[image: image1.png]OCR"

RECOGNISING ACHIEVEMENT

OCR Level 3 ITQ 2009

Evidence Checklist and Evidence Guide for:
Unit 96: Developing Personal and Team Effectiveness Using IT (DPE)*
Level 3 (Credit Value 4)
	Candidate Name:
	
	
	Centre Number:
	

Completed evidence checklists must be submitted with candidate work for each unit. No substitute is permitted.

Centre assessors must assess the candidate’s work prior to submission.

Only units that have been achieved should be submitted for moderation.

Please note that where candidates are required to demonstrate amendments/replacements/moves/deletions, before and after evidence will need to be submitted.

All pages must be numbered and the page number referenced on this form. The examples given are indicative of the learning context at each level and are not intended to form a prescriptive list for the purpose of assessment. However, Evidence requirements (in bold italics) must be followed.
There are a range of IT tools and techniques that IT users can use to support their own personal and professional development.
Through this unit, learners start to recognise and respect diversity, individual differences and perspectives and understand how IT can be used to support and enhance both personal and team effectiveness.
Learners will consider how they use information management tools and collaborative workspaces to support personal and team activities.

* PLEASE NOTE, this unit can only be used with scheme code 13999

	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	1. Understand how IT can support personal development
1.1
Describe how IT tools and resources can support own learning and development

1.2
Explain how IT tools and systems can be used to support personal performance improvement

	1.1 and 1.2 Describe how at least three IT tools and resources can be used, for each of the following, to support:
· your own personal learning and development
· personal performance improvement

Examples - IT Tools: communications, email, sharing calendars, sharing files, intranet, netmeeting, bulletin boards, on line help, tutorials, video training, e-newsletters; social media tools: forums, blogs, chat, social networks, websites, worldwide, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, virtual learning environments, media rich content, simulation.

	

	2. Use IT to support personal development
2.1
Implement IT tools and systems to support personal performance and time management

	2.1 Implement at least three IT tools and systems to support personal performance and time management

Examples - IT Tools: communications, email, sharing calendars, sharing files, intranet, netmeeting, project management software, bulletin boards, video training, e-newsletters; social media tools: forums, blogs, chat, social networks, websites, worldwide, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, virtual learning environments, media rich content, simulation.

	

	2.2
Develop and implement an action plan to use IT to improve own working practice

	2.2 Develop and implement an action plan to use IT to improve own working practice including at least three actions
Examples – Action Plan: dates, targets, goals, progress, strengths, weaknesses, training requirements.

	

	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	3. Understand how IT can support the development of team effectiveness
3.1
Describe the roles and responsibilities of team members

3.2
Explain how IT tools and systems can be used to enhance effective team communications and collaboration

3.3
Compare ways that IT can be used to overcome obstacles to effective teamwork

	3.1 Describe at least three roles and responsibilities of team members

3.2 Explain how at least three IT tools and systems can be used to enhance effective team communications and collaboration

3.3 Compare at least three ways that IT can be used to overcome obstacles to effective teamwork
Examples - Roles: helpdesk operator, systems analyst, website designer, systems administrator, programmer, network technician, IT trainer.
IT Tools: communications, email, sharing calendars, sharing files, intranet, netmeeting, project management software, bulletin boards, video training, e-newsletters; social media tools: forums, blogs, chat, social networks, websites, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, virtual learning environments, media rich content, simulation.

	

	4. Work as a member of a team to achieve defined goals and implement agreed plans
4.1
Assess contribution of own use of IT to team activities

	4.1 Assess contribution of own use of IT in at least three team activities

Examples – IT Tools: communications: email, sharing calendars, sharing files, intranet, netmeeting, bulletin boards, e-newsletters; video training, social media tools: forums, blogs, chat, social networks, websites, worldwide, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, virtual learning environments, media rich content, simulation.

	

	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	4.2
Provide feedback to others on their use of IT in a constructive and considerate manner

4.3
Review feedback from others on own performance and adapt behaviour where appropriate

4.4
Assist others to use new IT tools and systems

	4.2 Provide feedback to others on their use of IT in a constructive and considerate manner on at least three occasions

4.3 Review feedback from others on own performance and adapt behaviour on at least three occasions

4.4 Assist others to use new IT tools and systems on at least three occasions

Examples – Feedback: positive, negative, constructive, instructional, supportive, oral, written, group, individual.
IT Tools: communications: email, sharing calendars, sharing files, intranet, netmeeting, bulletin boards, video training, e-newsletters; social media tools: forums, blogs, chat, social networks, websites, worldwide, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, virtual learning environments, media rich content, simulation.

Systems: hardware, software.

	

I state that the evidence for this unit is included on the specified printouts (or saved electronic files) indicated above.
	Candidate Name:
	
	Date:
	

	Assessor Name:
	
	Date:
	

