
Specification of
apprenticeship
standards for
England

August 2018

2

Contents
Summary 3

About this guidance 3

Review date 3

What legislation does this guidance refer to? 3

Who is this guidance for? 3

Main points 3

Intermediate Level Apprenticeship Frameworks 5

Qualifications Related to the Sector 5

Functional Skills/GCSE/Other Alternatives 7

Information and Communications Technology (ICT) 11

Employee Rights and Responsibilities (ERR) 11

Personal Learning and Thinking Skills (PLTS) 13

On-the-Job Training and Off-the-Job Training Guided Learning Hours (GLH) 14

Exceptions to the English and Maths Regular Minimum Requirements for People
with Special Educational Needs, Learning Difficulties or Disabilities 15

Advanced Level Apprentice Framework 17

Employee Rights and Responsibilities (ERR) 17

Functional Skills/GCSE/Other Alternatives 18

Information and Communications Technology (ICT) 22

Employee Rights and Responsibilities (ERR) 22

Personal Learning and Thinking Skills (PLTS) 22

On-the-Job Training and Off-the-Job Training 22

Guided Learning Hours (GLH) 22

Exceptions to the English and Maths Regular Minimum Requirements for People
with Special Educational Needs, Learning Difficulties or Disabilities 23

Higher Apprenticeship Framework 25

3

Summary

About this guidance
The Specification of Apprenticeship Standards for England (SASE) sets out the minimum
requirements to be included in a recognised English framework. Compliance with the
SASE is a statutory requirement of the Apprenticeships, Skills, Children and Learning Act
2009.

This is the seventh version of the statutory SASE. It includes further qualifications as
recognised English, maths and ICT prior attainment for apprenticeship frameworks.
These modifications are set out in paragraphs 5 – 10 and 31 – 35.

It will be brought into effect by order issued by the Secretary of State.

Review date
This guidance will be reviewed periodically.

What legislation does this guidance refer to?
The Apprenticeship, Skills, Children and Learning Act (ASCLA) 2009.

Who is this guidance for?
This guidance is for:

• Training Providers

• Employers

Main points
• This version of SASE takes effect when the Apprenticeships (Modification to the

Specification of Apprenticeship Standards for England) Order 2018 comes into
force.

• The list of accepted English, maths and ICT equivalent qualifications has been
expanded to include:

o Additional Scottish qualifications

o Equivalent International Baccalaureate qualifications

o Relevant International qualifications

4

o CSE

o Free Standing Maths and Core Maths

o Pre-U qualifications

o Computer Science GCSE.

• The changes will apply to those starting an apprenticeship after the
Apprenticeships (Modification to the Specification of Apprenticeship Standards for
England) Order 2018 has come into force and, pursuant to an appropriate
direction made under section 13 of the Apprenticeships, Skills, Children and
Learning Act 2009 to the certification authority, to those currently on an
apprenticeship but who have not yet completed their apprenticeship prior to the
Order coming into force.

5

Intermediate Level Apprenticeship Frameworks

Qualifications Related to the Sector

 ASCLA Reference

1. An Intermediate Level Apprenticeship framework must
specify the total number of credits which an apprentice
must attain for a qualification on the Regulated
Qualifications Framework (RQF). This must be at a
minimum of 37 credits.

Section 27 (2) (a)

2. An Intermediate Level Apprenticeship framework must
identify the competencies qualification which must be
achieved by the apprentice to qualify for an
apprenticeship certificate, and which is the qualification
required to demonstrate competence in performing the
skill, trade or occupation to which the framework
relates. The competencies qualification must be at
Level 2 of the RQF, underpinned by National
Occupational Standards (NOS), and be approved by
the relevant Sector Skills Council (SSC) or Sector Body.
To avoid duplication of frameworks in the same skill,
trade or occupation, each framework must have a
different competencies qualification.

Section 27 (2) (c) (iii)

3. An Intermediate Level Apprenticeship framework must
identify a technical knowledge qualification which must
be achieved by the apprentice to qualify for an
Apprenticeship certificate. A technical knowledge
qualification is the qualification required to demonstrate
achievement of the technical skills, knowledge and
understanding of theoretical concepts and knowledge
and understanding of the industry and its market
relevant to the skill, trade or occupation to which the
framework relates. The technical knowledge
qualification must be underpinned by National
Occupational Standards (NOS); and be approved by
the relevant Sector Skills Council (SSC) or Sector Body.

Section 27 (2) (c) (ii)

6

 ASCLA Reference

4. An Intermediate Level Apprenticeship framework must
identify either:

a) a competencies qualification at level 2 and a
separate technical knowledge qualification, each of
which must carry at least ten credits on the RQF or;

b) an integrated qualification at level 2 which combines
competence and technical knowledge elements in
which each element carries at least ten credits on the
RQF.

Section 27 (2) (c) (ii)
Section 27 (2) (a)

7

Functional Skills/GCSE/Other Alternatives
5. In accordance with ASCLA Section 27 (2) (c) (i), an Intermediate Level Apprenticeship framework must specify that an apprentice

must achieve (or have achieved) at least one English1 and maths qualification from the following minimum options:

Qualifications English Maths Minimum acceptable grade

GCSE2

Any GCSE with English in the title Any GCSE with Mathematics in the
title

E or 23

International GCSE Any International GCSE with
English in the title

Any International GCSE with
Mathematics in the title

E or 2

Functional Skills level 1 English Mathematics Pass
Key Skills level 1 Communication (Literacy) Application of Number (Numeracy) Pass

A Level Any A Level with English in the title Any A Level with Mathematics in the
title

E or Ordinary Grade (pre 1986)

AS Level Any AS Level with English in the
title

Any AS Level with Mathematics in the
title

E

Core Maths level 34 - Mathematical Studies

Using and Applying Mathematics

Quantitative Problem Solving

Quantitative Reasoning

Mathematics in Context

Mathematics for Work and Life

E

1 All English qualifications should refer only to those qualifications where English is the primary language, unless explicitly stated.
2 Regulated by Ofqual, CCEA and Qualifications Wales.
3 From 2017; where 9 to 1 grading scale is used.
4 Where included in Performance Tables.

8

Qualifications English Maths Minimum acceptable grade

Free-Standing Maths level 2 - Level 2 Free-Standing Mathematics
Qualification - Foundations of
Advanced Mathematics

E

Pre U Certificate Literature in English Mathematics
Further Mathematics

P3

O Level English language

English literature

Mathematics E (pre 1975 evidence of a Pass)

CSE English Mathematics 2 or 3
British Sign Language5

(Regulated Qualifications
Framework level 1)

(Scottish Credit & Qualifications
Framework level 4)

British Sign Language - Pass

Essential Skills Wales level 1 Essential Communication Skills or
Essential Skills Wales in
Communication

Essential Application of Number Skills
or Essential Skills Wales in
Application of Number

Pass

Essential Skills (Northern Ireland)
level 1

Certificate in Essential Skills
Communication

Certificate in Essential Skills
Application of Number

Pass

Scottish Advanced Higher

(SCQF level 7)

English Mathematics C

Scottish Higher

(SCQF level 6)

English Mathematics C

Scottish National 4 English Mathematics Pass

5 Where British Sign Language is primary language.

9

Qualifications English Maths Minimum acceptable grade

(SCQF level 4) Life skills Mathematics

Applications of Mathematics
Scottish Intermediate 1

(SCQF level 4)

English Mathematics C

Scottish Standard Grade General

(SCQF level 4)

English Mathematics 3

Scottish National Certificate Unit

(SCQF level 6)

Communication 4 - Pass

Scottish Core Skill Unit

(SCQF level 4)

Communication Numeracy Pass

Scottish Workplace Core Skill Unit

(SCQF level 4)

Communication Numeracy Pass

Scottish National Unit

(SCQF level 4)

Literacy Numeracy Pass

Scottish Ordinary Grade

(SCQF level 5)

English Mathematics C

IBO Middle Years Programme
level 1/level 2 Certificate

Language and Literature Mathematics

Mathematics – Extended

Grade 2

International Baccalaureate
Diploma

Standard or Higher level
qualification in:

English A: Literature

Standard or Higher level qualification
in:

Mathematical Studies

Grade 3

10

Qualifications English Maths Minimum acceptable grade

English A: Language and
Literature

Or English Literature and
Performance

Mathematics

Further Mathematics

6. English and maths qualifications at a higher level (e.g. level four and above) will be acceptable. For Scotland this would be an
English or maths qualification at SCQF level 7 and above (e.g. Advanced Higher).

7. Overseas qualifications will be acceptable where there is clear evidence from the National Academic Recognition Information
Centre (NARIC) (via a certificate/statement of comparability) that the qualification is an equivalent level to the minimum
requirements for English and maths and there is additional comparison information that confirms the qualification is an equivalent of
GCSE English and/or maths (A* to C).

8. For exceptions to the English and maths minimum requirements, refer to section 18 onwards.

9. Please note: Functional Skills/Key Skills/GCSE (with enhanced functional content) qualifications account for 5 credits each towards
the total credit value of the framework.

https://www.naric.org.uk/naric/

11

Information and Communications Technology (ICT)

 ASCLA Reference
WHERE MANDATED IN FRAMEWORK

10. An Intermediate Level Apprenticeship framework
must specify that an apprentice must achieve or
have achieved at least one from the following
options:

a) a Level 1 or Level 2 Functional Skills
qualification in ICT;

b) An E grade GCSE or International GCSE
(iGCSE) ICT qualification (Level 1 equivalent) or
an E grade or 2 in Computer Science GCSE
(from 2016);

c) a Level 1 or Level 2 Key Skills ICT qualification;

d) an E grade A Level or AS Level ICT
qualification; or

e) a C grade O Level ICT qualification.

Section 27 (2) (c) (i)

Employee Rights and Responsibilities (ERR)

 ASCLA Reference

11. An Intermediate Level Apprenticeship framework must
specify that an apprentice must achieve the standards
of attainment set out in the Employee Rights and
Responsibilities (ERR) national outcomes. To achieve
the ERR national outcomes the apprentice must
demonstrate that they:

a) knows and understands the range of employer and
employee statutory rights and responsibilities
under Employment Law. This should cover the
apprentice’s rights and responsibilities under the
Employment Rights Act 1996, Equality Act 2010
and Health & Safety legislation, together with the
responsibilities and duties of employers;

Section 27 (2) (a)

12

b) knows and understands the procedures and
documentation in their organisation which
recognise and protect their relationship with their
employer. Health & Safety and Equality & Diversity
training must be an integral part of the apprentice’s
learning programme;

c) knows and understands the range of sources of
information and advice available to them on their
employment rights and responsibilities. Details of
Access to Work and Additional Learning Support
must be included in the programme;

d) understands the role played by their occupation
within their organisation and industry;

e) has an informed view of the types of career
pathways that are open to them;

f) knows the types of representative bodies and
understands their relevance to their skill, trade or
occupation, and their main roles and
responsibilities;

g) knows where and how to get information and
advice on their industry, occupation, training and
career;

h) can describe and work within their organisation’s
principles of conduct and codes of practice;

i) recognises and can form a view on issues of public
concern that affect their organisation and industry.

12. An Intermediate Level Apprenticeship framework must
specify where achievement of the ERR national
outcomes is located within the apprenticeship
framework, either within a qualification or elsewhere,
and how achievement is to be evidenced.

Section 27 (2) (a)

13

Personal Learning and Thinking Skills (PLTS)
 ASCLA Reference

13. An Intermediate Level Apprenticeship framework must
specify that an apprentice must achieve the standards of
attainment set out in the Personal Learning and Thinking
Skills (PLTS) national outcomes. To achieve the six
PLTS outcomes the apprentice must demonstrate the
following skills:
a) Independent enquiry - apprentices can 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;

b) Creative thinking – apprentices 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;

c) Reflective learning – apprentices evaluate their
strengths and limitations, setting themselves realistic
goals and criteria for success. They monitor their own
performance and progress, inviting feedback from
others and making changes to further their learning;

d) Team work – apprentices 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;

e) Self management – apprentices 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;

f) Effective participation – apprentices 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.

Section 27 (2) (a)

14

 ASCLA Reference
14. An Intermediate Level Apprenticeship framework must

specify where achievement of the PLTS is located within
the apprenticeship framework, either within a qualification
or elsewhere, and how achievement is to be evidenced.

Section 27 (2) (a)

On-the-Job Training and Off-the-Job Training
Guided Learning Hours (GLH)
 ASCLA Reference

15. An Intermediate Level Apprenticeship framework must
specify the number of Guided Learning Hours (GLH)
that an apprentice must receive to complete the
framework. This must be a minimum of 280 GLH of
which at least 100 GLH or 30% (whichever is the
greater) must be delivered off-the-job and clearly
evidenced. The remaining GLH must be delivered on-
the-job and clearly evidenced. Guided learning relates
to training which is designed to achieve clear and
specific outcomes which contribute directly to the
successful achievement of the apprenticeship
framework. This SASE requirement for on-the-job and
off-the-job guided learning is intended to meet the
requirement in Section 27 (2) (b) of the ASCLA for on-
the-job training and off-the-job training.

Section 27 (2) (b)

16. An Intermediate Level Apprenticeship framework must
specify the number of GLH that an apprentice must
receive within 12 months of starting a framework. This
must be a minimum of 280 GLH.

Section 27 (2) (b)

17. An Intermediate Level Apprenticeship framework must
specify that, after 12 months of starting a framework,
an apprentice must receive a minimum of 280 GLH in
each subsequent 12 month period. Where an
apprentice completes an Apprenticeship part way
through the final 12 month period (which is after the
first 12 months), an apprentice must receive a
proportion of the minimum of 280 GLH which is at
least equal to the proportion of the final 12 month
period spent on the apprenticeship.

Section 27 (2) (b)

15

Exceptions to the English and Maths Regular Minimum
Requirements for People with Special Educational Needs,
Learning Difficulties or Disabilities

18. Every effort should be made to enable apprentices to achieve the regular minimum
English and maths requirements of the specific apprenticeship, including
appropriate use of access arrangements, reasonable adjustments and stepping
stone qualifications.

19. However, some apprentices with learning difficulties and disabilities may be able to
meet the occupational standard but may struggle to achieve the English or maths
qualification at the level normally required as a result of the nature of their difficulty
or disability. Apprentices in this category who meet all of the conditions specified
below are exempt from the regular English and maths minimum requirements and
are instead required to achieve an adjusted minimum requirement of Entry Level 3
Functional Skills in these subjects.

20. Depending on the apprentice’s individual circumstances and assessment, the
adjustment may apply to one subject in isolation, or to both English and maths. If
the adjustment is only applied to one subject, the regular requirements for the non-
adjusted subject will apply.

21. Adjusting the minimum requirements to Entry Level 3 Functional Skills in English
and maths can be considered by the provider on an individual case-by-case basis
where all of the following conditions have been satisfied:

• The apprentice has either an existing or previously issued Education, Health and
Care (EHC) Plan, a statement of Special Educational Need (SEN) or a Learning
Difficulty Assessment (LDA);

• The provider holds or has conducted an evidenced assessment demonstrating
that even with support, reasonable adjustments and stepping stone qualifications
the apprentice is not able to achieve English or maths to the minimum level as a
result of their learning difficulty or disability;

• The employer and provider must reasonably expect that the apprentice will be
able to successfully achieve all other aspects of the apprenticeship
requirements, become occupationally competent and achieve Entry Level 3
Functional Skills in the adjusted subject(s) before the end of their apprenticeship;
and

• There are no industry specific minimum entry requirements.

22. For the purpose of this document, ‘provider’ is defined as the education or training

provider.

23. Although the apprentice will be exempt from the regular English and/or maths
minimum requirements, providers must consider how to enable the apprentice to

16

access further literacy and numeracy development – including Level 1 and Level 2
courses – as part of their overall training provision, if appropriate.

24. The assessment should be formal, structured, and authorised by an appropriate
professional associated with the training or education provider, such as the head of
SEN or Student Support. The format of the assessment is to be determined by the
provider but must be able to stand up to scrutiny. We expect that it will be
conducted within eight weeks of an apprentice beginning their apprenticeship and
will include:

• assessment of the apprentice’s current English and maths levels;

• collection of information on how the learning difficulty or disability affects the
apprentice’s English and maths abilities and a clear indication of whether one or
both are affected;

• assessment of the apprentice’s ability to meet the regular English and maths
requirements even with appropriate support in place;

• the creating of a recommended learning plan to enable the apprentice to achieve
Entry Level 3 in the adjusted subject(s) and, where appropriate, to continue to
build on their literacy and numeracy skills by accessing further courses; and

• collection of copies of an Education, Health and Care (EHC) Plan, a statement of
Special Educational Need (SEN) or a Learning Difficulty Assessment (LDA).

25. The Individual Learner Record (ILR) will be used to monitor the application of this

adjustment to the regular English and maths requirements. Providers should retain
evidence that justifies their decision that a student is eligible for this exemption. This
information must be available to auditors appointed to test the use of ESFA funding
and to Ofsted inspectors.

26. In the event that the apprentice disagrees with the outcome of the assessment the
provider must provide a facility for the apprentice to request a second opinion. The
provider must ensure that the assessment is reviewed independently by a second
SEN professional. The format of the review process is to be determined by the
provider and must be able to stand up to scrutiny.

17

Advanced Level Apprentice Framework

Employee Rights and Responsibilities (ERR)
 ASCLA Reference

27. An Advanced Level Apprenticeship framework must specify
the total number of credits which an apprentice must attain
for a qualification on the RQF. This must be at a minimum of
37 credits

Section 27 (2) (a)

28. An Advanced Level Apprenticeship framework must identify
the competencies qualification which must be achieved by
the apprentice to qualify for an apprenticeship certificate,
and which is the qualification required to demonstrate
competence in performing the skill, trade or occupation to
which the framework relates. The competencies qualification
must be at Level 3 of the RQF; underpinned by National
Occupational Standards (NOS); and be approved by the
relevant SSC or Sector Body. To avoid duplication of
frameworks in the same skill, trade or occupation, each
framework must have a different competencies qualification.

Section 27 (2) (c) (iii)

29. An Advanced Level Apprenticeship framework must identify
a technical knowledge qualification which must be achieved
by the apprentice to qualify for an apprenticeship certificate.
A technical knowledge qualification is the qualification
required to demonstrate achievement of the technical skills,
knowledge and understanding of theoretical concepts and
knowledge and understanding of the industry and its market
relevant to the skill, trade or occupation to which the
framework relates. The technical knowledge qualification
must be underpinned by National Occupational Standards
(NOS); and be approved by the relevant Sector Skills
Council (SSC) or Sector Body.

Section 27 (2) (c) (ii)

30. An Advanced Level Apprenticeship framework must identify
either:

a) a competencies qualification at Level 3 and a separate
technical knowledge qualification, each of which must carry
at least ten credits on the RQF; or

b) an integrated qualification at Level 3 which combines
competence and technical knowledge elements in which
each element is separately assessed and in which each
element carries at least ten credits on the RQF.

Section 27 (2) (c) (ii)
Section 27 (2) (a)

18

Functional Skills/GCSE/Other Alternatives
31. In accordance with ASCLA Section 27 (2) (c) (i) an Advanced Level Apprenticeship framework must specify that an apprentice must

achieve (or have achieved) at least one English6 and maths qualification from the following minimum options:

Qualifications English Maths Minimum acceptable grade

GCSE7

Any GCSE with English in the
title

Any GCSE with Mathematics in
the title

C or 48

International GCSE Any International GCSE with
English in the title

Any International GCSE with
Mathematics in the title

C or 4

Functional Skills level 2 English Mathematics Pass
Key Skills level 2 Communication (Literacy) Application of Number

(Numeracy)
Pass

A Level Any A Level with English in the
title

Any A Level with Mathematics in
the title

E or Ordinary Grade (pre 1986)

AS Level Any AS Level with English in the
title

Any AS Level with Mathematics
in the title

E

Core Maths level 39 - Mathematical Studies

Using and Applying Mathematics

Quantitative Problem Solving

Quantitative Reasoning

Mathematics in Context

Mathematics in Work and Life

E

6 All English qualifications should refer only to those qualifications where English is the primary language, unless explicitly stated.
7 Regulated by Ofqual, CCEA and Qualifications Wales
8 From 2017; where 9 to 1 grading scale is used
9 Where included in Performance Tables.

19

Qualifications English Maths Minimum acceptable grade

Pre U Certificate Literature in English Mathematics

Further Mathematics

P3

Free-Standing Maths level 2 - Level 2 Free-Standing
Mathematics Qualification -
Foundations of Advanced
Mathematics

C

O Level English language

English literature

Mathematics C (pre 1975 evidence of a Pass)

CSE English Mathematics 1
British Sign Language10

(Regulated Qualifications
Framework level 2)

(Scottish Credit &
Qualifications Framework
level 5)

British Sign Language - Pass

Essential Skills Wales level 2 Essential Communication Skills
or Essential Skills Wales in
Communication

Essential Application of Number
Skills or Essential Skills Wales in
Application of Number

Pass

Essential Skills (Northern
Ireland) level 2

Certificate in Essential Skills
Communication

Certificate in Essential Skills
Application of Number

Pass

Scottish Advanced Higher
(SCQF level 7)

English Mathematics C

10 Where British Sign Language is primary language.

20

Qualifications English Maths Minimum acceptable grade

Scottish Higher

(SCQF level 6)

English Mathematics C

Scottish National 5

(SCQF level 5)

English Mathematics

Life skills Mathematics

Applications of Mathematics

C

Scottish Intermediate 2

(SCQF level 5)

English Mathematics C

Scottish Standard Grade
Credit

(SQCF level 5)

English Mathematics 2

Scottish National Certificate
Unit

(SCQF level 6)

Communication - Pass

Scottish Core Skill Unit

(SCQF level 5)

Communication Numeracy Pass

Scottish Workplace Core Skill
Unit

(SCQF level 5)

Communication Numeracy Pass

Scottish National Unit

(SCQF level 5)

Literacy Numeracy Pass

Scottish Ordinary Grade

(SCQF level 5)

English Mathematics C

21

Qualifications English Maths Minimum acceptable grade

IBO Middle Years
Programme level 1/level 2
Certificate

Language and Literature Mathematics

Mathematics - Extended

Grade 3

International Baccalaureate
Diploma

Standard or Higher level
qualification in:

English A: Literature

English A: Language and
Literature

Or English Literature and
Performance

Standard or Higher level
qualification in:

Mathematical Studies

Mathematics

Further Mathematics

Grade 3

32. English and maths qualifications at a higher level (e.g. level four and above) will be acceptable. For Scotland this would be an
English or maths qualification at SCQF level 7 and above (e.g. Advanced Higher).

33. Overseas qualifications will be acceptable where there is clear evidence from NARIC (via a certificate/statement of comparability)
that the qualification is an equivalent level to the minimum requirements for English and maths and there is additional comparison
information that confirms the qualification is an equivalent of GCSE English and/or maths (A* to C).

34. For exceptions to the English and maths minimum requirements refer to section 40 onwards.

Please note: Functional Skills/Key Skills/GCSE (with enhanced functional content) qualifications account for 5 credits each towards
the total credit value of the framework.

https://www.naric.org.uk/naric/

22

Information and Communications Technology (ICT)
 ASCLA Reference

WHERE MANDATED IN FRAMEWORK

35. An Advanced Level Apprenticeship framework must
specify that an apprentice must achieve or have
achieved at least one from the following options:

a) a Level 2 Functional Skills qualification in ICT;

b) a C grade GCSE or International GCSE ICT
qualification or a C grade or 4 Computer Science
GCSE (from 2016);

c) a Level 2 Key Skills ICT qualification;

d) an E grade A Level or AS Level ICT qualification; or

e) a C grade O Level ICT qualification.

Section 27 (2) (c) (i)

Employee Rights and Responsibilities (ERR)
 ASCLA Reference

36. Requirements are the same as for an Intermediate
Level Apprenticeship framework.

Section 27 (2) (a)

Personal Learning and Thinking Skills (PLTS)
 ASCLA Reference

37. Requirements are the same as for an Intermediate
Level Apprenticeship framework.

Section 27 (2) (a)

On-the-Job Training and Off-the-Job Training
Guided Learning Hours (GLH)
 ASCLA Reference

38. Requirements are the same as for an Intermediate
Level Apprenticeship framework.

Section 27 (2) (b)

23

Exceptions to the English and Maths Regular Minimum
Requirements for People with Special Educational Needs,
Learning Difficulties or Disabilities

39. Every effort should be made to enable apprentices to achieve the regular minimum
English and maths requirements of the specific apprenticeship, including
appropriate use of access arrangements, reasonable adjustments and stepping
stone qualifications.

40. However, some apprentices with learning difficulties and disabilities may be able to
meet the occupational standard but may struggle to achieve the English or maths
qualification at the level normally required as a result of the nature of their difficulty
or disability. Apprentices in this category who meet all of the conditions specified
below are exempt from the regular English and maths minimum requirements and
are instead required to achieve an adjusted minimum requirement of Entry Level 3
Functional Skills in these subjects.

41. Depending on the apprentice’s individual circumstances and assessment, the
adjustment may apply to one subject in isolation, or to both English and maths. If the
adjustment is only applied to one subject, the regular requirements for the non-
adjusted subject will apply.

42. Adjusting the minimum requirements to Entry Level 3 Functional Skillls in English
and maths can be considered by the provider on an individual case-by-case basis
where all of the following conditions have been satisfied:

• The apprentice has either an existing or previously issued Education, Health and
Care (EHC) Plan, a statement of Special Educational Need (SEN) or a Learning
Difficulty Assessment (LDA);

• The provider holds or has conducted an evidenced assessment demonstrating
that even with support, reasonable adjustments and stepping stone qualifications
the apprentice is not able to achieve English or maths to the minimum level as a
result of their learning difficulty or disability;

• The employer and provider must reasonably expect that the apprentice will be
able to successfully achieve all other aspects of the apprenticeship
requirements, become occupationally competent and achieve Entry Level 3
Functional Skills in the adjusted subject(s) before the end of their apprenticeship;
and

• There are no industry specific minimum entry requirements.

43. For the purpose of this document, ‘provider’ is defined as the education or training

provider.

44. Although the apprentice will be exempt from the regular English and/or maths
minimum requirements, providers must consider how to enable the apprentice to

24

access further literacy and numeracy development – including Level 1 and Level 2
courses – as part of their overall training provision, if appropriate.

45. The assessment should be formal, structured, and authorised by an appropriate
professional associated with the training or education provider, such as the head of
SEN or Student Support. The format of the assessment is to be determined by the
provider but must be able to stand up to scrutiny. We expect that it will be
conducted within eight weeks of an apprentice beginning their apprenticeship and
will include:

• assessment of the apprentice’s current English and maths levels;

• collection of information on how the learning difficulty or disability affects the
apprentice’s English and maths abilities and a clear indication of whether one or
both of English and maths are affected;

• assessment of the apprentice’s ability to meet the regular English and maths
requirements even with appropriate support in place;

• the creating of a recommended learning plan to enable the apprentice to achieve
Entry Level 3 in the adjusted subject(s) and, where appropriate, to continue to
build on their literacy and numeracy skills by accessing further courses; and

• collection of copies of an Education, Health and Care (EHC) Plan, a statement of
Special Educational Need (SEN) or a Learning Difficulty Assessment (LDA).

46. The Individual Learner Record (ILR) will be used to monitor the application of this

adjustment to the regular English and maths requirements. Providers should retain
evidence that justifies their decision that a student is eligible for this exemption. This
information must be available to auditors appointed to test the use of ESFA funding
and to Ofsted inspectors.

47. In the event that the apprentice disagrees with the outcome of the assessment the
provider must provide a facility for the apprentice to request a second opinion. The
provider must ensure that the assessment is reviewed independently by a second
SEN professional. The format of the review process is to be determined by the
provider and must be able to stand up to scrutiny.

25

Higher Apprenticeship Framework
Qualifications Related to the Sector
 ASCLA Reference

48. Higher Apprenticeship frameworks must specify the total
number of credits which an apprentice must attain on the
RQF and/or through the award of a Framework for Higher
Education Qualifications (FHEQ) qualification / other
Higher Education Institution (HEI) qualification and/or
professional qualification as recognised by the sector.
This must be at a minimum of 90 credits for Levels 4 and 5
and a minimum of 120 credits for Levels 5 and 7.

Section 27 (2) (a)

49. Higher Apprenticeship frameworks must identify the
competencies qualification which must be achieved by the
apprentice to qualify for an apprenticeship certificate, and
which is the qualification required to demonstrate
competence in performing the skill, trade or occupation to
which the framework relates. The competencies
qualification must be at the specified level of the
framework, underpinned by National Occupational
Standards (NOS), and be approved by the relevant Sector
Skills Council (SSC) or Sector Body, or underpinned by
professional standards as recognised by the sector. To
avoid duplication of frameworks in the same skill, trade or
occupation, each framework must have a different
competencies qualification.

Section 27 (2) (c) (iii)

50. Higher Apprenticeship frameworks must identify a
technical knowledge qualification which must be achieved
by the apprentice to qualify for an Apprenticeship
certificate. A technical knowledge qualification is the
qualification required to demonstrate achievement of the
technical skills, knowledge and understanding of
theoretical concepts and knowledge and understanding of
the industry and its market relevant to the skill, trade or
occupation to which the framework relates. The technical
knowledge qualification must be underpinned by National
Occupational Standards (NOS) and be approved by the
relevant Sector Skills Council (SSC) or Sector Body, or
underpinned by professional standards as recognised by
the sector.

Section 27 (2) (c) (ii)

26

 ASCLA Reference
51. A Higher Apprenticeship framework at Level 4 must

identify either:

a) a competencies qualification at Level 4 and a separate
technical knowledge qualification; or

b) an integrated qualification at Level 4 which combines
competence and technical knowledge elements which
are separately assessed; or

c) an integrated qualification at Level 4 which combines the
assessment of competence and technical knowledge
elements.

Section 27 (2) (c) (ii)
Section 27 (2) (a)

52. A Higher Apprenticeship framework at Level 5 must
identify either:

a) a competencies qualification at Level 5 and a separate
technical knowledge qualification; or

b) an integrated qualification at Level 5 which combines
competence and technical knowledge elements which
are separately assessed; or

c) an integrated qualification at Level 5 which combines the
assessment of competence and technical knowledge
elements.

Section 27 (2) (c) (ii)
Section 27 (2) (a)

53. A Higher Apprenticeship framework at Level 6 must
identify either:

a) a competencies qualification at Level 6 and a separate
technical knowledge qualification; or

b) an integrated qualification at Level 6 which combines
competence and technical knowledge elements which
are separately assessed; or

c) an integrated qualification at Level 6 which combines the
assessment of competence and technical knowledge
elements.

Section 27 (2) (c) (ii)
Section 27 (2) (a)

54. A Higher Apprenticeship framework at Level 7 must
identify either:

a) a competencies qualification at Level 7 and a separate
technical knowledge qualification; or

Section 27 (2) (c) (ii)
Section 27 (2) (a)

27

 ASCLA Reference
b) an integrated qualification at Level 7 which combines

competence and technical knowledge elements which
are separately assessed; or

c) an integrated qualification at Level 7 which combines the
assessment of competence and technical knowledge
elements.

28

© Crown copyright 2018

This publication (not including logos) is licensed under the terms of the Open
Government Licence v3.0 except where otherwise stated. Where we have identified any
third party copyright information you will need to obtain permission from the copyright
holders concerned.

To view this licence:
visit www.nationalarchives.gov.uk/doc/open-government-licence/version/3
email psi@nationalarchives.gsi.gov.uk
write to Information Policy Team, The National Archives, Kew, London, TW9 4DU

About this publication:
enquiries www.education.gov.uk/contactus
download www.gov.uk/government/publications

Reference: DFE-00236-2018

Follow us on Twitter:
@educationgovuk

Like us on Facebook:
facebook.com/educationgovuk

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/
mailto:psi@nationalarchives.gsi.gov.uk
http://www.education.gov.uk/contactus
https://www.gov.uk/government/publications?keywords=&publication_filter_option=all&departments%5B%5D=department-for-education&commit=Refresh+results
http://twitter.com/educationgovuk
http://www.facebook.com/educationgovuk

	Summary
	About this guidance
	Review date
	What legislation does this guidance refer to?
	Who is this guidance for?
	Main points

	Intermediate Level Apprenticeship Frameworks
	Qualifications Related to the Sector
	Functional Skills/GCSE/Other Alternatives
	Employee Rights and Responsibilities (ERR)
	Personal Learning and Thinking Skills (PLTS)
	On-the-Job Training and Off-the-Job Training Guided Learning Hours (GLH)
	Exceptions to the English and Maths Regular Minimum Requirements for People with Special Educational Needs, Learning Difficulties or Disabilities

	Advanced Level Apprentice Framework
	Employee Rights and Responsibilities (ERR)
	Functional Skills/GCSE/Other Alternatives
	Information and Communications Technology (ICT)
	Employee Rights and Responsibilities (ERR)
	Personal Learning and Thinking Skills (PLTS)
	On-the-Job Training and Off-the-Job Training
	Guided Learning Hours (GLH)
	Exceptions to the English and Maths Regular Minimum Requirements for People with Special Educational Needs, Learning Difficulties or Disabilities

	Higher Apprenticeship Framework
	Qualifications Related to the Sector

