
UNIVERSITY OF ULSTER

GUIDING PRINCIPLES AND POLICY FOR THE ACCREDITATION OF PRIOR LEARNING

2006 (Revised 2011; Updated 2012) (Revised 2015) (Updated 2020)
GUIDING PRINCIPLES UNDERPINNING THE ACCREDITATION OF PRIOR LEARNING (APL) POLICY

The following principles are fundamental to the achievement of awards that meet nationally recognised standards of achievement.

1 Learning shall be recognised irrespective of the context in which it is achieved.

2 It is the achievement of learning, or the outcomes of that learning, and not just the experience of the activities alone that shall be accredited.

3 Learning must be evidenced in writing and authenticated at the appropriate level.

4 All claims for APL shall be considered with the same degree of rigour and shall be comparable in terms of evidence and effort.

5 Decisions regarding the accreditation of prior learning are a matter of academic judgement, informed by professional bodies and other stakeholders.

6 The entire APL process shall be transparent to all stakeholders and demonstrably rigorous and fair.
7 Feedback shall be provided to applicants at each stage of the process.
8 All staff associated with the accreditation of prior learning shall have their roles clearly and explicitly defined, and underpinned by appropriate staff induction/development.

9 Limitations to APL shall be clearly defined.

10 Policy and procedures for the accreditation of prior learning shall be subject to regular monitoring and review every five years.
POLICY FOR THE ACCREDITATION OF PRIOR LEARNING

1
General Policy

i) Exemptions shall be granted for whole modules only, save in the exception where a module is clearly defined into theoretical and practical elements. In this case, claims may be considered for either the theoretical or practical components.

ii) For programmes of 180 or more credit points, students must register on the programme for modules amounting to at least the final third of the credit value of the award at the highest level. For programmes of up to and including 120 credit points, students must register on the programme for modules amounting to at least the final half of the credit value of the award at the highest level. Exemptions shall not be permitted for these modules. This restriction shall not apply to the Certificate of Personal and Professional Development and Postgraduate Certificate of Professional Development.
iii) Duly constituted APL Boards at the level of the School or Faculty shall take decisions on claims for APL.
iv) Faculties may employ an alternative decision-making body to that of a formally constituted APL Board at programme level. Such bodies shall include as ‘Selectors’ at least two members of staff and should normally include the Course/Subject Director, the APL Adviser and a subject expert. The alternative body must be able to demonstrate the same degree of rigour and status as that provided by a formal APL Board. References below to the APL Board shall be taken to include an alternative decision-making body.

v) The duly constituted APL Board shall have due regard for the authenticity, currency, validity, reliability and sufficiency of the evidence provided (see Glossary of Terms).

vi) Subject/Course Teams shall make explicit any modules where an APL claim cannot be considered and also make explicit the rationale and justification.

vii) Claims must be evidenced by certification or in writing (for experiential claims).

viii) Faculties/Schools shall have due regard for core elements of the programme to ensure that applicants have met the requisite learning outcomes within APL claims.

ix) The process for considering APL claims shall be transparent to all stakeholders and demonstrably rigorous and fair.
x) Feedback shall be provided to applicants at each stage of the process.
xi) Faculties/Schools shall appoint an APL Adviser(s) to provide advice and guidance to applicants on claims for APEL (see Glossary of Terms).

2
APCL for Advanced Standing

i) Regard shall be taken in relation to the currency of the certificated evidence.

ii) The APL Board shall determine whether the certificated evidence is commensurate with the learning outcomes of that part of the programme for which exemption is sought.

iii) It shall be the responsibility of the student to furnish the APL Board with the requisite information of the learning achieved within a certified claim.

3
APCL for Exemptions for individual modules

i) Regard shall be taken in relation to the currency of the certificated evidence.

ii) The APL Board shall determine whether the certificated evidence is commensurate with the learning outcomes within the module(s) for which exemption is sought.

iii) It shall be the responsibility of the student to furnish the APL Board with the requisite information of the learning achieved within a certified claim.
4
APEL for Admission
i) The APL Adviser shall, in consultation with the applicant, determine whether the evidence presented is likely to meet the criteria of being authentic, current, valid, reliable and sufficient.

ii)
Undergraduate Admissions

Admission to undergraduate programmes is based upon prospective students, with considerable life and work experience, demonstrating evidence of their ability to undertake the programme. A portfolio of evidence shall be presented for consideration. Subject/Course Committees shall specify the minimum outcomes to be demonstrated for admission to the programme.

iii)
Postgraduate Admissions

The principle of admission to postgraduate programmes is based on the premise that students shall hold a degree or equivalent qualification. In exceptional circumstances, where an individual has substantial and significant experiential learning, a portfolio of written evidence demonstrating the meeting of graduate qualities (including subject specific outcomes, specified by Subject/Course Committees) may be considered as an alternative entrance route. Evidence used to demonstrate graduate qualities may not be used for exemption against modules within the programme.

5
APEL for Advanced Standing

i) The APL Adviser shall, in consultation with the applicant, determine whether the proposed evidence is likely to meet the criteria of being authentic, current, valid, reliable and sufficient. Notwithstanding the responsibility for advice, the responsibility for the claim lies with the applicant.

ii) The portfolio of evidence presented to demonstrate the meeting of learning outcomes in an experiential learning claim for advanced standing shall be available to the external examiner(s). The level and nature of involvement of the external examiner(s) shall be agreed between the Subject/Course Committee and the examiner(s).

6
APEL for exemptions from individual modules
i) The APL Adviser shall advise applicants on whether an APEL claim is appropriate and against which module(s) exemption may be sought.

ii) The APL Adviser shall, in consultation with the applicant, determine whether the evidence presented is likely to meet the criteria of being authentic, current, valid, reliable and sufficient.

GUIDANCE FOR THE OPERATION OF THE APL PROCESS

1 The APL Adviser shall be the first point of contact for all APL applicants and shall, in consultation with the applicant, determine whether the application would be appropriate and whether the evidence to be presented is likely to meet the criteria for exemption of being authentic, current, valid, reliable and sufficient.

2
Faculties/Schools shall have in place a duly constituted APL Board or alternative body to take decisions. The Board shall receive recommendations from the relevant Subject/Course Director on behalf of the Subject/Course Committee.
3
Constitution of the APL Board /Alternative Body:

The membership of the Board /Alternative Body shall be determined by Faculties, with due regard to its status. Membership shall include at least two members of staff and should normally be drawn from:

Subject Partnership Managers

Co-ordinator for Teaching and Learning

Associate/Head of School

APL Adviser(s)

APL Co-ordinator
Subject/Course Directors

Subject Expert

PSRB – invited members, where appropriate.

Any alternative body shall include as ‘Selectors’ at least two members of staff and should normally include the Course/Subject Director, APL Adviser (normally Course/Subject Director) and subject expert.

4 Appropriate training and support shall be available to all staff associated with the guidance and assessment of claims for the accreditation of prior learning.

5 Faculties shall ensure that procedures are in place at Faculty level to oversee the operation of the APL process and to ensure equitable and consistent treatment of claims.

6 Faculties/Schools shall determine a process to record activity for the individual and to assimilate a dataset to ensure fairness and consistency of decisions.

7 Outcomes of claims:

Approved

Insufficient evidence

Not approved

Applicants shall be informed of the outcome following the Board’s decision in a timely basis.

Where the claim has been determined as a) ‘insufficient evidence’ or b) ‘not approved’, applicants shall be provided with detailed feedback including, in respect of a), identification of those areas where the claim has been deemed deficient and, in respect of b), clear explanation for the claim being determined ‘not approved’.

Where the decision is of insufficient evidence, there shall be one opportunity for the student to provide additional evidence to the Board if this is considered necessary and appropriate, within a timeframe determined by the Board.

The decision of the Board shall be final (no right of appeal except on grounds of procedural irregularity).

8 Where opportunity to undertake a module is limited, decisions on advanced standing and exemption shall be taken before the student is required to commence the module so that the student is not disadvantaged.

9 Faculties/Schools shall have prepared materials to inform students and prospective students how to make a claim for APL.

10 Evidence of prior experiential learning shall be presented in the form of a portfolio of evidence. The portfolio shall contain written material which clearly demonstrates how the student’s prior experience is evidence of his/her achievement of the requisite learning outcomes:

A typical portfolio should normally contain:

· Title page

· Table of contents

· Curriculum Vitae

· Employment History

· Education and Training History

· Training and Professional Qualifications

And include the following sections

Introduction
Setting the context of the claim in the overall academic and career plans of the student

Experience
An expansion on a curriculum vitae or other significant life events including a description of experiences including informal learning activities eg conferences/ workshops.

Learning Account
An account of the learning that has resulted and reflections on what has been learned from the experience

Learning Outcomes
Clear statements of demonstrable behavioural change/ performance resulting from the learning together with a list of demonstrable learning outcomes

Evidence
Evidence of the achievement of each learning outcome

Authenticity
Evidence demonstrating that the prior learning claimed was completed by the applicant
11 Faculties/Schools shall determine the minimum and maximum levels of support that should be provided to students to enable students to complete their APEL claim.

12 Faculties/Schools may consider appointing an APL co-ordinator.

13 There shall be no fee applied to APEL claims for undergraduate admission in keeping with the University’s commitment to Widening Access or to articulation arrangements within linked postgraduate programmes or agreed articulation arrangements involving collaborative provision. A flat fee as set out in the University’s schedule of fees shall be charged for all other claims for the accreditation of prior learning.
14 Subject/Course Committees shall give consideration to the currency of the evidence submitted in relation to subject specific requirements.
15
All successful claims for admission to a programme or exemption from a module(s) or part of a programme shall be reported to Subject/Course Committees and subsequently noted at Faculty Boards. Where appropriate, decisions shall be reported to Academic Registry for amendments to be made to individual student records. In the case of decisions on admission, the outcome shall be reported to the Director of Faculty Operations for communication to the applicant. In all other cases the duty of informing applicants of decisions shall lie with the Chair of the APL Board/Alternative Body.

16
Approved exemptions shall be recorded on the student’s record. Where required, in accordance with programme regulations, marks achieved in prior studies or awarded for experiential learning through assessment of a portfolio of evidence, shall be used to calculate the student’s overall result.

GLOSSARY OF TERMS

Accreditation: the process of identification, assessment and formal acknowledgement of prior learning and achievement.

Accreditation of Prior Learning (APL): a process for assessing and, as appropriate, recognising prior experiential learning or prior certificated learning for academic purposes. This recognition may give the learning a credit value in a credit-based structure and allow it to be counted towards the completion of a programme of study and the award of qualifications associated with it.

The term ‘accreditation of prior learning’ is used here to encapsulate the range of activity and approaches used formally to acknowledge and establish publicly that some reasonably substantial and significant element of learning has taken place. Such learning may have been recognised previously by an education provider described as ‘prior certificated learning’; or it may have been achieved by reflecting upon experiences outside the formal education and training systems, described as ‘prior experiential learning’.

Accreditation of Prior Certificated Learning (APCL): a process through which previously assessed and certificated learning is considered and, as appropriate, recognised for academic purposes.

Accreditation of Prior Experiential Learning (APEL): a process, through which learning achieved outside education or training systems is assessed and, as appropriate, recognised for academic purposes.

APL Board/Alternative Body: a duly constituted body to consider all claims for the accreditation of prior learning. Faculties/Schools may employ an alternative decision-making body to that of a formally constituted APL Board so long as it demonstrates the same rigour and status as that provided by a formal APL Board.

Advanced Standing: is a broad term associated with admission where applicants are deemed to have met the requisite outcomes to enable them to commence the programme at an advanced stage.

APL Adviser: person with subject expertise to provide advice and guidance to applicants. Normally this role would be performed by a Course/Subject Director.

APL Co-ordinator: person appointed with responsibility for the overview of APL activity in the School/Faculty and who may chair the APL Board.

Authenticity: the evidence should clearly relate to the applicant’s own effort and achievements.

Credit: is an educational currency which provides a measure of learning achieved at a given level.

Currency: the evidence should relate to current learning. Where the subject/course teams and/or professional, statutory or regulatory bodies have specific requirements and/or time limits for the currency of evidence, certification or demonstration of learning, these shall be made clear and transparent.

Exemptions: is the awarding of academic credit against specific outcomes on a modular basis.

Level: the standard of achievement reached on completion of the specified outcomes for which accreditation is being claimed.

Module: a module is a component of a programme with its own approved aims, objectives, learning outcomes and assessment methods.
Reliability: the extent to which there is inter-assessor agreement or consistency in the assessment of claims.

Sufficiency: there should be sufficient written evidence to demonstrate fully the achievement of the learning being claimed.

Validity: there should be a clear and transparent link between the learning being evidenced and the outcomes against which recognition is being sought.
1
PAGE
9

