BTEC Level 3 National in Creative Digital Media Production: Comparing unit content between 2010 and 2016 qualifications

Introduction

This document is designed to help you with mapping unit content as you transition from BTEC Nationals (2010) qualifications to the new BTEC Nationals (2016).

Our guidance is broken down into two sections:

Section 1: How and where can I use existing content, and what new content has been included?

Highlighting comparable content with the BTEC National (2010) and how closely this maps across to the BTEC Level 3 Nationals (2016).

Section 2: What do these changes mean for planning and teaching?

Review of key changes in language, outlining which units are externally assessed and when, and where to find further support.

Further support can be found within the relevant specification on our website (here).

Below is an overview of how wider support also links to this document:

Support	Purpose
Delivery Plans	Examples of how to structure and deliver different size
	qualifications over a one or two year period, including when
	to prepare learners for external assessment.
Authorised Assignment Briefs	Provides scenarios and teaching plans for each unit, to be
	used either as they are set out, or to inform your own
	planning.
Schemes of Work	Demonstrates how the unit content can be covered in the
	GLH while providing lesson ideas and highlighting links to
	other units to help you plan your teaching.
Sample Assessment Materials	Examples of how an externally assessed unit may be
	presented, with an accompanying mark scheme. These
	sample assessment materials have been developed to
	support this qualification and will be used as the benchmark
	to develop the assessment students will take. This covers
	either an exam or task.
Sample Marked Learner Work	Indicative example of learner work which has been assessed
	accurately to national standards.

Section 1: How and where can I use the existing content?

Headlines

It should be noted that whilst there are considerably less units available on the NQF qualification the areas of study are very similar although, at times, restructured. Units are either 60, 90 or 120GLH. The majority remaining 60GLH which will align with centres' experience of delivering this subject at this level. The 90GLH and 120GLH are all mandatory units.

At a glance

● Exact match ○ Partial match

												BTE	C Lev	el 3	NQF	unit	S									
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
	1				0																					
	2																									
	3					0																				
	4								0																	
	5			0																						
	6	•																								
	7		0																							
	8																									
	9																									
	10																									
its	11																									
BTEC Level 3 QCF units	12																									
∫CF	13																									
3(14		0																							
eve	15																									
C L	16																									
BTE	17											0										•			0	
	18														0											
	19																									
	20																									
	21																									
	22										0										•					
	23										0															
	24																			0						
	25																									
	26																									
	27																0	0								
	28																									

29														
30								•						
31			0											
32														
33													0	
36												0		
41									0					
59						0								
70							0							
71							0							
72					•		0							

In more detail

2016

The tables below compares the relevant content of the new BTEC Level 3 National in Creative Digital Media Production (2016) against the content of the current BTEC Level 3 National in Creative Media Production (2010).

The mapping focuses on mandatory units and provides greater detail of where content is the same as the existing (2010) specifications, and also where content is partially covered.

2010

2010	2010						
Unit 1: Media representations							
Comments/Details:							
This new unit is a mandatory unit for all pathways. It is externally assessed and, in terms of assessment, has no direct equivalent unit in the QCF.							
However, all of the topics can be mapped to Learning Outcomes from the QCF <i>Unit 6: Critical Approaches to Creative Media Products</i>							
Learning Aim A: Media messages							
	Fully covered in:						
A1 Media representations in context	Unit 6 Learning Outcome 4: Be able to develop responses to media products. Representation:						
A2 Introduction to theories of media representations	negative; positive; of social groups; of social issues; stereotyping; presence and absence.						
Learning Aim B: Understanding media messa	ges						
	Fully covered in:						
B1 Constructing messages	Unit 6: Learning Outcome 2: Understand how media producers create products for specific						
B2 Audience decoding	audiences.						
B3 Semiotics; Media language	Unit 6 Learning Outcome 3: Understand how media audiences respond to media products.						
B4 Expectations and subversion of genre	·						
	Unit 6 Learning Outcome 4: Be able to develop						
	responses to media products. Critical						
	approaches: e.g. content analysis, semiotic analysis, structuralism.						
Learning Aim C: Stylistic codes							
	Fully covered in:						
C1 Camerawork and photography	Unit 6: Learning Outcome 2: Understand how media producers create products for specific						
C2 Lighting	audiences. Addressing audiences: selection of content, e.g. words, images, sound, sequences,						
C3 Editing	colours, fonts; construction of content, e.g.						
C4 Sound	narratives, layout, captions, anchorage; codes and conventions, e.g. linguistic, visual, audio, symbolic, technical; modes of address.						

C5 Design	Unit 6 Learning Outcome 4: Be able to develop
	responses to media products. Critical
	approaches: e.g. content analysis, semiotic
	analysis, and structuralism.
Learning Aim D: Media messages	
	Fully covered in:
D1 Effects of representation	Unit 6 Learning Outcome 3: Understand how
	media audiences respond to media products.
	Effects debates: e.g. effects of exposure to
	explicit sexual or violent content, effects of
	advertising, health concerns; censorship
	debates.
	Unit 6 Learning Outcome 4: Be able to develop
	responses to media products. Representation:
	negative; positive; of social groups; of social
	issues; stereotyping; presence and absence.

2016	2010
	1

Unit 2: Working in the creative media industries

Comments/Details:

This new unit is a mandatory unit for all pathways. It is internally assessed and has direct links with Unit 7 QCF.

Spec. Most of the topics can be mapped to learning outcomes from the QCF Unit 7: Understand the creative media sector and Unit 14: Working freelance in the creative media sector.

Learning Aim A: Understand employment and career opportunities in the media industries

A1 Job roles in the media industries

A2 Recruitment in the media industries

- A3 Contracts of employment
- A4 Finding employment opportunities
- A5 Interview techniques
- A6 Increasing job opportunities
- A7 Professional behaviour

Fully covered in:

- Unit 7 Understanding the creative media sector.
 Learning Outcome 4: Know about employment opportunities and job roles in the media sector.
- Employment opportunities, job roles, professional development, professional behaviour.
- Unit 7 Understanding the creative media sector. Learning Outcome 5: Be able to prepare personal career development material.

Learning Aim B: Understand the structure and job roles in a media sector

Fully covered in:

B1 Structure of a media sector

Unit 7 Understand the creative media sector.

Unit / Understand the creative media sector.
 Learning Outcome 1: Understand the structure

B2 Career opportunities in a media sector	and ownership of the media sector.
B3 Ethical issues for employees in a media sector	Unit 7 Understand the creative media sector.
, ,	Learning Outcome 2: Understand ethical and
B4 Legal Issues for employees in a media sector	legal constraints within the media sector.
Learning Aim C: Produce profiles to gain emp	1 -
2	Fully covered in:
C1 Curriculum vitae preparation	Unit 7 Understand the creative media sector.
and the state of t	Learning Outcome 4: Know about employment
C2 Portfolio development	opportunities and job roles in the media sector.
·	Recruitment, professional development.
C3 Electronic portfolio	
	Learning Outcome 5: Be able to prepare
C4 Networking opportunities	personal career development material. Career
	development material.
	Partially covered in:
C1 Curriculum vitae preparation	Unit 14. Working freelance in the creative media
	sector.
C2 Portfolio development	
	Learning Outcome 4: Be able to develop a
C3 Electronic portfolio	strategy to maintain workflow in a chosen
	freelance specialism in the creative media
	sector.
Learning Aim D: Use networking techniques t	o explore employment opportunities in the
media industry	T
	Fully covered in:
D1 Making contacts	Unit 7 Understand the creative media sector.
	Learning Outcome 4: Know about employment
	opportunities and job roles in the media sector.
	Employment opportunities.
B211 *** *** *** *** *** ***	Partially covered in:
D2 Using social media	Unit 7 Understand the creative media sector. Continue
	Learning Outcome 4: Know about employment
	opportunities and job roles in the media sector.
Now content:	Employment opportunities.
New content:	
D2 Using social media to explore employment opport	unities is not emphasised in any equivalent QCF units.

2016	2010							
Unit 3: Digital media skills								
Comments/Details:								
	s externally assessed and, in terms of assessment, has							
no direct equivalent unit in the QCF. The unit is a synoptic unit.								
As the unit covers all the different pathways, there is a topics can be mapped to learning outcomes from the								
Learning Aim C, C2 and C3 do partially map to produce be directly mapped to a specific QCF units.	ction units for the individual sector chosen, but cannot							
Learning Aim A: Source and create assets								
	Fully covered in:							
A1 Understanding the brief	• Unit 5 Working to a brief. Learning Outcome 1:							
	Understand the requirements of working to a							
	brief.							
	Learning Outcome 2: Be able to develop a							
	planned response to a brief.							
	Partially covered in:							
A2 Identifying assets and required material	Unit 5 Working to a brief.							
	Learning Outcome 1: Negotiating the brief.							
A3 Creating assets and materials	Learning Outcome 3: Be able to apply a							
	response to a brief.							
New content:								
A4 Index of sources								
A5 Storing assets								
Learning Aim B: Preparing editing and/or ma								
New content:								
B1 E-portfolio								
B2 Editing material/assets								
B3 Manipulations and modifications								
B4 E-portfolio of preparation, editing and/or manipula								
Learning Aim C: Create/build a media produc								
	Partially covered in:							
C1 Meeting the brief	Unit 5 Working to a brief. Learning Outcome 4:							
	Be able to review work on completion of a brief.							

New content:

C2 Digital skills

C3 Saving final media product

2016 2010 **Unit 4: Pre-production portfolio Comments/Details:** This new unit is a mandatory unit for all pathways. It is internally assessed and some of the topics can be mapped to Learning Outcomes from the QCF Unit 1 Pre-production techniques for the creative media industries. **Learning Aim A: Media messages** Fully covered in: Unit 1 Pre-production techniques for the A1 Requirements for a specific media production creative media industries. Learning Outcome 1: Understand requirements for a specific media production. A2 The formats for pre-production processes Learning Outcome 2: Be able to prepare preproduction documentation for a specific media production. A3 The functions of pre-production processes Learning Outcome 2: Be able to prepare preproduction documentation for a specific media production. A4 The purposes of pre-production documentation Learning Outcome 1: Understand requirements for a specific media production. Learning Outcome 2: Be able to prepare pre-production documentation for a specific media production. **Learning Aim B:** Fully covered in: B1 Carry out pre-production for a digital media Unit 1 Pre-production techniques for the product creative media industries. Learning Outcome 2: Be able to prepare pre-production documentation for a specific media production. B2 Pre-production requirements relevant to specific media sector Learning Outcome 2: Be able to prepare preproduction documentation for a specific media production. Learning Aim C: Produce a pre-production portfolio for a creative media Fully covered in: C1 Formats for documenting pre-production Unit 1 Pre-production techniques for the creative media industries. Learning Outcome 2: Be able to prepare pre-production documentation for a specific media production. **Partially covered** in: C2 Contents of pre-production portfolio Unit 1 Pre-production techniques for the creative media industries. Learning Outcome 2:

Be able to prepare pre-production

	documentation for a specific media production.
New content:	
C2:	
Revisions and decisions	
Client brief.	
Names/contacts.	
Chronology/dates.	
Record of costs.	
Learning Aim D: Review pre-production of a d	ligital media product
	Fully covered in:
D1 Elements of pre-production	Unit 1 Pre-production techniques for the creative
	media industries. Learning Outcome 3: Be able to
D2 Project management	apply pre-production planning for a specific media
	production.

2016	2010						
Unit 5: Specialist subject investigation	on						
Comments/Details:							
This new unit is a mandatory unit for all pathways. It is externally assessed and, in terms of assessment, has no direct equivalent unit in the QCF.							
However, some of the topics can be mapped to techniques for the creative media industry.	learning outcomes from the QCF Unit 3: Research						
Learning Aim A: Understand research m	ethods and techniques						
	Fully covered in:						
A2 Research techniques	Unit 3. Learning Outcome 1: Understand the						
	nature and purposes of research in the creative						
A3 Research methodology	media industries						
New content: A1 Specialist subject research methods and tech	nniques						
Learning Aim B: Apply research method	ologies to a specific media sector						
	Fully covered in:						
B1 Utilising research methodologies	• Unit 3. Learning Outcome 2: Be able to apply a						
	range of research methods and techniques.						
B3 Referencing and format of findings	Unit 3. Learning Outcome 3: Be able to present results of research						
	Partially covered in:						
B4 Catalogue of sources	 Unit 3. Learning Outcome 3: Be able to present 						
	results of research						
New content:							
B2 Selecting editing and deselecting materials							

Learning Aim C: Assessment and evaluation of research

New content:

C1 Analysis of findings

Validity in relation to:

- hypothesis the original idea, issue or debate being researched
- focus the intent and purpose of the research
- expected outcomes information and data that research was expected to confirm
- techniques and methodology whether the processes used to collect data can be
- verified and is reliable and repeatable.

Reliability in relation to:

- sources of information
- cross-referencing and verifying information
- samples (representative, size, balance).

Learning Aim D: Interpret and draw conclusions from research data on contemporary media issues or debates

D2 Specialist media subject findings

• Informed opinions drawn from research.

D3 Drawing conclusions

- Outlining key findings/arguments and evidencing process.
- Using primary and secondary research findings to support conclusions.

Partially covered in:

- Unit 3. Learning Outcome 3: Be able to present results of research. Content: procedures; data; findings; conclusions; proposals
- Unit 3. Learning Outcome 3: Be able to present results of research. Content: procedures; data; findings; conclusions; proposals

New content:

D1 Interpreting research findings

- Identification of issues/debates raised through stimulus material.
- Secondary research (used to support or contradict findings in stimulus and primary research).
- Primary research (used to support or contradict findings in stimulus and secondary research).
- Contextualised findings for creative media sector(s).

D2 Specialist media subject findings

- Impact of issues and debates.
- Suggestions for future research.
- Developments and changes in audience, genre and technology.
- Effects of issues and debates on consumption and production of media.

D3 Drawing conclusions

- Linking to initial focus/hypothesis/predictions and comparing findings.
- Making recommendations about future practice or research activities.

2016 2010	
-----------	--

Unit 6: Media campaigns

Comments/Details:

This new unit is a mandatory unit for all pathways. It is internally assessed.

Spec. There is very limited comparable content within any QCF Units. Unit 31, Social and community action does have some generic coverage of a limited amount of content.

Learning Aim A: Understand the purpose and features of media campaigns

	Partially covered in:
A1 Purpose of media campaigns	Unit 31. Learning Outcome 1: Understand the purpose and impact of social action and
	community media production work
	Learning Outcome 4: Be able to reflect upon own social action or community media production work

New content:

A2 Communication channels for a campaign

A3 Features of media campaigns

Learning Aim B: Develop a cross-platform campaign

Learning Ann B. Develop a cross-platform campaign		
	Partially covered in:	
B1 Formative research	Unit 31. Learning Outcome 2: Be able to	
	research for social action and community	
	media production work	
B2 Media strategy		
	Unit 31. Learning Outcome 3: Be able to plan	
	and produce a piece of social action or	
	community media production work	
B2 (should read B3, but has B2 in spec) Prepare	Unit 31. Learning Outcome 3: Be able to plan	
materials for campaign use	and produce a piece of social action or	
	community media production work	

New content:

B2 Media strategy

Sequencing/synchronising of events across the campaign.

- Establishing frequency of broadcasts/distributions/posts/releases/events.
- Linking products across platforms: cohesion, repetition of message/slogan.

B2 (B3) Prepare materials for campaign use

Plan for cohesion across platforms through house style, slogan.

- Pre-tests with intended audience:
 - to check clarity/understanding of message
 - to test appeal
 - to test suitability of platform
 - focus groups, online/social media networks, interviews.
- Drafting, editing, revisions, prior to release of campaign materials.

Learning Aim C: Produce a cross-platform media campaign		
	Partially covered in:	
C1 Production of campaign	Unit 31. Learning Outcome 3: Be able to plan	
	and produce a piece of social action or	
	community media production work	

New content:

C1 Production of campaign

- Linking materials across platforms:
 - hyperlinks, tags, hashtags, QR codes, referencing, e.g. in an interview
 - cross-platform synchronisation, e.g. Twitter feed draws attention to forthcoming
 - radio slot.
- C2 Creating cohesion within campaign
- C3 Strategies for implementation

Learning Aim D: Learning aim D: Review a cross-platform media campaign

D2 Review campaign	 Partially covered in: Unit 31. Learning Outcome 4: Be able to reflect upon own social action or community media production work
New content:	
D1 Monitor campaign	

2016 2010

Unit 8: Responding to a commission

Comments/Details:

This new unit is a mandatory unit for all pathways. It is externally assessed and, in terms of assessment, has no direct equivalent unit in the QCF.

Spec. Whilst there are no direct links to a QCF unit, there are some comparable content within QCF Unit 4, Creative Media Production Management Project.

Learning Aim A: Rationale for ideas in response to a commission

	Partially covered in:
A1 Use of research and background material	Unit 4 Creative Media Production Management
	Project. Learning Outcome 1: Be able to
	originate, develop and research an idea for a
	media product
A3 Ideas generation	Unit 4 Creative Media Production Management
	Project. Learning Outcome 1: Be able to
	originate, develop and research an idea for a
	media product.

New content:

A2 Understanding the client/commission

A4 The rationale for final idea

Learning Aim B: Developing a response to a commission

B1 The pitch

Partially covered in:

 Unit 4 Creative Media Production Management Project. Learning Outcome 2 Be able to pitch a proposal for a media product.

B2 The proposal

 Unit 4 Creative Media Production Management Project. Learning Outcome 2 Be able to pitch a proposal for a media product

New content:

B2 The proposal

- purpose of a proposal (distinct from pitch and treatment): clarity, tone focus
- proposal structure/format, including formal document, scene by scene overview, mind maps, navigation links
- style, including reference to/influence of existing work, stylistic and formal codes, themes, mood
- analysis of similar work, including products with similar style, audience expectation
- range of ideas, including alternatives, adaptability, comparison and justification of selection, creativity

Learning Aim C: Operational considerations of the proposal

C1 Production considerations

Partially covered in:

 Unit 4 Creative Media Production Management Project. Learning Outcome 3: Be able to manage a production process to create a media product.

C2 Content considerations

 Unit 4 Creative Media Production Management Project. Learning Outcome 1: Be able to originate, develop and research an idea for a media product.

New content:

- C2 Content considerations
- accessibility
- equality and diversity.

Learning Aim D: D Presentation of creative ideas

D1 Written and visual communication

Partially covered in:

 Unit 4 Creative Media Production Management Project. Learning Outcome 2 Be able to pitch a proposal for a media product.

New content:

D2 The treatment

Section 2: What do these changes mean for planning and teaching?

Main benefits

- The BTEC National Extended Diploma in Creative Digital Media Production is the only large (3 A-level equivalent) qualification successfully developed for DfE performance measures
- A wide choice of 8 qualifications across 4 sizes
- All qualifications carry UCAS points
- Funded for 19+ learners
- The suite offers Technical qualifications that are aligned to forthcoming apprenticeships

What are the key changes that I need to be aware of? Different language used for delivery

You can find a glossary of key terms and command verbs for both internally and externally assessed units below:

Internally assessed: appendix 2 within the specifications, found here

Externally assessed: here

An example of where the key terms have changed is below:

2016 unit 2: Working in the creative media industries.	2010 unit 5: Understand the creative media sector.
Pass criteria requires 'Explain' and 'Use	Pass criteria mainly require 'Describe'
competently'.	

Which units are being externally assessed?

Unit	First Assessment Window
1: Media Representations	May/June 2017
3: Digital Media Skills	May/June 2017
5: Specialist Subject Investigation	May/June 2018
8: Responding to a Commission	May/June 2017

How should I plan delivery of these units to reflect the changes in assessment?

More guidance on delivery models can be found within BTEC Nationals Delivery Guide and Delivery Plans.

These documents are available within the course materials section for Creative Digital Media Production (accessible here)

