[image: http://insite.ucles.org.uk/our-group/exam-boards/ocr/PublishingImages/_t/OCR%20landing%20page%20logo_jpg.jpg]Network Update
[image:]

Customer Support Team - providing you with local support
We are here to help you with the administration of OCR qualifications in your centre.
Do get in touch whenever you need any information or support (or have a problem you need help solving!) Please also let me know your concerns and issues - your feedback is important and helps us to drive forward improvements at OCR.
Don’t forget to take advantage of our free local admin training (available on an ad hoc basis). All that is needed is a minimum of five or more interested delegates and a host centre. More information available: http://www.ocr.org.uk/ocr-for/exams-officers/training/

Ali Leather
Customer Support Manager
07894 598460 (mobile)
02476 496583
alison.leather@ocr.org.uk

OCR News[image: OCR logo]

[bookmark: _Toc373833996]Exams Officer Update - EOU
The January edition is available now and the next edition will be out in April. In addition to reminders about admin, there’s lots of news and views from around the education sector, plus a JCQ update. You will receive an email notification when the latest edition is available and you can view both this, and previous, editions in the Exams Officers’ area of the OCR website. http://www.ocr.org.uk/ocr-for/exams-officers/exams-officer-update/

Packaging improvements for the ‘GQ’ January 2014 series
Following feedback from centres on the packaging of question papers, we are pleased to let you know that we piloted packing in exam date order for the January 2014 series. The trial is designed to save you time and enable you to find exactly what you need, when you need it. We’re really keen to know what you think – please let us know by emailing cast@ocr.org.uk. The more feedback we receive the better!

[bookmark: _Toc373833997]GCSE English and English Language Speaking and Listening
From June 2014, the marks for Speaking and Listening will no longer contribute to the overall grade for GCSE English and GCSE English Language, although they remain mandatory units. To facilitate this change, OCR has updated some of the unit entry codes for the Speaking and Listening and Spoken Language units. The June basedata and the 14-19 Admin Guide have both been updated to reflect this and we will continue to communicate any further changes with you. (See also basedata update on p. 3).

[bookmark: _Toc373833999]Cambridge Technicals advisory visits
If you’re an OCR centre delivering Cambridge Technicals, you can now take advantage of advisory visits. These visits are available to support your delivery of the qualifications and cover any subject at all levels. The visits should take place before your first moderation visit and are intended to support you with the general delivery of Cambridge Technicals, including how to make entries, effective use of resources, general administration and an explanation of the qualification’s assessment methodology. No charge will be made for this support and it is available to all centres delivering our Cambridge Technical qualifications. Centres can have one visit a year for each subject that they deliver. The person making the visit will be an expert member of staff from OCR with an in-depth knowledge of the Cambridge Technicals that you are delivering. To find out more: http://www.ocr.org.uk/qualifications/by-type/technicals-related/free-advisory-visits/ (This is in addition to the two moderation visits available per academic year).
Vocational qualifications
For skills and employment qualifications (vocational) including Cambridge Nationals, NVQs, Key Skills, Basic Skills and CLAiT, please contact:
Email: vocational.qualifications@ocr.org.uk
Tel: 02476 851509 Fax: 02476 421944

General qualifications
For qualifications for people aged 14 to 19 years of age (general) including GCSE, GCE and Asset Languages, please contact:
Email: general.qualifications@ocr.org.uk
 Tel: 01223 553998 Fax: 01223 552627

Customer contact centre
Standard opening times - For support and information on our products and services please send us an email, or call between 8.00am and 5.30pm Monday to Friday. You can also contact our national offices for advice and support.

Help with the Admin
[bookmark: _Toc373834001]Cambridge Nationals
Cambridge Nationals use different admin processes to the legacy OCR Nationals. They follow the ‘general qualification’ admin model (and all admin information for these qualifications is incorporated within the 14-19 Admin Guide). The qualifications are series based and have entry deadlines for each available exam series (November, January and June). Don’t incur late entry fees by missing these key dates (to help manage this we do often chase centres for their entries before the deadlines).

There is no registration process – candidates do not need to first be registered onto the course. Just like unitised GCSEs and A Levels, you make individual unit entries for the relevant exam series and then make a certification entry at the end of course when the candidate is finishing. When making your entries please be careful with the option codes for the moderated units (the option code denotes the choice of moderation method – visiting, postal or electronic via the OCR Repository). The visiting moderation method has earlier centre marks submission deadlines than the postal and electronic methods.
There is a useful admin overview document available on the website - http://www.ocr.org.uk/Images/75972-cambridge-nationals-administration-overview.pdf
The Customer Support Team offer free, local training on all aspects of the administration of OCR qualifications, including Cambridge Nationals! http://www.ocr.org.uk/ocr-for/exams-officers/training/

[bookmark: _Toc373834002]Performance tables – ‘early entry’
Following the government’s announcement that only the results of a candidate’s first entry at GCSE will count towards the school’s performance tables, we have been in discussions with the DfE about the implications for other qualifications. For Cambridge Nationals and other non-linear qualifications that contribute towards the performance tables, an entry will be taken as the first time that a certification entry is made for a particular qualification. To determine the entry date for a Cambridge National qualification, we will set a date each year that will be used in the event that two qualifications that discount against each other are reported for a single student. This date will only be used for the purpose of performance table reporting and will not affect the administrative dates for entries. For the full statement, and answers to frequently asked questions from centres, please visit the OCR website.
http://www.ocr.org.uk/qualifications/by-type/nationals-related/key-stage-4-performance-tables/
[bookmark: _Toc373834003]
Carrying forward marks for GCSEs
Please remember that for the current GCSE specifications certificating from June 2014 onwards, candidates have the option to carry forward the result of a controlled assessment unit from a previous certification. With OCR, this is not an automatic process – you will need to make an entry for the unit you wish to carry forward using the carry forward option code. These codes are provided in the Entry Codes section of the 14–19 Admin Guide. We will be publishing a new FAQ document about the carry forward process shortly. Information (and latest news) about GCSEs and GCSE reform is always available from the website http://www.ocr.org.uk/qualifications/gcse-and-a-level-reform/gcse-reform/

June 2014 basedata
Because of the changes to GCSE English and English Language (removal of S &L), the June GCSE/Level 2 basedata (6a14) was initially released without the GCSE English and English Language qualifications (we have had it confirmed that this will have no impact on awarding, reporting or funding). Revised basedata to include these qualifications is now available - http://www.ocr.org.uk/ocr-for/exams-officers/basedata/. However, the QAN numbers are currently not available. As soon as the codes are finalised with Ofqual, we will update the basedata and send an e-alert to notify centres.

[bookmark: _Toc373834005]Focus on…candidate numbers
Using the right numbers for the right qualifications is essential for the smooth running of examinations and post-results services. However, we know that it can be difficult to keep on top of all of the numbers candidates have. Here is a helpful summary of the different numbers and why each of them are important.
	Type
	No. of digits/
characters
	Qualifications
	How do centres get the number?
	Why is it important?

	Candidate number
	4
	Mandatory for general qualifications.
Optional for vocational qualifications.
	Allocated by centres, usually at the time the candidate takes their first exam.
	Help centres to keep track of candidates. Used on registers of attendance, candidate exam scripts, etc

	OCR candidate
number
	8
	Mandatory for Cambridge Progression Awards/Certificates, Cambridge Technicals, Functional Skills, OCR Nationals and vocational qualifications. Not used for general qualifications.
	Allocated by OCR.
	Allows a candidate’s units to be linked together when claiming for multiple units or full awards.

	Unique candidate
identifier (UCI)
	13
	Mandatory for all general qualifications.
Optional for vocational qualifications.
	Examination administration software packages (MIS) will usually have the facility to generate UCIs. Please check with your software provider.
	Used mainly to link a candidate’s unit results across series for all of their entries, so that they can be certificated.
This is why it is essential that a candidate moving from one centre to another retains the same UCI. Although optional for OCR Nationals and Cambridge Technicals, the UCI must accompany a candidate’s entry if you wish to receive the results for these qualifications via EDI/A2C.

	Unique learner number (ULN)
	10
	The ULN should be provided for all qualification entries.
	Centres register their candidates at the age of 14 with the Learning Records Service (LRS) to set up a Learner Record for them, at which point the LRS will allocate them a ULN.
	OCR, along with other awarding bodies, uses ULNs to upload candidate’s results to the LRS. The LRS then add this achievement information to a Personal Learning Record
(PLR) for each candidate, capturing all of their academic and vocational achievement data in one place. If a candidate moves to a new centre they must take their ULN with them for this to happen. Whenever you enter a new candidate, or let us know of a change of details, we verify this with the LRS using the ULN. The ULN and the details of the candidate must match up with the details provided in the entry/amend files you have sent to OCR. The LRS have a helpful guide to help you to get familiar with ULNs.

Key Dates
[image:]http://www.ocr.org.uk/ocr-for/exams-officers/key-dates-and-timetables/

June 2014 Series
Entry Deadline
Stage 1 Late Entry Fees & Withdrawals*
Stage 2 Late Entry Fees
Entry Amendments & Withdrawals
GCSE, L2 Award, L1/2
Cert, ELC, Cambridge
Nationals
21st February
22nd February -21st March
21st March onwards
12th August
GCE, FSMQ, Principal Learning, Project, L3 Cert (where a candidate is re-sitting the same unit in June as taken in January, the entry deadline of 21 February is extended to 21 March)
21st March
22nd March - 21st April
22nd April onwards
5th August

*Withdrawals – dates that entry withdrawals will be eligible for a refund of the original entry fee

JCQ Interboard Timetables are available to view here:
 http://www.jcq.org.uk/exams-office/key-dates-and-timetables
[image: Key dates image][image:][image:]
Examination Materials (June 2014 series)
Question papers for examinations taken 12 May – 6 June will be despatched in April 2014
Pre-Spring Bank holiday attendance registers will be despatched by 26 April 2014
Examination stationery will be received by centres by 28 April 2014
Question papers for examinations taken 9 – 13 June will be despatched in May 2014
Question papers for examinations taken 16 – 24 June will be despatched in May 2014
Post-Spring Bank holiday attendance registers will be despatched by 27 May 2014
Access Arrangements and Special Requirements
June series: access arrangement applications involving modified question papers to be received by OCR by 31 January 2014
June series: all other access arrangement applications to be received by OCR by the start of the two year course and at the latest by 21 March 2014
Special consideration applications to be received by OCR within 7 days of the last exam examination in the series for each subject

What’s happening in Schools and VI form?
New GCSEs in English and maths confirmed[image:]

Ofqual and the Department for Education (DfE) have set out the key features of the new GCSEs in English literature, English language and maths. The new GCSEs will be introduced in England for first teaching from September 2015 with new GCSEs in other subjects to follow in 2016.

Structure
Key features of the new GCSE design include:
• A new grading scale that uses the numbers 1–9 to identify levels of performance, (with 9 being the top level). Where performance is below the minimum required to pass a GCSE, students will get a U.
• Tiering used only for subjects ‘where untiered papers will not allow students at the lower end of the ability range to demonstrate their knowledge and skills, or will not stretch the most able’. English literature and English language will be untiered. Maths will be tiered with an ‘improved overlapping tiers model’, with a foundation tier covering grades 1-5 and a higher tier covering grades 4–9.
• A fully linear structure, with all assessment to be taken at the end of the course in the summer. Re-sit opportunities in November for English language and maths only.
• Assessment by external exam only, except where non exam assessment is the only way to provide valid assessment of the skills required. Maths, English literature and English language to be externally assessed. English language to have a speaking assessment that will be reported separately.
• The first assessment of new two-year GCSE courses that start in September 2015 will be in June 2017.
• New GCSEs in the sciences, history and geography, as well as languages, are scheduled for first teaching in September 2016 with first assessment in 2018. The content for these subjects is due to be published in 2014.

Content
Some of the main elements announced by DfE include (full details can be found on the DfE website):
• A much larger, more ‘challenging’ GCSE in maths with more emphasis on solving problems which require multi-step solutions. There will be new topics such as ratio and proportions. Students will be expected to learn key mathematical formulae by heart. It will demand more teaching and the DfE anticipates that schools will increase the time spent on teaching maths.
• Students of the new GCSE in English language will be expected to read 'a wide range of texts' (but there will be no set texts). The qualification will aim to ensure that students can read fluently and write effectively. There will be greater emphasis on accurate use of spelling, punctuation and grammar.
• English literature, which is no longer compulsory, focuses on four areas of ‘classic literature’ and aims to encourage learners to read, write and think critically. Students will study a range of challenging texts and will also be examined on ‘unseen’ texts.

Get all the latest news from the OCR GCSE and A Level reform hub: http://www.ocr.org.uk/qualifications/gcse-and-a-level-reform/gcse-reform/

Ofqual news (regulations): http://ofqual.gov.uk/news/design-details-of-new-gcses-in-england/
DfE news (content): https://www.gov.uk/government/speeches/reformed-gcses-in-english-and-mathematics

A Level and AS Level reform[image:]

The DfE and Ofqual both published consultations on proposals for reforming the structure (design) and content of A Levels taken by students in England. The DfE consultation on A Level content closed on 20 December 2013 and the Ofqual consultation on A Level structure (and the new AS qualification) on 17 January 2014.

Content
The proposed changes to subject content include:
· [bookmark: _GoBack]Confirmation of the subjects that will be re-developed – English language; English literature; English language and literature; history; physics; chemistry; biology; computing (proposed name change to computer science); psychology; sociology; economics; business studies, and art and design for first teaching in September 2015. Maths, further maths, geography and foreign languages will be redeveloped for first teaching in September 2016. Note: the new geography A Level has been delayed (was originally due for first teaching in 2015).
· The rationale underpinning the proposed changes is to engage learners in deeper learning, ensure that learners are prepared for higher education and to adapt the content to reflect the introduction of terminal assessment.
· Viewed across all 14 subjects, the main areas of change proposed relate to:
· How mathematics is addressed in subject areas where it is critical to the future study of that subject at a higher level. It is proposed that there will be an increased mathematical content in economics, business, computing and science
· Greater emphasis on the ability to undertake individual study
· Greater opportunity to undertake critical analysis and evaluation.
Structure
Ofqual’s consultation focusses on the assessment arrangements and includes proposals on the following:
· Subject-by-subject arrangements that put in place a better balance between exam and non-exam assessment (or coursework).
· Non-exam assessment only in subjects where it is necessary to assess the required skills. Otherwise assessment will be by external exam only. Where there is non-exam assessment, Ofqual proposes the percentage of marks allocated to it will be fixed.
· It is also proposed that where non-exam assessment is used, it should be designed in such a way that is manageable for schools while providing valid assessment and to reduce the risks of malpractice.
· The subject-by-subject proposals include:
· Re-introduction of non-exam assessment of fieldwork in geography
· Retention of 100% non-exam assessment for art and design
· Psychology, sociology, economics and business studies to be 100% examined
· English literature, English language, English language and literature, history, geography and computing to be 80% examined with 20% non-examined assessments allowed to contribute to the final grade.

For biology, chemistry and physics:
· Based upon a 100% examined approach but with a qualification requirement for practical skills to be assessed and marked and reported separately, and set apart from the overall grade.

What’s happening to AS?
The consultation also sets out details of the new AS qualification which the Government has decided will be a standalone qualification, separate from the A level.
· Unlike current AS Levels, new AS Level qualifications (for first teaching in September 2015) will not contribute towards an A Level grade.
· The new AS qualifications will remain broadly at their current standard.
· In some subjects, it may be appropriate for the AS to be designed to be co-taught with the first year of the A Level.
· The first assessment of the new AS Levels is planned for June 2016.
Our consultation with teachers has highlighted the range of concerns teachers have about the proposed changes to A Levels, including whether AS and A Level will be co-teachable. We will continue to work with teachers and our other stakeholders to learn how best we can support you through this challenging period of reform.
Get all the latest news from the OCR GCSE and A Level reform hub: http://www.ocr.org.uk/qualifications/gcse-and-a-level-reform/a-level-reform/

OCR guide to reforms: http://www.ocr.org.uk/qualifications/gcse-and-a-level-reform/a-level-reform/guide-to-the-a-level-changes/
[bookmark: _Toc373834010]Ofqual news: http://ofqual.gov.uk/news/ofqual-sets-out-proposals-for-a-level-coursework-and-new-as-levels/

TEACHING AND LEARNING RESOURCES
New resources for teachers for the new A Level and GCSE specifications available from the OCR website.
Sample package released 24 February.
A larger full package available from late May 2014.

[image: Cambridge Nationals]

Cambridge Nationals
Engineering: OCR announced the launch of a new suite of engineering qualifications during a week designed to inspire more young people to become engineers. The suite of four GCSE-sized qualifications can be studied separately or in combination and will be available for first teaching from September 2014. http://www.ocr.org.uk/qualifications/by-type/cambridge-nationals/ Please note that for this suite of qualifications, visiting moderation is not available for the internally assessed units.

Reforming the accountability system for secondary schools
The DfE recently announced changes to the schools’ accountability measures. In summary; the DfE will require all schools to publish core information on their website, in a standard format. From now on, there will be 4 key measures which must be published:
• Pupils’ progress across 8 subjects. So, a parent will see whether pupils at a school typically achieve 1 grade more than expected, or 1 grade less
• The average grade a pupil achieves in these same ‘best 8’ subjects. This will show, for example, that pupils in a particular school average a high B grade or a low D grade in their GCSEs[image: http://i1.examiner.co.uk/incoming/article4882693.ece/ALTERNATES/s615/department-of-education-991414166-4882693.jpg]

• The percentage of pupils achieving a C grade or better in both English (either Language or Literature) and maths
• The proportion of pupils gaining the EBacc, which will continue in its current form.

They will also look at including a destination measure to show the percentage of pupils who move on to further study or employment - including further training.

Details and links to documents (including consultation) here: https://www.gov.uk/government/consultations/secondary-school-accountability-consultation
Published February 2014 – Progress 8 measure factsheet.
The DfE have released the list of qualifications that will count in the 2016 performance measures (16th December 2013).
DfE list of vocational qualifications for 14–19 year olds: https://www.gov.uk/government/publications/vocational-qualifications-for-14-to-19-year-olds

Emergency examination arrangements[image:]

Sudden events, such as floods, transport disruption, or power cuts, can significantly disrupt the examinations process. It is important to be as prepared as possible for the unexpected. To reduce the impact of any disruption, a Joint Contingency Plan has been developed to ensure consistency of response in the case of unexpected events. This can be downloaded from the Ofqual website. In the event of major disruption, the JCQ and OCR websites will also provide specific information. Your centre should already have plans in place for examinations as part of your general emergency planning and it is good practice to provide refresher training in emergency procedures for examinations on a regular basis. http://ofqual.gov.uk/ofdoc_categories/about-us/information/

What’s happening in FE?
[image:]

New dedicated hub
OCR has a new dedicated Vocational Education and Skills hub page on the OCR website.
Find out more at
http://www.ocr.org.uk/qualifications/by-type/vocational-education-and-skills/16-to-19-vocational-qualifications-reform/ or simply click on ‘Vocational Skills’ on the top menu of the www.ocr.org.uk website.
You can find everything you need - from the admin to the funding for our vocational qualifications.

Functional Skills[image: Functional Skills]

Paper-based, on-demand tests are now available for English, Maths and ICT. Instead of waiting for an OCR timetabled assessment window, centres are able to schedule tests at a date and time that suits them. This means that assessment is available all year round (excluding Christmas holidays) rather than just monthly. Entries (via EDI or Interchange) need to be made five working days before you plan to conduct the tests. Once the test papers have been received, you then have ten working days to complete the tests and return all the papers. Within this ten day period, the test can only be taken by candidates over five consecutive working days. Results turnaround time has also been decreased, with confirmed results available in as little as 15 days. http://www.ocr.org.uk/qualifications/by-type/functional-skills/
On screen, on demand tests for Level 1 and 2 English and maths are also available and continue as normal.
The updated Functional Skills Admin Guide is available, along with OCR instructions for conducting Functional Skills and Cambridge Progression qualification examinations, from the OCR website. http://www.ocr.org.uk/qualifications/by-type/functional-skills/ . JCQ ICE no longer covers Functional Skills.
Free online Level Checker (available via Interchange)
Initial assessment is an essential part of the learning process. So to help you, we now have an online Level Checker for use with our Functional Skills English, Maths and ICT* qualifications that can be accessed through Interchange. The online Level Checker can be used to determine the level of a learner’s ability before moving on to pinpointing specific skills gaps. The auto-marking ensures that you get prompt results to support delivery for your learners.
*ICT assessment is currently only available through a paper-based test through Interchange.
[image: Cambridge Traineeships]

[bookmark: _Toc373834011]Cambridge Traineeships
[bookmark: _Toc373834007]Cambridge Traineeships have been created to meet the Government's Traineeship initiative and help provide young people to gain the right skills and experience to progress onto an Apprenticeship scheme or into employment. http://www.ocr.org.uk/qualifications/by-type/traineeships/

[bookmark: _Toc373834008]Cambridge Technicals[image: Cambridge Technicals]

Level 4 introduced
We have just launched our first Level 4 Cambridge Technicals qualifications. The new Level 4 qualifications provide a progression route from Cambridge Technicals at Level 3. They can be achieved on a full-time or part-time basis – making them ideal for people in work wanting to improve their career prospects. The OCR Level 4 Cambridge Technical Diploma in IT is now available for entries. It will be joined by the Cambridge Technical Diploma in Health and Social Care very shortly. You can keep up with the latest changes on the qualification web pages. http://www.ocr.org.uk/qualifications/by-type/cambridge-technicals/

[bookmark: _Toc373834009]New Cambridge Technical in Science
This vocational qualification builds on OCR’s strong reputation in science education. The science sector continues to innovate and grow, and this qualification aims to prepare students for a wide range of career opportunities in this sector. At Level 2 there are 15 units available. Level 3 is under development and will be available in 2014. http://www.ocr.org.uk/qualifications/cambridge-technicals-science-level-2-certificate-extended-certificate-diploma-05783-05785-05788/
Vocational Admin Guide to get a face lift[image:]

We are keen to improve the VQ admin guide and welcome your feedback.
We have decided to:
•	Add a version control footer.
•	Add a page detailing amends to the document.
We are considering changes to the entry codes section in particular:
•	Making the entry codes section a rolling document – where we are notified of changes on an ongoing basis, rather than creating this section annually.
•	Adding in an Index. Do you have any suggestions of what type of Index would be most useful for EOs? E.g. by entry code, by qualification title?
•	Add in links to the qualification webpages.
•	Changing the layout of the entry codes section. We could have:
o	An interactive version, potentially to look like the fees list.
o	An Excel version. The pro is that this is more easily searchable, but con is that it probably wouldn’t look as professional as the above.
o	A similar but improved version within Word – using some colour and different formatting.
Big questions we have that will inform the above are – how do EOs use the VQ guide? Do you print it off, save a version on your computer, or access it online every time you need to refer to it? If you have any feedback or insights we are very interested to know! Please email cast@ocr.org.uk

Level 3 performance 2016[image: http://i1.examiner.co.uk/incoming/article4882693.ece/ALTERNATES/s615/department-of-education-991414166-4882693.jpg]

The Government’s consultation response on 16 to 19 Vocational Qualification Reform will mean that in future only high value vocational qualifications will be reported in school and college performance tables. Qualifications taught from September 2014 and reported in the 2016 performance tables will be categorised as either technical level or applied general qualifications.

Technical level qualifications
Technical level qualifications (which lead to recognised occupations, for example in engineering, IT, accounting or hospitality,) will need the public support of a professional body or 5 employers that represent the sector involved, and to be at least the size of an A level. When fully reformed, these qualifications will also need external assessment and grading, good take-up, a record of getting students into work or university and to involve employers locally, such as through work experience. Qualifications that are approved for teaching from September 2014, but do not meet all of these requirements, will have to be redeveloped by September 2015 for first teaching from September 2016.
Technical level qualifications that meet these requirements will count towards the new technical baccalaureate measure which is being introduced at the same time as these changes.

Applied general qualifications
Applied general qualifications (that provide a broader study of a vocational area) will need the public backing of three universities and to be at least the size of an AS level. These qualifications will also need external assessment and grading, good take-up and a record of getting students into university or work. Qualifications that are approved for teaching from September 2014, but do not meet all of these requirements, will have to be redeveloped by September 2015 for first teaching from September 2016.
Awarding organisations will need to submit evidence that demonstrates how their qualifications meet the requirements by 13 September 2013. In the case of early years educator qualifications only, a special dispensation has been given to enable awarding organisations to meet the recommendations set out in the Nutbrown review. These qualifications will not have to be submitted until spring 2014.

Reporting and accreditation
Technical level and applied general qualifications will be reported in performance tables separately to academic qualifications, including A levels and AS levels, the international baccalaureate and the pre-u. http://www.education.gov.uk/schools/teachingandlearning/qualifications/examsadmin/news/a00224333/techbacc

OCR response: http://www.ocr.org.uk/qualifications/by-type/vocational-education-and-skills/level-3-vocational-qualification-reform/
DfE information: http://www.education.gov.uk/childrenandyoungpeople/youngpeople/qandlearning/otherqualifications/a00222542/vocational-qualifications-16-19-year-olds
DfE list of vocational qualifications for 14 – 19 year olds: https://www.gov.uk/government/publications/vocational-qualifications-for-14-to-19-year-olds
	7
	| OCR – Oxford, Cambridge & RSA	Spring 2014 Version 3.0

image10.png

image2.jpeg
OCRY

image20.jpeg
OCRY

image3.tmp
OCRY

Cer

‘The dates and detats below apply 03 GCSE, GCE Entry Love Cetcae, FSMQ Level2 AWard,
Level3 Corticate Prcipal Learning Projects, Level 182 Corticate, Cambridge Natonals and Asset

Cambridge Na

Languages unis and carications for the June 2014 ecminaton sres. A Eaminatons Key Dates

‘Calendarweb base ol containing adctonal ke cates nfomation for 2l gene
‘awarding bodies, s 3cessible v the OCR Webslia WWW.OCLOTG.uk.

octobar 2013

2l qualfication

Internal Assessment.... continued

[ontecousemork s o G, i hexcptoncl At
e ey Lve o, v 162 Corcte o

Key

GCSE, GCE, Entry Level Certificate, FSMQ, Level 2 Award, Level 3
ificate, Principal Learning & Projects, Level 1&2 Certificate,
ionals and Asset Languages

dates

Timetable
il et wi e cnine by 30 September 201

Spec correraion splcatons 5 be receved By CCR Wi T Gy T .

Internal Assessment

[T T ——r— e ——

& t6wach 2014
e T e e ———
ooy

e sesene st 0T GO G ey T

Confc, e 162 et pncps e g 3May 20
e s

ot 55 st i e desichad Swayoia

e == o
e e
e i e o
[t e — R —— peid deaniins Tk -20mme
Jenbcon s o be v ockb o 15wy 2010
i e e T s | o —
[it ctesion e o ey Gty 21 oy ARSI 15z 2
s e ittt e T T
| vl 162 o, Cambrige stonas sty jrocby 11w e Resticed ek of s o centesonly o1 GCE FSMQ,
Eetle e [T e -
|l date for entering June 2014 Entry Level Certficate, Level 2 Dy =cICRE e
v vl 162 ot Cambrege ol stenes. Examination Materials i
e [e D
e e e
[Fnal ety withcrawals for GCE, FSMQ Level 3 Certicae, Pincipal Eary question paper matertls based on estmated enties wil be ‘Restricted release ofresfs o centres only or GCSE, Entry Level
Leaming ot o e o ek mist e ected 21 AP0 e = Cerfcte Level2 Avert Lve 12 Cericte Pincsl 20 pugust 2014
[by OCRno ater than Leaming (Levels 1 and 2) Project, Cambridge Nationals and
e e e L e st angusges ty EDland OCR e 20001 on
e = e
e il e e
Erias e e e o
e - T oo o s 1 s
[l | [
[ciments i e o e T ey s v e desicedy e —
|6ptcre el e campee procesng o e cnte nrs. Gamnatn oty Wi B AV B S T b s PO s PO TS0 2 pugust 2014
== o ——
== e —
e o =
e depched e Frcpres oot el appicaions e el by OCREy 20 Septerber 201A]
Access Arrangements and Special Requirements
P e G S — oo e s e e Ty S 31
e B T 3yt | [e el —
R e i] D
e, e e e T e
two year course and at the latest by ek before the examinaton of e of coursenetk sbisson. [Corticates will be despatched by 31 October 2014

“The formation shown on tis document may be aered subjec 0 dedsions taken by the DIEand JCQ

z v

Novamber

“Tentary

image30.tmp
OCRY

Cer

‘The dates and detats below apply 03 GCSE, GCE Entry Love Cetcae, FSMQ Level2 AWard,
Level3 Corticate Prcipal Learning Projects, Level 182 Corticate, Cambridge Natonals and Asset

Cambridge Na

Languages unis and carications for the June 2014 ecminaton sres. A Eaminatons Key Dates

‘Calendarweb base ol containing adctonal ke cates nfomation for 2l gene
‘awarding bodies, s 3cessible v the OCR Webslia WWW.OCLOTG.uk.

octobar 2013

2l qualfication

Internal Assessment.... continued

[ontecousemork s o G, i hexcptoncl At
e ey Lve o, v 162 Corcte o

Key

GCSE, GCE, Entry Level Certificate, FSMQ, Level 2 Award, Level 3
ificate, Principal Learning & Projects, Level 1&2 Certificate,
ionals and Asset Languages

dates

Timetable
il et wi e cnine by 30 September 201

Spec correraion splcatons 5 be receved By CCR Wi T Gy T .

Internal Assessment

[T T ——r— e ——

& t6wach 2014
e T e e ———
ooy

e sesene st 0T GO G ey T

Confc, e 162 et pncps e g 3May 20
e s

ot 55 st i e desichad Swayoia

e == o
e e
e i e o
[t e — R —— peid deaniins Tk -20mme
Jenbcon s o be v ockb o 15wy 2010
i e e T s | o —
[it ctesion e o ey Gty 21 oy ARSI 15z 2
s e ittt e T T
| vl 162 o, Cambrige stonas sty jrocby 11w e Resticed ek of s o centesonly o1 GCE FSMQ,
Eetle e [T e -
|l date for entering June 2014 Entry Level Certficate, Level 2 Dy =cICRE e
v vl 162 ot Cambrege ol stenes. Examination Materials i
e [e D
e e e
[Fnal ety withcrawals for GCE, FSMQ Level 3 Certicae, Pincipal Eary question paper matertls based on estmated enties wil be ‘Restricted release ofresfs o centres only or GCSE, Entry Level
Leaming ot o e o ek mist e ected 21 AP0 e = Cerfcte Level2 Avert Lve 12 Cericte Pincsl 20 pugust 2014
[by OCRno ater than Leaming (Levels 1 and 2) Project, Cambridge Nationals and
e e e L e st angusges ty EDland OCR e 20001 on
e = e
e il e e
Erias e e e o
e - T oo o s 1 s
[l | [
[ciments i e o e T ey s v e desicedy e —
|6ptcre el e campee procesng o e cnte nrs. Gamnatn oty Wi B AV B S T b s PO s PO TS0 2 pugust 2014
== o ——
== e —
e o =
e depched e Frcpres oot el appicaions e el by OCREy 20 Septerber 201A]
Access Arrangements and Special Requirements
P e G S — oo e s e e Ty S 31
e B T 3yt | [e el —
R e i] D
e, e e e T e
two year course and at the latest by ek before the examinaton of e of coursenetk sbisson. [Corticates will be despatched by 31 October 2014

“The formation shown on tis document may be aered subjec 0 dedsions taken by the DIEand JCQ

z v

Novamber

“Tentary

image4.jpeg

image5.emf

OCR Exam Timetables are available to view here:

http://www.ocr.org.uk/ocr-for/exams-officers/key-

dates-and-timetables/

image6.wmf

image40.jpeg

image50.emf

OCR Exam Timetables are available to view here:

http://www.ocr.org.uk/ocr-for/exams-officers/key-

dates-and-timetables/

image60.wmf

image7.jpg

image70.jpg

image8.jpg
<A
B e Y
N

N =

image80.jpg
<A
B e Y
N

N =

image9.png

image90.png

image10.jpeg
Department
for Education

image100.jpeg
Department
for Education

image11.emf

image110.emf

image12.tmp
PROGRESSION

EMPLOYABILITY

APPRENTICESHIP.

image120.tmp
PROGRESSION

EMPLOYABILITY

APPRENTICESHIP.

image13.png

image130.png

image14.png

image140.png

image15.png
ambridge:
TECHNICALS

image150.png
ambridge:
TECHNICALS

image16.tmp
Admin Guide:
Vocational Qualifications

2013/14

image160.tmp
Admin Guide:
Vocational Qualifications

2013/14

image1.png

image17.jpeg
OCR™

