[image: image1.jpg]OCR

Oxford Cambridge and RSA


Level 2 Diploma in Team Leading (combined qualification) 

	Qualification Title
	Level 2 Diploma in Team Leading (QCF)

	Credit Value
	40 

	Level 
	2

	Structure Reference
	S/016/614

	Minimum GLH
	201

	Maximum GLH
	259

	Qualification Structure
	To achieve a Level 2 Diploma in Team Leading, learners must complete a minimum of 40 credits:
1. 22 credits from GROUP A MANDATORY UNITS
2. a minimum of 12 credits from GROUP B OPTIONAL UNITS
3. a maximum of 6 credits from GROUP C OPTIONAL UNITS.
A minimum of 40 credits must be achieved through the completion of units at Level 2 or above.


	Mandatory Group A

	OCR unit no.
	Ofqual Ref.
	Title
	Credit
	Level
	GLH

	1
	L/506/1788
	Manage personal performance and development
	4
	2
	18

	2
	T/506/1798
	Communicate work-related information
	4
	2
	23

	3
	H/506/1800
	Lead and manage a team
	5
	2
	25

	4
	R/506/2294
	Principles of team leading
	5
	2
	37

	5
	R/506/2957
	Understand business 
	4
	2
	32


	Optional Group B

	OCR unit no.
	Ofqual Ref.
	Title
	Credit
	Level
	GLH

	6
	R/506/1789
	Develop working relationships with colleagues
	3
	2
	19

	7
	Y/506/2958
	Contribute to meetings in a business environment
	3
	2
	7

	8
	J/506/1806
	Principles of equality and diversity in the workplace
	2
	2
	10

	9
	T/506/1820
	Promote equality, diversity and inclusion in the workplace
	3
	3
	15

	10
	A/506/1821
	Manage team performance
	4
	3
	21

	11
	J/506/1921
	Manage individuals’ performance 
	4
	3
	20

	12
	Y/506/1924
	Chair and lead meetings
	3
	3
	10

	13
	J/506/2292
	Encourage innovation 
	4
	3
	14

	14
	K/506/1927
	Manage conflict within a team
	5
	3
	25

	15
	M/506/1928
	Procure products and/or services
	5
	3
	35

	16
	M/506/1931
	Collaborate with other departments
	3
	3
	14

	17
	F/506/1934
	Participate in a project
	3
	3
	19


	Optional Group C

	OCR unit no.
	Ofqual Ref.
	Title
	Credit
	Level
	GLH

	18
	T/505/4673
	Health and safety procedures in the workplace
	2
	2
	16

	19
	R/506/1811
	Store and retrieve information 
	4
	2
	19

	20
	D/506/1813
	Handle mail
	3
	2
	15

	21
	L/506/1905
	Employee rights and responsibilities
	2
	2
	16

	22
	A/506/2130
	Deliver customer service
	5
	2
	27

	23
	F/506/2131
	Understand customers
	2
	2
	17

	24
	A/506/2158
	Resolve customer service problems
	5
	2
	22

	25
	H/506/1912
	Negotiate in a business environment
	4
	3
	18

	26
	K/506/1913
	Develop a presentation
	3
	3
	11

	27
	M/506/1914
	Deliver a presentation
	3
	3
	17

	28
	R/506/2151
	Resolve customers’ complaints
	4
	3
	22


	Barred units

	This unit
	Is barred against this unit

	Contribute to meetings in a business environment (Y/506/2958) OCR unit: 7
	Chair and lead meetings (Y/506/1924) OCR unit no: 12

	Principles of equality and diversity in the workplace (J/506/1806) OCR unit no: 8
	Promote equality, diversity and inclusion in the workplace (T/506/1820) OCR unit no: 9


 © OCR 2014
Page 2

[image: image1.jpg]