

**Arrangements for:
Professional Development Award
(PDA) in Leadership
at SCQF level 8**

Group Award Code: G9MN 48

Validation date: February 2010

Date of original publication: May 2010

Version: 03 (December 2012)

History of changes

It is anticipated that changes will take place during the life of the qualification, and this section will record these changes. This document is the latest version and incorporates the changes summarised below.

Version number	Description	Date
03	Amendments in line with revised HNC/Diploma in Management and Leadership and change of SSB.	December 2012
02	Amendments in line with revised SVQs in Management and PDAs in Management and Leadership. Revised Appendices 1, 3, 4 and 6.	June 2011

Contents

1	Introduction	1
2	Rationale for the development of the Group Award	2
2.1	Rationale for the Development of the PDA in Leadership at SCQF level 8	2
2.2	Consultation with Stakeholders: Meeting employers' needs.....	3
2.3	Specific Occupational Skills.....	5
2.4	Progression routes/further opportunities/relationship with other SQA awards	6
3	Aims of the Group Award	8
3.1	General aims of the Group Award.....	8
3.2	Specific aims of the Group Award	8
3.3	Target groups	8
4	Access to Group Award.....	9
5	Group Award structure	10
5.1	Framework	10
5.2	Mapping information.....	10
5.3	Articulation, professional recognition and credit transfer	10
6	Approaches to delivery and assessment	11
6.1	Delivery and assessment.....	11
6.2	Support packs	11
6.3	Arrangements for Open/Distance Learning.....	12
6.4	Opportunities for developing Core Skills.....	12
7	General information for centres.....	13
8	General information for candidates	13
9	Glossary of terms.....	16
10	Appendices	16
Appendix 1:	Full list of PDAs in Management and Leadership	17
Appendix 2:	Suite of PDAs in Management and Leadership: Relationship to National Occupational Standards (NOS)	19
Appendix 3:	Management SVQ Structures — Mandatory and Optional Units	20
Appendix 4:	SVQs in Management — SCQF credits and levelling of Units	22
Appendix 5:	Possible pathways and progression routes	24
Appendix 6:	Assessment Strategy.....	26

1 Introduction

This is the Arrangements Document for the PDA in Leadership at SCQF level 8. This document includes: background information on the development of the Group Award, its aims, guidance on access, details of the Group Award structure, and guidance on delivery.

This award is part of a suite of Professional Development Awards (PDAs) in Management and Leadership at SCQF level 7 to SCQF level 11 which have been developed under the SQA Design Principles for Professional Development Awards. These PDAs have been deliberately designed as short stand-alone awards containing two Units, which will enable candidates to enhance their managerial skills and achieve certification in a relatively short period of time.

All the Units included in these PDAs have been developed by Skills CFA, the standards setting body for management and leadership throughout the UK. These are the Units which form the basis of the SVQ Management. The PDA awards, therefore, consist of Units which also form part of an SVQ 3, 4 or 5 in Management.

The PDAs within this suite are designed to meet the needs of those who wish to develop as managers through their own experience in the workplace, ie they are targeted at those who wish to follow a work-based path to management qualifications but do not wish to embark on a full SVQ Management award.

Candidates who achieve one/some of these Management and Leadership PDAs should, therefore, have enhanced their managerial competences, including their knowledge and understanding, through development within the context of their current managerial work. In this way, they should be able to work more effectively as managers to the benefit of themselves and to the organisations for which they work. They will also have demonstrated that they are able to work in accordance with the national occupational standards for managers.

A Qualifications Design Team (QDT) was established to develop the suite of work-based PDAs in Management and Leadership which includes the PDA in Leadership at SCQF level 8.

These work-based PDAs are a suite of seven short stand-alone awards which extend and complement the portfolio of management awards offered by SQA. These PDAs share a number of common aims and characteristics and, as a result, it has been possible to develop them as a cluster of related awards. Each award, however, is a qualification in its own right. A table showing these PDAs in Management and Leadership, together with existing PDAs in Management and Leadership (consisting of HN Units) can be found at Appendix 1.

The Chartered Management Institute (CMI) has agreed to jointly certificate the PDA in Leadership at SCQF level 8 — together with all other Management awards in SQA's portfolio, including SVQs in Management, HNC in Management and Leadership, PDA Diploma in Management and Leadership and all other PDAs in Management and Leadership.

2 Rationale for the development of the Group Award

2.1 Rationale for the Development of the PDA in Leadership at SCQF level 8

The PDA in Leadership at SCQF level 8 offers candidates the opportunity to develop their management competence in providing direction, one of the six areas of competence identified by the Skills CFA. Candidates who successfully complete the award will gain a number of benefits, including:

- ◆ a sound grounding in the managerial competence of providing direction including relevant underpinning knowledge and understanding
- ◆ capability in developing an operational plan that will contribute to achieving objectives set out in a strategic plan
- ◆ capability to provide direction in a clearly defined area of an organisation
- ◆ the development of competence in motivating and supporting people to achieve the vision of the team
- ◆ acquisition of underpinning knowledge and understanding on theories and practice of leadership

The above should ensure that candidates will be able to lead and motivate staff in accordance with the overall objectives of the organisation.

This PDA focuses on the ‘providing direction’ aspect of competence and this, in fact, explains the reasons behind the award. It is designed to enable candidates to build and achieve competence in leadership, as well as motivating and supporting others. It is, therefore, a specific award which is primarily aimed at managers who have gained some management experience and wish to consolidate and enhance their competence as leaders. One of the constituent Units, ‘Provide Leadership in Your Area of Responsibility’ is specifically targeted at middle managers. This, together with the SCQF level of both Units (ie level 8), indicates that the purpose of this award is to enable experienced managers to hone a particular area of competence.

One of the two Units in the award focuses specifically on leadership while the other concentrates on developing and implementing operational plans. The two fit well together, in that managers will be able to develop their leadership competence in the context of their day to day management activities of ensuring that operational activities are carried out to required standards.

This PDA is suitable for managers who have already established their fundamental competence as managers. Leadership is, however, a key part of any managerial role so this award is also about helping managers to build competence in general management skills.

It is possible that some managers, who have sufficient experience and who occupy a suitable job role, may take this PDA after completing one of the other PDAs in this suite, ie the PDA in Managing Self and the Work of Others at SCQF level 8. One reason for this may be that they have identified a need to build leadership competence through the personal development plan which they would undertake as part of the Unit A2 ‘Managing Your Own Resources and Professional Development’.

Both Units in the PDA are mandatory in the SVQ 4 Management SCQF level 9 and the Unit B1 'Develop and Implement Operational Plans for Your Area of Responsibility' is also optional in SVQ 3 Management SCQF level 7.

The title of the award has been chosen to reflect the general competences of this particular PDA. Consultation indicated that 91% of respondents felt the title of the award was appropriate.

2.2 Consultation with Stakeholders: Meeting employers' needs

In order to confirm that the PDAs in Management and Leadership would meet the needs of employers, the QDT made use of information from three main sources. They were:

- ◆ research by SQA on its own awards
- ◆ discussions at the SVQ Management Network meeting in Stirling, March 2009
- ◆ formal consultation with relevant stakeholders on the proposed suite of new awards

Each will now be considered in turn.

◆ *Research by SQA on its own awards*

Market research was carried out by SQA into part-time provision in the Business area with the Further Education Sector, and the findings were reported in January 2007. The report recommended that shorter, bite-sized qualifications were required by centres and employers. These qualifications would be more accessible to candidates in terms of time, cost and assessment.

In common with the existing PDAs in Management and Leadership based on HN Units, the development of the suite of PDAs is a response to this market research. It will complement current SQA provision in SVQ Management which require a more extended period of learning and development.

◆ *Discussions at the SVQ Management Network meeting in Stirling, March 2009*

This is an annual event for centres delivering the SVQ Management. It was attended by representatives from a majority of the centres approved to offer awards in SVQ Management. The 2009 agenda included a briefing on the existing HN PDAs in Management and Leadership and also allowed attendees to break into smaller workshop groups to discuss the possibility of PDAs based on SVQ Units. All those attending, therefore, were able to contribute to the discussion.

Delegates were generally very supportive — and some were particularly enthusiastic — about the possible development of PDAs in Management and Leadership using SVQ Units. There were differences over matters, such as what combination of Units would be appropriate and how many awards there should be etc, but the underlying principle of small, stand-alone awards was welcomed. Only a small proportion of centres deliver both SVQ Management and other management awards such as HNC Management and Leadership or the Diploma in Management and Leadership. The concept of PDAs was, as a result, new to many centres and most saw them as a way to extend the

provision they could offer to potential clients. Delegates also highlighted the attraction of shorter courses to candidates, especially those who might be apprehensive about attempting a full SVQ Management or who had a very specific development need and did not wish to pursue a full SVQ Management.

Centres also recognised the financial implications of shorter awards especially at a time when funding for SVQ Management is being curtailed. Shorter awards could, it was felt, encourage self-funding among employers and, possibly, candidates, particularly if they could be linked to Individual Learning Accounts (ILAs).

PDAs in Management and Leadership based on SVQ Units could also tap into current practice of some centres. For example, offering single Units funded through an ILA, which could be linked into the PDAs.

As noted earlier, the positive response from the Networking Event led SQA to take the proposals forward for full development. Further justification for this decision is provided by anecdotal evidence from centres at external Verifier visits. These provide a chance to discuss current issues with management awards and EVs were specifically asked to canvass views on possible PDAs based on SVQ Units. In fact, it turned out that centres which had been represented at the Networking Event were keen to discuss the proposed new PDAs without prompting. Although not entirely representative, this informal consultation provided further confirmation that stakeholders supported the proposed new awards.

◆ ***Formal consultation with relevant stakeholders on the proposed suite of new awards***

This is, perhaps, the most important of the three sources. It provides a more detailed and more structured response than the Networking Event and, unlike the general SQA consultation, pertains directly to the PDAs.

A particular objective of this consultation was to widen the coverage of stakeholders to include those who had been unable to attend the Networking Event. It was also an opportunity to get a more formal response from the centres who had attended.

Questionnaires were distributed by e-mail to employers and to centres currently approved for SVQ Management. Centres were asked to distribute the questionnaire to current candidates. In this way, all three main stakeholder groups were covered. There is some overlap between the three groups in that some employers are also centres and some candidates are in a position to influence decision on whether their organisation makes use of SQA awards as part of their management training and development programmes.

The responses from the consultation indicated clearly that the suite of PDAs was acceptable to stakeholders and would meet their needs. Although not all the PDAs were equally well received and some respondents suggested alternative formats, the overall positive nature of the responses provided justification for moving forward with the original seven proposed PDAs. One conclusion from the consultation is that there may be scope to develop other PDAs using SVQ Units in future. This confirms the validity of short courses based on Units from SVQ Management as well as pointing to ways in which the present proposals could, at a later date, be extended.

A total of 33 responses were received — 11 candidates; 5 employers and 17 centres — which whilst not high, it is an acceptable return in situations such as this. The responses to the questionnaires were very positive. 94% of respondents agreed that there would be demand for the PDAs while 97% of respondents agreed that Professional Body recognition was important. 88% of centres agreed that they would be able to recruit candidates.

The responses from the questionnaire consultation provided specific confirmation of the more general findings from the SQA market research and of the more anecdotal support from the Networking Event and external Verifier visits.

2.3 Specific Occupational Skills

The development of the new awards also took into account more generic information on managers in the UK labour market. The underlying intention of the PDAs in Management and Leadership parallels that of the SVQ Management as a whole which is to enhance current levels of competence among managers. There has long been a requirement to enhance managerial skills in the UK in general and Scotland in particular. The new awards can be seen as part of developments which began with the Management Charter Initiative (MCI) in the 1980s and have been taking place for some time.

Skills CFA is the body currently responsible for NOS in Management and Leadership and it has been developing the work originally undertaken through the MCI and its predecessor body MSC (Management Standards Centre). During 2008–2009, MSC made presentations at events including the SVQ Management Networking event hosted by the SQA at Stirling in March 2009 and referred to earlier. MSC made the following key points [*Pioneering Change: Making UK Management and Leadership Skills World Class by 2020*, www.management-standards.org]:

- ◆ there are 4.2 million manager/leaders in the UK, making up 15% of the total working population [1.75million are employed in SMEs]
- ◆ between now and 2020, there are 890,000 new managers needed
- ◆ less than 20% of managers qualified in management
- ◆ productivity of UK managers lags behind France, Germany and the US

A summary report by the Chartered Management Institute — CMI [*Environmental Scanning: Trends Affecting the World of Work in 2018*, CMI, 2008] confirms the work of the MSC. It points out that employers are ‘already experiencing skills shortages in some areas and this is being exacerbated by the steady ‘brain drain’ of skilled managers and professionals to other countries’ [*Executive Summary page 9*]. The full report [*Management Futures: The World in 2018*, CMI, March 2008] considers likely changes in the world economy in the coming decade and concludes, among other things, that ‘leaders and managers will have the foresight to identify changes in the market... to make important business decisions’ [*page 22*] and that ‘although we cannot determine the future, we can prepare for it’ [*page 24*]. Throughout, the report highlights the role that managers will play in future economic success.

Other research by the MSC in conjunction with the CMI confirms that managers believe qualifications are of value [Wilton, P., Woodman, P. and Essex, R., 'The Value of Management Qualifications: The perspective of UK employers and managers', CMI, September 2007]. Based on responses from over 2,000 UK managers, it found that a clear majority of both employers (64%) and managers (74%) believed that management qualifications would become more important over the next 5 years. The drivers for this were a need for transferable skills, a focus on professional development and employer demand. Respondents also noted the importance of being able to transfer learning to the workplace.

It is clear from this brief snapshot of current research that there is a requirement for well designed awards in management which will contribute to developing the managerial skills needed by the UK. This adds weight to the conclusions from the consultation carried out in connection with the suite of PDAs in Management and Leadership. Overall, there would seem to be a requirement for focused awards which will enable individuals to develop and enhance their managerial competence.

As explained earlier, information on the relationship of the suite of PDAs in Management and Leadership to NOS can be found at Appendix 2.

2.4 Progression routes/further opportunities/relationship with other SQA awards

Possible pathways and progression routes, together with additional advice are outlined in Appendix 5.

The PDA in Leadership at SCQF level 8 is not intended solely as a vehicle for progression. However, both Units in this PDA are mandatory in the SVQ 4 Management SCQF level 9. Unit B1 'Develop and Implement Operational Plans in Your Area of Responsibility' is also optional in the SVQ 3 Management SCQF level 7. The following table illustrates this:

MSC Unit code	Unit title	SVQ 3 Management SCQF level 7		SVQ 4 Management SCQF level 9	
		M	O	M	O
B1	Develop and Implement Operational Plans in Your Area of Responsibility		√	√	
B6	Provide Leadership in Your Area of Responsibility			√	

Candidates who successfully complete this PDA will have gained one of the optional Units from the SVQ 3 Management SCQF level 7 and two of the four mandatory Units of the SVQ 4 Management SCQF level 9.

It would be possible for candidates who wish to do so to progress to other awards in the suite of PDAs in Management and Leadership, particularly those which concentrate on a specific aspect of management competence such as the PDA in Managing Finances at SCQF level 8 or the PDA in Managing Projects and Business Processes at SCQF level 9. However, it is important to remember that progression between PDAs in Management and Leadership is dependent on the managerial position which candidates occupy.

The PDA in Leadership at SCQF level 8 is also an award which will fully meet the management education needs of some candidates who would not wish to undertake further awards. It is hoped, however, that this PDA will provide an opening for all successful candidates to enhance their professional development after completing the award.

The Chartered Management Institute will jointly certificate the PDA in Leadership at SCQF level 8 with SQA. This will enable candidates to progress within the CMI framework of qualifications.

The PDAs in Management and Leadership are designed to both complement and provide an introduction to other SQA awards, ie they consist of Units from the SVQ Management framework.

There also is a parallel suite of PDAs in Management and Leadership (included in Appendix 1) which link to the more extensive HNC Management and Leadership and the Diploma in Management and Leadership. These awards are distinct from SVQ awards in that they do not require that candidates are in a management position. Unlike the SVQ Management, it is not a condition of these awards that candidates provide evidence of their work as managers in order to demonstrate their managerial competence. They are suitable therefore for both practising and aspirant managers. Aspirant managers can include those who hope to take up a management position, as well as those who are currently fulfilling a management role but wish to develop knowledge, skills and understanding which will fit them to take up a more senior position. The HNC Management and Leadership and similar qualifications may help candidates to meet the knowledge requirements of awards consisting of SVQ Units.

3 Aims of the Group Award

3.1 General aims of the Group Award

Each PDA in Management and Leadership has its own individual aims but, as a group, they share the following **general** aims:

- 1 enable candidates **to develop and achieve** competence in a specific area of managerial work.
- 2 **provide recognition** for the management competence achieved by candidates in their work as a manager.
- 3 meet the **needs of candidates** with different experience and different managerial responsibilities (by providing awards at SCQF level 7 to SCQF level 11 and covering different areas of managerial competence).
- 4 enable **progression** within the SVQ Management framework and within the SCQF framework of qualifications.
- 5 provide **flexibility** for candidates and centres through **alternative ways** to undertake Units in SVQ Management.
- 6 enable candidates to **acquire underpinning knowledge and understanding** of key management concepts and ideas.
- 7 enable candidates to develop **generic skills** which can apply across the whole range of managerial work.

3.2 Specific aims of the Group Award

The PDA in Leadership at SCQF level 8 has some specific aims. It will:

- 1 enable candidates to develop and achieve the competences required to lead people in achieving operational plans and objectives of the organisation.
- 2 enable candidates to develop an operational plan that will contribute to achieving the objectives of the organisation.
- 3 enable candidates to provide direction to people.
- 4 enable candidates to motivate and support people.

3.3 Target groups

The main target groups for the suite of PDAs in Management and Leadership are people who are currently employed in management posts, predominantly at first line, team leading and middle management level. The PDAs in Management and Leadership consist of SVQ Units, which are workplace Units. To be eligible for these Units, candidates must have current occupational experience in a management role and be able to generate the relevant Evidence Requirements. These target groups will comprise three different, overlapping categories of people who:

- ◆ have identified a specific need to develop a particular area of their managerial competence
- ◆ wish to gain recognition for competences which they have developed during their managerial career to date and wish to confirm that they operate in accordance with the national standards for management
- ◆ believe that gaining a management award to prove their current competence will help them to advance their career as managers

The target group for the PDA in Leadership at SCQF level 8 is first line and middle managers, with some emphasis on the latter because of the inclusion of Unit B1. It can be seen as workplace development for middle managers or first line managers with a responsibility to develop operational plans. It is also suitable for people who are at a point where they wish to consolidate and confirm the experience that they have gained as a manager.

4 Access to Group Award

As the PDAs in Management and Leadership are based on SVQ Management Units, they are designed as work-based awards aimed at persons currently fulfilling the occupational role which is the subject of the SVQ. In line with the Assessment Strategy developed for SVQs in Management, access to the PDAs in Management and Leadership is open only to those who currently occupy a management role which enables them to display competence at the level of the standards which make up the award. The nature and level of the management role may vary depending on the level of PDA involved. More information on the Assessment Strategy can be found later in Appendix 6.

It is therefore the responsibility of centres to ensure that candidates attempting the PDAs in Management and Leadership based on SVQ Units are currently engaged in a management role which is appropriate for the PDA they wish to undertake.

Whilst entry to the PDA in Leadership at SCQF level 8 is at the discretion of the centre, eligible managers should have current experience in a managerial role which will enable them to demonstrate the competences of the two Units in this PDA. There should, however, be no artificial barriers to entry and the award should be open to all candidates who are in a suitable managerial post.

This PDA is at SCQF level 8. Candidates should possess the written and oral communications skills which will enable them to undertake an award at SCQF level 8. Candidates who have achieved Units at SCQF level 7 or equivalent should be in a good position to attempt this PDA.

5 Group Award structure

5.1 Framework

The PDA in Leadership at SCQF level 8 consists of two Units, both of which are mandatory:

MSC Unit code	Unit title	SCQF credit points	SCQF level
B1	Develop and Implement Operational Plans in Your Area of Responsibility	11	8
B6	Provide Leadership in Your Area of Responsibility	9	8
Total		20	

The PDA in Leadership at SCQF level 8 will be achieved on successful completion of both mandatory Units. It has been levelled at SCQF level 8 as both Units are at this SCQF level.

Support for the proposed content of this PDA was substantial, with 91% of respondents either ‘agreeing’ or ‘strongly agreeing’ with the content of the award. 91% of respondents also believed there would be a demand for this PDA.

5.2 Mapping information

Each Unit of this PDA aligns to all the general aims of the suite of PDAs given earlier. The following table shows how the **specific** aims of the award align to the Units within it:

MSC Unit code	Unit title	Aim 1	Aim 2	Aim 3	Aim 4
B1	Develop and Implement Operational Plans in Your Area of Responsibility	√	√		
B6	Provide Leadership in Your Area of Responsibility	√		√	√

5.3 Articulation, professional recognition and credit transfer

As outlined earlier, the PDA in Leadership at SCQF level 8 is jointly certificated by SQA and CMI. Successful candidates are eligible for membership of CMI which means that they can become part of the professional community of managers and can benefit from the development opportunities that this can bring.

Candidates who successfully complete this PDA will have gained one of the four optional Units from the SVQ 3 Management SCQF level 7 and two of the four mandatory Units of the SVQ 4 Management SCQF level 9.

6 Approaches to delivery and assessment

6.1 Delivery and assessment

The delivery and assessment of the PDA in Leadership at SCQF level 8 is governed by the Assessment Strategy for the SVQ Management. This is based on the principles set out by the Skills CFA and is reproduced in Appendix 6. Centres must abide by the requirements of this Assessment Strategy.

It is expected that centres will deliver the PDA in Leadership at SCQF level 8 using the methods which they know from past experience comply with the Assessment Strategy. This PDA is a workplace award and candidates will be based at work and complete the Units while carrying out their everyday tasks as a manager.

Predominantly, delivery and assessment in centres is based on a portfolio of evidence gathered by the candidate. This has to be presented in a manner which indicates that the candidate is able, through their work as a manager, to meet the three components of the standards as set out in the SVQ Management Units, ie Outcomes, behaviours and knowledge and understanding. Each Unit specification incorporates a table which give possible examples of evidence that candidates could use to prove that they are competent in terms of the Outcomes, behaviours and knowledge/understanding requirements of the Units.

Candidates are guided through the process of portfolio building by an adviser or mentor who helps them to prepare and implement assessment plans and offers guidance and support. In many centres, the role of adviser and assessor are combined and one person fills both roles. Traditionally, portfolios were paper based but e-portfolios have become common. It is expected that e-portfolios will be widely used for the delivery and assessment of the PDA in Leadership at SCQF level 8.

Some centres cover the knowledge and understanding requirements by using specific questions which candidates have to answer. Others encourage candidates to meet the knowledge and understanding requirements through the personal statements which explain how the evidence submitted demonstrate competence against the Outcomes and behaviours in the SVQ Management Units. Any gaps in the knowledge requirements can be filled by asking the candidate to respond to specific questions.

6.2 Support packs

SQA has developed Candidate Support Packs for the two Units in the PDA in Leadership at SCQF level 8. These can be downloaded from the SVQ Management page of the SQA secure site. These support packs help candidates to get to grips with the underpinning knowledge and understanding requirements of the Units.

In addition, candidates registered on the PDA in Leadership will be eligible for 12 months free studying membership of CMI which allows them access to management information, tools and support materials.

6.3 Arrangements for Open/Distance Learning

It has already been noted that the PDA in Leadership at SCQF level 8 is a workplace award. While most candidates will have face to face contact with advisers and/or assessors through regular meetings, it is also possible for candidates to complete the awards remotely and maintain contact through e-mail or other methods. The use of electronic portfolios greatly facilitates working with remote candidates. Further information on open and distance learning is available at www.sqa.org.uk.

When delivering the PDA in Leadership at SCQF level 8, centres should take account of the additional support needs of individual candidates. Further advice can be found in the SQA document *Introduction to Assessment Arrangements for Schools and Colleges*, which is available at the SQA website at www.sqa.org.uk.

6.4 Opportunities for developing Core Skills

There are no Core Skills embedded in this PDA but it offers opportunities to develop some Core Skills. The Core Skills signposting is shown in the following table which indicates the Core Skill level for each of the Units in the PDA.

Unit	Core Skill				
	Communi- cation	Numeracy	ICT	Problem Solving	Working with Others
Develop and Implement Operational Plans in Your Area of Responsibility	SCQF level 6	SCQF level 5	See Note 1	SCQF level 6	SCQF level 6
Provide Leadership in Your Area of Responsibility	SCQF level 6	SCQF level 4	See Note 1	SCQF level 5	SCQF level 6

NOTE 1: Candidates who use an e-portfolio system will also gather evidence which will help them meet the Core Skill of *ICT* at SCQF level 6.

The acquisition of generic management skills are of equal significance to Core Skills as far as managers are concerned. The following table shows the generic skills which, according to the Skills CFA, are developed in each Unit of the PDA in Leadership at SCQF level 8:

Generic skill	Unit code	
	B1	B6
Setting objectives	√	√
Evaluating	√	
Planning	√	√
Learning		√
Communicating	√	√
Risk management	√	
Networking	√	
Involving others	√	√
Obtaining feedback		√

Generic skill	Unit code	
	B1	B6
Innovating	√	
Influencing and persuading	√	√
Providing feedback		√
Valuing and supporting others		√
Consulting	√	√
Monitoring	√	
Building consensus	√	
Managing conflict		√
Leading by example		√
Motivating		√
Coaching		√
Delegating	√	√
Mentoring		√
Empowering		√
Following		√

7 General information for centres

Disabled candidates and/or those with additional support needs

The additional support needs of individual candidates should be taken into account when planning learning experiences, selecting assessment instruments, or considering whether any reasonable adjustments may be required. Further advice can be found on our website www.sqa.org.uk/assessmentarrangements.

Internal and external verification

All instruments of assessment used within this/these Group Award(s) should be internally verified, using the appropriate policy within the centre and the guidelines set by SQA.

External verification will be carried out by SQA to ensure that internal assessment is within the national guidelines for these qualifications.

Further information on internal and external verification can be found in *SQA's Guide to Assessment* (www.sqa.org.uk).

8 General information for candidates

Welcome to the Professional Development Award (PDA) in Leadership at SCQF level 8. You have just made a vitally important decision for your work as a manager and we are delighted that you have decided to study for your PDA in Leadership at SCQF level 8. We hope that it is an enjoyable and stimulating learning experience for you.

The award has been developed through rigorous research involving employers, centres, and potential candidates of the qualification. The award makes use of the National Occupational Standards (NOS) for management as specified by Skills CFA, the government recognised Standards Setting Body for Management and

Leadership. They are at the forefront of current management practices within leading organisations.

It means that by doing the award you will be able to demonstrate that, in your work as a manager, you are able to operate in accordance with these national standards. Success in the award will mean that you will have proof that your work is up to the national standards. In this way you can contribute to both your own future and to that of the organisation you work for.

The PDA in Leadership at SCQF level 8 is made up of two mandatory Units:

- ◆ Develop and Implement Operational Plans for Your Area of Responsibility [B1]
- ◆ Provide Leadership in Your Area of Responsibility [B6]

Each Unit contains Outcomes, behaviours and underpinning knowledge and understanding and each will enable you to develop different management competences. Each Unit, therefore, contains aspects of the management standards. In other words, if you meet the requirements of the Unit, you will be managing in accordance with the national standards.

The Unit ‘Develop and Implement Operational Plans for Your Area of Responsibility’ will enable you to develop an operational plan and carry out an operational plan which will contribute to achieving the objectives set out in your organisation’s strategic plan.

The Unit ‘Provide Leadership in Your Area of Responsibility’ is about ensuring that you can provide direction to people and motivate and support people to enable them to achieve the vision and objectives of your part of your organisation.

You will be guided through the Units by an adviser/assessor who will help you plan for assessment and advise and help you on how to prove that you can meet the standards in the Units.

You will prove that you can meet the standards by gathering evidence from your place of work of the things that you have done, and are doing, as a manager. You will be expected to explain to your assessor, in writing or by discussion, exactly how the evidence that you have shown that you meet the standards set out in the requirements of the Units. You will gather your evidence together in a portfolio which you will be able to use to prove that you are a competent manager in terms of those parts of the national standards covered by the PDA.

The PDA is a qualification in its own right but it will also help you to progress to further management awards such as the full SVQ 3 Management SCQF level 7 or SVQ 4 Management SCQF level 9, depending on the management position you occupy and your experience as a manager.

The PDA is jointly certificated by SQA and The Chartered Management Institute. If you are successful you will be able to become part of the professional community of managers and benefit from the development opportunities that this can bring. While undertaking the PDA in Leadership you will be eligible for 12 months free studying membership of CMI which will allow you access to a range of support materials and tools etc.

Good luck with your studies.

9 Glossary of terms

SCQF: This stands for the Scottish Credit and Qualification Framework, which is a new way of speaking about qualifications and how they inter-relate. We use SCQF terminology throughout this guide to refer to credits and levels. For further information on the SCQF visit the SCQF website at www.scqf.org.uk

SCQF credit points: One HN credit is equivalent to 8 SCQF credit points. This applies to all HN Units, irrespective of their level.

SCQF levels: The SCQF covers 12 levels of learning.

Dedicated Unit to cover Core Skills: This is a non-subject Unit that is written to cover one or more particular Core Skills.

Embedded Core Skills: This is where the development of a Core Skill is incorporated into the Unit and where the Unit assessment also covers the requirements of Core Skill assessment at a particular level.

Signposted Core Skills: This refers to the opportunities to develop a particular Core Skill at a specified level that lie outwith automatic certification.

Qualification Design Team: The QDT works in conjunction with a Qualification Manager/Development Manager to steer the development of the HNC/HND from its inception/revision through to validation. The group is made up of key stakeholders representing the interests of centres, employers, universities and other relevant organisations.

10 Appendices

Appendix 1: Full list of PDAs in Management and Leadership

Appendix 2: Suite of PDAs in Management and Leadership: Relationship to National Occupational Standards (NOS)

Appendix 3: SVQs in Management: Mandatory and Optional Units

Appendix 4: SVQs in Management: SCQF credit and leveling of Units

Appendix 5: Possible pathways and progression routes

Appendix 6: Assessment Strategy

Appendix 1: Full list of PDAs in Management and Leadership

Title of PDA	Units making up the PDA	SCQF level	SCQF credits points
PDA in Managing Self and the Work of Others at SCQF level 7 (GC6H 47)	A2 (DR67 04) Managing Your Own Resources and Professional Development (level 7; credits 8) D6 (FD3K 04) Allocate and Monitor Progress and Quality in Your Area of Responsibility (level 7; credits 14)	7	22
PDA in Leadership at SCQF level 8 (G9MN 48)	B6 (DR75 04) Provide Leadership in Your Area of Responsibility (level 8; credits 9) B1 (DR47 04) Develop and Implement Operational Plans for Your Area of Responsibility (level 8; credits 11)	8	20
PDA in Managing Finances at SCQF level 8 (G9N2 48)	E1 (DR5F 04) Manage a Budget (level 7; credits 11) E2 (DR5T 04) Manage Finance in Your Area of Responsibility (level 8; credits 14)	8	25
PDA in Managing Projects and Business Processes at SCQF level 9 (G9N3 49)	F1 (DR5J 04) Manage a Project (level 8; credits 11) F3 (FM5P 04) Manage Business Processes (level 9; credits 15)	9	26
PDA in Planning and Implementing Change at SCQF level 9 (GC6F 49)	C6 (FM4X 04) Implement Change (level 8; credits 11) C5 (FM4W 04) Plan Change (level 9; credits 15)	9	26
PDA in Leading Change at SCQF level 9 (GC6G 49)	C4 (FM4T 04) Lead Change (level 9; credits 15) C2 (FD3G 04) Encourage Innovation in your area of responsibility (level 9; credits 12)	9	27
PDA in Strategic Leadership at SCQF level 11 (GC8V 51)	B7 (DR70 04) Provide Leadership for your Organisation (level 11, 13 credits) F12 (DR58 04) Improve Organisational Performance (level 11, 11 credits)	11	24

PDA in Management and Leadership — consisting of HN Units

Titles of PDA	Units making up the PDA	SCQF level	SCQF credit points
PDA in Management at SCQF level 6 (G972 46)	Managing Self and Resources (F3XP 33) Working in a Team (F3XR 33)	6	16
PDA in Managing Self and Others at SCQF level 7 (G9CR 47)	Management: Developing Self Management Skills (H1F1 34) Managing and Working with People (H1F4 34)	7	24
PDA in Managing Self and Others at SCQF level 8 (G9CT 48)	Develop Skills for Personal Effectiveness (DF4F35) Managing People (F5GF 35)	8	24
PDA in Managing Resources and Quality at SCQF level 7 (G9CP 47)	Manage Operational Resources (H1F5 34) Management of Quality (DW6G 34)	7	32
PDA in Leadership and Change at SCQF level 8 (G9CN 48)	Management: Leadership at Work (H1F2 34) Management: Plan, Lead and Implement Change (H1F3 35)	8	16
PDA in Project Management at SCQF level 8 (G9CK 48)	Project Management: Project Justification and Planning (DV5H 35) Project Management: Managing the Implementation of a Project (DV5J 35)	8	24
PDA in Strategic Management at SCQF level 8 (GF93 48)	Management: Strategic Change (H1S6 35) Management: Develop Strategic Plans (H1S7 35)	8	16
PDA in Organisational Leadership at SCQF level 9 (G9CV 49)	Management: Organisational Leadership and Development (H1S8 35) Leadership for Managers (F5GH 36)	9	24
PDA in Decision Making and Innovation at SCQF level 9 (G9CM 49)	Decision Making for Managers (F5GG 36) Management: Organisational Innovation (DV80 36)	9	24
PDA in Organisational Ethics and Decision Making SCQF level 11 (G9M9 51)	Organisational Ethics (F8K9 39) Organisational Decision Making (F8KA 39)	11	32

Appendix 2: Suite of PDAs in Management and Leadership: Relationship to National Occupational Standards (NOS)

There have been National Occupational Standards in management and leadership for some time. Current responsibility for the maintenance and development of these NOS lies with the Skills CFA. The standards were completely revised in 2005 and are now subject to a process of regular incremental review.

The NOS highlight six functional areas of management and leadership and Skills CFA has developed and continues to develop Units of competence within each of these functional areas. These competences apply to the work of managers as a whole and provide, therefore, an indicator of potential management development needs. The PDAs have been mapped against these six areas of competence. These are:

- A Managing Self
- B Providing Direction
- C Facilitating Innovation and Change
- D Working with People
- E Using Resources
- F Achieving Results

The table below summarises the links between each PDA and the Skills CFA functional areas.

SVQ PDA	Functional area
PDA in Managing Self and the Work of Others at SCQF level 7	Managing Self; Working with People
PDA in Leadership at SCQF level 8	Providing Direction
PDA in Managing Finances at SCQF level 8	Using Resources
PDA in Managing Projects and Business Processes at SCQF level 9	Achieving Results
PDA in Planning and Implementing Change at SCQF level 9	Facilitating Innovation and Change
PDA in Leading Change at SCQF level 9	Facilitating Innovation and Change
PDA in Strategic Leadership at SCQF 11	Providing Direction; Achieving Results

Appendix 3: Management SVQ Structures — Mandatory and Optional Units

Unit/NOS	Level 2 SVQ	Level 3 SVQ	Level 4 SVQ	Level 5 SVQ
A1	M			
A2		M	O	
A3			O	O
B1		O	M	
B2				O
B3				O
B4				O
B5	O	M		
B6			M	
B7				M
B8			O	O
B9				O
B10				O
B11		O	O	
B12				O
C1	O	O		
C2			O	
C3				M
C4			O	O
C5		O	O	O
C6		O	O	O
D1	M	O		
D2			M	O
D3		O	O	
D4				O
D5	M			
D6		M	O	
D7		O	O	
D8	O	O		
D9		O	O	
D10		O	O	
D11		O	O	
D12	O			
D13		O	O	
D14	O	O	O	
D15	O	O	O	
D16			O	
D17				O
E1		O		
E2		O	O	
E3			O	O
E4				O
E5	M			
E6		M	O	
E7				O
E8		O	O	
E9		O	O	

Unit/NOS	Level 2 SVQ	Level 3 SVQ	Level 4 SVQ	Level 5 SVQ
E10		O	O	
E11		O		
E12			O	
E13				O
E14			O	
E15			O	
E16			O	
E17			O	O
F1		O	O	
F2			O	O
F3			M	
F4			O	
F5	O			
F6	O	O		
F7	O			
F8	O	O		
F9			O	O
F10				O
F11			O	
F12				M
F13			O	
F14		O	O	
F15			O	O
F16			O	O
F17		O		
F18		O	O	
F19		O	O	

Appendix 4: SVQs in Management — SCQF credits and levelling of Units

Unit/NOS	SCQF level	SCQF credit
A1 Manage your own resources	6	7
A2 Manage your own resources and professional development	7	8
A3 Develop your personal networks	9	10
B1 Develop and implement operational plans for your area of responsibility	8	11
B2 Map the environment in which your organisation operates	11	14
B3 Develop a strategic business plan for your organisation	11	14
B4 Put the strategic business plan into action	10	9
B5 Provide leadership for your team	7	9
B6 Provide leadership in your area of responsibility	8	9
B7 Provide leadership for your organisation	11	13
B8 Ensure compliance with legal, regulatory, ethical and social requirements	9	12
B9 Develop the culture of your organisation	11	13
B10 Manage risk	11	12
B11 Promote equality of opportunity, diversity and inclusion in your area of responsibility	8	10
B12 Promote equality of opportunity, diversity and inclusion in your organisation	11	12
C1 Encourage innovation in your team	6	11
C2 Encourage innovation in your area of responsibility	9	12
C3 Encourage innovation in your organisation	11	16
C4 Lead change	9	15
C5 Plan change	9	15
C6 Implement change	8	11
D1 Develop productive working relationships with colleagues	6	9
D2 Develop productive working relationships with colleagues and stakeholders	9	12
D3 Recruit, select and keep colleagues	9	12
D Plan the workforce	11	12
D5 Allocate and check work in your team	5	12
D6 Allocate and monitor the progress and quality of work in your area of responsibility	7	14
D7 Provide learning opportunities for colleagues	8	11
D8 Help team members address problems affecting their performance	6	5
D9 Build and manage teams	7	8
D10 Reduce and manage conflict in your team	7	5
D11 Lead meetings	7	4
D12 Participate in meetings	5	2
D13 Support individuals to develop and maintain their performance	7	5
D14 Initiate and follow disciplinary procedure	6	6
D15 Initiate and follow grievance procedure	6	6
D16 Manage redundancies in your area of responsibility	7	5
D17 Build and sustain collaborative relationships with other organisations	11	6

Unit/NOS	SCQF level	SCQF credit
E1 Manage a budget	7	11
E2 Manage finance for your area of responsibility	8	14
E3 Obtain additional finance for the organisation	10	18
E4 Promote the use of technology within your organisation	11	12
E5 Ensure your own actions reduce risks to health and safety	5	4
E6 Ensure health and safety requirements are met in your area of responsibility	7	11
E7 Ensure an effective organisational approach to health and safety	11	12
E8 Manage physical resources	8	9
E9 Manage the environmental impact of your work	8	4
E10 Take effective decisions	8	4
E11 Communicate information and knowledge	7	3
E12 Manage knowledge in your area of responsibility	9	4
E13 Promote knowledge management in your organisation	11	7
E14 Support team and virtual working	not rated	not rated
E15 Procure supplies	8	5
E16 Select suppliers through a tendering process	10	6
E17 Outsource business processes	9	9
F1 Manage a project	8	11
F2 Manage a programme of complementary projects	10	12
F3 Manage business processes	9	15
F4 Develop and implement marketing plans for your area of responsibility	9	5
F5 Resolve customer service problems	5	6
F6 Monitor and solve customer service problems	6	6
F7 Support customer service improvements	5	5
F8 Work with others to improve customer service	6	8
F9 Build your organisation's understanding of its market and customers	9	12
F10 Develop a customer focussed organisation	11	12
F11 Manage the achievement of customer satisfaction	9	9
F12 Improve organisational performance	11	11
F13 Manage quality systems	9	5
F14 Prepare for and participate in quality audits	8	6
F15 Carry out quality audits	10	6
F16 Manage the development and marketing of products/services in your area of responsibility	10	9
F17 Manage the delivery of customer service in your area of responsibility	6	9
F18 Prepare sales proposals and deliver sales presentations	not rated	not rated
F19 Sell products/services to customers	not rated	not rated

Appendix 5: Possible pathways and progression routes

SVQ PDA

SVQ Management

There are opportunities for progression for candidates who have completed the entire SVQ Management award. The diagram shows that candidates may progress from SVQ 3 Management to SVQ 4 Management and on to SVQ 5 Management . The work based nature of SVQ Management, however, means that progression from one SVQ level to another is conditional on candidates occupying a managerial role with a suitable level of responsibility. Progression from one SVQ level to another does not depend entirely on the wishes of the candidate. It depends on she/he obtaining an appropriate management position where relevant evidence can be generated.

Candidates with an SVQ Management may, however, progress into more traditional management education. The possibilities for this depend very much on the institutions involved and are thus not shown on the diagram. Candidates with SVQ 5 Management SCQF level 11, for example, are accepted by some HE institutions on courses which lead to an MBA; also candidates who achieve the SVQ 4 Management at SCQF level 9 are accepted by Napier University for their BA in Business and Enterprise. Candidates who complete an SVQ Management at any level will, of course, accumulate SCQF credit points and these will help them to gain entry into courses such as diploma and degree programmes offered by further and higher education establishments. Centres have developed links with other institutions which facilitate progression of candidates into awards offered by these institutions.

It is worth emphasising that the PDAs in Management and Leadership are awards which will fully meet the management development needs of some candidates who would not wish to undertake further awards. For candidates in this situation, an important progression from the PDAs in Management and Leadership is the opening they provide for candidates to enhance their professional development after successfully completing an award.

The awards are recognised by CMI and successful candidates can begin the process of becoming part of the professional community of managers and benefit from the development opportunities that this can bring.

Appendix 6: Assessment Strategy

6.1 Introduction

The Management and Leadership Assessment Strategy is designed to provide awarding organisations with a robust and flexible approach to deliver assessment for Management and Team Leading NVQs/SVQs and competence-based qualifications.

6.2 External quality control

Awarding organisations will provide qualifications and quality assurance that support their delivery to all Management and Team Leading NVQs/SVQs and competence-based qualification assessment centres in line with regulatory requirements in England, Scotland, Wales and Northern Ireland.

Awarding organisations will regularly carry out standard risk assessments in each Management and Team Leading NVQ/SVQ and competence-based qualification assessment centre and manage all identified risks appropriately.

Awarding organisations will consistently apply external verification processes at all Management and Team Leading NVQ/SVQ and competence-based qualification assessment centres, underpinned by standard risk assessment and risk management processes.

Awarding organisations will supply the Skills CFA with quarterly reports on:

- ◆ registration and achievement data at qualification level, and Unit level where available

6.3 Assessing performance

Assessment of all Units at any level of Management and Team Leading NVQs/SVQs and competence-based qualifications may be based on either candidate performance at work or through simulation, as necessary (See Section 6.4 on the next page).

Units which have been imported by the Skills CFA in their Management and Team Leading NVQs/SVQs and competence-based qualifications will be assessed in compliance with the imported assessment strategies.

6.4 Simulation of NVQ/SVQ Units

Simulation is only permitted in exceptional circumstances where natural work evidence is unlikely to occur, with agreement from awarding organisations. It should be used sparingly and should only form a small part of the evidence for the qualification. It should not be used for any part of the leadership and management role that involves the direct supervision of others.

6.5

Occupational expertise to assess performance, and moderate and verify assessments

Candidates work achievements must be assessed, moderated or verified at work by:

- (a) Assessors, moderators or verifiers who have achieved, or are working towards achievement of, the appropriate regulatory body approved qualifications for assessment, moderation or verification;

OR

- (b) A trainer, supervisor or manager, elected by an employer, who must either:

- (i) Have achieved, or be working towards achieving, appropriate regulatory body approved unit qualifications for assessment, moderation or verification;

OR

- (ii) Seek guidance and approval from their awarding organisation to demonstrate that the;
 - ◆ organisation has appropriate processes in place to facilitate assessment, moderation or verification functions
 - ◆ trainer, supervisor or manager is able to map their assessment, moderation or verification skills and knowledge 100% to the National Occupational Standards upon which the qualifications are based. This is known as the employer direct model in Scotland

Assessors must be occupationally competent to make Management & Team Leading assessment judgements about the level and scope of individual candidate performance at work; and occupationally competent to make assessment judgements about the quality of assessment and the assessment process.

External moderators/verifiers or internal moderators/verifiers must be occupationally competent to make Management & Team Leading moderation and verification judgements about the quality of assessment and the assessment process.

Awarding organisations will supply information on the requirements for internal and external moderation/verification activities to Management & Team Leading assessment centres.

The Skills CFA and awarding organisations requires all assessors, moderators and verifiers to maintain current Management & Team Leading competence to deliver these functions. The Skills CFA recognises this can be achieved in many ways but must be recorded in individual continual professional development (CPD) records that are maintained in Management & Team Leading assessment centres.

