awarding organisations.
- 3. Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 9: Total achievements awarded in vocational and other qualifications by second-tier subject sector area, for the quarter July - September 2012 (July - September 2011 shown for comparison)

England, wales & Northern Ireland	Total number of achievements awarded (for the quarter)			
Sector subject area	July - September 2011	July - September 2012		
01.1 Medicine and dentistry	750	100		
01.2 Nursing and subjects and vocations allied to medicine	1,650	900		
01.3 Health and social care	153,100	208,350		
01.4 Public services	46,900	67,550		
01.5 Child development and well-being	48,450	51,800		
02.1 Science	76,450	123,250		
02.2 Mathematics and statistics	39,950	46,900		
03.1 Agriculture	14,850	10,600		
03.2 Horticulture and forestry	19,700	15,800		
03.3 Animal care and veterinary science	14,700	18,450		
03.4 Environmental conservation	6,200	5,300		
04.1 Engineering	84,750	89,050		
04.2 Manufacturing technologies	33,850	36,900		
04.3 Transportation operations and maintenance	50,750	53,300		
05.1 Architecture	1,550	550		
05.2 Building and construction	96,200	108,900		
05.3 Urban, rural and regional planning	0	0		
06.1 ICT practitioners	41,650	62,250		
06.2 ICT for users	274,350	277,850		
07.1 Retailing and wholesaling	26,150	24,000		
07.2 Warehousing and distribution	9,250	11,600		
07.3 Service enterprises	87,300	100,550		
07.4 Hospitality and catering	124,450	138,800		
08.1 Sport, leisure and recreation	197,700	242,150		
08.2 Travel and tourism	20,200	24,000		
09.1 Performing arts	243,800	285,050		
09.2 Crafts, creative arts and design	90,650	102,650		
09.3 Media and communication	24,300	39,750		
09.4 Publishing and information services	800	1,100		
10.1 History	4,400	4,950		
10.2 Archaeology and archaeological sciences	0	0		
10.3 Philosophy	1,850	4,150		
10.4 Theology and religious studies	35,350	36,550		
11.1 Geography	2,450 1,200	2,400 750		
11.2 Sociology and social policy	*	50		
11.3 Politics	0 400	550		
11.4 Economics	68,400	65,550		
12.1 Languages, literature and culture of the British Isles	170,000	147,850		
12.2 Other languages, literature and culture 13.1 Teaching and lecturing	20,500	18,200		
	17,500	18,900		
13.2 Direct learning support 14.1 Foundations for learning and life	1,036,450	990,000		
14.2 Preparation for work	158,550	215,000		
15.1 Accounting and finance	34,850	51,550		
15.2 Administration	66,850	82,100		
15.3 Business management	93,850	122,250		
15.4 Marketing and sales	1,750	1,400		
15.5 Law and legal services	3,950	4,750		

Source: Regulated Qualifications Activity Database

Notes

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- 2. Data is supplied by awarding organisations.
- 3. Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 10: England - The 50 awarding organisations that awarded the highest number of achievements in vocational and other qualifications for the 12 months to quarter end, July - September 2012

England only

Awarding organisation	Total number of achievements awarded
7 warding organisation	October 2011 - September 2012
	(12 months)
Pearson Education Ltd	1,916,200
City and Guilds of London Institute	1,266,950
OCR	1,005,850
EDI	342,000
NCFE	311,450
Chartered Institute of Environmental Health	270,050
Associated Board of the Royal Schools of Music	261,800
Assessment and Qualifications Alliance	229,900
National Open College Network	214,450
University of Cambridge ESOL Examinations	154,450
Award Scheme Development and Accreditation Network	140,450
Highfield Awarding Body for Compliance	135,050
Trinity College London	115,150
Excellence, Achievement & Learning Limited	95,250
Cskills Awards	94,850
Sports Leaders UK	82,000
Skillsfirst Awards Ltd	77,850
BCS, The Chartered Institute for IT	76,750
Council for Awards in Care, Health and Education	69,150
Ascentis	68,300
British Safety Council	61,750
IMI Awards Ltd	60,000
1st4sport Qualifications	59,550
Imperial Society of Teachers of Dancing	59,350
VTCT	58,850
LAMDA Examinations	56,100
BIAB	54,450
WJEC-CBAC	38,500
Royal Academy of Dance	34,850
ABC Awards	34,800
Institute of Leadership & Management	34,300
Association of Accounting Technicians	32,250
Institute of Qualified Lifeguards	29,750
Rock School Ltd	29,200
International Baccalaureate Organisation	28,950
Active IQ	28,750
Central YMCA Qualifications	27,700
IFS School of Finance	25,150 25,150
Royal Society for Public Health	24,600
Cambridge International Examinations	24,000
Chartered Management Institute	
	22,200
Lifetime Awarding University of West London	18,700 16,450
English Speaking Board (International) Ltd	,
Chartered Insurance Institute	16,000 15,850
Graded Qualifications Alliance	15,850
	12,750
Signature For partial Ovalifications Limited	12,300
Equestrian Qualifications Limited	11,800
Qualifi Ltd WSET Awards	11,300 9,850

Source: Regulated Qualifications Activity Database

Notes:

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- 2. Data is supplied by awarding organisations.
- 3. Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 11: Wales - The 50 awarding organisations that awarded the highest number of achievements in vocational and other qualifications for the 12 months to quarter end, July - September 2012

Wales only

	Total number of achievements awarded
Awarding organisation	
	October 2011 - September 2012 (12 months)
Pearson Education Ltd	86,250
City and Guilds of London Institute	83,900
WJEC-CBAC	54,950
OCR	50,950
Chartered Institute of Environmental Health	18,300
Associated Board of the Royal Schools of Music	15,050
Excellence, Achievement & Learning Limited	12,200
Highfield Awarding Body for Compliance	9,800
EDI	8,400
Cskills Awards	7,400
VTCT	6,850
British Safety Council	4,600
BCS, The Chartered Institute for Π	4,000
Institute of Leadership & Management	3,800
Award Scheme Development and Accreditation Network	3,600
National Open College Network	3,250
Royal Society for Public Health	3,200
University of Cambridge ESOL Examinations	3,150
Rock School Ltd	2,700
Council for Awards in Care, Health and Education	2,700
Trinity College London	2,650
IMI Awards Ltd	2,300
Sports Leaders UK	2,200
1st4sport Qualifications	2,150
Imperial Society of Teachers of Dancing	1,950
BIIAB	1,950
Assessment and Qualifications Alliance	1,650
Royal Academy of Dance	1,650
International Baccalaureate Organisation	1,550
Safety Training Awards	1,550
Institute of Qualified Lifeguards	1,400
University of West London	1,400
Association of Accounting Technicians	1,300
Central YMCA Qualifications	1,150
NCFE	1,150
ABC Awards	900
IFS School of Finance	800
Equestrian Qualifications Limited	500
Agored Cymru	450
Chartered Management Institute	450
FDQ Limited	450
WAMITAB	450
Amateur Swimming Association	400
English Speaking Board (International) Ltd	400
Chartered Insurance Institute	400
Signature	350
AoFA Qualifications	350
Industry Qualifications	300
First Aid Awards Ltd	300
Engineering Construction Industry Training Board	300

Source: Regulated Qualifications Activity Database

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- Data is supplied by awarding organisations.
 Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

Table 12: Northern Ireland - The 50 awarding organisations that awarded the highest number of achievements in vocational and other qualifications for the 12 months to quarter end, July - September 2012

Northern Ireland only

	Total number of achievements awarded
Awarding organisation	October 2011 - September 2012 (12
	months)
City and Guilds of London Institute	55,300
Council for the Curriculum, Examinations and Assessment	21,500
Pearson Education Ltd	19,200
Chartered Institute of Environmental Health	12,450
Associated Board of the Royal Schools of Music	11,600
OCR Trinity College London	10,850 6,250
EDI	5,950
University of West London	4,900
National Open College Network	4,150
Cskills Awards	2,600
Award Scheme Development and Accreditation Network	2,400
British Safety Council	2,000
Highfield Awarding Body for Compliance	2,000
Assessment and Qualifications Alliance	1,950
Rock School Ltd	1,800
Institute of Leadership & Management	1,550
University of Cambridge ESOL Examinations	1,400
New Era Academy of Drama and Music (London) Ltd	1,250
Active IQ	1,200
ETC Awards Limited	1,100
Royal Society for Public Health	1,100
BCS, The Chartered Institute for IT	1,050
VTCT	850
Royal Academy of Dance NCFE	800 700
Counselling and Psychotherapy Central Awarding Body	700
IMI Awards Ltd	650
Council for Awards in Care, Health and Education	650
Signature	600
Institute of Qualified Lifeguards	550
Future (Awards and Qualifications) Ltd	500
WSET Awards	500
Graded Qualifications Alliance	450
International Association of Book-Keepers	350
Prince's Trust	350
Equestrian Qualifications Limited	350
Chartered Insurance Institute	350
FDQ Limited	300
IFS School of Finance	300
Imperial Society of Teachers of Dancing	300
1st4sport Qualifications	250
Sports Leaders UK	250
Central YMCA Qualifications ABC Awards	250
Chartered Institute for Securities & Investment	200 200
Chartered Management Institute Chartered Management Institute	200 150
First Aid Awards Ltd	150
WAMITAB	150
Chartered Institute of Personnel and Development	100

Source: Regulated Qualifications Activity Database

- 1. Vocational and other qualifications represent all regulated qualifications other than GCSEs, GCEs and the Diploma.
- Data is supplied by awarding organisations.
 Annual data is for academic years, that is October to September.

Rounding: All figures are rounded to the nearest 50, values less than 25 will appear as zero. Blanks cells represent no achievements. Figures have been rounded independently so may not sum to the total.

We wish to make our publications widely accessible. Please contact us if you have any specific accessibility requirements.

First published by the Office of Qualifications and Examinations Regulation in 2012

© Crown copyright 2012

You may re-use this publication (not including logos) free of charge in any format or medium, under the terms of the <u>Open Government Licence</u>. To view this licence, visit <u>The National Archives</u>; or write to the Information Policy Team, The National Archives, Kew, Richmond, Surrey, TW9 4DU; or email: psi@nationalarchives.gsi.gov.uk

This publication is also available on our website at www.ofqual.gov.uk

Any enquiries regarding this publication should be sent to us at:

Office of Qualifications and Examinations Regulation

Spring Place 2nd Floor

Coventry Business Park Glendinning House
Herald Avenue 6 Murray Street
Coventry CV5 6UB Belfast BT1 6DN

Telephone 0300 303 3344 Textphone 0300 303 3345 Helpline 0300 303 3346