

The 2013 Access to HE Diploma and admissions to higher education

The 2013 specification: clarity of aims and purpose

Aims:

- to ensure equity for students
- to improve consistency, clarity and transparency
- to underpin the assurance of standards
- to maintain some degree of local determination of details of content, delivery and assessment

Access to HE delivery infrastructure

- 13 awarding bodies (Access Validating Agencies) licensed by QAA
- The AVAs approve providers (mainly in further education, but some in community colleges, adult education centres and universities) to offer the Access to HE Diploma, and quality assure the provision

2013 specification: key changes

45 credits from graded level 3 units concerned with academic subject content

15 credits from level 2 or ungraded level 3 units

60 credits total

amendment to regulation on referrals

GCSE-equivalents no longer regulated

Diploma = 60 credits total

- Students are registered and certificated for specified units to the value of 60 credits; this provides the basis for a planned, coherent programme of study
- Rules of combination identify the units (including mandatory and optional units) which define the required achievement for students = 60 credits
- Registration for named units by students must be completed with the AVA no later than 12 weeks from the planned start date of the Access to HE course - or before the student applies to HE

Unit credit values: 3, 6 or 9 credits

All Diplomas made up of units of 3, 6 or 9 credits

45 credits from graded level 3 units with academic subject content

- All Diplomas will contain 45 credits from graded level 3 units concerned with academic subject content
- These units can be of any of the permitted credit values (3, 6 or 9), so the number of units taken and grades reported will vary

Criteria for academic subject content

- a. the unit content (as expressed in the learning outcomes) must relate to knowledge and skills of subjects identified in the title of the Diploma
- b. students must be supported and assessed for the work of such units by subject experts
- the definition includes knowledge and skills related to all Access to HE
 Diploma subjects eg Multimedia as well as History
- d. not study skills, personal development, or generic English or mathematics units, but <u>can</u> include specialist (eg Maths for engineering) and technical (eg lab skills)

Criteria for academic subject content (2)

And also, for units that focus on a large scale research project or major final project:

- e. units have learning outcomes relating to students' command of the knowledge domain and conventions of the subject (not just generic research skills)
- f. student work must be original work for the unit only (not just 'cross-referenced' from work produced to demonstrate achievement of other units' learning outcomes)

Ungraded units at level 2 or level 3

- for use in the 15 credits of non-graded content
- decision about the balance between ungraded level 2 or level 3 units is determined according to the requirements of the intended progression route and approved through the validation process
- units must be identified as level 2 or level 3 in the rules of combination for a named Diploma
- level 3 ungraded units may also be concerned with academic subject content
- if level 3 units are required as graded in some Diplomas and ungraded in others, these must be separately validated units

Referrals

Current situation:

the opportunities for referrals is limited to the end of the course

Amendment to regulations in response to these concerns:

- a request for a referral is allowed at any point in the course
- the decision process to allow the request must involve the external moderator
- students are limited to referrals for assessments to a maximum of 15 credits
- if the referral is for a graded unit, the grade for the resubmitted work is capped at Pass
- guidance on the changes is provided in the full specification

GCSE equivalents from 2014

From 2014-15 QAA will no longer regulate or endorse the claim of GCSE equivalence for groups of Access to HE units

Response to:

- varying acceptance by HEIs
 (growing need for full GCSE and 'Grade B' equivalence)
- lack of recognition by employers
- changing perception of value of 'equivalents'
- policy and funding of GCSEs for adults
- increasing numbers of students with GCSEs
- impact on Diploma structures

Possibilities and alternatives to GCSE equivalents

- up to 15 credits at level 2
- potential for AVAs and providers to maintain local arrangements with local HEPs or courses, where units within their Diplomas are accepted as adequate to satisfy the HEP's GCSE requirement(s)
- funded GCSE achievement before or alongside Access to HE

and

additional 'space' in Diploma for other units

The implementation timeline

New specification developed and published: 2012-13

Outline: June 2013

Full specification: Sept 2013

Development year for AVAs and providers: 2013-14

Diplomas redeveloped and revalidated, where necessary

Full implementation: from 2014-15

All Diplomas compliant; students applying to HE

First students entering HE with new specification: 2015-16

What stays the same?

level and size of qualification: level 3, 60 credits

the Grading Scheme

credit and unit technical definitions etc

<u>and</u>

what it's for: preparation for HE

who it's for: adults who left school with insufficient formal qualifications to progress to higher education

The new Diploma and admissions to higher education

All students who have achieved the full Diploma will offer:

- exactly 60 credits
- exactly 45 credits from graded level 3 units concerned with academic subject content

QAA guidance to HE admissions staff

- Recommended good practice in setting requirements and making offers
- R1: refer to 'the Access to HE Diploma'.
- R2a: in entry requirements, refer to generic disciplines for Diplomas, not particular titles.
- R2b: in conditional offers, refer to the title of the Diploma named on the application.

How that might look

Entry requirements (examples):	Conditional offers (examples):
a the AHE Diploma in any subject	a the AHE Diploma [title given on application]
b the AHE Diploma in a health-related or science subject	b the AHE Diploma (Health Studies)
c the AHE Diploma in art and design or creative arts subject	c the AHE Diploma (Art and Design)

Setting requirements and making offers

 R3a: to ensure consistency in requirements about the amount of achievement in a particular subject, refer to the number of credits to be achieved (not the number of units) in that subject.

Credits

Units

Setting requirements and making offers

- R3b: in conditional offers, ensure that any specification of requirements does not exceed 60 credits
- R3c: in conditional offers, consider whether more detailed specifications about particular unit requirements, citing units offered by a particular student, might be necessary or helpful

How that might look

Entry requirements (examples):	Conditional offers (examples):
a the AHE Diploma in any subject, with 30 level 3 credits in arts or humanities units, of which at least 6 credits are from units in English literature	a the AHE Diploma (Combined Arts), with 30 level 3 credits from English literature, history or philosophy units, of which at least 6 credits are from units in English literature
b the AHE Diploma in a science or engineering subject, with 12 level 3 credits from units in mathematics	b the AHE Diploma (Engineering), with 12 level 3 credits from units in mathematics

Setting requirements and making offers

 R4: when making requirements and offers based on achievement of grades specify the number of credits (not units) which must be achieved at Merit or Distinction (within the maximum total available of 45 credits).

How that might look (3)

Entry requirements (examples):	Conditional offers (examples):
a the AHE Diploma [specify discipline area, if required], with 12 credits from science units at Merit or Distinction	a the AHE Diploma (Environmental Science), with 12 level 3 credits from science units at Merit or Distinction
b the AHE Diploma [specify discipline area, if required], with 12 credits from science units at Merit or Distinction	b the AHE Diploma (Environmental Science), with 12 credits from science units at Merit or Distinction

Setting requirements and making offers

- R5: consider asking for a **second reference** to gain more information about students' academic potential.
- R6: consider alternative approaches to making unconditional offers
- R7: if any additional qualifications or other requirements (such as work experience) are a prerequisite, ensure that such requirements are made clear in published entry requirements.

Support for admissions

 Guidance documents available from Access to HE website <u>www.accesstohe.ac.uk</u>

QAA will respond to enquiries

access@qaa.ac.uk

Access to HE: continuing to help students to change their lives

www.accesstohe.ac.uk

© The Quality Assurance Agency for Higher Education 2014. Registered charity numbers 1062746 and SC037786 QAA manages the national framework for the recognition and regulation of Access to HE Diplomas. www.qaa.ac.uk

