LCS LEVELS, COURSES, ASSESSMENT & LEARNING HOURS SUMMARY
This table summarises the courses and assessments that must be undertaken by a learner in order to receive an LCS qualification.
· Units of learning undertaken: these are the names of the training programmes, courses, or modules etc. that a learner undertakes to achieve an LCS level.
· Assessment undertaken: these are the tests, exams, interviews, or exercises etc. that a learner undertakes following the training for a particular LCS level.
· Learning hours: this is the total time spent studying for a particular LCS level – including class based teaching, assessments, web learning, group exercises, simulations, pre/post course study work
· Implementation evidence: this is the post-course evidence of workplace application of knowledge. This could be linked to the course assessment, or a post course specific workplace project/activity/exercise. At level 1 the recording format can be varied and less formal (eg A3’s, work book, learning log, project portfolios etc.) At level 2 it would normally individually based, in the form of a structured report on an implementation activity that is more formally assessed.

	LCS Qualification Obtained
	Units of learning undertaken
(EG courses, modules, programmes, etc.)
	Assessment undertaken
	Learning Hours (Breakdown & Total)
	Implementation Evidence

	LCS 1a
	
	
	
	n/a

	LCS 1b
	
	
	
	

	LCS 1c
	
	
	
	

	LCS 2a
	
	
	
	

	LCS 2b
	
	
	
	

[image:]	

LCS Levels, Courses, Assessment & Learning hours Summary
LCS Levels, Courses, Assessment & Learning Hours Summary

1 | Page
2

image1.png
CS:

lean
competency
system

image2.jpeg
CARDIFF

UNIVERSITY
PRIFYSGOL

(A RDYiy

