

Criteria for accreditation of specialised Diploma qualifications at levels 1, 2 and 3

Final draft

November 2006

QCA/06/3002

Contents

Forewo	ord	3
1. Prop	osals and rationales	5
2. Aims	s of the diploma qualification	7
3. Qual	lification titles	9
4. Qual	lification structure	10
5. Com	ponent size	12
6. Asse	essment	14
7. Grad	ling, determination and reporting of results	17
8. Princ	cipal learning component	18
9. Gene	eric learning component	20
9.1	Functional skills	20
9.2	Personal, learning and thinking skills	20
9.3	Project	21
10. Add	ditional and specialist learning component	27
Glossa	rv	29

Foreword

These criteria are for the accreditation of Diploma qualifications in England. They include the relevant common criteria for the accreditation of all qualifications from *The statutory regulation* of external qualifications in England, Wales and Northern Ireland (2004) and are designed to be read in conjunction with the regulatory criteria for lines of learning and for supplementary recognition of Diploma awarding bodies (DABs) and Component awarding bodies. These criteria have been reviewed against the requirements of the Disability Discrimination Act 1995.

These criteria do not apply to existing accredited qualifications, which may contribute to the Diploma, which are subject to the regulatory criteria published in *The statutory regulation of external qualifications in England, Wales and Northern Ireland* (2004).

Diplomas will be awarded by Diploma awarding bodies. Awarding bodies are recognised by the regulators. Any awarding body wishing to be a Diploma awarding body will need to be a recognised awarding body, and also to obtain supplementary recognition by the QCA to be a Diploma awarding body in England.

Constituent units and qualifications of the Diploma will be awarded by Component awarding bodies (CABs). Component awarding bodies must be recognised awarding bodies. Any awarding body wishing to be a Component awarding body will also need to obtain supplementary recognition by QCA to be a Component awarding body in England.

Qualifications are accredited by the regulators. QCA will accredit Diplomas for offer in England. QCA will subsequently recommend the accredited Diploma qualifications to the Secretary of State for approval under Sections 96 and 97 of the Learning and Skills Act, to be taught in statemaintained schools and/or funded in colleges.

Component awarding bodies wishing to offer constituent units and qualifications should submit them to the QCA as part of the relevant Diploma in England. QCA will maintain a catalogue of constituent units and qualifications for the Diploma.

Introduction

The overarching criteria for the accreditation of the Diploma as a qualification, alongside the criteria for each line of learning, set out the knowledge, understanding, skills and assessment objectives common to all Diplomas at levels 1, 2 and 3. These criteria provide the framework within which the awarding body creates the detail of the components or constituent units and qualifications and sets out its requirements for how these operate.

Qualification criteria aim to:

- help ensure a coherent learning experience through consistent and comparable standards at the same level of the qualification, across a sector and/or related sectors (referred to as a line of learning) and across the awarding bodies
- define the relationship between the constituent parts of components, the components and the Diploma
- define the relationship at level 3 between the Diploma and the progression qualification
- provide a basis for the development of criteria for each line of learning
- help further and higher education institutions and employers know what has been studied and assessed.

Diplomas will promote diversity, opportunity and inclusion by offering high-quality, credible, industry-relevant applied learning, general learning and real opportunities to practise skills.

1. Proposals and rationales

Proposals and rationales

Submissions for constituent units and qualifications or components may only be made by Component awarding bodies that meet the criteria for supplementary recognition.

Requirements for Component awarding bodies are set out in the regulatory criteria for the supplementary recognition of Component awarding bodies.

Submissions for the award of the Diploma qualification will be made by recognised Diploma awarding bodies and accredited by QCA.

Requirements for Diploma awarding bodies are set out in the regulatory criteria for the supplementary recognition of Diploma awarding bodies.

The regulators have a statutory responsibility for ensuring that a sufficient range of qualifications are available to meet the needs of learners, without including an unnecessarily large number of qualifications.

To achieve this, the regulators require awarding bodies to provide detailed rationales for the qualifications they submit for accreditation, including information about structure, content and assessment. These rationales must also explain how accreditation of the qualification would not lead to excessive provision within the relevant sector/subject area.

Where, on the basis of the information provided, the regulators consider that accreditation of the qualification would lead to an excessive number of accredited qualifications within the subject or sector area, or an excessive number of qualifications serving the same or similar functions, accreditation may be refused.

- 1.1 A Component awarding body submission to QCA for constituent units and qualifications which contribute to the Diploma must relate to one or more of the following components of the Diploma:
 - a set of units covering the full requirements for principal learning as defined for the line of learning
 - constituent qualifications and units that meet the requirements for progression pathways for specialist learning as defined for the line of learning
 - c. constituent qualifications and units that offer opportunities for additional learning
 - d. the project.
- 1.2 Submissions to QCA for constituent units and qualifications which contribute to the Diploma must build on the previous information supplied in the Component awarding body's updated plans of provision by setting out the basis on which it considers that each unit or qualification must:
 - a. bring additional benefits to users compared to other related units or qualifications, either by adopting innovative approaches to delivery and/or assessment, or by addressing the needs of an identifiable population not currently catered for by existing accredited qualifications; submissions must be supported by research and indicate the anticipated numbers of centres and of candidates
 - provide opportunities for progression to further learning and/or further qualifications and/or work or employment.
 - c. have the support of interested parties concerned with:
 - education and training in relation to progression in

- educational courses and/or further qualifications
- work and employment in relation to employment opportunities
- d. be marketed and implemented in ways that will support its sustainability
- e. not lead to excessive provision of units or qualifications in a particular sector
- take account of all current regulations and legislation in relation to diversity and inclusion, including the Disability Discrimination Act 1995.
- When considering proposals for the withdrawal of existing qualifications, the regulators need to consider whether the withdrawals and proposed timescales would disadvantage candidates and/or employers.
- 1.3 If a constituent unit or qualification which contributes to the Diploma is to be withdrawn, the Component awarding body must negotiate with the regulators a timescale for withdrawal that will allow, where appropriate, alternative arrangements to be made. The awarding body must ensure that adequate notice is given to centres so that the interests of learners will be protected.

2. Aims of the diploma qualification

Aims

The Diploma aims to:

- * develop the knowledge and skills needed to progress into employment, training or further or higher education
- * meet the skills needs of employers
- * contribute to the target set in the White Paper on 14-19 education of having 90 percent of 17-year-olds in fulltime education or training
- * increase the percentage of young people who achieve level 2 and 3 qualifications
- * improve the quality and recognition of qualifications in applied subjects.

- 2.1 The Diploma qualification must aim to support equality and diversity by considering the needs of all potential learners to minimise any later need to make reasonable adjustments for learners who have particular requirements.
- 2.2 The Diploma qualification must be aligned with the relevant level descriptors, specified by the regulators for accredited qualifications, and must demonstrate clear progression routes. They must encourage learners to develop:
 - a. broad understanding and knowledge about a sector and/or related sectors (referred to as a line of learning)
 - b. skills and attributes related to the chosen sector(s)
 - additional and specialist knowledge and skills to complement and broaden, deepen or extend sectorrelevant learning
 - d. and apply the following:
 - functional skills in English and information and communication technology (ICT) and mathematics, at the appropriate level (level 1 in level 1 Diplomas, level 2 in level 2 Diplomas and level 2 in level 3 Diplomas)
 - transferable personal, learning and thinking skills (in independent enquiry, creative thinking, reflective learning, team working, self-managing and effective participation)
 - investigative and project management skills through a Diploma project
 - skills gained through work experience.

- 2.3 The general and applied nature of the Diploma qualification requires constituent units and qualifications that promote and recognise experiential learning. They must encourage learners to:
 - a. learn through experience of applying knowledge and skills to tasks or contexts, including those that have many of the characteristics of real work, amounting to a minimum of 10 days' work experience
 - b. plan and reflect on their experience
 - c. draw out and articulate lessons learnt (both generalised and specific)
 - d. apply their learning to new activities or situations.
- 2.4 The Diploma qualification must also provide opportunities for planning and reviewing – processes that are critical to experiential learning, coherent progression and successful attainment.
- 2.5 The Diploma qualification must include the identification of opportunities, if appropriate to the subject or sector, for developing understanding of:
 - a. spiritual, moral, ethical, social, legislative, economic and cultural issues
 - sustainable development, health and safety
 considerations and European developments, consistent
 with international agreements.

3. Qualification titles

Qualification titles

To ensure clarity for all users, there has to be consistency in respect of qualification titles.

Diploma Development Partnerships (DDPs) will agree the title for each line of learning with QCA and, at level 3, whether any specialised progression pathways are recognised.

- 3.1 The title of a Diploma qualification must:
 - a. correspond with the title(s) required in the relevant line of learning
 - b. be sufficiently broad to cover the breadth of the different sectors within the line of learning, where relevant
 - follow, at level 3, the requirements for titles to indicate specialisms, which are set out in the criteria for that line of learning.
- 3.2 The title of a Diploma qualification must be set out in the following order: the awarding body, the level of the qualification, the title of the qualification and the title of the line of learning (including at level 3 any titles to indicate a specialist focus).
- 3.3 Constituent qualification titles must be set out in the following order: the awarding body, level of the qualification, the type of the qualification (where relevant), an indication of the content of the qualification and (in brackets) any indication of a specialist focus.
- 3.4 The titles of existing accredited qualifications must remain unchanged.

4. Qualification structure

Components

The three components are designed to ensure a balance of practical and theoretical understanding, underpinned by essential skills.

- 4.1 The Diploma qualification must include components, comprising constituent units and qualifications, that can be described as:
 - a. principal learning
 - b. generic learning
 - c. additional and specialist learning.

Volume

The volume of the Diploma is broadly comparable in terms of average length of study:

- * at level 1, to four to five GCSEs
- * at level 2, to five to six GCSEs * at level 3, to three GCE A levels for the full Diploma and two GCE A levels for the

progression qualification.

- 4.2 The Diploma qualification must be structured from units and qualifications that comprise:
 - a. 600 guided learning hours (GLH) at level 1
 - b. 800 GLH at level 2
 - c. 1,080 GLH at level 3
 - d. 720 GLH for the level 3 progression qualification.
- 4.3 Within principal and generic learning, units of assessment must:
 - a. have a title that makes clear whether it is a unit or a whole qualification
 - be assigned a credit value and level according to any guidelines issued by QCA for the Diploma
 - c. be 30 and/or 60 GLH at levels 1 and 2 and 30 and/or 60 and/or 90 GLH at level 3
 - d. have identical learning outcomes and related assessment criteria where:
 - the unit shares its title with other unit(s) within a line of learning, or
 - the unit shares its title with other unit(s) in different

lines of learning offered by the same awarding body.

Flexibility at level 1

At level 1 learners can choose either to specialise or to broaden their study within principal learning to reflect their varying needs. This choice is in addition to the flexibility offered through additional and specialist learning.

The topic chosen for the project must relate to the principal learning that determines the title of the Diploma.

- 4.4 At level 1 the structure of the Diploma qualification must allow for the following flexibility.
 - a. 180 GLH of principal learning and the project must be achieved within the specific line of learning that determines the title of the Diploma.
 - 60 GLH can be selected by the learner either within this same line (to allow further specialisation) or from another line or other lines of learning to broaden the study.

5. Component size

Component size

The size of each of the components is expressed in guided learning hours (GLH), which vary according to the level. The GLH referred to in the criteria relate to teacher-supervised or directed study time, and do not include any self-directed study time that may be needed by the learner.

Generic learning

The GLH for personal, learning and thinking skills are not contextualised and will be used to enable learners to be taught and to understand, self-assess and plan the development of their personal, learning and thinking skills.

Additional and specialist learning

At each level, the GLH for additional and specialist learning is set as a minimum.

Applied learning

Within principal learning there must be opportunities for applied learning. This involves acquiring and applying knowledge, skills and understanding through tasks that have a work-related purpose. These must be set in sector contexts that have many of the characteristics of real work, or are set within the workplace.

- 5.1 The size of Diploma level 1 components must be as follows.
 - a. Principal learning is set at 240 GLH, of which 120 GLH as a minimum must be applied learning.
 - b. Generic learning is set at 240 GLH, of which:
 - 60 GLH must support the learning and development of personal, learning and thinking skills (PLTS)
 - 60 GLH must form the project.
 - c. Additional and specialist learning is set at 120 GLH.
- 5.2 The size of Diploma level 2 components must be as follows.
 - a. Principal learning is set at 420 GLH, of which 210 GLH as a minimum must be applied learning.
 - b. Generic learning is set at 200 GLH, of which:
 - 60 GLH must support the learning and development of personal, learning and thinking skills (PLTS)
 - 60 GLH must form the project.
 - c. Additional and specialist learning is set at 180 GLH.
- 5.3 The size of Diploma level 3 components must be as follows.
 - d. Principal learning is set at 540 GLH, of which 270 GLH as a minimum must be applied learning.
 - e. Generic learning is set at 180 GLH, of which:
 - 60 GLH must support the learning and development

Level 3 Progression qualification

The progression qualification has only two components – principal learning and generic learning. There is no additional or specialist learning in the progression qualification.

of personal, learning and thinking skills (PLTS)

- 120 GLH must form the project.
- f. Additional and specialist learning is set at 360 GLH.

6. Assessment

Assessment principles

The primary purpose of the Diploma is to qualify learners for progression. The assessment principles are designed to ensure that assessment arrangements support this purpose while being suitable for the general and applied character of the Diploma.

In practice this means that assessment arrangements should be:

- * reliable produce judgements of a similar standard from occasion to occasion and between different assessors
- *valid assess what it is intended to assess in terms of the learning outcomes
- * transparent be expressed in ways that can be readily understood by learners, teachers and assessors
- *manageable not impose undue burdens on learners, teachers, assessors. or centres in terms of time, cost, personnel and resources
- * balanced fairly reflect the content and associated learning outcomes, avoid confusing learning with assessment and not adversely affect teaching and learning
- * flexible provide opportunities for learners to produce a variety of different forms of evidence.

Awarding bodies should take account of current legislation on discrimination in making adjustments and special considerations to take account of the differing needs of learners.

Assessment arrangements must take account of the structure of the Diploma, giving due consideration to each of its components and to the aims of the qualification as a whole and the importance of applied learning.

Assessment principles

- 6.1 Assessment arrangements must be appropriate to the general and applied character of the Diploma and meet the following principles:
 - take account of the demands for rigour, fairness,
 reliability, authenticity, validity and fitness for purpose
 - b. be transparent, manageable and straightforward
 - within principal learning and generic learning, be comparable in demand for all learners at each level across all lines of learning
 - d. provide opportunities for learning and be designed to inform and support the different needs of individual learners, including those requiring reasonable adjustments and special consideration, in line with relevant legislation on equality of access
 - e. be differential in approach and balance according to the level of the Diploma
 - f. allow for flexibility of assessment styles, and where appropriate facilitate e-learning and e-assessment
 - g. offer a mixture of assessment types which reflect the purpose, sector context and level
 - offer equality of access and take account of all current regulations and legislation in relation to diversity and inclusion, including the Disability Discrimination Act 1995.
- 6.2 Assessment arrangements must ensure that the most valid, secure and reliable form of assessment is used that is fit for the purpose of the Diploma and must:

Internal assessment

Internal assessment methods should typically be used where they facilitate the assessment of:

- * process skills;
- * generic skills;
- * practical skills; and
- * the use of applied assessment opportunities.

Internal assessment should be quality-assured through internal and external moderation or verification.

External assessment

External assessment is defined as assessment where assessment tasks are set, and learners' work is assessed, by the awarding body.

- enable learners to be assessed by means of internal assessment and external assessment
- internal assessment must normally be supervised and conducted under controlled conditions
- include within principal learning at levels 1 and 2
 assessment units that identify learning objectives and
 assessment criteria that are based on 30 and/or 60 GLH
- include within principal learning at level 3 assessment units that identify learning objectives and assessment criteria that are based on 30 and/or 60 and/or 90 GLH
- e. enable assessment units to be combined for assessment purposes, where appropriate to the level and learning to be assessed
- f. use assessment methods that are capable of selecting and judging evidence that are relevant to the learning outcomes to be assessed
- g. provide for assessment concerned with applied learning through real work or work-related tasks, problems or contexts.

Design of assessment

It is important that the assessment method(s) chosen for a unit and/or qualification are fit for purpose. They need to:

- * be appropriate for the level of the unit or qualification, so that learners' assessments will be wholly relevant
- * be within the competence of the awarding body and/or its centres to implement successfully
- * meet the assessment principles in Section 6.1 to 6.2.

Design of assessment for principal learning, the project and specialist learning

- 6.3 The design of assessment for principal learning, the Project and specialist qualifications or units that are developed specifically to support specialist learning within the Diploma must include assessment methods that are fit for purpose in that they:
 - a. provide a valid measure of the required skills, knowledge and understanding
 - b. provide opportunities for candidates to demonstrate their abilities to meet the full range of requirements
 - c. differentiate only on the basis of candidates' abilities to

meet the requirements

- d. are free from any covert or overt discrimination, either in wording or in content
- e. are manageable and cost-effective for centres to operate
- f. will be undertaken using the equipment and material, as specified by the awarding body in advance of the assessment taking place
- g. have options that are comparable in terms of the nature and volume of work required and the level of intellectual demand (if the assessment includes options)
- h. include processes for the quality assurance of internal assessment and standardisation of external assessment across centres and assessors and over time.
- 6.4 The chosen method or methods of assessment must be appropriate to the Diploma and must comply with any requirements in relevant criteria published by the regulators, unless otherwise agreed in advance with the regulators.

7. Grading, determination and reporting of results

Grading

QCA will publish criteria on the grading of Diplomas following advice from the Grading Project Group.

Diploma qualifications

- 7.1 The Diploma will be graded.
- 7.2 The Diploma awarding body must provide information to centres on how the overall award will be derived from candidate performance.

Constituent units and qualifications

- 7.3 If the results of a constituent unit or qualification are to be graded, then the Component awarding body must provide information that will enable users to differentiate between the meanings of grades.
- 7.4 Principal learning and the Project must meet the overall grading requirements of the Diploma.

Reporting of results

The results of constituent qualifications and units must be recorded on the Diploma transcript.

7.5 Diploma awarding bodies must report learners' results in a transcript that includes the units and qualifications achieved, with any grades, and confirmation that they have undertaken work experience and achieved the personal, learning and thinking skills.

8. Principal learning component

Principal learning

Principal learning submitted by awarding bodies must:

- * be specifically developed for the diploma
- * demonstrate employer support, gained through working with DDPs during the qualification development process
- * reflect the philosophy of the line of learning
- * meet the criteria for the line of learning and content requirements.

Compliance with line of learning criteria

With the agreement of the DDP and QCA, awarding bodies may reorganise the content, providing that the submitted units of assessment meet the criteria for accreditation of Diploma qualifications and relevant line of learning criteria.

Integration of generic skills

Units of principal learning should include explicit opportunities for integrating generic skills within the learning outcomes and associated content.

The full range of opportunities for developing and applying generic skills should be summarised so that learners can plan and review their achievement.

- 8.1 The principal learning component is a constituent qualification of the Diploma and must:
 - a. be sector-related and mandatory, focusing on developing and applying knowledge and skills relevant to the sector
 - b. place an emphasis on learning by doing and include a
 defined proportion of the programme (see Section 5:
 Component size) that is concerned with the application of
 knowledge and skills through relevant work and workrelated tasks, problems and contexts.
- 8.2 The subject matter of the assessment units within principal learning must:
 - a. comply with the line of learning criteria for each level
 - b. give a clear indication of coverage and depth
 - c. be expressed in terms of learning outcomes and assessment criteria
 - d. be accurate and innovative.
- 8.3 Principal learning must enable generic skills to be developed and applied, including:
 - a. functional skills (see Section 9.1)
 - b. personal, learning and thinking skills (see Section 9.2).

Assessment of principal learning

8.4 Principal learning must be assessed by means of a combination of internal and external assessment. Thirty GLH at level 1 and 60 GLH at level 2 must be externally assessed. At level 3, 120 GLH or 180 GLH must be externally assessed as specified in the criteria for each line of learning.

- 8.5 Internal assessment must normally be supervised and conducted under controlled conditions to ensure reliability and fairness. Requirements must be set out that ensure robustness at each stage of internal assessment, including:
 - a. the setting of tasks
 - b. the extent of supervision in carrying out tasks
 - c. the conditions under which assessment takes place
 - d. marking and standardising procedures
 - e. moderation and verification processes.

9. Generic learning component

9.1 Functional skills

- 9.1.1 Functional skills qualifications in English, ICT and mathematics at level 1 must be required for the level 1 Diploma and at level 2 for the level 2 Diploma (the achievement of the Diploma at level 3 requires prior achievement of level 2 functional skills).
- 9.1.2 The Diploma must provide opportunities for learners to develop and apply functional skills within sector-relevant contexts.
- 9.1.3 Where relevant, other achievements required in English, ICT and mathematics that go beyond functional skills at the specified level must be identified.

Assessment of functional skills

The assessment of functional skills is subject to separate development work.

The regulators will confirm the assessment criteria and requirements for functional skills as a result of the trial and pilot process.

Assessment of functional skills

9.1.4 Functional skills must be assessed as discrete units.

9.2 Personal, learning and thinking skills

9.2.1 The Diploma qualification must require opportunities to develop and apply all six personal, learning and thinking skills within principal learning. Further opportunities may be offered in work experience and the project.

Integration of personal, learning and thinking skills (PLTS)

DDPs will provide guidance on the essential personal, learning and thinking skills for working in their sector and opportunities for developing all six personal, learning and thinking skills.

- 9.2.2 The Diploma qualification at each level must:
 - a. be accompanied by copies of the personal, learning and thinking skills framework
 - b. summarise the full range of opportunities for developing

Units of principal learning and the project should include clear, appropriate and integrated opportunities for personal, learning and thinking skills within:

- * the learning outcomes and associated content
- * the assessment criteria.

Differentiation will occur through the process of integrating the personal, learning and thinking skills within principal learning.

- and applying personal, learning and thinking skills so that learners can plan and review their achievement
- support the achievement of personal, learning and thinking skills as appropriate to the level of the Diploma.
 Differentiation between the levels must be determined by:
 - the amount of support a learner is given
 - the degree of sophistication of the skills used
 - the level of demand of the task, problem or context in which these skills are applied.

Assessment of personal learning and thinking skills (PLTS)

Personal learning and thinking skills are assessed within principal learning. Further opportunities for recognising some personal learning and thinking skills are available within the project.

Assessment of personal, learning and thinking skills

9.2.3 At all levels of the Diploma, principal learning must include all six personal, learning and thinking skills. These should be integrated within the assessment criteria for principal learning to explicitly recognise the application of these skills in sector-related contexts. The coverage of personal, learning and thinking skills must be reported in the Diploma transcript (see Section 7: Grading, determination and reporting results).

9.3 Project

Project

The aims of the project are to enable learners at each level to:

- * develop as inquisitive and independent learners
- * be inspired and enthused by new areas or methods of study
- * extend their planning, research, analysis and presentation skills
- * apply their personal, learning and thinking skills
- * use their learning experiences to support their personal aspirations for further and higher education and study and career development.

Project specifications should:

* be of sufficient breadth and depth to allow learners to address the broad aims listed above

- 9.3.1 The Project is a constituent qualification of the diploma and must:
 - a. be based on an agreed set of standards and assessment
 - support the experiential learning process and encourage learners to plan and review their learning and, at level 3, be extended to allow learners to demonstrate higher-level skills and cognitive abilities
 - be based on agreed objectives that are relevant to the learner's principal learning.
- 9.3.2 The Project must require learners to select a suitable sector relevant topic for their project. This means that:

- * form part of a planned programme of study
- * be supported by a taught element, mentoring and workshops
- * have the potential to be researched and completed within one academic year.
- a. the topic should be chosen by the learner, through negotiation with their teacher, mentor or tutor and, if appropriate (at level 3), an employer or higher education collaborator
- the chosen topic and project rationale must be approved by the Component awarding body or be drawn from an agreed list of suitable themed areas provided by the awarding body
- c. learners may chose one of many different types of project, but the topic selected must have the potential to provide the learner with opportunities to meet all the assessment objectives (see paragraph 9.3.7).
- 9.3.3 The Project at level 1 and 2 must require learners, with support, to:
 - a. select, either individually or as part of a group, an appropriate sector-relevant topic or area of interest for an in-depth study
 - b. identify a question, task or brief which specifies an intended outcome
 - c. plan, research and complete, a single piece of work requiring research skills and persistence over time
 - d. provide evidence of their planning, organisation, research and evaluation, including both written and oral evidence
 - e. present the completed project in an appropriate medium, designed for a specified audience.
- 9.3.4 The Project at level 3 must require learners to:
 - a. select, either individually or as part of a group, a sectorrelevant topic or area of interest for an in-depth study which provides opportunities to develop skills, knowledge and understanding and negotiate with their mentor (teacher, employer or higher education collaborator) the

scoping of that project

- identify and draft an objective or objectives for their project (eg in the form of a question, hypothesis, problem, challenge, issue to be investigated or commission for a client) and provide a rationale for their choice
- c. plan, research and complete independently, or take an identified and individual role in, a project
- d. provide evidence of planning, organisation, research, evaluation and outcomes of the project
- e. present the completed project in an appropriate medium, designed for a specified audience.

Assessment of the project

The scheme of assessment for the project must make clear the relationship between the project learning outcomes, assessment and grading criteria and the project assessment objectives for the relevant level.

Assessment of the project

9.3.5 The Project must constitute a discretely assessed unit.

- 9.3.6 All schemes of assessment for the Project must:
 - a. require candidates to show their knowledge,
 understanding and skills in a variety of ways
 - b. include a specified written component
 - c. involve an assessment approach that matches the aims and content of the specification
 - specify the type and format of evidence which is permissible
 - e. report outcomes in accordance with the agreed grading requirements.
- 9.3.7 For the Project, all candidates must be required to meet the following assessment objectives as appropriate to the level of the Diploma. The assessment objectives should be weighted as

indicated below.

Project Assessment Objectives

Level 1

AO1 Manage

20%

With appropriate support select, plan and carry out a project or task applying organisational skills to achieve agreed objectives.

AO2 Use resources

40%

Obtain and select information from a range of sources and apply in a relevant manner to achieve agreed objectives.

AO3 Develop and realise

20%

Select and use a range of skills, including use of new technologies and working with others to achieve agreed objectives.

AO4 Review

20%

Present project outcomes in an appropriate format detailing relevant peer and other evaluations.

Project Assessment Objectives

Level 2

AO1 Manage

20%

With appropriate guidance select, plan and carry out an individual project or task, or an individual project or task within a group project, applying organisational skills and using a range of methods and resources to achieve agreed objectives.

AO2 Use resources

40%

Research, collate and select information from a range of sources and apply it in a relevant manner to achieve agreed objectives.

AO3 Develop and realise

20%

Select and use a range of skills, including use of new technologies, working with others and problem solving to complete tasks and achieve agreed objectives.

AO4 Review

20%

Analyse project outcomes and draw own conclusions. Communicate project outcomes, presenting evidence in an appropriate format.

Project Assessment Objectives

Level 3

AO1 Manage

15-25%

Identify, design, plan and complete an individual project or task, or an individual project or task within a group project, applying organisational skills and strategies to meet stated objectives.

AO2 Use resources

15-25%

Obtain and select information from a range of sources, analyse data, apply relevantly and demonstrate understanding of any appropriate linkages, connections and complexities of their topic.

AO3 Develop and realise

35-45%

Select and use a range of skills including new technologies to solve problems, to take decisions critically, creatively and flexibly and to achieve planned outcomes.

AO4 Review 15-25%

Evaluate outcomes including own learning and performance. Select and use a range of communication skills and media to convey and present evidenced outcomes and conclusions.

10. Additional and specialist learning component

Additional and specialist learning (ASL)

Additional and specialist learning will consist of accredited qualifications and units approved under Section 96 of the Learning and Skills Act 2000.

Additional and specialist learning can include accredited qualifications and units from accredited qualifications that:

- * are available within the Diploma as well as to learners not taking the Diploma
- * are developed specifically to support specialist learning within the Diploma.

Qualifications that are developed specifically for specialist learning for the Diploma must have been accredited before they can be offered as part of the Diploma. Constituent qualifications may be single-unit qualifications.

Additional and specialist learning must be at the level of the Diploma or above.

Additional and specialist learning may include units or qualifications that support transition to further or higher education, or to employment.

The requirements for specialisation for identified progression pathways at each level are set out in the line of learning criteria, based on recommendations from DDPs.

The Diploma should make clear that the choice of what additional and specialist learning to undertake is the responsibility of the learner, with guidance from his or her teacher, mentor or tutor and, if appropriate (at level 3), an employer or higher education collaborator.

- 10.1 Constituent units and qualifications that support additional and specialist learning in Diplomas must:
 - a. support choice and progression at the level of the diploma, while providing a coherent learning experience
 - avoid duplication with principal learning and generic learning within that line of learning
 - c. be fit for purpose in terms of size and level.

- 10.2 Additional learning constituent units and qualifications must also enable the learner to take up relevant complementary learning.
- 10.3 Specialist learning constituent units and qualifications must also enable the learner to specialise as identified for the line of learning.
- 10.4 Diploma qualifications must enable learners to choose from the full range of additional and specialist learning qualifications and units offered by recognised Component awarding bodies.

Assessment of additional and specialist learning

10.5 The assessment arrangements for existing qualifications and units which contribute to additional and specialist learning must continue to apply. 10.6 Assessment arrangements for Specialist qualifications or units that are developed specifically to support specialist learning within the Diploma must meet the Diploma principles and design requirements (see Section 6).

Glossary

Accreditation	The process through which the regulators confirm that a qualification
	and the associated specification conform to the regulatory criteria.
Additional learning	Units or qualifications that learners choose to include in their Diploma.
(see also 'Specialist	Additional learning is complementary in character. It consists of further
learning')	learning and can include national curriculum entitlement areas and/or
	learning options such as languages, music or science that relate to
	individual needs, interests and aspirations, provided these do not
	duplicate learning in principal learning and generic learning.
Aggregation	The adding together of attainment across the components and units of
	a qualification to arrive at a measure of achievement for the
	qualification as a whole. Aggregation may require a weighting of the
	different elements to determine how much each element can
	contribute to the whole qualification.
Applied learning	Acquiring and applying, knowledge, skills and understanding through
	tasks set in sector contexts that have many of the characteristics of
	real work, or are set within the workplace. Most important, the purpose
	of the task in which learners apply their knowledge, skills and
	understanding must be relevant to real work in the sector.
Assessment	The process of making judgments about the extent to which a
	candidate's work meets the assessment criteria for a qualification or
	unit.
Assessment criteria	Specify the standard a learner is expected to meet to demonstrate that
	a learning outcome, or set of learning outcomes, has been achieved.
	Assessment criteria should be sufficiently detailed to support a
	consistent judgement that a learning outcome has been achieved –
	there are no minimum or maximum number of assessment criteria that
	relate to each learning outcomes. The criteria should not dictate the
	method of assessment to be used.
Assessment	A description of the methods and processes (and tasks where

specification	appropriate) to be used to assess a qualification or unit.
Assessor	The person who assesses a candidate's work.
Authentication	Confirmation that work has been produced by the candidate who is
	putting it forward for assessment, and where applicable that it has
	been produced under the required conditions.
Awarding	The process through which candidates' results and/or grades are
	determined on the basis of available evidence.
Awarding body	An organisation or consortium that awards qualifications. To be eligible
	to award accredited qualifications, awarding bodies must meet the
	requirements of and be recognised by the regulators. For the Diploma
	there are two types of awarding body, which are defined below:
	Component awarding bodies and Diploma awarding bodies.
Candidate	A person who is registered with an awarding body for a qualification or
	unit.
Centre (or assessment	An organisation or consortium accountable to an awarding body for the
centre)	assessment arrangements leading to a qualification or units.
Code of practice	Principles and practices specified by the regulators against which
	awarding body processes and procedures for the assessing and
	awarding of particular qualification types are designed and evaluated.
Comparability	The extent to which marks, grades or results are equivalent between
	centres, between awarding bodies and over time.
Compensation	High achievement in one element of a qualification should offset low
	achievement in other elements of a qualification. This approach
	recognises that it is the student's overall performance, rather than their
	performance in individual related elements, that is most significant.
Components	Diplomas are made up of learning modules, units of assessment and
	constituent qualifications, which are organised in terms of the following
	three components:
	principal learning
	1

	additional and specialist learning
	generic learning.
	The constituent parts of each component are defined under each of
	the different components or types of learning.
Component awarding	A Component awarding body must meet the requirements of the
body (CAB)	regulators to award accredited qualifications of Diplomas. Any
	awarding body wishing to be a Component awarding body will need to
	obtain supplementary recognition from QCA to be a Component
	awarding body in England.
Constituent	Accredited qualifications that make up the different components of
qualifications	Diploma qualifications.
Constituent units	The units of learning and assessment that make up the different
	components of the Diploma qualification.
Content	The coverage of a qualification, programme, module, unit or other
	component, expressed as the knowledge, understanding, skills or area
	of competence that is covered.
Credit value	Specifies the number of credits that will be awarded to a learner who
	has achieved the learning outcomes of a unit. One credit is awarded
	for those learning outcomes achievable within 10 hours of learning
	time. When credit value is calculated, both teacher-supervised or
	directed study time (guided learning hours or GLH) and learner or self-
	directed study time are taken into account.
Diplomas	A defined set of qualifications or units of qualifications combined
	according to a set of rules. The Diplomas are designed to support
	progression to further study, training and employment.
Diploma awarding	A Diploma awarding body must meet the requirements of the
body (DAB)	regulators to award accredited qualifications. Any awarding body
	wishing to be a Diploma awarding body will need to obtain
	supplementary recognition from QCA to be a Component awarding
	body and a Diploma awarding body in England.

Diploma Development	A partnership between employers (with an interest/stake in the area)
Partnership (DDP)	and education representatives (with professional, educational and
	qualification-design expertise). DDPs are brought together through
	Sector Skills Councils (SSC) and are led by the most appropriate SSC.
	They take responsibility for researching and providing
	recommendations and guidance on a line of learning.
Entitlement areas	A guaranteed core curriculum providing all pupils with the opportunity
	to develop the skills and understanding required to continue learning
	regardless of sex, social background, race, religion or disability. They
	include the national curriculum, religious education, collective worship,
	sex education and career education as well as other wider
	opportunities.
Even a right of the arming	A present that attracted the control role of experience in learning
Experiential learning	A process that stresses the central role of experience in learning
(learning by	related to the world of work. Learners reflect on their experience, draw
experience) cycle	out and articulate lessons learnt (generalise) and then apply their
	learning to new situations or activities.
External assessment	Assessment tasks are set and candidates' work is assessed by the
	awarding body.
External verifier	An individual appointed by the awarding body to ensure accurate and
	consistent standards of assessment across centres and over time.
Functional skills	Functional skills are core elements of English, ICT and mathematics,
i unctional skills	providing the essential knowledge, skills and understanding needed to
	operate confidently, effectively and independently in life and at work.
Generic learning	Generic learning enables students to develop and apply the skills and
	knowledge necessary for learning, employment and personal
	development.
	The generic learning component of the Diploma is made up of the
	following constituent parts:
	functional skills
	personal, learning and thinking skills

	a project
	work experience.
Generic skills	Generic skills are relevant to learning, training and working in all lines of learning and all sectors. They include functional skills and personal, learning and thinking skills.
Grade	A point on a scale of performance used to differentiate achievement within a qualification (eg A, B, C, D, E, F, G; Distinction, Merit, Pass).
Guided learning hours (GLH)	The number of hours of teacher-supervised or directed study time required to teach the qualification or a unit of a qualification.
Internal assessment	Tasks are set and marked against criteria provided by the awarding body and subjected to external moderation. Internal assessment is normally supervised and conducted under controlled conditions.
Internal verifier	An individual appointed by the centre to ensure accurate and consistent standards of assessment, both between assessors operating within a centre and between centres offering the same award.
Learning outcome	A learning outcome sets out what a learner is expected to know, understand and be able to do as the result of a process of learning. Learning outcomes should not assume that the learning has been undertaken in a particular manner, so learning outcomes can include statements that encompass knowledge, skills and understanding. There is no limitation on the number of learning outcomes that a unit may contain, but the learning outcomes must be coherent, explicit and assessable.
Level	The level at which a qualification or unit is positioned for accreditation. Levels are defined in terms of complexity, autonomy and range of achievement.
Level indicator	A statement describing the characteristics of qualifications at a particular level, defined by the regulators for accreditation purposes.
Mark scheme	Detail of how marks are to be awarded in relation to a particular

	assessment task.
Mastery	A learner or worker's demonstration of a specified range of
·	performances or competencies to an agreed standard.
Moderation	The process of checking that assessment standards have been
	applied correctly and consistently between assessors, between
	centres and over time, and of making adjustments to results where
	required to compensate for any differences in standard that are
	encountered. See also 'Verification'.
National curriculum	What pupils will be taught in state-maintained schools. It provides a
	balanced education covering 11 subjects, divided into four key stages
	according to age.
Personal, learning and	The framework of skills which will equip all young people for
thinking skills (PLTS)	successful employment and lifelong learning. PLTS require learners to
	be:
	independent enquirers
	creative thinkers
	reflective learners
	team workers
	• self-managers
	effective participators.
Principal learning	Learning modules and units of assessment that the learner must
	include in their Diploma. Principal learning includes a minimum of 50
	per cent of applied learning and consists of knowledge, understanding,
	skills and attitudes that support progress through the line of learning
	into the sectors concerned. Opportunities to develop and apply generic
	skills are also integrated into principal learning.
Progression	A subset of the Diploma qualification, which is available only at level 3.
qualification	The progression qualification has only two components – principal
	learning and generic learning. There is no additional or specialist

	learning in the progression qualification.
Qualification	An award made by an awarding body for demonstration of
	achievement or competence.
Qualification	A detailed statement defining the purpose, content, structure and
specification (see also	assessment arrangements for a qualification.
'Unit specification')	
Reasonable	Arrangements which are approved in advance of an examination or
adjustments	assessment to allow attainment to be demonstrated by candidates with
	either a permanent or long-term disability or learning difficulty, or a
	temporary disability, illness or indisposition.
Regulators (for	Government-designated statutory organisations required to establish
accredited	national standards for qualifications and secure consistent compliance
qualifications)	with them. The regulators for England, Wales and Northern Ireland are
	QCA, DELLS and CCEA.
Reliability of	The extent to which assessment results are an accurate measurement
assessment	of the candidates' demonstration of the abilities specified by the
	assessment criteria.
Result determination	The process by which awarding bodies use the information from
	assessments to determine individual candidates' results.
Sector body	A body (such as a Sector Skills Council) recognised by the regulators
	as responsible for formulating and reviewing standards of occupational
	competence for an employment sector.
Self-directed study or	Learning or study where the learner selects and carries out their own
learning	learning goals, objectives, methods and means to verifying that the
	goals are met. At higher levels, the learner takes increasing
	responsibility for initiating the learning by making decisions about what
	training and development experiences will occur, and how.
Special arrangements	Special arrangements are now referred to as reasonable adjustments
	to bring usage into line with the wording of legislation on equal
	opportunities.

Special consideration	Procedures implemented at the time of an examination to allow
	attainment to be demonstrated by candidates who have suffered
	temporary illness, injury or indisposition at the time of the examination.
Specialist learning	Units or qualifications that learners choose to include in their Diploma.
(see also 'Additional	Specialist learning allows the learner to take up further, more
learning')	specialised learning within their line of learning. It consists of
	qualifications and units that will support progression across the range
	of progression pathways within a chosen sector, as identified and
	recommended by the employers and higher education advisers on the
	DDP.
0 " "	
Specification	A specification is a detailed document setting out the requirements for
	a unit, component or qualification that an awarding body submits for
	accreditation by the regulators.
Standardisation of	A process to ensure that the assessment criteria for a qualification,
assessment	unit or component are applied consistently by assessors, moderators
	and verifiers.
Supplementary	The recognition of Diploma awarding bodies and Component awarding
recognition	bodies in England that applies in addition to their recognition as
	existing awarding bodies for accredited qualifications.
Title ((()) P() ())	
Title (of qualification)	A short description that states the type of qualification, the qualification
	level and its area of coverage.
Transcript	A report of the units and qualifications that make up a learner's
	programme and achievement. It lists the learner's units and grades for
	each of the components of their Diploma qualification and also records
	work experience and personal, learning and thinking skills.
	The state of the s
Unit	The smallest portion of a qualification that can be awarded credit in its
	own right and wholly transferred into another qualification.
Unit specification (see	A detailed statement defining the title, content, assessment
also 'Qualification	arrangements, credit value and level for a unit.
specification')	

Validity	The fitness for purpose of an assessment tool or scheme.
Verification	A process of moderation that includes local checking of assessment processes and decisions (see also 'Moderation').