Qualifications for Working in Confined Spaces (6150)

6150 Quick Guide

www.cityandguilds.com July **2017** Version 2.1

About City & Guilds

City & Guilds is the UK's leading provider of vocational qualifications, offering over 500 awards across a wide range of industries, and progressing from entry level to the highest levels of professional achievement. With over 8500 centres in 100 countries, City & Guilds is recognised by employers worldwide for providing qualifications that offer proof of the skills they need to get the job done.

City & Guilds Group

The City & Guilds Group includes City & Guilds, ILM (the Institute of Leadership & Management, which provides management qualifications, learning materials and membership services), City & Guilds NPTC (which offers land-based qualifications and membership services), City & Guilds HAB (the Hospitality Awarding Body), and City & Guilds Centre for Skills Development. City & Guilds also manages the Engineering Council Examinations on behalf of the Engineering Council.

Equal opportunities

City & Guilds fully supports the principle of equal opportunities and we are committed to satisfying this principle in all our activities and published material. A copy of our equal opportunities policy statement is available on our website.

Copyright

The content of this document is, unless otherwise indicated, © The City and Guilds of London Institute and may not be copied, reproduced or distributed without prior written consent.

However, approved City & Guilds centres and candidates studying for City & Guilds qualifications may photocopy this document free of charge and/or include a PDF version of it on centre intranets on the following conditions:

- centre staff may copy the material only for the purpose of teaching candidates working towards a City & Guilds qualification, or for internal administration purposes
- candidates may copy the material only for their own use when working towards a City & Guilds qualification

The Standard Copying Conditions (which can be found on our website) also apply.

Please note: National Occupational Standards are not © The City and Guilds of London Institute. Please check the conditions upon which they may be copied with the relevant Sector Skills Council.

Publications

City & Guilds publications are available from our website or from our Publications Sales department, using the contact details shown below.

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

City & Guilds
1 Giltspur Street
London EC1A 9DD
T +44 (0)844 543 0000
F +44 (0)20 7294 2413

www.cityandguilds.com centresupport@cityandguilds.com

Qualifications for Working in Confined Spaces (6150)

Version 2.11

Version and date	Change detail	Section
2.1 July 2012	Reference to feedback form removed	Getting going and the 6150 documents

Contents

1	About this document	3
2	Getting going and the 6150 documents	4
3	Anything else you need to know	6

1 About this document

There are twelve separate qualifications within the 6150 Confined Spaces Awards, some with 'Water' in their title, and some without - plenty of documents and room for confusion! Therefore, with the aid of this quick guide we wanted to provide you, our customer, with a simple guide of the 6150 webpage and all its associated documents. This guide will also act as a match maker by briefly providing explanations of what you can expect to know from having read any document on the 6150 webpage.

The development of the full suite of 6150 qualifications has been developed jointly between City & Guilds and CABWI Awarding Body. Both organisations are in the process of working towards a formal joint agreement on the Confined Spaces qualifications. In the interim, City & Guilds will administer the qualifications through the Walled Garden.

This document references both organisations but all operational activity, until further notice, must go through City & Guilds. For further information on the Awarding Body relationship, please consult the document **6150 City & Guilds and CABWI: working together.**

2 Getting going and the 6150 documents

Welcome to the 6150 Quick Guide!

The new 6150 qualifications, which went live in October 2008 from a water industry context, replace the City & Guilds 5831. In order to facilitate the transfer from 5831 to the new 6150 it was agreed with Water UK and Energy & Utility Skills that provision of the 5831 be maintained until April 2009 and that during this time both the 5831 and 6150 will have equal status. Given that this document's publication date is August 2010 all provision should now be through the 6150

But you probably want to get going straightaway. However, even if you have experience of delivering the 5831 take some time to absorb the new risk-based approach to confined spaces, which the Health & Safety Executive endorses, explanations of which can be found in The 6150 Centre Approval Document, the suggested starting point.

This document also prescribes the conditions under which the assessments must take place, along with minimum criteria for direct claims status (DCS). Our External Verifiers will also use this as their guide to issuing qualification approval and (DCS). Unfortunately non compliance means non approval/DCS.

These qualifications are a joint initiative between City & Guilds and CABWI Awarding Body and to get further information on the Awarding Bodies' relationship, look through the document 6150 City & Guilds and CABWI Working Together, which will give an understanding on how things will operate on the ground.

The 6150 Handbook is a repository for useful information on the assessments, candidate entry requirements and useful contacts. It relates to all of the qualifications and also provides advice on linking together key documents which may help in the design of the assessments.

Speaking of key documents, next up is the units, which can be accessed via the link on the left of the webpage entitled Qualification Units. These are not the assessments but rather the syllabi containing the respective outcomes and performance criteria that attest to competence and against which candidates will be assessed. There are lots of performance criteria and therefore (much like this quick guide) we have added Notes for Guidance intended to assist you when you come to designing assessments and actually assessing candidates. These documents will be password protected.

Ok, so by now you'll know what's required for qualification approval and DCS because you'll have read The 6150 Centre Approval Document. You should also be familiar with candidate entry requirements which are documented in the 6150 Handbook. Once you have the relevant passwords, you'll also know what constitutes competence through your consultation of the Qualification Units.

When assessing your candidates you'll need the assessments, which can be found through the link entitled Assessments. Inside this link you will find both the practical and written assessments, which are also password protected. We've even thought of you when designing the practical assessment paperwork by providing capacity for potentially five candidates on the same practical observation sheet, which should help reduce the paperwork required on site

How to access the passwords? The main text on entering the 6150 webpage explains how to access these. You'll need your centre number and confirmed 6150 complex approvals to do so — we have tried to simplify it so each document per complex has a single password. Simply put: twelve complexes, twelve passwords.

3 Anything else you need to know

That's it from us in this Quick Guide; we hope you've found it useful. On the rare occasion you may need more clarification, don't hesitate to call or email our dedicated support teams. Contacts can be found in the **6150 Handbook**.

If there are any changes or things we'd like to communicate to you, City & Guilds and CABWI will do so via a Product News Update that will be emailed direct to your nominated contact. If you've yet to register for this service, please do so at the main City & Guilds website.

Useful contacts

UK learners General qualification information	T: +44 (0)844 543 0033 E: learnersupport@cityandguilds.com	
International learners General qualification information	T: +44 (0)844 543 0033 F: +44 (0)20 7294 2413 E: intcg@cityandguilds.com	
Centres Exam entries, Registrations/enrolment, Certificates, Invoices, Missing or late exam materials, Nominal roll reports, Results	T: +44 (0)844 543 0000 F: +44 (0)20 7294 2413 E: centresupport@cityandguilds.com	
Single subject qualifications Exam entries, Results, Certification, Missing or late exam materials, Incorrect exam papers, Forms request (BB, results entry), Exam date and time change	T: +44 (0)844 543 0000 F: +44 (0)20 7294 2413 F: +44 (0)20 7294 2404 (BB forms) E: singlesubjects@cityandguilds.com	
International awards Results, Entries, Enrolments, Invoices, Missing or late exam materials, Nominal roll reports	T: +44 (0)844 543 0000 F: +44 (0)20 7294 2413 E: intops@cityandguilds.com	
Walled Garden Re-issue of password or username, Technical problems, Entries, Results, GOLA, Navigation, User/menu option, Problems	T: +44 (0)844 543 0000 F: +44 (0)20 7294 2413 E: walledgarden@cityandguilds.com	
Employer Employer solutions, Mapping, Accreditation, Development Skills, Consultancy	T: +44 (0)121 503 8993 E: business_unit@cityandguilds.com	
Publications Logbooks, Centre documents, Forms, Free literature	T: +44 (0)844 543 0000 F: +44 (0)20 7294 2413	

If you have a complaint, or any suggestions for improvement about any of the services that City & Guilds provides, email: **feedbackandcomplaints@cityandguilds.com**

Published by City & Guilds 1 Giltspur Street London EC1A 9DD T +44 (0)844 543 0000 F +44 (0)20 7294 2413 www.cityandguilds.com

City & Guilds is a registered charity established to promote education and training