
Initial Assessment

Verify Job Role meets 
Standards 

requirements

On programme 
training and learning

Gateway

End point assessment

Completion and 
Certification

Occupational 
Certification

Apprenticeship 
Standard


Level 7

Degree Apprenticeship Level 7 Masters degree, Postgrad certificate/diploma, Level 7 award/certificate/diploma/NVQ

Level 6

Degree apprenticeship
Degree(plus degree with honours i.e. BSc, BA), Graduate certificate/diploma, Level 6 

award/certificate/diploma

Level 4/5

Higher Apprenticeship
CertHe(Certificate of Higher education-equivalent to first year of Uni), HNC, Level 

4 award/Certificate/Diploma/NVQ

Level 3

Advanced Apprenticeship
A-E at A Level (and AS Level), Level 3 award/certificate/diploma/NVQ/National 

Certificate/National Diploma/Btec

Level 2

Intermediate Apprenticeship A*-C at GCSE, Level 2 award/certificate/diploma/NVQ/Btec

Apprenticeship route VS Traditional Education Pathway


