	UNIVERSITY OF ESSEX

	QUALITY ASSURANCE AND ENHANCEMENT COMMITTEE

	9 NOVEMBER 2011

	

	UNAPPROVED MINUTES

	Chair
	Professor Jane Wright, Pro-Vice-Chancellor (Academic Standards)

	Present
	Dr Jo Andrews; Mr Richard Barnard; Dr Wayne Campbell; Ms Colette Coleman; Dr Pam Cox; Mr Ian Davis; Ms Nicola East; Ms Rachel Fletcher; Dr Wyn Johnson; Professor Stuart Manson; Mr Richard Murphy; Ms Claire Nixon; Dr David Penman; Dr David Pevalin; Professor Rob Stones; Dr Andrew Wood

	Apologies
	Dr Fiona Hughes; Mr Hentley Ignatius; Mr Peter Luther; Dr Aulay Mackenzie; Mr Martin Stimson; Ms Camilla Thoresen

	Secretary
	Dr Kay Thompson, Academic Standards and Partnerships Manager

	In attendance
	Dr Magda Abou-Seada (deputising for Mr Peter Luther); Isis Brook (deputising for Mr Martin Stimson); Mr Richard Yates

	STARRING OF AGENDA ITEMS
	

	
	
	

	The following items were starred for discussion in addition to the circulated agenda: 1, 2, 8, 9 10, 14 and 15.
	11/93

	
	
	

	MEMBERSHIP AND TERMS OF REFERENCE (QAEC/11/30)
	

	
	

	Noted
	QAEC membership and terms of reference for 2011/12.
	11/94

	
	
	

	Recommended to Senate
	That the Director of Employability should be added to the ex officio membership of the Committee.
	11/95

	
	

	MINUTES OF PREVIOUS MEETING
	

	
	
	

	Approved
	Minutes of the meeting held on 11 May 2011, subject to the following amendments:
· QAEC.M.67/11 – to note that judgements would initially be made in three areas (standards, quality and enhancement) as part of the new QAA institutional review method, with a formal judgement on the quality of public information beginning in 2012-13
· minor typographical errors as previously identified by Dr Penman.
	11/96

	
	
	

	MATTERS ARISING
	

	
	
	

	
	None
	11/97

	
	
	

	CHAIR’S ACTION
	

	
	
	

	
	None
	11/98

	
	
	

	CHAIR’S REPORT (QAEC/11/31)
	

	
	

	Noted
	That a new Academic Standards and Partnerships Office had been created, bringing together the Academic Partnerships and Quality Assurance and Enhancement Office functions into one office within the Academic Section.
	11/99

	
	
	

	QAA UPDATE (QAEC/11/32)
	

	
	

	Noted
	An update on recent developments from the Quality Assurance Agency.
	11/100

	
	
	

	
	The first section of the new UK Quality Code relating to external examining would be considered in detail by the External Examiners Working Party.
	11/101

	
	
	

	UPDATE FROM EMPLOYABILITY ACTION GROUP (QAEC/11/33)
	

	
	
	

	Noted
	An update from the Employability Action Group, which had been reconfigured as a formal sub-group of QAEC. The strategic and operational aspects of the group’s activities were highlighted, with membership expanded to reflect the broader remit. The importance of maintaining flexibility was emphasised in order to avoid stifling innovation, for example through more frequent meetings for those involved at an operational level. It was agreed that meeting dates should be included in the University Calendar in future to facilitate the operation of the group.
	11/102

	
	
	

	
	An iLab session had been held in September 2011 to consider employability, and one of the recommendations had been that all third year undergraduate students should have a curriculum vitae on file. This was currently being considered. External advice was also being sought on the Destinations of Leavers from Higher Education (DLHE) survey and the findings would be included in a report to the University Steering Group.
	11/103

	
	
	

	
	The importance of effective implementation of the Employability Framework at faculty and departmental level was emphasised.
	11/104

	
	
	

	UPDATE FROM EXTERNAL EXAMINERS WORKING PARTY (QAEC/11/34)
	

	
	
	

	Noted
	The External Examiners Working Party had been reconvened for 2011/12 with updated membership and terms of reference.
	11/105

	
	
	

	Resolved
	That the Dean of Social Sciences or nominee should be added to the membership to ensure representation from all faculties, and that Academic Officers could be co-opted to attend relevant meetings.
	11/106

	
	
	

	Resolved
	That an additional term of reference should be added: “to review the operation of examination boards in the light of the role of external examiners”. This would enable the University to consider whether external examiners were being used effectively, in light of the removal of discretion from examination board proceedings (except in relation to extenuating circumstances).
	11/107

	
	
	

	Noted
	There would need to be some interaction with the Rules of Assessment Working Party regarding the wider issue of the conduct of examination boards.
	11/108

	
	
	

	UPDATE FROM STUDENT CHARTER WORKING GROUP (QAEC/11/35)
	

	
	
	

	Noted
	That a Student Charter Working Group had been convened to produce a Student Charter in line with government recommendations. The intention was to produce a charter for the approval of QAEC and Senate by April 2012. Some partner institutions had already generated charters and there was scope to share good practice.
	11/109

	
	
	

	
	The importance of consultation with students was highlighted, and it was noted that the working group included strong representation from the Students’ Union.
	11/110

	
	
	

	UPDATE FROM TUTORIAL WORKING GROUP (QAEC/11/36)
	

	
	
	

	Noted
	The Tutorial Working Group had undertaken a consultation exercise and, as a result of feedback from departments, had taken the decision to make the proposals more flexible to allow for variations in approach between departments. The key aim of the working group had been amended to the development of a University policy for the provision of department-centred support for students, and further consultation was taking place with departments and student representatives.
	11/111

	
	
	

	
	The importance of ensuring a sufficiently robust approach was emphasised, in order to provide students with appropriate levels of support and to maximise retention.
	11/112

	
	
	

	UPDATE ON KEY INFORMATION SETS (QAEC/11/37)
	

	
	
	

	Noted
	That from September 2012, the University would be expected to publish a Key Information Set (KIS) for all undergraduate courses planned for the 2013/14 academic year. The potential for the dataset to expand in future was noted. Members agreed that contextualisation of information published in the KIS, for example via the University website, would be important from a marketing perspective.
	11/113

	
	
	

	
	Both the University and Writtle College were participating in a JISC-funded initiative to prepare the sector for increased demands in relation to the provision of course level data.
	11/114

	
	
	

	
	One of the recommendations of the Mature Students Experience Project had been that the results from the project should be considered by the KIS implementation and managerial groups. This would be flagged to the KIS Implementation Group.
	11/115

	
	
	

	
	It was agreed that a report on the implementation of the KIS should be submitted to the next meeting of QAEC, to provide members with more information on the steps being taken to ensure that published information was accurate and complete.
	11/116

	
	
	

	APPEALS STATISTICS 2010/11 (QAEC/11/38-40)
	

	
	

	Noted
	Appeals statistics for the previous academic year.
	11/117

	
	
	

	
	Appeals to Faculty Deans against progress decisions of undergraduate examination boards had increased significantly since 2009/10. This was attributed to a variety of factors, including a rise in overall student numbers, the University’s transparency regarding the appeals process and changes to the rules of assessment. It was anticipated that the new fees regime would also result in a rise in cases in future.
	11/118

	
	
	

	
	With regard to postgraduate research student appeals, the four appeals against progress decisions that were upheld on the grounds of procedural irregularity related to students not been given a chance to have their case adequately heard within the department. The Graduate School would be working with departments to ensure adherence to agreed procedures.
	11/119

	
	
	

	ACADEMIC OFFENCES 2010/11 (QAEC/11/41)
	

	
	
	

	Noted
	A summary of academic offences proven within the University and at partner institutions during the 2010/11 academic year.
	11/120

	
	
	

	
	In future, members agreed that the report should include information on total student numbers within each department or partner institution, to provide a rough indication of the proportion of the student body committing an academic offence (with the caveat that the data related to the number of pieces of work and not the number of students implicated).
	11/121

	
	
	

	
	Members noted that there was a particularly large number of cases at Kaplan Open Learning, which could possibly be attributed to the fact that all student work was submitted through Turnitin. This would be explored further through established mechanisms for the management of the partnership. The high proportion of cases that had resulted in student withdrawal within the Department of Government was noted, and it was agreed that this would be explored further by the Faculty Dean.
	11/122

	
	
	

	
	The relatively low number of cases within some departments was noted, and members considered whether this was attributable to effective plagiarism prevention or academic offences not being consistently identified. The use of Turnitin within the University was recognised as variable. It had been a recommendation of the Faculty Administrative Review that the Online Coursework Submission (OCS) system should be enhanced.
	11/123

	
	
	

	Resolved
	Learning and Development to produce guidelines on the use of Turnitin, in liaison with the Learning Technology team, drawing on existing good practice within the University and its partner institutions.
	11/124

	
	
	

	DESTINATION OF LEAVERS FROM HIGHER EDUCATION (DLHE) SURVEY OUTCOMES 2009/10 (QAEC/11/42)
	

	
	
	

	Noted
	A summary of the outcomes of the DLHE survey of graduates in 2009/10. The user-friendly presentation of the data was welcomed.
	11/125

	
	
	

	
	The national benchmarks for response rates were fairly high. The University had met these targets and the Employability and Careers Centre was working with partner institutions to help them to meet these benchmarks in future.
	11/126

	
	
	

	
	Members considered the institutional level data on the proportion of leavers in graduate level work or study, and noted that results were lower than other 1994 group universities. The provision of summary data at subject level would be welcomed in future reports (both for internal departments and partner institutions), to enable further comparison with benchmark institutions. Members were reminded that this information was available on the departmental dashboard and, for national benchmarking purposes, on the Unistats website.
	11/127

	
	
	

	STUDENT SATISFACTION SURVEY RESULTS 2010/11 (QAEC/11/43)
	

	
	
	

	Noted
	Student satisfaction survey results for 2011.
	11/128

	
	
	

	
	Following the publication of student survey results the previous academic year, Faculty Deans and Academic Officers had requested a clearer steer about the reports and issues to consider within faculties and departments, given the wealth of documentation provided on the Planning Office website. There was a desire for a more concise set of statistics that departments could comment on meaningfully.
	11/129

	
	
	

	
	The format of the report for 2010/11 was welcomed in this respect, with a more manageable range of information and useful comparisons with the University aggregate. It was noted that benchmarking with comparable institutions at subject level would be useful, and there was also scope to include a summary of key themes arising from free text comments across the institution.
	11/130

	
	
	

	
	The data would be considered at forthcoming Faculty Board meetings, with responses to students posted on departmental websites in January 2012. The Academic Standards and Partnerships Office would liaise with the Planning Office regarding the nature of the data provided to departments for the annual monitoring process, to ensure that departments were clear about what was required of them.
	11/131

	
	
	

	MATURE STUDENTS EXPERIENCE PROJECT SUMMARY (QAEC/11/44)
	

	
	
	

	Noted
	A summary of the Mature Student Retention Project, which had been shortlisted for a Times Higher Education award. The project team hoped to maintain a longer term view of the issue and would be monitoring the experiences of mature students on an ongoing basis.
	11/132

	
	
	

	
	Members agreed that first year directors and admissions directors would be crucial in disseminating and acting on the recommendations at departmental level.
	11/133

	
	
	

	Resolved
	A good practice guide for supporting mature students would be produced by the project team to encourage the adoption of the recommendations within departments.
	11/134

	
	
	

	LEARNING AND TEACHING STRATEGY UPDATE (QAEC/11/45)
	

	
	
	

	Noted
	A new iteration of the Learning and Teaching Strategy would be developed during the current academic year. The key objectives and core projects included within the existing strategy had been reviewed and would inform the development of the new strategy.
	11/135

	
	
	

	
	A key issue was how to sustain engagement at faculty and departmental level, to facilitate the development and sharing of good practice.
	11/136

	
	
	

	LEARNING AND DEVELOPMENT PROGRESS REPORT (QAEC/11/46)
	

	
	
	

	Noted
	A summary of recent developments from Learning and Development.
	11/137

	
	
	

	EMPLOYABILITY AND CAREERS CENTRE ANNUAL REPORT (QAEC/11/47)
	

	
	
	

	Noted
	The annual report from the Employability and Careers Centre.
	11/138

	
	
	

	
	Members noted that careers provision at Colchester and Southend had been incorporated into the report, but there had been no mention of careers provision at the Loughton campus. It was confirmed that support had been offered to East 15 Acting School, but the School tended to adopt a more independent approach, particularly in terms of embedding employability skills within the curriculum. Employability statistics for the School demonstrated that this was an area of strength. It was noted that in respect of more general student support, Loughton students were the highest users of central support services.
	11/139

	
	
	

	STUDENT SUPPORT ANNUAL REPORT (QAEC/11/48)
	

	
	
	

	Noted
	The annual review of student support at the University. This was commended as a detailed, helpful and informative summary of the activities of the student support team over the previous year.
	11/140

	
	
	

	ADMISSIONS SUB-COMMITTEE REPORT (QAEC/11/49)

	
	
	

	Noted
	Report from the meetings of the Admissions Sub-Committee held on 4 October and 24 October 2011.
	11/141

	
	
	

	Approved
	Membership and terms of reference of the sub-committee for 2011/12, as set out in Appendix A.
	11/142

	
	
	

	Recommended to Senate
	That Regulation 1.2 of the University’s General Entrance Requirements be revised as follows with effect from 2012/13 (i.e. for October 2013 entrants):

1.2.
Only persons who have satisfied the general entrance requirements of the University and the published entry requirements for the relevant programme of study may be admitted and permitted to register as a student of the University.

a. For admission to a Foundation Degree, the general entrance requirement is a minimum of five General Certificates of Secondary Education passes at grade C or above, and a pass in one Advanced Level General Certificate of Education, or equivalent.

b. For admission to a Bachelors Degree, the general entrance requirement is a minimum of five General Certificates of Secondary Education passes at grade C or above, including English, and a pass in two Advanced Level General Certificates of Education, or equivalent.

c. Equivalencies to the General Certificate of Secondary Education and the Advanced Level General Certificate of Education will be determined by the relevant Admissions Officer and are available on request.

d. For admission to a postgraduate taught or research degree, an applicant is deemed to have met the University's general entrance requirement by virtue of meeting the published entry requirement for the programme of study for which s/he has applied.
	11/143

	
	
	

	Noted
	Departments and schools would be invited to consider whether to make a minimum grade C in GCSE Mathematics or equivalent an entry requirement.
	11/144

	
	
	

	Recommended to Senate
	That revisions to the University’s Policy and Procedure for the Accreditation of Prior Learning and the Accreditation of Prior Experiential Learning be approved, as set out in Appendix A attached.
	11/145

	
	
	

	Recommended to Senate
	That the University’s policy on the Re-use of Credit from University or External Sources towards University of Essex awards be revised as set out in Appendix B attached.
	11/146

	
	
	

	Approved
	The Undergraduate Admissions Guide to Good Practice in Applicant Interviews, for immediate implementation.
	11/147

	
	
	

	Resolved
	That Heads of departments and schools should be responsible for ensuring that all staff involved in interviewing undergraduate applicants are required to read the guidance, together with the University’s Policy for the Protection of Under 18s and Vulnerable Adults, prior to undertaking any interviews.
	11/148

	
	
	

	Resolved
	That staff involved in applicant interviews should be required to acknowledge that they have read these documents, and that records should be kept by departments to this effect.
	11/149

	
	
	

	Noted
	The Guide to Good Practice focused on face-to-face interviews, and there was scope to incorporate other forms of interview in future versions of the guide. It was recommended that the Admissions team also consider whether training could usefully be provided to support the implementation of the guidelines within departments.
	11/150

	
	
	

	ANY OTHER BUSINESS
	

	
	

	ACADEMIC STANDARDS TASK AND FINISH GROUP RECOMMENDATIONS
	

	
	
	

	Noted
	That Senate had agreed to establish a group to explore how to address the pedagogic, student experience and logistical challenges presented by the present single main examination period and make recommendations for changes as appropriate. This would be taken forward by the Academic Registrar.
	11/151

	
	
	

	DATE OF NEXT MEETING
	

	
	
	

	
	Wednesday 8 February 2012, 14:00 – 16:00, 5S.4.11
	11/152

	
	

Dr Kay Thompson

Academic Standards and Partnerships Manager
November 2011

POLICY AND PROCEDURE FOR THE

ACCREDITATION OF PRIOR LEARNING (APL) AND THE

ACCREDITATION OF PRIOR EXPERIENTIAL LEARNING (APEL)

Applicants to the University who believe they may be eligible for AP(E)L will be given the opportunity to have their prior learning assessed and accredited towards the relevant taught degree course. Unless stated otherwise, the procedures and guidance below apply equally to both APL and APEL.

This document contains:

Section A: University Policy on the use of prior learning and prior experiential learning towards the requirements for a University of Essex award; and

Section B: The University’s Procedure for the process of accreditation.

Senate has delegated to the Undergraduate and Graduate School Boards the authority to approve local AP(E)L policies proposed by departments or other teaching units of the University, or by the University's collaborative partners, within the overall framework of this procedure.

Definitions

APL
Accreditation of Prior Learning - the formal recognition of prior learning gained outside the University through formally assessed courses.
APEL
Accreditation of Prior Experiential Learning - the formal recognition of prior learning gained outside the University through other experience, typically gained in the workplace.
AP(E)L
Abbreviation used to encompass both of the above
Admissions Office
appropriate department or member of staff responsible for the oversight of the admissions process (University of Essex Head of Undergraduate Admissions, University of Essex Head of Graduate Admissions, equivalent named office-holders at partner institutions).
AP(E)L Assessor/
member of the academic staff responsible for admissions into the course
Approval Panel
concerned (in academic departments at the University this is generally the Admissions Officer), and/or AP(E)L approval panel where these exist at partner institutions.
SECTION A: POLICY

1.
Applications

1.1
Application for AP(E)L should normally be made before the student commences study on the course into which s/he is seeking to transfer prior learning.

1.2
Applications must consist of a written request, stating the University award in respect of which the student seeks AP(E)L, and documentary evidence of the learning, in the form of transcripts, certificates or other suitable evidence in the case of experiential learning.

1.3
A decision as to whether AP(E)L can be approved will depend both on the specific requirements and learning outcomes of each course and the details of each individual application.

1.4
Applicants should note that the award of specific credit via APL towards their intended course of study at the University may not necessarily directly reflect the value/level of the credit assigned to their current/previous qualification, ie. it may be less.

1.5
Exemptions will not be considered for prerequisites in certain disciplines where professional and statutory regulating body requirements apply (eg, Health Professions Council, Institution of Engineering and Technology, Law Society).

1.6

Exemptions will only be considered for full courses / modules of study; not elements therein.

2.
‘Shelf-Life’ of Learning

The time elapsed since the student undertook learning that forms the basis of an AP(E)L application is a relevant factor to be considered in each case. Normally, learning should have taken place within the five years prior to the enrolment date for the intended course of study.
[Note: attention should also be paid to the University Policy on THE RE- USE OF CREDIT FROM UNIVERSITY OR EXTERNAL SOURCES TOWARDS UNIVERSITY OF ESSEX AWARDS]
3.
Volume of AP(E)L in University awards
3.1
It is important to note that the acceptance of AP(E)L towards University awards is an admissions decision based on each individual case. The maximum volume of AP(E)L outlined below is provided for the guidance of applicants and departments but does not constitute an entitlement.

3.2
For taught postgraduate awards a student may seek to import learning to a maximum of one third of the volume of credit that is required to be studied for the named University award.
3.3
For undergraduate awards of over 240 credits a student may seek to import learning to a maximum value of two thirds of the volume of credit that is required to be studied for the named University award.
3.4
For undergraduate awards of 240 credits or less the maximum credit value permitted to be imported is one half of the volume of credit that is required to be studied for the named University award.
3.5
For specified teaching qualifications the maximum credit value permitted to be imported is one half of the volume of credit that is required to be studied for the named University award.
3.6
Summary of requirements for admission via AP(E)L:

	AWARD
	MAXIMUM CREDITS WHICH MAY BE IMPORTED
	MINIMUM CREDITS TO BE TAKEN ON UNIVERSITY OF ESSEX VALIDATED COURSES1
	TOTAL CREDITS FOR AWARD2

	Masters Degree
	60
	120 (NQF Level 7)
	180

	Postgraduate Diploma
	40
	80 (NQF Level 7)
	120

	Graduate Diploma
	40
	80 (NQF Level 6)
	120

	Postgraduate Certificate
	20
	40 (NQF Level 7)
	60

	Graduate Certificate
	20
	40 (NQF Level 6)
	60

	Postgraduate Certificate in Education
	60
	60 (NQF Level 7)
	120

	Professional Graduate Certificate in Education
	60
	60 (NQF Level 6)
	120

	Certificate of Education
	60
	60 (NQF Level 4 or above)
	120

	CHEP (Certificate of Higher Education Practice)
	30
	30 (NQF Level 7)
	60

	Honours Degree
	240
	120 (NQF Level 6)
	360

	Ordinary Degree
	200
	100 (with a minimum of 60 at NQF Level 6)
	300

	Foundation Degree
	120
	120 (NQF Level 5)
	240

	Diploma of HE
	120
	120 (NQF Level 5)
	240

	Certificate of HE
	60
	60 (NQF Level 4)
	120

1Note:
The Rules of Assessment specify the particular requirements for volume of credit at specific levels of the FHEQ within each University award.

2Note:
Where individual awards have a higher credit total (eg. Honours degrees with 480 credits) the maximum import thresholds outlined above continue to apply.

4.
Calculation of degree results
In calculating the final degree result of a student who makes a successful AP(E)L application, any courses or modules from which the student is exempted on the basis of AP(E)L will be excluded from calculated averages or other methods used to determine the student’s final degree result.
5.
Transcripts

The transcript for a student who makes a successful AP(E)L application will indicate the elements of the course from which the student was exempted.

SECTION B: PROCEDURE

1.
Applicants wishing to be awarded credit for AP(E)L will be advised in the first instance to discuss the matter with the Admissions Office, who will ensure that the applicant is given access to the Programme Specification, including the course structure and the rules of assessment and is informed of the University’s AP(E)L policy and procedure.

2.
The Admissions Office will verify that the application is in accordance with the policy in Section A. If it is not in accordance, s/he the Admissions Office will inform the student of the discrepancy in writing. Otherwise, the application will be passed to the Admissions Selector for member of the academic staff responsible for admissions into the course concerned who will act as the AP(E)L assessor, or to the appropriate AP(E)L Panel where these exist.

3.
The applicant will submit evidence of previous learning in the form of award certificate(s), transcript(s) or, in the case of experiential learning, a portfolio of evidence. This will be passed to the AP(E)L assessor/approval panel. The AP(E)L assessor/approval panel may request additional information, e.g. details of a course syllabus and/or the assessment methods.

4.
The AP(E)L assessor/approval panel carries out the following actions to determine whether the student is eligible for AP(E)L towards a University of Essex award, documenting each action on the attached pro forma. S/he will:

(a)
Decide whether, in the case of APL, further evidence in a format specified by the admitting department is required, in addition to the student’s initial submission, and inform the student if such evidence is required.

(b)
Assess the evidence against the requirements and learning outcomes of the relevant degree course and the available constituent modules. S/he may consult with other members of academic staff as appropriate. Consideration should be given to:

· subject content and knowledge

· volume of learning

· level of learning

· evidence of achievement

· currency of the student’s knowledge in relation to the requirements of the course

· restrictions imposed by Professional or Statutory Bodies, if applicable.

 (c)
Decide whether the student is required to present themselves for interview by the AP(E)L assessor or another appropriate member of staff, and make the necessary arrangements.

5.
If the AP(E)L assessor/approval panel decide that the student’s application for AP(E)L is unsuccessful, this will be documented on the pro forma and a copy forwarded to the Admissions Office.
6.
If the AP(E)L assessor/approval panel decides that the student’s application for AP(E)L can be accepted they will make a recommendation to the appropriate Faculty Dean (or in the case of partner institutions, the Dean of Academic Partnerships) that a specific amount of credit (eg. exemption from individual module(s) or exemption from a year of study) towards the relevant degree course should be awarded. The Dean will inform the AP(E)L assessor / approval panel of his/her decision. A copy of the pro forma will be forwarded to the Admissions Office.

7.
Deans may delegate authority to the Heads of Undergraduate and Graduate Admissions to approve a recommendation from an AP(E)L Assessor/approval panel that a specific amount of credit should be awarded towards the relevant degree course.

8.
The Admissions Office will inform the student of the decision, in writing and will copy the letter to the Registry and the Systems Administration Office (or equivalent offices at partner institutions), the latter office to undertake appropriate actions on the student’s computerised record.

THE RE- USE OF CREDIT FROM UNIVERSITY OR EXTERNAL SOURCES TOWARDS UNIVERSITY OF ESSEX AWARDS

References to Levels 4-8 refer to the QAA’s Framework for Higher Education Qualifications in England, Wales and Northern Ireland, August 2008.

	MODULE LEVEL
	→
	A student successfully completes a unit of study outside the University of Essex and is awarded the credit.
	→
	The credits, in whole or part, may form the basis of an application for APL/APEL towards the requirements for an award up to the maximum volume allowed.

(Section 3.6)

	AWARD LEVEL
	Non-terminal awards1
	→
	A student successfully satisfies the requirements for an award outside the University of Essex
	→
	The credits, in whole or part, may form the basis of an application for APL/APEL towards the requirements for an award up to the maximum volume allowed.

(Section 3.6)

	
	
	
	
	
	

	
	Terminal awards2
	→
	A student successfully satisfies the requirements for an award outside the University of Essex
	→
	The credits are considered spent in the certification of the award. They cannot be used a second time towards any further award.

Any surplus credits, in whole or part, gained in the pursuit of the award may form the basis of an application for APL/APEL towards the requirements for an award up to the maximum volume allowed. (Section 3.6)

1 Non-terminal awards at levels 6 and 7. Typically: Postgraduate Diploma, Postgraduate Certificate, Graduate Diploma, and Graduate Certificate.

1 Non-terminal awards at levels 4 and 5. Typically: Foundation Degrees (eg, FdA, FdSc); Diplomas of Higher Education (DipHE); Higher National Diplomas (HND); Higher National Certificates (HNC); and Certificates of Higher Education (CertHE).

2 Terminal awards at levels 6, 7 or 8. Typically: Doctoral degrees (eg, PhD/DPhil, new-route PhD, EdD, DBA, DClinPsy); Master's degrees (eg, MPhil, MLitt, MRes, MA, MSc); Integrated master's degrees (eg, MEng, MChem, MPhys, MPharm); Bachelor's degrees with honours (eg, BA/BSc Hons); and Bachelor's degrees (eg, BA/BSc). Or other end of first, second or third cycle qualifications under the Framework for Qualifications of the European Higher Education Area (FQ-EHEA).
Appendix A

Appendix B

1

