	
	

	
	Professional Award-type Descriptors at NFQ Levels 5 and 6

	[bookmark: _GoBack]
		
		

	
	Professional Award-type Descriptors
at NFQ Levels 5 and 6

	
	

Foreword
The expected learning outcomes of the new descriptors at NFQ Levels 5 and 6 are set out in the following table. The grey text at NFQ Level 6 indicates text carried up from the NFQ Level 5 descriptor. Outcomes expressed in the Level 5 descriptor are to be taken as included in the Level 6 descriptor (whether or not this is made explicit in the table) and the higher ones. Relevant parts of the NFQ Grid of Level Indicators are provided for reference in the grey panels.

	New Professional Award-type Descriptors at NFQ Levels 5 and 6
	

	
	Thread
	Level 5 Professional Award (new proposal)
Existing award-type descriptors (and therefore award titles) can be used in conjunction with these occupational award-type descriptors provided both are satisfied.
Award-titles are not otherwise regulated by this descriptor.
Professional in this context means there is
· A stable occupational group requiring special training for membership;
· A community of practice[footnoteRef:1]; and [1: The concept of a ‘community of practice’ is explained in the context of QQI’s work in a QQI background paper entitled “Qualifications Systems and Related Concepts”. http://www.qqi.ie/Downloads/Consultation/Qualifications%20Systems%20and%20related%20concepts.pdf]

· Ethical and technical standards for practice.
	Level 6 Professional Award (new proposal)
Existing award-type descriptors (and therefore award titles) can be used in conjunction with these occupational award-type descriptors provided both are satisfied.
Award-titles are not otherwise regulated by this descriptor.
	Level 7 Professional Award
(Determined in 2011)

	Volume
	Volume of corresponding programme
	Variable
	Variable
	Variable. Normally the volume of newly certified learning will be at least 30 (HET) credits or equivalent however, in exceptional conditions this may be waived.

	Purpose
	The uses to which the knowledge, skill and competence will be put
	The knowledge, skill and competence acquired are proper to autonomous professional practice at this level as a member of a well-defined professional community of practice, typically in a structured setting or in an organisation, as well as relevant to personal development, participation in society, the community of practice, employment and study including access to additional formal education and training
	The knowledge, skill and competence acquired are proper to autonomous professional practice at this level as a member of a well-defined professional community of practice, typically in a structured setting or in an organisation, as well as relevant to personal development, participation in society, the community of practice, employment and study including access to additional formal education and training
	The knowledge, skill and competence acquired are proper to autonomous professional practice typically in a structured setting or in an organisation, as well as relevant to personal development, participation in society, employment and study including access to additional formal education and training

	
Knowledge-breadth
	
	Broad range of knowledge
	Specialised knowledge of a broad area
	Specialised knowledge across a variety of areas

	Knowledge Kind
	
	Some theoretical concepts and abstract thinking, with significant depth in some areas
	Some theoretical concepts and abstract thinking, with significant underpinning theory
	Recognition of limitations of current knowledge and familiarity with sources of new knowledge; integration of concepts across a variety of areas

	Knowledge: breadth and kind
	Knowledge scope and coherence
	Broad current general knowledge and an integrated body of specialised knowledge required to support a craft or occupational discipline and knowledge of its connections with related activities;
Specialised knowledge here involves some theoretical concepts and abstract thinking with significant depth in some areas
	Broad current general knowledge and an integrated body of specialised knowledge required to support a craft or an occupational discipline and knowledge of the connections with related disciplines;
Specialised knowledge here involves significant underpinning theory and an awareness of the boundaries of that knowledge
	Broad and up-to-date general knowledge and specialised knowledge of a variety of areas comprising a professional discipline and of the connections between these areas and with related disciplines

	
	Knowledge Structure
	Practical understanding of facts, concepts, rules, regulations, methods, materials, tools, devices, techniques; their development and limitations; and how they are applied in current occupational activity
	Practical understanding of facts, concepts, rules, regulations, abstract models, methods, materials, tools, devices, technologies; their development and limitations; and how they are applied in current occupational activity
	Understanding of facts, concepts, rules, models, schools of thought, methods, technology; their development and limitations; and how they arise and are applied in current professional practice

	
	Knowledge of issues
	Knowledge of the context for professional activity (familiarity with the community of practice and with safety, employment, technological and regulatory perspectives) and awareness of disciplines likely to be encountered as a member of the community of practice
	Knowledge of the context for professional activity (familiarity with the community of practice and with safety, employment, technological and regulatory perspectives and with relevant economic, social and environmental issues) and awareness of other disciplines likely to be encountered as a member of the community of practice
	Knowledge of the context for professional practice (including regulatory, economic, scientific, technological, social and cultural aspects) and awareness of other disciplines likely to be encountered as a practitioner and member of the profession

	
Know-how and skill: range
	
	Demonstrate a broad range of specialised skills and tools
	Demonstrate comprehensive range of specialised skills and tools
	Demonstrate specialised technical, creative or conceptual skills and tools across an area of study

	Know-how and skill: selectivity
	
	Evaluate and use information to plan and develop investigative strategies and to determine solutions to varied unfamiliar problems
	Formulate responses to well-defined abstract problems
	Exercise appropriate judgement in planning, design, technical and/or supervisory functions related to products, services, operations or processes

	Know-how and skill: range and selectivity
	Use cognitive and practical skills (analytical and synthetic) to solve problems
	Select from a broad range of specialised skills and tools and apply them to problems arising in professional activity; problems here are usually predictable but are subject to change
	Select from a comprehensive range of specialised skills and tools and apply them to the generation of creative solutions to problems arising in professional activity
	Select and apply advanced skills to analyse and respond to unpredictable and complex problems arising in the profession and its reflective practice.

	
	Draw insightful conclusions
	Evaluate and use information to draw conclusions and determine solutions to predictable problems arising in professional activity that take due account of social, field-specific and ethical insights
	Plan and develop investigative strategies and evaluate information to determine creative, evidence-informed solutions to predictable and unpredictable problems and respond to unpredictable change arising in professional activity that take due account of social, field-specific and ethical insights
	Prepare evidence-based conclusions that take due account of social, disciplinary and ethical insights

	
	Communicate and influence
	Communicate oral and written information effectively in familiar contexts; engage in the transfer of knowledge and skills within the professional community of practice; convey information and decisions, to specialists and non-specialists, including clients
	Communicate complex oral and written information effectively in familiar and unfamiliar contexts; facilitate the transfer of knowledge and skills within the professional community of practice; justify decisions, to specialists and non-specialists, including clients
	Communicate information effectively, transfer one’s knowledge and skills, and justify decisions, to specialists and non-specialists, including clients

	
Competence-context
	
	Act in a range of varied and specific contexts, taking responsibility for the nature and quality of outputs; identify and apply skill and knowledge to a wide variety of contexts
	Act in a range of varied and specific contexts involving creative and non-routine activities; transfer and apply theoretical concepts and/or technical or creative skills to a range of contexts
	Utilise diagnostic and creative skills in a range of functions in a wide variety of contexts

	Competence-role
	
	Exercise some initiative and independence in carrying out defined activities; join and function within multiple, complex and heterogeneous groups
	Exercise substantial personal autonomy and often take responsibility for the work of others and/or for the allocation of resources; form, and function within, multiple, complex and heterogeneous groups
	Accept accountability for determining and achieving personal and/or group outcomes; take significant or supervisory responsibility for the work of others in defined areas of work

	Competence-learning-to-learn
	
	Learn to take responsibility for own learning within a managed environment
	Learn to evaluate own learning and identify needs within a structured learning environment; assist others in identifying learning needs
	Take initiative to identify and address learning needs and interact effectively in a learning group

	Competence-insight
	
	Assume full responsibility for consistency of self- understanding and behaviour
	Express an internalised, personal world view, reflecting engagement with others
	Express an internalised, personal world view, manifesting solidarity with others

	Competence—
Context, Role,
learning-to-learn
and Insight
	Exercising autonomy and judgement
	Exercise autonomy and judgement in applying knowledge and skills in varied and specific contexts including professional practice and learning
	Exercise autonomy and judgement in applying knowledge and skills in a variety of contexts including professional practice and learning
	Exercise autonomy and judgement in applying knowledge and skills in a wide variety of contexts including professional practice and study

	
	Exercising responsibility
	Exercise initiative and independence in professional activity, taking responsibility for the nature and quality of outputs and for decisions in work and learning contexts
	Exercise initiative and independence in professional activity, taking responsibility for the nature and quality of outputs and for decisions in work and learning contexts
	Manage complex technical or professional activities or projects, taking responsibility for decision-making and decisions in unpredictable work or study contexts

	
	Working with others
	Act effectively in team roles within multiple, complex and heterogeneous groups
Assist in the supervision of routine work or learning activities
Take responsibility for leading on some occupational activities
Contribute to the review and development of the performance of others
	Act effectively in team roles within multiple, complex and heterogeneous groups
Exercise supervision in contexts of work or learning activities
Lead a variety of occupational activities
Contribute to the review and development of the performance of others;
Take some responsibility for the evaluation and improvement of work or learning activities
	Act effectively in team roles and take responsibility for managing individuals and groups

	
	Learning and teaching
	Maintain professional knowledge and skill taking responsibility for own learning within a managed environment;
Provide learning support, and guidance to others in the professional contexts
Seek guidance as appropriate when working independently
	Evaluate and maintain professional knowledge and skill taking responsibility for own learning within a structured learning environment;
Provide learning support and guidance to learners in the professional context; assist others in identifying learning needs;
Seek guidance as appropriate when working independently

	Take initiative to identify and address learning needs; seek necessary guidance when working independently

	
	Attitudes
	Assume full responsibility for consistency of self- understanding and behaviour at personal, occupational, societal, and environmental levels
	Express an internalised, personal world view, reflecting engagement with others at the personal, occupational, societal, and environmental levels
	Express an internalised personal world-view (see Notes below) manifesting solidarity with others at all levels including the personal, professional, societal, and environmental

	Articulation and
Progression
	
	Access arrangements must include mechanisms for recognising prior learning. Progression arrangements must be established.
	Access arrangements must include mechanisms for recognising prior learning. Progression arrangements must be established.
	

	Assessment
	
	The minimum expected knowledge, skill and competence associated with the award must be expressed and validly and reliably assessed. This will involve integrative assessment to ensure transversal learning outcomes have been achieved.
	The minimum expected knowledge, skill and competence associated with the award must be expressed and validly and reliably assessed. This will involve integrative assessment to ensure transversal learning outcomes have been achieved.
	

