

Pearson BTEC Level 3 in Animal Management

Specification

Pearson BTEC Level 3 Certificate

Pearson BTEC Level 3 Subsidiary Diploma

Pearson BTEC Level 3 90-credit Diploma

Pearson BTEC Level 3 Diploma

Pearson BTEC Level 3 Extended Diploma

For first teaching September 2010

90-credit Diploma – first teaching September 2013

Issue 3

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK's largest awarding body offering academic and vocational qualifications that are globally recognised and benchmarked. For further information, please visit our qualification websites at www.edexcel.com, www.btec.co.uk or www.lcci.org.uk. Alternatively, you can get in touch with us using the details on our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 40,000 employees in more than 70 countries working to help people of all ages to make measurable progress in their lives through learning. We put the learner at the centre of everything we do, because wherever learning flourishes, so do people. Find out more about how we can help you and your learners at qualifications.pearson.com

This specification is Issue 3. Key changes are sidelined. We will inform centres of any changes to this issue. The latest issue can be found on our website at qualifications.pearson.com

These qualifications were previously entitled:

Pearson BTEC Level 3 Certificate in Animal Management (QCF)

Pearson BTEC Level 3 Subsidiary Diploma in Animal Management (QCF)

Pearson BTEC Level 3 90-credit Diploma in Animal Management (QCF)

Pearson BTEC Level 3 Diploma in Animal Management (QCF)

Pearson BTEC Level 3 Extended Diploma in Animal Management (QCF)

References to third-party material made in this specification are made in good faith. We do not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and websites.)

All information in this specification is correct at time of publication.

ISBN 978 1 446 93472 2

All the material in this publication is copyright
© Pearson Education Limited 2016

Contents

The units for the Pearson BTEC qualifications in this specification are available on our website (www.edexcel.com).

Pearson BTEC qualification titles covered by this specification	1
What are Pearson BTEC Level 3 qualifications?	2
Pearson BTEC Level 3 Certificate – 30 credits	3
Pearson BTEC Level 3 Subsidiary Diploma – 60 credits	3
Pearson BTEC Level 3 90-credit Diploma – 90 credits	4
Pearson BTEC Level 3 Diploma – 120 credits	4
Pearson BTEC Level 3 Extended Diploma – 180 credits	4
Key features of these Pearson BTEC qualifications in Animal Management	5
Rationale for these Pearson BTEC qualifications in Animal Management	5
National Occupational Standards	5
Rules of combination for Pearson BTEC Level 3 qualifications in this specification	6
Pearson BTEC Level 3 Certificate in Animal Management	8
Pearson BTEC Level 3 Subsidiary Diploma in Animal Management	9
Pearson BTEC Level 3 90-credit Diploma in Animal Management	10
Pearson BTEC Level 3 Diploma in Animal Management	11
Pearson BTEC Level 3 Extended Diploma in Animal Management	12
Assessment and grading	14
Grading domains	14
Calculation of the qualification grade	15
Quality assurance of centres	17
Approval	17
Programme design and delivery	18
Mode of delivery	19
Resources	19

Delivery approach	19
Meeting local needs	20
Additional and specialist learning	20
Functional skills	20
Personal, learning and thinking skills	20
Access and recruitment	21
Restrictions on learner entry	21
Access arrangements for learners with disabilities and specific needs	21
Recognition of Prior Learning	22
Unit format	22
Unit title	22
Level	22
Credit value	22
Guided learning hours	23
Aim and purpose	23
Unit introduction	23
Learning outcomes	23
Unit content	23
Assessment and grading grid	24
Essential guidance for tutors	24
Further information	25
Useful publications	25
How to obtain National Occupational Standards	25
Professional development and training	26
Annexe A	27
The Pearson BTEC qualification framework for the Animal Management sector	27

Annexe B	29
Grading domains: Pearson BTEC level 3 generic grading domains	29
Annexe C	31
Personal, learning and thinking skills	31
Annexe D	37
Wider curriculum mapping	37
Annexe E	39
National Occupational Standards/mapping with NVQs	39
Annexe F	41
Unit mapping overview	41
Unit mapping in depth	43
Annexe G	47
Examples of calculation of qualification grade above pass grade	47
Points available for credits achieved at different levels and unit grades	47

Pearson BTEC qualification titles covered by this specification

Pearson BTEC Level 3 Certificate in Animal Management

Pearson BTEC Level 3 Subsidiary Diploma in Animal Management

Pearson BTEC Level 3 90-credit Diploma in Animal Management

Pearson BTEC Level 3 Diploma in Animal Management

Pearson BTEC Level 3 Extended Diploma in Animal Management

These qualifications have been accredited to the national framework.

Your centre should use the Qualification Number (QN) when seeking funding for learners.

The Qualification Number (QN) for the qualifications in this publication are:

Pearson BTEC Level 3 Certificate in Animal Management	500/8380/6
Pearson BTEC Level 3 Subsidiary Diploma in Animal Management	500/8243/7
Pearson BTEC Level 3 90-credit Diploma in Animal Management	601/0563/X
Pearson BTEC Level 3 Diploma in Animal Management	500/8311/9
Pearson BTEC Level 3 Extended Diploma in Animal Management	500/8265/6

The appropriate qualification title, QN and unit reference number (URN) will appear on each learner's certificate. You should tell your learners this when your centre recruits them and registers them with us.

What are Pearson BTEC Level 3 qualifications?

The Pearson BTEC qualifications in this specification are undertaken in further education, by sixth-form colleges, schools and other training providers, and have been since they were introduced in 1984. Their purpose, approaches to teaching, learning and assessment are established and understood by teaching professionals, employers and learners alike.

The Pearson BTEC qualifications in this specification are:

- Pearson BTEC Level 3 Certificate in Animal Management
- Pearson BTEC Level 3 Subsidiary Diploma in Animal Management
- Pearson BTEC Level 3 90-credit Diploma in Animal Management
- Pearson BTEC Level 3 Diploma in Animal Management
- Pearson BTEC Level 3 Extended Diploma in Animal Management.

They maintain the same equivalences, benchmarks and other articulations (for example SCAAT points, UCAS Tariff points) as their predecessor qualifications. The table below identifies the titling conventions and variations between the predecessor and 'new' qualifications:

Predecessor BTEC Nationals (accredited 2007)	Pearson BTEC Level 3 qualifications (for delivery from September 2010)
Not applicable	Pearson BTEC Level 3 Certificate
Edexcel Level 3 BTEC National Award	Pearson BTEC Level 3 Subsidiary Diploma
Not applicable	Pearson BTEC Level 3 90-credit Diploma
Edexcel Level 3 BTEC National Certificate	Pearson BTEC Level 3 Diploma
Edexcel Level 3 BTEC National Diploma	Pearson BTEC Level 3 Extended Diploma

The Pearson BTEC qualifications in this specification are designed to provide highly specialist, work-related qualifications in a range of vocational sectors. They give learners the knowledge, understanding and skills that they need to prepare for employment. These qualifications accredit the achievement for courses and programmes of study for full-time or part-time learners in schools, colleges and other training provider organisations. The qualifications provide career development opportunities for those already in work, and progression opportunities to higher education, degree and professional development programmes within the same or related areas of study, within universities and other institutions.

The Pearson BTEC qualifications in this specification provide much of the underpinning knowledge and understanding for the National Occupational Standards for the sector, where these are appropriate. They are supported by the relevant Sector Skills Councils (SSCs) and/or Standards Setting Bodies (SSBs). Certain Pearson BTEC qualifications are recognised as Technical Certificates and form part of the Apprenticeship Framework. They attract UCAS points that equate to similar-sized general qualifications within education institutions within the UK.

On successful completion of a Pearson BTEC level 3 qualification, a learner can progress to or within employment and/or continue their study in the same, or related vocational area.

Total Qualification Time

For all regulated qualifications, Pearson specifies a total number of hours that it is expected the average learner will be required to undertake in order to complete and show achievement for the qualification: this is the Total Qualification Time (TQT).

Within this, Pearson will also identify the number of Guided Learning Hours (GLH) that we expect a centre delivering the qualification will need to provide. Guided learning means activities that directly or immediately involve tutors and assessors in teaching, supervising, and invigilating learners, such as lessons, tutorials, online instruction, supervised study giving feedback on performance.

In addition to guided learning, other required learning directed by tutors or assessors will include private study, preparation for assessment and undertaking assessment when not under supervision, such as preparatory reading, revision and independent research.

These qualifications also have a credit value, which is equal to one tenth of TQT. Pearson consults with users of these qualifications in assigning TQT and credit values.

This suite of BTEC Level 3 qualifications is available in the following sizes:

- Certificate – 300 TQT (30 credits, 180 GLH)
- Subsidiary Diploma – 600 TQT (60 credits, 360 GLH)
- 90-credit Diploma – 900 TQT (90 credits, 540 GLH)
- Diploma – 1200 TQT (120 credits, 720 GLH)
- Extended Diploma – 1800 TQT (180 credits, 1080 GLH)

Pearson BTEC Level 3 Certificate – 30 credits

The 30-credit Pearson BTEC Level 3 Certificate offers a specialist qualification that focuses on particular aspects of employment within the appropriate vocational sector. The Pearson BTEC Level 3 Certificate is a qualification which can extend a learner's programme of study and give vocational emphasis. The Pearson BTEC Level 3 Certificate is broadly equivalent to one GCE AS Level.

The Pearson BTEC Level 3 Certificate is also suitable for more mature learners, who wish to follow a vocational programme of study as part of their continued professional development or who want to move to a different area of employment.

Pearson BTEC Level 3 Subsidiary Diploma – 60 credits

The 60-credit Pearson BTEC Level 3 Subsidiary Diploma extends the specialist work-related focus of the Pearson BTEC Level 3 Certificate qualification and covers the key knowledge and practical skills required in the appropriate vocational sector. The Pearson BTEC Level 3 Subsidiary Diploma offers greater flexibility and a choice of emphasis through the optional units. It is broadly equivalent to one GCE A Level.

The Pearson BTEC Level 3 Subsidiary Diploma offers an engaging programme for those who are clear about the area of employment that they wish to enter. These learners may wish to extend their programme through the study of a general qualifications such as GCE AS Levels, additional specialist learning (eg through another Pearson BTEC qualification) or a complementary NVQ. These learning programmes can be developed to allow learners to study related and complementary qualifications without duplicating of content.

For adult learners, the Pearson BTEC Level 3 Subsidiary Diploma can extend their experience of work in a particular sector. It may also be a suitable qualification for those wishing to change career or move into a particular area of employment following a career break.

Pearson BTEC Level 3 90-credit Diploma – 90 credits

This qualification broadens and expands the specialist work-related focus of the Pearson BTEC Level 3 Subsidiary Diploma and encompasses the essential skills, knowledge and understanding needed to gain confidence and progression.

There is potential for the qualification to prepare learners for progression within education or into employment in the appropriate vocational sector and it is suitable for those who have decided that they wish to study in detail or work in a particular area of work. It is broadly equivalent to 1.5 GCE A Levels and provides a programme of study manageable in a year so that learners can bank and then build on their achievement. In this way it encourages progression for those learners who wish to undertake a one-year course of study because of individual circumstances.

Some learners may wish to gain the qualification in order to enter a specialist area of employment or to progress to a larger or different level 3 programme. Other learners may want to extend the specialism they studied on the Pearson BTEC Level 3 Certificate or the Pearson BTEC Level 3 Subsidiary Diploma programme. Learners may also be able to use the Pearson BTEC Level 3 90-credit Diploma to gain partial achievement and have the requisite skills, knowledge and understanding needed in the sector.

For adult learners the Pearson BTEC Level 3 90-credit Diploma can extend their experience of working in a particular sector. It could also be a suitable qualification for those wishing to change career or move into a particular area of employment following a career break.

Pearson BTEC Level 3 Diploma – 120 credits

The 120-credit Pearson BTEC Level 3 Diploma broadens and expands the specialist work-related focus of the Pearson BTEC Level 3 Subsidiary Diploma and the Pearson BTEC Level 3 90-credit Diploma qualifications. There is potential for the qualification to prepare learners for employment in the appropriate vocational sector and it is suitable for those who have decided that they wish to enter a particular area of work. It is broadly equivalent to two GCE A Levels.

Some learners may wish to gain the qualification in order to enter a specialist area of employment or to progress to a level 4 programme. Other learners may want to extend the specialism they studied on the Pearson BTEC Level 3 Certificate, Pearson BTEC Level 3 Subsidiary Diploma or the Pearson BTEC Level 3 90-credit Diploma programme.

Pearson BTEC Level 3 Extended Diploma – 180 credits

The 180-credit Pearson BTEC Level 3 Extended Diploma extends and deepens the specialist work-related focus of the Pearson BTEC Level 3 90-credit Diploma and the Pearson BTEC Level 3 Diploma qualifications. There is potential for the qualification to prepare learners for appropriate direct employment in the vocational sector and it is suitable for those who have decided that they clearly wish to enter a particular specialist area of work. It is broadly equivalent to three GCE A Levels.

Some learners may wish to gain the qualification in order to enter a specialist area of employment or to progress to a higher education foundation degree, HND or other professional development programme. Other learners may want to extend the specialist nature of the subjects they studied on the Pearson BTEC Level 3 Diploma or another programme of study.

Key features of these Pearson BTEC qualifications in Animal Management

The Pearson BTEC qualifications in Animal Management have been developed in the environmental and land-based sector to provide:

- education and training for those who seek entry into employment or are employed in a variety of types of work, such as in animal care and management and associated industries
- opportunities for learners to gain nationally recognised Level 3 vocationally related qualifications to enter employment or progress to further education or training such as foundation degrees in Animal Management or a similar related subject area
- the underpinning knowledge, understanding and skills required at this level in animal management industries
- knowledge of the role of the animal manager and the opportunities available within the industry locally and nationally
- opportunities for learners to focus on the development of personal, learning and thinking skills (PLTS) and functional skills
- opportunities for learners to develop a range of skills and techniques, personal qualities and attitudes essential for successful performance in working life.

Rationale for these Pearson BTEC qualifications in Animal Management

The Pearson BTEC level 3 qualifications in Animal Management have been developed to provide entry and progression into and within animal care and management industries that fall within the environmental and land-based sector. Lantra, the Sector Skills Council for the environmental and land-based industries, has identified knowledge, understanding and technical skills that employers will need from learners entering the sector in the coming years. Pearson has included these in the development of units that make up these qualifications.

These qualifications are part of a wide suite of environmental and land-based qualifications offered by Pearson and are designed primarily for 14 to 19-year-old learners who seek employment and/or further learning in the sector. They are also available to other learners who may already have experience within the sector but seek a nationally recognised qualification as part of their career. The qualifications are aimed at those interested in animal care and management. The qualifications are made up from discrete 5 and 10 credit units of learning that give learners explicit recognition of their learning in education and work. Pearson BTEC level 3 qualifications can be delivered and assessed in a range of traditional and contemporary models such as full-time, part-time and e-learning. Tutors are free to create innovative and creative assessments that fit local requirements whilst maintaining a national standard.

National Occupational Standards

These Pearson BTEC qualifications are designed to provide much of the underpinning knowledge and understanding for the National Occupational Standards (NOS), as well as developing practical skills in preparation for work and possible achievement of NVQs. NOS form the basis of National Vocational Qualifications (NVQs). The qualifications in this specification do not purport to deliver occupational competence in the sector, which should be demonstrated in a work context.

Each unit in the specification identifies links to elements of the NOS.

The Pearson BTEC Level 3 qualifications in Animal Management relates to the following NOS.

- Level 3 Animal Care.

See *Annexe E* for details of NOS mapping against units.

Rules of combination for Pearson BTEC Level 3 qualifications in this specification

The rules of combination specify the:

- total credit value of the qualification
- minimum credit to be achieved at, or above, the level of the qualification
- mandatory unit credit
- optional unit credit
- maximum credit that can come from other level 3 Pearson BTEC units in this qualification suite.

When combining units for a Pearson BTEC qualification, it is the centre's responsibility to ensure that they adhere to the following rules of combination.

Pearson BTEC Level 3 Certificate in Animal Management

- 1 Qualification credit value: a minimum of 30.
- 2 Minimum credit to be achieved at, or above, the level of the qualification: 23.
- 3 This qualification is not designed to include credit from other level 3 BTEC units.

Pearson BTEC Level 3 Subsidiary Diploma in Animal Management

- 1 Qualification credit value: a minimum of 60.
- 2 Minimum credit to be achieved at, or above, the level of the qualification: 45.
- 3 Mandatory unit credit: 10.
- 4 Optional unit credit: 50.
- 5 A maximum of 10 optional credits can come from other level 3 BTEC units to meet local needs.

Pearson BTEC Level 3 90-credit Diploma in Animal Management

- 1 Qualification credit value: a minimum of 90 credits.
- 2 Minimum credit to be achieved at, or above, the level of the qualification: 80 credits.
- 3 Mandatory unit credit: 10.
- 4 Optional unit credit: 80.
- 5 A maximum of 10 optional credits can come from other level 3 Pearson BTEC units to meet local needs.

Pearson BTEC Level 3 Diploma in Animal Management

- 1 Qualification credit value: a minimum of 120.
- 2 Minimum credit to be achieved at, or above, the level of the qualification: 90.
- 3 Mandatory unit credit: 50.
- 4 Optional unit credit: 70.
- 5 A maximum of 10 optional credits can come from other level 3 BTEC units to meet local needs.

Pearson BTEC Level 3 Extended Diploma in Animal Management

- 1 Qualification credit value: a minimum of 180 credits.
- 2 Minimum credit to be achieved at, or above, the level of the qualification: 135 credits.
- 3 Mandatory unit credit: 70.
- 4 Optional unit credit: 110.
- 5 A maximum of 25 optional credits can come from other level 3 BTEC units to meet local needs.

Pearson BTEC Level 3 Certificate in Animal Management

The Pearson BTEC Level 3 Certificate in Animal Management consists of optional units that provide for a combined total of 180 guided learning hours or 30 credits for the completed qualification.

The units for the Pearson BTEC qualifications in this specification are available on our website (www.edexcel.com).

Pearson BTEC Level 3 Certificate in Animal Management			
Unit	Optional units	Credit	Level
1	Understand and Promote Animal Health	10	3
2	Understand the Principles of Animal Biology	10	3
3	Understand Animal Anatomy and Physiology	10	3
4	Undertake Animal Handling and Safe Working	10	3
5	Plan and Monitor Animal Feeding	5	3
6	Manage Animal Accommodation	5	3
10	Understand the Principles of Animal Nutrition	10	3
11	Understand the Principles of Animal Nursing	10	3
13	Understand and Interpret Animal Behaviour and Communication	10	3
14	Understand Animal Welfare and Breed Development	10	3
15	Undertake Pet Store Design and Animal Management	10	3
17	Understand the Principles of Aquatics Husbandry and Management	10	3
18	Understand the Principles and Carry Out the Practice of Exotic Animal Health and Husbandry	10	3
20	Understand and Undertake Wildlife Management and Rehabilitation	10	3
22	Undertake Kennel and Cattery Management	10	3
23	Undertake Dog Grooming	10	3
29	Undertake Animal Training	10	3
32	Understand the Principles of Animal Breeding and Genetics	10	3

Pearson BTEC Level 3 Subsidiary Diploma in Animal Management

The Pearson BTEC Level 3 Subsidiary Diploma in Animal Management consists of **one** mandatory unit providing a total of 60 guided learning hours (10 credits) **plus** optional units that provide for a combined total of 360 guided learning hours or 60 credits for the completed qualification.

Centres should note that there is no compensation for the mandatory units. These units must be successfully achieved.

The units for the Pearson BTEC qualifications in this specification are available on our website (www.edexcel.com).

Pearson BTEC Level 3 Subsidiary Diploma in Animal Management			
Unit	Mandatory units	Credit	Level
1	Understand and Promote Animal Health	10	3
Optional units			
2	Understand the Principles of Animal Biology	10	3
3	Understand Animal Anatomy and Physiology	10	3
4	Undertake Animal Handling and Safe Working	10	3
5	Plan and Monitor Animal Feeding	5	3
6	Manage Animal Accommodation	5	3
7	Undertake an Investigative Project in the Land-based Sector	10	3
8	Undertake and Review Work Related Experience in the Land-based Industries	10	3
9	Business Management in the Land-based Sector	10	3
10	Understand the Principles of Animal Nutrition	10	3
11	Understand the Principles of Animal Nursing	10	3
12	Undertake Retail Merchandising for the Land-based Sector	10	3
13	Understand and Interpret Animal Behaviour and Communication	10	3
14	Understand Animal Welfare and Breed Development	10	3
15	Undertake Pet Store Design and Animal Management	10	3
16	Understand the Principles and Carry Out the Practice of Biochemistry and Microbiology	10	3
17	Understand the Principles of Aquatics Husbandry and Management	10	3
18	Understand the Principles and Carry Out the Practice of Exotic Animal Health and Husbandry	10	3
19	Understanding the Principles of Wildlife Populations, Ecology and Conservation	10	3
20	Understand and Undertake Wildlife Management and Rehabilitation	10	3
21	Understand and Carry Out Farm Livestock Husbandry	10	3
22	Undertake Kennel and Cattery Management	10	3
23	Undertake Dog Grooming	10	3
29	Undertake Animal Training	10	3
32	Understand the Principles of Animal Breeding and Genetics	10	3

Pearson BTEC Level 3 90-credit Diploma in Animal Management

The Pearson BTEC Level 3 90-credit Diploma in Animal Management consists of **one** mandatory unit (providing 60 guided learning hours or 10 credits) **plus** optional units that provide for a combined total of 540 guided learning hours or 90 credits for the completed qualification.

Centres should note that there is no compensation for the mandatory units. These units must be successfully achieved.

The units for the Pearson BTEC qualifications in this specification are available on our website (www.edexcel.com).

Pearson BTEC Level 3 90-credit Diploma in Animal Management			
Unit	Mandatory units	Credit	Level
1	Understand and Promote Animal Health	10	3
Optional units			
4	Undertake Animal Handling and Safe Working	10	3
5	Plan and Monitor Animal Feeding	5	3
6	Manage Animal Accommodation	5	3
7	Undertake an Investigative Project in the Land-based Sector	10	3
9	Business Management in the Land-based Sector	10	3
10	Understand the Principles of Animal Nutrition	10	3
11	Understand the Principles of Animal Nursing	10	3
12	Undertake Retail Merchandising for the Land-based Sector	10	3
13	Understand and Interpret Animal Behaviour and Communication	10	3
14	Understand Animal Welfare and Breed Development	10	3
16	Understand the Principles and Carry Out the Practice of Biochemistry and Microbiology	10	3
17	Understand the Principles of Aquatics Husbandry and Management	10	3
18	Understand the Principles and Carry Out the Practice of Exotic Animal Health and Husbandry	10	3
19	Understanding the Principles of Wildlife Populations, Ecology and Conservation	10	3
20	Understand and Undertake Wildlife Management and Rehabilitation	10	3
21	Understand and Carry Out Farm Livestock Husbandry	10	3
22	Undertake Kennel and Cattery Management	10	3
23	Undertake Dog Grooming	10	3
24	Undertake Estate Skills	10	3
25	Undertaking Environmental Interpretation in Land-based	10	3
26	Fundamentals of Science	10	3
27	Chemistry for Biology Technicians	10	3
28	Understand the Principles of Inheritance and Genetic Manipulation	10	3
29	Undertake Animal Training	10	3
30	Understand the Principles of Chemistry for Biological and Medical Science	10	3
31	Understand the Principles of Zoological Animal Health and Husbandry	10	3

Please note that some units that are available in the Subsidiary Diploma (60 credits) and the Diploma (120 credits) are not offered in the 90-credit Diploma qualification. Learners can only claim the 90-credit Diploma using units that are available in this size.

Pearson BTEC Level 3 Diploma in Animal Management

The Pearson BTEC Level 3 Diploma in Animal Management consists of **six** mandatory units (providing 300 guided learning hours or 50 credits) **plus** optional units that provide for a combined total of 720 guided learning hours or 120 credits for the completed qualification.

Centres should note that there is no compensation for the mandatory units. These units must be successfully achieved.

The units for the Pearson BTEC qualifications in this specification are available on our website (www.edexcel.com).

Pearson BTEC Level 3 Diploma in Animal Management			
Unit	Mandatory units	Credit	Level
1	Understand and Promote Animal Health	10	3
2	Understand the Principles of Animal Biology	10	3
4	Undertake Animal Handling and Safe Working	10	3
5	Plan and Monitor Animal Feeding	5	3
6	Manage Animal Accommodation	5	3
8	Undertake and Review Work Related Experience in the Land-based Industries	10	3
Optional units			
3	Understand Animal Anatomy and Physiology	10	3
7	Undertake an Investigative Project in the Land-based Sector	10	3
9	Business Management in the Land-based Sector	10	3
10	Understand the Principles of Animal Nutrition	10	3
11	Understand the Principles of Animal Nursing	10	3
12	Undertake Retail Merchandising for the Land-based Sector	10	3
13	Understand and Interpret Animal Behaviour and Communication	10	3
14	Understand Animal Welfare and Breed Development	10	3
15	Undertake Pet Store Design and Animal Management	10	3
16	Understand the Principles and Carry Out the Practice of Biochemistry and Microbiology	10	3
17	Understand the Principles of Aquatics Husbandry and Management	10	3
18	Understand the Principles and Carry Out the Practice of Exotic Animal Health and Husbandry	10	3
19	Understanding the Principles of Wildlife Populations, Ecology and Conservation	10	3
20	Understand and Undertake Wildlife Management and Rehabilitation	10	3
21	Understand and Carry Out Farm Livestock Husbandry	10	3
22	Undertake Kennel and Cattery Management	10	3
23	Undertake Dog Grooming	10	3
24	Undertake Estate Skills	10	3
26	Fundamentals of Science	10	3
27	Chemistry for Biology Technicians	10	3
28	Understand the Principles of Inheritance and Genetic Manipulation	10	3
29	Undertake Animal Training	10	3
30	Understand the Principles of Chemistry for Biological and Medical Science	10	3
31	Understand the Principles of Zoological Animal Health and Husbandry	10	3
32	Understand the Principles of Animal Breeding and Genetics	10	3

Pearson BTEC Level 3 Extended Diploma in Animal Management

The Pearson BTEC Level 3 Extended Diploma in Animal Management consists of **eight** mandatory units (providing 420 guided learning hours or 70 credits) **plus** optional units that provide for a combined total of 1080 guided learning hours or 180 credits for the completed qualification.

Centres should note that there is no compensation for the mandatory units. These units must be successfully achieved.

The units for the Pearson BTEC qualifications in this specification are available on our website (www.edexcel.com).

Pearson BTEC Level 3 Extended Diploma in Animal Management			
Unit	Mandatory units	Credit	Level
1	Understand and Promote Animal Health	10	3
2	Understand the Principles of Animal Biology	10	3
3	Understand Animal Anatomy and Physiology	10	3
4	Undertake Animal Handling and Safe Working	10	3
5	Plan and Monitor Animal Feeding	5	3
6	Manage Animal Accommodation	5	3
7	Undertake an Investigative Project in the Land-based Sector	10	3
8	Undertake and Review Work Related Experience in the Land-based Industries	10	3
Optional units			
9	Business Management in the Land-based Sector	10	3
10	Understand the Principles of Animal Nutrition	10	3
11	Understand the Principles of Animal Nursing	10	3
12	Undertake Retail Merchandising for the Land-based Sector	10	3
13	Understand and Interpret Animal Behaviour and Communication	10	3
14	Understand Animal Welfare and Breed Development	10	3
15	Undertake Pet Store Design and Animal Management	10	3
16	Understand the Principles and Carry Out the Practice of Biochemistry and Microbiology	10	3
17	Understand the Principles of Aquatics Husbandry and Management	10	3
18	Understand the Principles and Carry Out the Practice of Exotic Animal Health and Husbandry	10	3
19	Understanding the Principles of Wildlife Populations, Ecology and Conservation	10	3
20	Understand and Undertake Wildlife Management and Rehabilitation	10	3
21	Understand and Carry Out Farm Livestock Husbandry	10	3
22	Undertake Kennel and Cattery Management	10	3
23	Undertake Dog Grooming	10	3
24	Undertake Estate Skills	10	3
25	Undertaking Environmental Interpretation in Land-based	10	3
26	Fundamentals of Science	10	3
27	Chemistry for Biology Technicians	10	3
28	Understand the Principles of Inheritance and Genetic Manipulation	10	3
29	Undertake Animal Training	10	3
30	Understand the Principles of Chemistry for Biological and Medical Science	10	3

Pearson BTEC Level 3 Extended Diploma in Animal Management			
Unit	Optional units <i>(continued)</i>	Credit	Level
31	Understand the Principles of Zoological Animal Health and Husbandry	10	3
32	Understand the Principles of Animal Breeding and Genetics	10	3

Assessment and grading

All units are internally assessed in the Pearson BTEC qualifications in this specification.

All assessment for the Pearson BTEC qualifications in this specification is criterion referenced, based on the achievement of specified learning outcomes. Each unit within the qualification has specified assessment and grading criteria which are to be used for grading purposes. A summative unit grade can be awarded at pass, merit or distinction:

- to achieve a 'pass' a learner must have satisfied **all** the pass assessment criteria
- to achieve a 'merit' a learner must additionally have satisfied **all** the merit grading criteria
- to achieve a 'distinction' a learner must additionally have satisfied **all** the distinction grading criteria.

Learners who complete the unit but who do not meet all the pass criteria are graded 'unclassified'.

Grading domains

The grading criteria are developed in relation to grading domains which are exemplified by a number of indicative characteristics at the level of the qualification.

There are four Pearson BTEC grading domains:

- application of knowledge and understanding
- development of practical and technical skills
- personal development for occupational roles
- application of generic skills.

Please refer to *Annexe B* which shows the merit and distinction indicative characteristics.

Guidance

The purpose of assessment is to ensure that effective learning has taken place to give learners the opportunity to:

- meet the assessment and grading criteria and
- achieve the learning outcomes within the units.

All the assignments created by centres should be reliable and fit for purpose, and should build on the assessment and grading criteria. Assessment tasks and activities should enable learners to produce valid, sufficient and reliable evidence that relates directly to the specified criteria. Centres should enable learners to produce evidence in a variety of different forms and including, written reports, graphs and posters, along with projects, performance observation and time-constrained assessments.

Centres are encouraged to emphasise the practical application of the assessment and grading criteria, providing a realistic scenario for learners to adopt, and making maximum use of practical activities and work experience. The creation of assignments that are fit for purpose is vital to achievement and their importance cannot be over-emphasised.

The assessment and grading criteria must be clearly indicated in the fit-for-purpose assignments. This gives learners focus and helps with internal verification and standardisation processes. It will also help to ensure that learner feedback is specific to the assessment and grading criteria.

When looking at the assessment and grading grids and designing assignments, centres are encouraged to identify common topics and themes.

The units include guidance on appropriate assessment methodology. A central feature of vocational assessment is that it allows for assessment to be:

- current, ie to reflect the most recent developments and issues
- local, ie to reflect the employment context of the delivering centre
- flexible to reflect learner needs, ie at a time and in a way that matches the learner's requirements so that they can demonstrate achievement.

Calculation of the qualification grade

Pass qualification grade

Learners who achieve the minimum eligible credit value specified by the rule of combination will achieve the qualification at pass grade (see *Rules of combination for Pearson BTEC Level 3 qualifications in this specification*).

Qualification grades above pass grade

Learners will be awarded a merit or distinction or distinction* qualification grade (or combination of these grades appropriate to the qualification) by the aggregation of points gained through the successful achievement of individual units. The number of points available is dependent on the unit level and grade achieved, and the credit size of the unit (as shown in the *points available for credits achieved at different levels and unit grades* below).

Points available for credits achieved at different levels and unit grades

The table below shows the **number of points scored per credit** at the unit level and grade.

Unit level	Points per credit		
	Pass	Merit	Distinction
Level 2	5	6	7
Level 3	7	8	9
Level 4	9	10	11

Learners who achieve the correct number of points within the ranges shown in the 'qualification grade' table will achieve the qualification merit or distinction or distinction* grade (or combinations of these grades appropriate to the qualification).

Qualification grade

Pearson BTEC Level 3 Certificate

Points range above pass grade	Grade	
230-249	Merit	M
250-259	Distinction	D
260 and above	Distinction*	D*

Pearson BTEC Level 3 Subsidiary Diploma

Points range above pass grade	Grade	
460-499	Merit	M
500-519	Distinction	D
520 and above	Distinction*	D*

Pearson BTEC Level 3 90-credit Diploma

Points range above pass grade	Grade	
660-689	MP	
690-719	MM	
720-749	DM	
750-769	DD	
770-789	D*D	
790 and above	D*D*	

Pearson BTEC Level 3 Diploma

Points range above pass grade	Grade	
880-919	MP	
920-959	MM	
960-999	DM	
1000-1029	DD	
1030-1059	D*D	
1060 and above	D*D*	

Pearson BTEC Level 3 Extended Diploma

Points range above pass grade	Grade	
1300-1339	MPP	
1340-1379	MMP	
1380-1419	MMM	
1420-1459	DMM	
1460-1499	DDM	
1500-1529	DDD	
1530-1559	D*DD	
1560-1589	D*D*D	
1590 and above	D*D*D*	

Please refer to *Annexe 1* for examples of calculation of qualification grade above pass grade.

Quality assurance of centres

Pearson's qualification specifications set out the standard to be achieved by each learner in order for them to gain the qualification. This is done throughout the learning outcomes, and assessment and grading criteria in each unit. Further guidance on delivery and assessment is given in the *Essential guidance for tutors* section in each unit. This section is designed to provide guidance related to the unit to support tutors, deliverers and assessors and to provide coherence of understanding and consistency of delivery and assessment.

Approval

Centres that have not previously offered Pearson BTEC qualifications will first need to apply for, and be granted, centre approval before they can apply for approval to offer the programme.

When a centre applies for approval to offer a Pearson BTEC qualification they are required to enter into an approvals agreement.

The approvals agreement is a formal commitment by the head or principal of a centre to meet all the requirements of the specification and any linked codes or regulations. Sanctions and tariffs may be applied if centres do not comply with the agreement. Ultimately, this could result in the suspension of certification or withdrawal of approval.

Centres will be allowed 'accelerated approval' for a new programme where the centre already has approval for a programme that is being replaced by the new programme.

The key principles of quality assurance are that:

- a centre delivering Pearson BTEC programmes must be an approved centre and must have approval for programmes, or groups of programmes, that it is operating
- the centre agrees, as part of gaining approval, to abide by specific terms and conditions around the effective delivery and quality assurance of assessment; it must abide by these conditions throughout the period of delivery
- Pearson makes available to approved centres a range of materials and opportunities intended to exemplify the processes required for effective assessment and examples of effective standards. Approved centres must use the materials and services to ensure that all staff delivering Pearson BTEC qualifications keep up to date with the guidance on assessment
- an approved centre must follow agreed protocols for standardisation of assessors and verifiers; planning, monitoring and recording of assessment processes; and for dealing with special circumstances, appeals and malpractice.

The approach of quality assured assessment is made through a partnership between an approved centre and Pearson. Pearson is committed to ensuring that it follows best practice and employs appropriate technology to support quality assurance processes where practicable. Therefore, the specific arrangements for working with centres will vary. Pearson seeks to ensure that the quality assurance processes that it uses do not place undue bureaucratic processes on centres and works to support centres in providing robust quality assurance processes.

Pearson monitors and supports centres in the effective operation of assessment and quality assurance. The methods which it uses to do this for Pearson these BTEC programmes include:

- ensuring that all centres have completed appropriate declarations at the time of approval, undertaking approval visits to centres where necessary
- requiring all centres to appoint a Lead Internal Verifier for designated groups of programmes and to ensure that this person is trained and supported in carrying out that role
- requiring that the Lead Internal Verifier completes compulsory online standardisation related to assessment and verification decisions for the designated programme
- assessment sampling and verification, through requested samples of assessments, completed assessed learner work and associated documentation
- overarching review and assessment of a centre's strategy for assessing and quality assuring its Pearson BTEC programmes.

Pearson's Quality Assurance Handbook

Centres should refer to the *UK BTEC Quality Assurance Handbook*, issued annually, for detailed guidance.

An approved centre must make certification claims only when authorised by Pearson and strictly in accordance with requirements for reporting.

Centres that do not fully address and maintain rigorous approaches to quality assurance will be prevented from seeking certification for individual programmes or for all Pearson BTEC programmes. Centres that do not comply with remedial action plans may have their approval to deliver qualifications removed.

Programme design and delivery

The Pearson BTEC qualifications in this specification consist of mandatory units and optional units. Optional units are designed to provide a focus to the qualification and more specialist opportunities in the sector.

In Pearson BTEC qualifications each unit has a number of guided learning hours and centres are advised to take this into account when planning the programme of study associated with this specification.

Mode of delivery

Pearson does not define the mode of study for the Pearson BTEC qualifications in this specification. Centres are free to offer the qualifications using any mode of delivery (such as full time, part time, evening only, distance learning) that meets their learners' needs. Whichever mode of delivery is used, centres must ensure that learners have appropriate access to the resources identified in the specification and to the subject specialists delivering the units. This is particularly important for learners studying for the qualification through open or distance learning.

Learners studying for the qualification on a part-time basis bring with them a wealth of experience that should be utilised to maximum effect by tutors and assessors. The use of assessment evidence drawn from learners' work environments should be encouraged. Those planning the programme should aim to enhance the vocational nature of the qualification by:

- liaising with employers to ensure a course relevant to learners' specific needs
- accessing and using non-confidential data and documents from learners' workplaces
- including sponsoring employers in the delivery of the programme and, where appropriate, in the assessment
- linking with company-based/workplace training programmes
- making full use of the variety of experience of work and life that learners bring to the programme.

Resources

The Pearson BTEC qualifications in this specification are designed to prepare learners for employment in specific occupational sectors. Physical resources need to support the delivery of the programme and the proper assessment of the learning outcomes and should, therefore, normally be of industry standard. Staff delivering programmes and conducting the assessments should be familiar with current practice and standards in the sector concerned. Centres will need to meet any specific resource requirements to gain approval from Pearson.

Where specific resources are required these have been indicated in individual units in the *Essential resources* sections.

Delivery approach

It is important that centres develop an approach to teaching and learning that supports the specialist vocational nature of Pearson BTEC qualifications and the mode of delivery. Specifications give a balance of practical skill development and knowledge requirements, some of which can be theoretical in nature. Tutors and assessors need to ensure that appropriate links are made between theory and practical application and that the knowledge base is applied to the sector. This requires the development of relevant and up-to-date teaching materials that allow learners to apply their learning to actual events and activity within the sector. Maximum use should be made of the learner's experience.

An outline learning plan is included in every unit as guidance to demonstrate one way of planning the delivery and assessment of the unit. The outline learning plan can be used in conjunction with the programme of suggested assignments.

Where the qualification has been designated and approved as a Technical Certificate and forms part of an Apprenticeship scheme, particular care needs to be taken to build strong links between the learning and assessment for the Pearson BTEC qualification and the related NVQs and Functional Skills that also contribute to the scheme.

Meeting local needs

Centres should note that the qualifications set out in this specification have been developed in consultation with centres and employers and the Sector Skills Councils or the Standards Setting Bodies for the relevant sector. Centres should make maximum use of the choice available to them within the optional units to meet the needs of their learners, and local skills and training needs.

In certain circumstances, units in this specification might not allow centres to meet a local need. In this situation, Pearson will ensure that the rule of combination allows centres to make use of units from other Pearson BTEC specifications. Centres are required to ensure that the coherence and purpose of the qualification is retained and to ensure that the vocational focus is not diluted.

For information about limitations on variations from standard specifications, see *Rules of combination for Pearson BTEC Level 3 qualifications in this specification*.

These units cannot be used at the expense of the mandatory units in any qualification.

Additional and specialist learning

Additional and specialist learning (ASL) consists of accredited qualifications. The ASL may include Pearson BTEC qualifications which are also available to learners not following a Diploma course of study.

Qualifications that are valid against different lines of principal learning can be identified on the Register of Regulated Qualifications.

Functional skills

The Pearson BTEC qualifications in this specification give learners opportunities to develop and apply Functional Skills.

Functional Skills are offered as stand-alone qualifications at level 2. See individual units for opportunities to cover ICT, Mathematics and English Functional Skills.

Personal, learning and thinking skills

Opportunities are available to develop personal, learning and thinking skills (PLTS) within sector-related context. PLTS are identified in brackets after the unit pass criteria to which they are associated and they are also mapped in *Annexe C*. Further opportunities for learners to demonstrate these skills may arise as learners progress throughout their learning.

Access and recruitment

Pearson's policy regarding access to its qualifications is that:

- they should be available to everyone who is capable of reaching the required standards
- they should be free from any barriers that restrict access and progression
- there should be equal opportunities for all wishing to access the qualifications.

Centres are required to recruit learners to Pearson BTEC qualifications with integrity. This will include ensuring that applicants have appropriate information and advice about the qualification and that the qualification will meet their needs. Centres should take appropriate steps to assess each applicant's potential and make a professional judgement about their ability to successfully complete the programme of study and achieve the qualification. This assessment will need to take account of the support available to the learner within the centre during their programme of study and any specific support that might be necessary to allow the learner to access the assessment for the qualification. Centres should consult Pearson's policy on learners with particular requirements.

Centres will need to review the entry profile of qualifications and/or experience held by applicants, considering whether this profile shows an ability to progress to a level 3 qualification. For learners who have recently been in education, the profile is likely to include one of the following:

- a Pearson BTEC level 2 qualification in Animal Management or a related vocational area
- a standard of literacy and numeracy supported by a general education equivalent to four GCSEs at grade A*-C
- other related level 2 qualifications
- related work experience.

More mature learners may present a more varied profile of achievement that is likely to include experience of paid and/or unpaid employment.

Restrictions on learner entry

Most Pearson BTEC qualifications are for learners aged 16 years and over.

In particular sectors the restrictions on learner entry might also relate to any physical or legal barriers, for example, people working in health, care or education are likely to be subject to Disclosure and Barring Service (DBS) checks.

Access arrangements for learners with disabilities and specific needs

Equality and fairness are central to our work. Pearson's Equality Policy requires that all learners should have equal opportunity to access our qualifications and assessments, and that our qualifications should be awarded in a way that is fair to every learner.

We are committed to ensuring that:

- learners with a protected characteristic (as defined by the Equality Act 2010) are not, when they are undertaking one of our qualifications, disadvantaged in comparison to learners who do not share that characteristic

- all learners achieve the recognition they deserve from undertaking a qualification and that this achievement can be fairly compared to the achievement of their peers.

Details on how to make adjustments for learners with protected characteristics are given in the policy document *Reasonable Adjustment and Special Considerations for BTEC and Edexcel NVQ Qualifications*, which can be found on the our website.

Recognition of Prior Learning

Recognition of Prior Learning (RPL) is a method of assessment (leading to the award of credit) that considers whether a learner can demonstrate that they can meet the assessment requirements for a unit through knowledge, understanding or skills they already possess and so do not need to develop through a course of learning.

Pearson encourages centres to recognise learners' previous achievements and experiences whether at work, home or at leisure, as well as in the classroom. RPL provides a route for the recognition of the achievements resulting from continuous learning.

RPL enables recognition of achievement from a range of activities using any valid assessment methodology. Provided that the assessment requirements of a given unit or qualification have been met, the use of RPL is acceptable for accrediting a unit, units or a whole qualification. Evidence of learning must be valid and reliable.

Unit format

All units in Pearson BTEC level 3 qualifications have a standard format. The unit format is designed to give guidance on the requirements of the qualification for learners, tutors, assessors and those responsible for monitoring national standards.

Each unit has the following sections.

Unit title

The unit title will appear on the learner's Notification of Performance (NOP).

Level

All units and qualifications have a level assigned to them, which represents the level of achievement. There are nine levels of achievement, from Entry level to level 8. The level of the unit has been informed by the level descriptors and, where appropriate, the National Occupational Standards (NOS) and/or other sector/professional benchmarks.

Credit value

Each unit in Pearson BTEC qualifications has a credit value; learners will be awarded credits for the successful completion of whole units.

A credit value specifies the number of credits that will be awarded to a learner who has met all the learning outcomes of the unit.

Guided learning hours

Guided learning hours for the unit are defined on page 3.

Aim and purpose

The aim is a succinct statement that summarises the learning outcomes of the unit.

Unit introduction

The unit introduction gives the reader an appreciation of the unit in the vocational setting of the qualification, as well as highlighting the focus of the unit. It gives the reader a snapshot of the unit and the key knowledge, skills and understanding gained while studying the unit. The unit introduction also highlights any links to the appropriate vocational sector by describing how the unit relates to that sector.

Learning outcomes

Learning outcomes state exactly what a learner should 'know, understand or be able to do' as a result of completing the unit.

Unit content

The unit content identifies the breadth of knowledge, skills and understanding needed to design and deliver a programme of learning to achieve each of the learning outcomes. This is informed by the underpinning knowledge and understanding requirements of the related NOS. The content provides the range of subject material for the programme of learning and specifies the skills, knowledge and understanding required for achievement of the pass, merit and distinction grading criteria.

Each learning outcome is stated in full and then the key phrases or concepts related to that learning outcome are listed in italics followed by the subsequent range of related topics.

Relationship between content and assessment criteria

The learner must have the opportunity within delivery of the unit to cover all the unit content.

It is not a requirement of the unit specification that all content is assessed. However, the indicative content will need to be covered in a programme of learning in order for learners to be able to meet the standard determined in the assessment and grading criteria. The merit and distinction grading criteria enable the learner to achieve higher levels of performance in acquisition of knowledge, understanding and skills.

Content structure and terminology

The information below shows how unit content is structured and gives the terminology used to explain the different components within the content.

- Learning outcome: this is given in bold at the beginning of each section of content.
- Italicised sub-heading: it contains a key phrase or concept. This is content which must be covered in the delivery of the unit. Colons mark the end of an italicised sub-heading.
- Elements of content: the elements are in plain text and amplify the sub-heading. The elements must also be covered in the delivery of the unit. Semi-colons mark the end of an element.
- Brackets contain amplification of elements of content which must be covered in the delivery of the unit.
- 'eg' is a list of examples used for indicative amplification of an element (that is, the content specified in this amplification that could be covered or that could be replaced by other, similar material).

Assessment and grading grid

Each grading grid gives the assessment and grading criteria used to determine the evidence that each learner must produce in order to receive a pass, merit or distinction grade. It is important to note that the merit and distinction grading criteria require a qualitative improvement in a learner's evidence and not simply the production of more evidence at the same level.

Essential guidance for tutors

This section gives tutors additional guidance and amplification to aid understanding and a consistent level of delivery and assessment. It is divided into the following sections.

- *Delivery* – explains the content's relationship with the learning outcomes and offers guidance about possible approaches to delivery. This section is based on the more usual delivery modes but is not intended to rule out alternative approaches.
- *Outline learning plan* – the outline learning plan has been included in every unit as guidance and demonstrates one way in planning the delivery and assessment of a unit. The outline learning plan can be used in conjunction with the programme of suggested assignments.
- *Assessment* – gives amplification about the nature and type of evidence that learners need to produce in order to pass the unit or achieve the higher grades. This section should be read in conjunction with the grading criteria.
- *Suggested programme of assignments* – the table shows how the suggested assignments match and cover the assessment grading criteria.
- *Links to National Occupational Standards, other Pearson BTEC units, other Pearson BTEC qualifications and other relevant units and qualifications* – sets out links with other units within the qualification. These links can be used to ensure that learners make connections between units, resulting in a coherent programme of learning. The links show opportunities for integration of learning, delivery and assessment.
- *Essential resources* – identifies any specialist resources needed to allow learners to generate the evidence required for each unit. The centre will be asked to ensure that any requirements are in place when it seeks approval from Pearson to offer the qualification.
- *Employer engagement and vocational contexts* – provides a short list of agencies, networks and other useful contacts for employer engagement and for sources of vocational contexts.
- *Indicative reading for learners* – gives a list of resource materials for learners that benchmark the level of study.

Further information

For further information please call Customer Services on 020 7010 2188 (calls may be recorded for quality and training purposes) or email teachingPEand Sport@pearson.com.

Useful publications

Further copies of this document and related publications can be obtained by contacting us:

Telephone: 0845 172 0205

Email: publication.orders@edexcel.com

Related information and publications include:

- Functional Skills publications – specifications, tutor support materials and question papers
- the current Pearson publications catalogue and update catalogue.

Edexcel publications concerning the Quality Assurance System and the internal and external verification of vocationally related programmes can be found on our website and in the our publications catalogue.

NB: Most of our publications are priced. There is also a charge for postage and packing. Please check the cost when you order.

How to obtain National Occupational Standards

Please contact:

Lantra
Lantra House
Stoneleigh Park
Coventry CV8 2LG

Telephone: 0845 707 8007

Email: connect@lantra.co.uk

Professional development and training

Pearson supports UK and international customers with training related to Pearson BTEC qualifications. This support is available through a choice of training options offered in our published training directory or through customised training at your centre.

The support we offer focuses on a range of issues including:

- planning for the delivery of a new programme
- planning for assessment and grading
- developing effective assignments
- building your team and teamwork skills
- developing student-centred learning and teaching approaches
- building Functional Skills into your programme
- building in effective and efficient quality assurance systems.

The national programme of training we offer can be viewed on our website (www.edexcel.com/training). You can request customised training through the website or by contacting one of our advisers in the Training from Pearson UK to discuss your training needs.

The training we provide:

- is active – ideas are developed and applied
- is designed to be supportive and thought provoking
- builds on best practice.

Annexe A

The Pearson BTEC qualification framework for the Animal Management sector

Progression opportunities within the framework.

Level	General qualifications	BTEC full vocationally-related qualifications	BTEC Short Courses	NVQ/occupational
5		Pearson BTEC Level 5 Higher National Diplomas in Animal Management, Environmental Conservation, Horse Management, Horticulture		
4		Pearson BTEC Level 4 Higher National Certificates in Animal Management, Environmental Conservation, Horse Management, Horticulture		
3	Pearson Level 3 Diploma in Environmental and Land-based Studies	<p>Pearson BTEC Level 3 Certificates, Subsidiary Diplomas, Diploma and Extended Diplomas in Blacksmithing and Metalworking, Fish Management, Floristry,</p> <p>Pearson BTEC Level 3 Certificates, Subsidiary Diplomas, 90-credit Diplomas, Diploma and Extended Diplomas in Agriculture, Animal Management, Countryside Management, Forestry and Arboriculture, Horse Management, Horticulture, Land-based Technology</p>		Diploma in Work-based Environmental Conservation

Level	General qualifications	BTEC full vocationally-related qualifications	BTEC Short Courses	NVQ/occupational
2	Pearson Level 2 Diploma in Environmental and Land-based Studies	Pearson BTEC Level 2 Certificates, Extended Certificates and Diplomas in Agriculture, Animal Care, Blacksmithing and Metalworking, Countryside and Environment, Fish Husbandry, Floristry, Horse Care, Horticulture, Land-based Technology		Diploma in Work-based Environmental Conservation
1	Pearson Level 1 Diploma in Environmental and Land-based Studies	BTEC Foundation Learning in Land-based Studies		
Entry		BTEC Foundation Learning in Land-based Studies		

Annexe B

Grading domains: Pearson BTEC level 3 generic grading domains

Grading domain 1	Indicative characteristics – merit	Indicative characteristics – distinction
<p>Application of knowledge and understanding</p> <p>(Learning outcome stem <i>understand</i> or <i>know</i>)</p>	<ul style="list-style-type: none"> Shows depth of knowledge and development of understanding in familiar and unfamiliar situations (for example explain why, makes judgements based on analysis). Applies and/or selects concepts showing comprehension of often complex theories. Applies knowledge in often familiar and unfamiliar contexts. Applies knowledge to non-routine contexts (eg assessor selection). Makes reasoned analytical judgements. Shows relationships between pass criteria. 	<ul style="list-style-type: none"> Synthesises knowledge and understanding across pass and merit criteria. Evaluates complex concepts/ideas/actions and makes reasoned and confident judgements. Uses analysis, research and evaluation to make recommendations and influence proposals. Analyses implications of application of knowledge/understanding. Accesses and evaluates knowledge and understanding to advance complex activities/contextes. Shows relationships with pass and merit criteria. Responds positively to evaluation.
Grading domain 2	Indicative characteristics – merit	Indicative characteristics – distinction
<p>Development of practical and technical skills</p> <p>(Learning outcome stem <i>be able to</i>)</p>	<ul style="list-style-type: none"> Deploys appropriate advanced techniques/processes/skills. Applies technical skill to advance non-routine activities. Advances practical activities within resource constraints. Produces varied solutions (including non-routine). Modifies techniques/processes to situations. Shows relationship between pass criteria. 	<ul style="list-style-type: none"> Demonstrates creativity/originality/own ideas. Applies skill(s) to achieve higher order outcome. Selects and uses successfully from a range of advanced techniques/processes/skills. Reflects on skill acquisition and application. Justifies application of skills/methods. Makes judgements about risks and limitations of techniques/processes. Innovates or generates new techniques/processes for new situations. Shows relationship with pass and merit criteria.

Grading domain 3	Indicative characteristics – merit	Indicative characteristics – distinction
<p>Personal development for occupational roles</p> <p>(Any learning outcome stem)</p>	<ul style="list-style-type: none"> • Takes responsibility in planning and undertaking activities. • Reviews own development needs. • Finds and uses relevant information sources. • Acts within a given work-related context showing understanding of responsibilities. • Identifies responsibilities of employers to the community and the environment. • Applies qualities related to the vocational sector. • Internalises skills/attributes (creating confidence). 	<ul style="list-style-type: none"> • Manages self to achieve outcomes successfully. • Plans for own learning and development through the activities. • Analyses and manipulates information to draw conclusions. • Applies initiative appropriately. • Assesses how different work-related contexts or constraints would change performance. • Reacts positively to changing work-related contexts • Operates ethically in work-related environments. • Takes decisions related to work contexts. • Applies divergent and lateral thinking in work-related contexts. • Understands interdependence.
Grading domain 4	Indicative characteristics – merit	Indicative characteristics – distinction
<p>Application of generic skills</p> <p>(Any learning outcome stem)</p>	<ul style="list-style-type: none"> • Communicates effectively using appropriate behavioural and language registers. • Communicates with clarity and influence. • Makes judgements in contexts with explanations. • Explains how to contribute within a team. • Demonstrates positive contribution to team(s). • Makes adjustments to meet the needs/ expectations of others (negotiation skills). • Selects and justifies solutions for specified problems. 	<ul style="list-style-type: none"> • Presents self and communicates information to meet the needs of a variety of audience. • Identifies strategies for communication. • Shows innovative approaches to dealing with individuals and groups. • Takes decisions in contexts with justifications. • Produces outputs subject to time/ resource constraints. • Reflects on own contribution to working within a team. • Generates new or alternative solutions to specified problems. • Explores entrepreneurial attributes.

Annexe C

Personal, learning and thinking skills

A FRAMEWORK OF PERSONAL, LEARNING AND THINKING SKILLS 11–19 IN ENGLAND

Source – QCDA

The framework comprises six groups of skills that, together with the Functional Skills of English, Mathematics and ICT, are essential to success in learning, life and work. In essence the framework captures the essential skills of: managing self; managing relationships with others; and managing own learning, performance and work. It is these skills that will enable young people to enter work and adult life confident and capable.

The titles of the six groups of skills are set out below.

For each group there is a focus statement that sums up the range of skills. This is followed by a set of outcome statements that are indicative of the skills, behaviours and personal qualities associated with each group.

Each group is distinctive and coherent. The groups are also inter-connected. Young people are likely to encounter skills from several groups in any one learning experience. For example an independent enquirer would set goals for their research with clear success criteria (reflective learner) and organise and manage their time and resources effectively to achieve these (self-manager). In order to acquire and develop fundamental concepts such as organising oneself, managing change, taking responsibility and perseverance, learners will need to apply skills from all six groups in a wide range of learning contexts 11–19.

The Skills

Independent enquirers

Focus:

Young people process and evaluate information in their investigations, planning what to do and how to go about it. They take informed and well-reasoned decisions, recognising that others have different beliefs and attitudes.

Young people:

- identify questions to answer and problems to resolve
- plan and carry out research, appreciating the consequences of decisions
- explore issues, events or problems from different perspectives
- analyse and evaluate information, judging its relevance and value
- consider the influence of circumstances, beliefs and feelings on decisions and events
- support conclusions, using reasoned arguments and evidence.

Creative thinkers

Focus:

Young people think creatively by generating and exploring ideas, making original connections. They try different ways to tackle a problem, working with others to find imaginative solutions and outcomes that are of value.

Young people:

- generate ideas and explore possibilities
- ask questions to extend their thinking
- connect their own and others' ideas and experiences in inventive ways
- question their own and others' assumptions
- try out alternatives or new solutions and follow ideas through
- adapt ideas as circumstances change.

Reflective learners

Focus:

Young people evaluate their strengths and limitations, setting themselves realistic goals with criteria for success. They monitor their own performance and progress, inviting feedback from others and making changes to further their learning.

Young people:

- assess themselves and others, identifying opportunities and achievements
- set goals with success criteria for their development and work
- review progress, acting on the outcomes
- invite feedback and deal positively with praise, setbacks and criticism
- evaluate experiences and learning to inform future progress
- communicate their learning in relevant ways for different audiences.

Team workers

Focus:

Young people work confidently with others, adapting to different contexts and taking responsibility for their own part. They listen to and take account of different views. They form collaborative relationships, resolving issues to reach agreed outcomes.

Young people:

- collaborate with others to work towards common goals
- reach agreements, managing discussions to achieve results
- adapt behaviour to suit different roles and situations, including leadership role
- show fairness and consideration to others
- take responsibility, showing confidence in themselves and their contribution
- provide constructive support and feedback to others.

Self-managers

Focus:

Young people organise themselves, showing personal responsibility, initiative, creativity and enterprise with a commitment to learning and self-improvement. They actively embrace change, responding positively to new priorities, coping with challenges and looking for opportunities.

Young people:

- seek out challenges or new responsibilities and show flexibility when priorities change
- work towards goals, showing initiative, commitment and perseverance
- organise time and resources, prioritising actions
- anticipate, take and manage risks
- deal with competing pressures, including personal and work-related demands
- respond positively to change, seeking advice and support when needed.

Effective participators

Focus:

Young people actively engage with issues that affect them and those around them. They play a full part in the life of their school, college, workplace or wider community by taking responsible action to bring improvements for others as well as themselves.

Young people:

- discuss issues of concern, seeking resolution where needed
- present a persuasive case for action
- propose practical ways forward, breaking these down into manageable steps
- identify improvements that would benefit others as well as themselves
- try to influence others, negotiating and balancing diverse views to reach workable solutions
- act as an advocate for views and beliefs that may differ from their own.

PLTS performance indicator (suggested recording sheet)

Name:	Date:				
	Level of success 1 = low, 5 = high				
Independent enquirers					
Identify questions to answer and problems to resolve	1	2	3	4	5
Plan and carry out research, appreciating the consequences of decisions	1	2	3	4	5
Explore issues, events or problems from different perspectives	1	2	3	4	5
Analyse and evaluate information, judging its relevance and value	1	2	3	4	5
Consider the influence of circumstances, beliefs and feelings on decisions and events	1	2	3	4	5
Support conclusions, using reasoned arguments and evidence	1	2	3	4	5
Creative thinkers					
Generate ideas and explore possibilities	1	2	3	4	5
Ask questions to extend their thinking	1	2	3	4	5
Connect their own and others' ideas and experiences in inventive ways	1	2	3	4	5
Question their own and others' assumptions	1	2	3	4	5
Try out alternatives or new solutions and follow ideas through	1	2	3	4	5
Adapt ideas as circumstances change	1	2	3	4	5
Reflective learners					
Assess themselves and others, identifying opportunities and achievements	1	2	3	4	5
Set goals with success criteria for their development and work	1	2	3	4	5
Review progress, acting on the outcomes	1	2	3	4	5
Invite feedback and deal positively with praise, setbacks and criticism	1	2	3	4	5
Evaluate experiences and learning to inform future progress	1	2	3	4	5
Communicate their learning in relevant ways for different audiences	1	2	3	4	5

Team workers					
Collaborate with others to work towards common goals	1	2	3	4	5
Reach agreements, managing discussions to achieve results	1	2	3	4	5
Adapt behaviour to suit different roles and situations, including leadership roles	1	2	3	4	5
Show fairness and consideration to others	1	2	3	4	5
Take responsibility, showing confidence in themselves and their contribution	1	2	3	4	5
Provide constructive support and feedback to others	1	2	3	4	5
Self-managers					
Seek out challenges or new responsibilities and show flexibility when priorities change	1	2	3	4	5
Work towards goals, showing initiative, commitment and perseverance	1	2	3	4	5
Organise time and resources, prioritising actions	1	2	3	4	5
Anticipate, take and manage risks	1	2	3	4	5
Deal with competing pressures, including personal and work-related demands	1	2	3	4	5
Respond positively to change, seeking advice and support when needed	1	2	3	4	5
Effective participators					
Discuss issues of concern, seeking resolution where needed	1	2	3	4	5
Present a persuasive case for action	1	2	3	4	5
Propose practical ways forward, breaking these down into manageable steps	1	2	3	4	5
Identify improvements that would benefit others as well as themselves	1	2	3	4	5
Try to influence others, negotiating and balancing diverse views to reach workable solutions	1	2	3	4	5
Act as an advocate for views and beliefs that may differ from their own	1	2	3	4	5

Note to learner: The circled number represents an indication of your PLTS performance so far.

Note to tutor: Indicate the level of success by circling the appropriate number during your feedback with the learner.

Summary of the PLTS coverage throughout the programme

This table shows where units support the development of personal, learning and thinking skills.

Key

- ✓ indicates opportunities for development
- a blank space indicates no opportunities for development

Personal, learning and thinking skills	Unit																							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
Independent enquirers	✓	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓	✓	✓		✓
Creative thinkers	✓	✓	✓	✓	✓	✓	✓			✓	✓	✓			✓	✓	✓		✓	✓	✓	✓		✓
Reflective learners	✓	✓	✓	✓	✓	✓	✓	✓					✓		✓				✓		✓	✓		✓
Team workers	✓			✓	✓	✓							✓				✓	✓	✓		✓	✓		✓
Self-managers	✓	✓		✓	✓	✓	✓	✓			✓	✓		✓		✓	✓	✓	✓	✓	✓	✓		✓
Effective participators	✓			✓	✓	✓							✓		✓	✓		✓	✓		✓	✓		✓

Personal, learning and thinking skills	Unit										
	25	26	27	28	29	30	31				
Independent enquirers	✓	✓	✓	✓	✓	✓	✓				
Creative thinkers	✓	✓		✓	✓						
Reflective learners		✓		✓		✓	✓				
Team workers			✓			✓	✓				
Self-managers	✓	✓	✓	✓	✓	✓					
Effective participators				✓	✓		✓				

Annexe D

Wider curriculum mapping

The qualifications in this specification give learners opportunities to develop an understanding of spiritual, moral, ethical, social and cultural issues, as well as an awareness of citizenship, environmental issues, European developments, health and safety considerations and equal opportunities issues.

The BTEC qualifications in this specification make a positive contribution to wider curricular areas as appropriate.

Spiritual, moral, ethical, social and cultural issues

These qualifications contribute to an understanding of:

- **spiritual issues** – for example how moral and ethical issues are intrinsically involved in caring for individuals and development through the life stages
- **social and cultural issues** – for example coping with change, dealing with challenging behaviour.

Citizenship issues

Learners undertaking the BTEC qualifications in this specification will have the opportunity to develop their understanding of citizenship issues, for example supporting adults.

Environmental issues

Learners undertaking the BTEC qualifications in this specification will have the opportunity to develop their understanding of environmental issues, for example public health issues.

European developments

Much of the content of the BTEC qualifications in this specification applies throughout Europe even though delivery is in a UK context.

Health and safety considerations

The BTEC qualifications in this specification are practically based and health and safety issues are encountered throughout the units.

Equal opportunities issues

Equal opportunities issues are implicit throughout the BTEC qualifications in this specification.

Wider curriculum mapping

Spiritual issues	Unit 1	Unit 2	Unit 3	Unit 4	Unit 5	Unit 6	Unit 7	Unit 8	Unit 9	Unit 10	Unit 11	Unit 12	Unit 13	Unit 14	Unit 15	Unit 16	Unit 17	Unit 18
Moral and ethical issues	✓			✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		
Social and cultural issues							✓	✓	✓		✓	✓	✓	✓	✓			
Citizenship issues	✓						✓	✓	✓									
Environmental issues	✓			✓	✓	✓	✓	✓		✓							✓	✓
European developments							✓	✓										
Health and safety considerations	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Equal opportunities issues							✓											

Spiritual issues	Unit 19	Unit 20	Unit 21	Unit 22	Unit 23	Unit 24	Unit 25	Unit 26	Unit 27	Unit 28	Unit 29	Unit 30	Unit 31	Unit 32
Moral and ethical issues			✓				✓	✓	✓	✓	✓	✓	✓	✓
Social and cultural issues						✓	✓			✓			✓	
Citizenship issues							✓			✓			✓	
Environmental issues	✓	✓	✓	✓	✓	✓	✓			✓			✓	
European developments	✓									✓				
Health and safety considerations	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
Equal opportunities issues													✓	

Annexe E

National Occupational Standards/mapping with NVQs

The grid below maps the knowledge covered in the Pearson BTEC Level 3 Certificate, Subsidiary Diploma, 90-credit Diploma, Diploma and Extended Diploma in Animal Management against the underpinning knowledge of the Level 3 National Occupational Standards in Animal Management.

KEY

- ✓ indicates that the BTEC qualification covers all of the underpinning knowledge of the NVQ unit
- # indicates partial coverage of the NVQ unit
- a blank space indicates no coverage of the underpinning knowledge

NVQs	Units																				
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
Level 3 NVQ in Animal Care																					
AC10.1, 2	#																				
AC17.1,2																					
Level 3 Environmental Conservation																					
EC2																					
EC6																					
Common Units																					
CU35.1,2				#																	
CU39.1, 2						#															

NVQs	Units																			
	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Level 3 NVQ in Animal Care																				
AC5.1,2									#											
AC8.1,2			#																	
AC9.1,2			#																	
AC 18.1,2									#											
Level 3 Environmental Conservation																				
EC23																			#	
EC25.1, 2					#														#	
Level 3 Livestock Production																				
LP24.1,2	#																			
LP25.2	#																			
Common Units																				
CU20									#											
CO22					#															
CU34.1			#																	
CU39.1, 2											#									
Level 3 Laboratory Science						#														
Level 3 Scientific Manufacturing						#														
Level 3 Laboratory and Associated Technical Activities						#														

Annexe F

Unit mapping overview

BTEC National in Animal Management (specification end date 31/08/2010)/new versions of the Pearson BTEC qualifications in Animal Management (specification start date 01/09/2010) – the Pearson BTEC Level 3 Certificate in Animal Management, Pearson BTEC Level 3 Subsidiary Diploma in Animal Management, Pearson BTEC Level 3 90-credit Diploma in Animal Management, Pearson BTEC Level 3 Diploma in Animal Management and the Pearson BTEC Level 3 Extended Diploma in Animal Management.

Pearson BTEC Level 3 National in Animal Management new (specification start date 1st September 2010) – unit mapping overview

	Unit 1	Unit 2	Unit 3	Unit 4	Unit 5	Unit 6	Unit 7	Unit 8	Unit 9	Unit 10	Unit 11	Unit 12	Unit 13	Unit 14	Unit 15	Unit 16	Unit 17	Unit 18
New units																		
Old units																		
Unit 1	F																	
Unit 2		F																
Unit 3			F															
Unit 4				P	P	P												
Unit 5							F											
Unit 6								F										
Unit 7									F									
Unit 8										F								
Unit 9											F							
Unit 10												F						
Unit 11													P					
Unit 12														F				
Unit 13																		
Unit 14															P			
Unit 15																F		
Unit 16																		F

New units		Unit 18	Unit 19	Unit 20	Unit 21	Unit 22	Unit 23	Unit 24	Unit 25	Unit 26	Unit 27	Unit 28	Unit 29	Unit 30	Unit 31	Unit 32
Old units																
Unit 17		F														
Unit 18			X													
Unit 19				F												
Unit 20					F											
Unit 21						F										
Unit 22							P									
Unit 23															P	
Unit 24																
Unit 25								F								
Unit 26									F							
Unit 27										F						
Unit 28											F					
Unit 29													P			
Unit 12																F

KEY

P – Partial mapping (Some topics from the old unit appear in the new unit.)

F – Full mapping (Topics in old unit match new unit exactly or almost exactly)

X – Full mapping + new (All the topics from the old unit appear in the new unit, but new unit also contains new topic(s).)

Unit mapping in depth

BTEC National in Animal Management (specification end date 31/08/2010)/new versions of the BTEC qualifications in Animal Management (specification start date 01/09/2010) – the Pearson BTEC Level 3 Certificate in Animal Management, Pearson BTEC Level 3 Subsidiary Diploma in Animal Management, Pearson BTEC Level 3 90-credit Diploma in Animal Management, Pearson BTEC Level 3 Diploma in Animal Management and the Pearson BTEC Level 3 Extended Diploma in Animal Management.

New units		Old units		Mapping/comments (new topics in italics)
Number	Name	Number	Name	
Unit 1	Understand and Promote Animal Health	Unit 1	Animal Health	Methods commonly used for first aid treatment in animals removed from unit. <i>Deliver and record animal treatment. Recognise animal health indicators.</i>
Unit 2	Understand the Principles of Animal Biology	Unit 2	Animal Biology	N/A
Unit 3	Understand Animal Anatomy and Physiology	Unit 3	Animal Anatomy and Physiology	N/A
Unit 4	Undertake Animal Handling and Safe Working	Unit 4	Practical Animal Handling and Husbandry	Ability to plan and deliver feeding regimes and the design and management of animal accommodation removed from unit. Focus on safe working with animals. <i>Understand how to work safely with animals.</i> <i>Ability to move animals.</i>
Unit 5	Plan and Monitor Animal Feeding	Unit 4	Practical Animal Handling and Husbandry	Animal handling, grooming, health checks and accommodation removed from unit. Focus on animal feeding. <i>Planning and monitoring of animal feeding.</i>
Unit 6	Manage Animal Accommodation	Unit 4	Practical Animal Handling and Husbandry	Animal handling, grooming, health checks and feeding removed from unit. Focus on animal accommodation. <i>Preparation and maintenance of animal accommodation.</i> <i>Evaluation and monitoring of animal accommodation.</i>
Unit 7	Undertake an Investigative Project in the Land-based Sector	Unit 5	Investigative Project in the Animal Management Sector	Learning outcomes are now based on the Land-based sector not just animal management.

New units		Old units		Mapping/comments (new topics in italics)
Number	Name	Number	Name	
Unit 8	Undertake and Review Work Related Experience in the Land-based Industries	Unit 6	Work Related Experience in the Animal Management Sector	Learning outcomes are now based on the Land-based sector not just animal management. <i>Be able to undertake a work based experience in the environmental and land-based industry.</i>
Unit 9	Business Management in the Land-based Sector	Unit 7	Business Management for Land-based Industries	Business resources and structures. Understanding business market place.
Unit 10	Understand the Principles of Animal Nutrition	Unit 8	Animal Nutrition	Nutritional values and properties of different food types.
Unit 11	Understand the Principles of Animal Nursing	Unit 9	Animal Nursing	N/A
Unit 12	Undertake Retail Merchandising for the Land-based Sector	Unit 10	Land-based Industries Customer Care and Retail Service	Deliver effective customer services, recording evidence of work experience and customer feedback.
Unit 13	Understand and Interpret Animal Behaviour and Communication	Unit 12	Animal Behaviour	Understand the factors influencing animal behaviour and be able to interpret.
Unit 14	Understand Animal Welfare and Breed Development	Unit 11	Animal Welfare and Breed Development	N/A
Unit 15	Undertake Pet Store Design and Animal Management	Unit 14	Pet Store Management	Legal requirement and customer service relevant to pet shops removed from unit. Focus on animal management in pet shops <i>Husbandry requirements of animals sold in pet shops.</i>
Unit 16	Understand the Principles and Carry Out the Practice of Biochemistry and Microbiology	Unit 15	Biochemistry and Microbiology in Animal Management	The unit covers Biochemistry and Microbiology in greater detail, covering 6 learning outcomes. Principles of biochemistry in relation to cellular structure and function. Production of Adenosine Triphosphate (ATP) from glucose by aerobic and anaerobic respiration. Enzyme kinetics. Growth and reproduction of bacteria, viruses and fungi. Hazards & uses of microorganisms. Isolation and classification of bacteria.

New units		Old units		Mapping/comments (new topics in italics)
Number	Name	Number	Name	
Unit 17	Understand the Principles of Aquatics Husbandry and Management	Unit 16	Aquatics Management	N/A
Unit 18	Understand the Principles and Carry Out the Practice of Exotic Animal Health and Husbandry	Unit 17	Exotic Animal Management	Health and welfare requirements of exotic animal species. Handling, restraint and transportation of exotic animals.
Unit 19	Understanding the Principles of Wildlife Populations, Ecology and Conservation	Unit 18	Principles of Ecology	National and International conservation strategies for wildlife and their habitats.
Unit 20	Understand and Undertake Wildlife Management and Rehabilitation	Unit 19	Wildlife Rehabilitation	Focus on wildlife population management. <i>Wildlife population monitoring.</i>
Unit 21	Understand and Carry Out Farm Livestock Husbandry	Unit 20	Farm Livestock Management	<i>Management of wildlife populations.</i>
Unit 22	Undertake Kennel and Cattery Management	Unit 21	Kennel and Cattery Management	N/A
Unit 23	Undertake Dog Grooming	Unit 22	Animal Grooming Parlour Management	The role of ancillary services removed from unit. Focus on customer services. <i>Admission and administration of animals.</i>
Unit 24	Undertake Estate Skills	Unit 25	Land-based Estate Construction, Repair and Maintenance Skills	Focus of the unit is on dog grooming. Animal parlour management removed. <i>Prepare dogs for styling.</i>
Unit 25	Undertaking Environmental Interpretation in Land-based	Unit 26	Environmental Interpretation in the Land-based Industries	<i>Grooming equipment and maintenance requirements.</i>
Unit 26	Fundamentals of Science	Unit 27	Fundamentals of Science	<i>Removal of excess coat by electrical and non-electrical equipment.</i>
				<i>Trimming dog paws and pads.</i>
				N/A
				N/A
				Principles of electricity and electromagnetic radiation removed from unit. <i>Communication of scientific information.</i>

New units		Old units		Mapping/comments (new topics in italics)
Number	Name	Number	Name	
Unit 27	Chemistry for Biology Technicians	Unit 28	Chemistry for Biology Technicians	N/A
Unit 28	Understand the Principles of Inheritance and Genetic Manipulation	—	N/A	N/A
Unit 29	Undertake Animal Training	Unit 12	Animal Behaviour	Focus is on animal training and the techniques used. <i>Animal training.</i> <i>Understanding the success of animal training programmes.</i>
Unit 30	Understand the Principles of Chemistry for Biological and Medical Science	—	N/A	N/A
Unit 31	Understand the Principles of Zoological Animal Health and Husbandry	Unit 24	Animal Collection Management	Focus of unit is on Zoological animals. <i>Health and welfare of zoo animals.</i> <i>Techniques and equipment required for competent restraint of zoo animals</i>
Unit 32	Understand the Principles of Animal Breeding and Genetics	Unit 29	Genetics and Genetic Engineering	N/A

Annexe G

Examples of calculation of qualification grade above pass grade

Pearson will automatically calculate the qualification grade for learners when unit grades are submitted. The generic examples below demonstrate how the qualification grade above pass is calculated.

Points available for credits achieved at different levels and unit grades

The table below shows the **number of points scored per credit** at the unit level and grade.

Unit level	Points per credit		
	Pass	Merit	Distinction
Level 2	5	6	7
Level 3	7	8	9
Level 4	9	10	11

Learners who achieve the correct number of points within the ranges shown in the 'qualification grade' table below will achieve the qualification merit, distinction or distinction* grades (or combinations of these grades appropriate to the qualification).

Qualification grade

Pearson BTEC Level 3 Certificate

Points range above pass grade	Grade	
230-249	Merit	M
250-259	Distinction	D
260 and above	Distinction*	D*

Pearson BTEC Level 3 Subsidiary Diploma

Points range above pass grade	Grade	
460-499	Merit	M
500-519	Distinction	D
520 and above	Distinction*	D*

Pearson BTEC Level 3 90-credit Diploma

Points range above pass grade	Grade
660-689	MP
690-719	MM
720-749	DM
750-769	DD
770-789	D*D
790 and above	D*D*

Pearson BTEC Level 3 Diploma

Points range above pass grade	Grade
880-919	MP
920-959	MM
960-999	DM
1000-1029	DD
1030-1059	D*D
1060 and above	D*D*

Pearson BTEC Level 3 Extended Diploma

Points range above pass grade	Grade
1300-1339	MPP
1340-1379	MMP
1380-1419	MMM
1420-1459	DMM
1460-1499	DDM
1500-1529	DDD
1530-1559	D*DD
1560-1589	D*D*D
1590 and above	D*D*D*

Example 1

Achievement of pass qualification grade

A learner completing a 30-credit Pearson BTEC Level 3 Certificate **does not** achieve the points required to gain a merit qualification grade.

	Level	Credit	Grade	Grade points	Points per unit = credit x grade
Unit 1	3	10	Pass	7	$10 \times 7 = 70$
Unit 2	3	10	Pass	7	$10 \times 7 = 70$
Unit 3	3	10	Merit	8	$10 \times 8 = 80$
Qualification grade totals		30	Pass		220

Example 2

Achievement of merit qualification grade

A learner completing a 30-credit Pearson BTEC Level 3 Certificate achieves the points required to gain a merit qualification grade.

	Level	Credit	Grade	Grade points	Points per unit = credit x grade
Unit 1	3	10	Pass	7	$10 \times 7 = 70$
Unit 2	3	10	Merit	8	$10 \times 8 = 80$
Unit 3	3	10	Merit	8	$10 \times 8 = 80$
Qualification grade totals			Merit		230

Example 3

Achievement of distinction qualification grade

A learner completing a 60-credit Pearson BTEC Level 3 Subsidiary Diploma achieves the points required to gain a distinction qualification grade.

	Level	Credit	Grade	Grade points	Points per unit = credit x grade
Unit 1	3	10	Merit	8	$10 \times 8 = 80$
Unit 2	3	10	Distinction	9	$10 \times 9 = 90$
Unit 3	3	10	Distinction	9	$10 \times 9 = 90$
Unit 5	3	10	Merit	8	$10 \times 8 = 80$
Unit 6	2	10	Distinction	7	$10 \times 7 = 70$
Unit 11	3	10	Distinction	9	$10 \times 9 = 90$
Qualification grade totals		60	Distinction		500

Example 4

Achievement of distinction distinction grade

A learner completing a Pearson BTEC Level 3 90-credit Diploma achieves the points required to gain a distinction distinction qualification grade.

	Level	Credit	Grade	Grade points	Points per unit = credit x grade
Unit 1	3	10	Merit	8	$10 \times 8 = 80$
Unit 2	3	10	Distinction	9	$10 \times 9 = 90$
Unit 3	3	10	Distinction	9	$10 \times 9 = 90$
Unit 4	3	10	Merit	8	$10 \times 8 = 80$
Unit 5	3	10	Merit	8	$10 \times 8 = 80$
Unit 6	2	10	Distinction	7	$10 \times 7 = 70$
Unit 11	3	10	Distinction	9	$10 \times 9 = 90$
Unit 15	4	10	Merit	10	$10 \times 10 = 100$
Unit 17	3	10	Pass	7	$10 \times 7 = 70$
Qualification grade totals		90	Distinction Distinction		750

Example 5

Achievement of distinction merit qualification grade

A learner completing a 120-credit Pearson BTEC Level 3 Diploma achieves the points required to gain a distinction merit qualification grade.

	Level	Credit	Grade	Grade points	Points per unit = credit x grade
Unit 1	3	10	Merit	8	$10 \times 8 = 80$
Unit 2	3	10	Distinction	9	$10 \times 9 = 90$
Unit 3	3	10	Distinction	9	$10 \times 9 = 90$
Unit 4	3	10	Merit	8	$10 \times 8 = 80$
Unit 5	3	10	Merit	8	$10 \times 8 = 80$
Unit 6	2	10	Distinction	7	$10 \times 7 = 70$
Unit 11	3	10	Distinction	9	$10 \times 9 = 90$
Unit 15	4	10	Merit	10	$10 \times 10 = 100$
Unit 17	3	10	Pass	7	$10 \times 7 = 70$
Unit 18	3	10	Pass	7	$10 \times 7 = 70$
Unit 25	3	20	Merit	8	$20 \times 8 = 160$
Qualification grade totals		120	Distinction Merit		980

Example 6

Achievement of merit merit merit qualification grade

A learner completing a 180-credit Pearson BTEC Level 3 Extended Diploma achieves the points required to gain a merit merit merit qualification grade.

	Level	Credit	Grade	Grade points	Points per unit = credit x grade
Unit 1	3	10	Merit	8	$10 \times 8 = 80$
Unit 2	3	10	Pass	7	$10 \times 7 = 70$
Unit 3	3	10	Distinction	9	$10 \times 9 = 90$
Unit 4	3	10	Merit	8	$10 \times 8 = 80$
Unit 5	3	10	Pass	7	$10 \times 7 = 70$
Unit 6	2	10	Distinction	7	$10 \times 7 = 70$
Unit 11	3	10	Distinction	9	$10 \times 9 = 90$
Unit 12	3	10	Merit	8	$10 \times 8 = 80$
Unit 15	4	10	Pass	9	$10 \times 9 = 90$
Unit 17	3	10	Pass	7	$10 \times 7 = 70$
Unit 18	3	10	Pass	7	$10 \times 7 = 70$
Unit 20	3	10	Pass	7	$10 \times 7 = 70$
Unit 22	3	10	Merit	8	$10 \times 8 = 80$
Unit 25	3	20	Pass	7	$20 \times 7 = 140$
Unit 35	3	10	Distinction	9	$10 \times 9 = 90$
Unit 36	3	10	Merit	8	$10 \times 8 = 80$
Unit 38	3	10	Distinction	9	$10 \times 9 = 90$
Qualification grade totals		180	Merit Merit Merit		1410

May 2016

For information about Edexcel, BTEC or LCCI qualifications visit qualifications.pearson.com

BTEC is a registered trademark of Pearson Education Limited

**Pearson Education Limited. Registered in England and Wales No. 872828
Registered Office: 80 Strand, London WC2R 0RL.**

VAT Reg No GB 278 537121

ISBN 978-1-4469-3472-2
9 781446 934722 >