
	
DIPLOMA in PERMACULTURE DESIGN System 5.2

FINAL PORTFOLIO ASSESSMENT SUMMARY

Including statement of readiness for Diploma accreditation.

Effective from Oct 1st 2013

	[image: image1.jpg]Permaculture
ASSOCIATION

	Diploma Apprentice’s name:

	

	Date first registered for Diploma:

	

	Date of this feedback:

	

	Name of FPA Tutor No.1:

	

	Name of FPA Tutor No.2

	

	Number of Designs Assessed:

	

	Number of Designs Implemented:

	

	Ratio of Land / Non – Land Based:

	

	Other Information e.g Format:

	

	Number of designs seen by FPA1

	

	Information about sample / number of designs seen by FPA2

	

	ACCREDITATION CRITERION: 1. Demonstrating design skills over the whole portfolio
(Section C3 in the Guide to Accreditation Criteria)

	
	Feedback from Tutors

(Comments should be marked as from FPA1 or FPA2)
	Ready or not yet ready to accredit

	There is consistent use of appropriate and intentional design processes, with clear design briefs.
	
	

	There is consistent use of permaculture ethics, principles and theory, appropriate to the designs presented.
	
	

	The use of a variety of tools suits the needs of the client and the situation.
	
	

	There is increasing fluency in the use of design tools and techniques.
	
	

	The designs are effective, meeting the needs of the clients.
	
	

	Presentation of design documentation is legible, and suitable for client and others to understand.
	
	

	ACCREDITATION CRITERION: 2a. Applying permaculture in your own life
(Section C3 in the Guide to Accreditation Criteria)

	The designs that cover this criterion are:

	Needs have been identified accurately and the changes are designed to enhance personal and household sustainability.
	
	

	There is consistency in using design processes and permaculture theory to develop the solutions.
	
	

	The implementation of designs has been illustrated and evaluated.
	
	

	ACCREDITATION CRITERION: 2b. Applying permaculture to your work and projects

(Section C2 in the Guide to Accreditation Criteria)

	The designs that cover this criterion are:

	There is an appropriate range of design areas for the apprentice’s situation.
	
	

	There is a mix of types of designs e.g. land-based, small scale, conceptual, implemented, etc.
	
	

	The design solution(s) are relevant and appropriate to the activity and content areas.
	
	

	ACCREDITATION CRITERION: 3. Learning from and developing your permaculture practice

(Section C5 in the Guide to Accreditation Criteria)

	The effectiveness of the design work has been evaluated using a range of success criteria, including actual and non-material costs.
	
	

	There is an overall and summative reflection on use of design tools and processes, and use of permaculture theory and practice.
	
	

	The portfolio of designs shows an increase in competence in practice; learning is acknowledged to have progressed.
	
	

	Conclusions

	What has gone well?

	

	What could be done differently, and how?

	

	Comments about portfolio format, general or specific issues.

	

	Endorsement of FPA1 tutor feedback and additional feedback from FPA2

	

	ASSESSMENT DECISION

FPA1 completes the form, and sends it with the portfolio to FPA2.

	INTERNAL MODERATION
FPA2 takes a minimum 30% sample, if necessary adds to FPA1’s feedback above (clearly indicating it is FPA2 feedback), includes notes to support endorsement in the box immediately above, and then ticks and initials the decision made and/or endorsed.

	Tutor(s) should tick and initial the decision which applies in the column on the right, and include notes if the decision is either of 2 or 3.
	FPA 1
	FPA 2

	1. I recommend this Apprentice’s accreditation for the Diploma without further significant work.

	
	

	2. Some additional work will be required to make the portfolio ready for accreditation.
I recommend the Apprentice’s continuation of this work to resubmit after further satisfactory assessment.

Overview of additional work required before resubmission:

 I recommend an extra one hour assessment / extra two hour assessment
 (delete the one not applicable)

	
	

	3. Major work needs to be carried out to make this portfolio ready for accreditation.
I do not recommend this Apprentice’s accreditation at this point, but encourage her/his continuing towards resubmitting it.

Overview of work required before resubmission:

I recommend an extra one hour assessment / extra two hour assessment
(delete the one not applicable)

	
	

Names of Diploma Tutors signing this accreditation:

	FPA1 Tutor

	Full Name:
	

	Registration status:
	Assessment Level / Senior Level (delete as appropriate)

	
Signed:
	

	Date:
	

	FPA2 Tutor

	Full Name:
	

	Registration

status:
	Senior Level

	
Signed:
	

	Date:
	

