[image: image2.jpg]OCR

Oxford Cambridge and RSA

OCR Level 3 Cambridge Technicals in Performing Arts
[image: image1.jpg]OCR

Oxford Cambridge and RSA

Model Assignment: Learner information

OCR Level 3 Cambridge Technicals in Performing Arts

Unit 2: Professional Practice in Performing Arts

Contents

	
	Page Number(s)

	GENERAL INFORMATION FOR LEARNERS

(This section must be photocopied for each learner)

General information for learners

This section provides learners with general information on completion of the assignment in a question and answer format.

	2

	SCENARIO

This section contains the scenario which candidates will need to be familiar with in order to complete the tasks.

	3

	TASK
This section contains all the tasks learners must complete before submission for assessment.

	4

	LEARNER CHECKLIST

This checklist is provided to assist learners in ensuring that they have completed and submitted evidence for all tasks.

	5

LEARNER NAME:
General information for learners
Q
Do I have to pass this assignment?

A
Yes. This unit contributes to the achievement of the full qualification.

Q
What help will I get?

A
Your tutor will support you when completing the OCR Cambridge Technical model assignment and will make sure that you know what resources/facilities you need and are allowed to use.

Q
What if I don’t understand something?

A
It is your responsibility to read the assignment carefully and make sure you understand what you need to do and what you should hand in. If you are not sure, check with your tutor.

Q
Can I copy other people’s work?

A
No. The work that you produce must be your own work and you will be asked to sign a declaration to say that the work is your own. You should never copy the work of other learners or allow others to copy your work. Any information that you use from other sources, e.g. books, newspapers, professional journals, the Internet, must be clearly identified and not presented as your own work.

Q
Can I work in a group?

A
Yes. However, if you work in a group at any stage you must still produce work that shows your individual contribution. You must provide your own evidence. Copied group evidence is not acceptable.
Q
How should I present my work?

A
You can present your work in a variety of ways, e.g. hand-written, word-processed, on video, digital media. However, what you choose should be appropriate to the task(s). For some work, e.g. presentations, coaching sessions, role-play, work experience, you will need to provide proof that you completed the task(s). A witness statement or observation sheet must be used for this. If you are unsure, check with your tutor.

Q
When I have finished, what do I need to hand in?

A
You need to hand in the work that you have completed for each task. When you hand in your work make sure that it is the final work you wish to have assessed, that it is labelled, titled and in the correct order for assessing.

Q
How will my work be assessed?

A
Your work will be marked by an assessor in your centre. The assessor will mark the work using the assessment and grading criteria.
Scenario
The Creative Industry is diverse and complex and a significant contributor to the Gross Domestic Product (GDP) and well-being of the United Kingdom (UK). It has many specialist areas and niches that are subject to change, adapting rapidly to economic and social conditions. As performers, technicians and administrators working in this dynamic artistic environment you will need to have:

· a detailed and up-to-date understanding of your chosen vocational area

· a working knowledge of employment opportunities

· a flexible approach to marketing and promoting your skills.

To demonstrate that you understand the nature of working in the industry you will need to produce a Professional Development Portfolio (PDP).

The general contents for your PDP are outlined in the task details. It is essential that the portfolio becomes specific to your chosen area and that it reflects a flexible and responsive attitude to seeking employment opportunities and maintaining a promotional profile.

In building your PDP, you will need to make decisions about your own vocational area that reflect the conditions and general environment of the Performing Arts Industries. You will need to draw upon meetings with professionals and visits to venues and arts organisations; as well as lectures and workshops, your own research and investigations.

Task

All Learning Outcomes will be covered in this task:

1 Understand the current professional environment:
2 Be able to produce strategies for sustaining a freelance career:
3 Understand legal and contractual frameworks

Your task is to:

Produce and maintain a Professional Development Portfolio (PDP). The portfolio will be structured around your chosen vocational area.

To achieve a Pass you must produce a report that includes the following descriptions:

· a description of current conditions affecting employment opportunities in the creative industries

· a description of the features of freelance working in a range of industry contexts

· a description of at least two contracts and conditions of service in your chosen vocational area.

To achieve Merit you must also:
· analyse current conditions affecting employment opportunities in a specific vocational area

· produce strategies that meet the demands of freelance working in a chosen vocational area.

In addition to Pass and Merit, to achieve Distinction you must also

· present an action plan for a sustainable career fully contextualised by your chosen vocational area.

Your evidence will be:

· The PDP containing the content outlined above.
This could include showreels, voice and demo tapes, website pages, company case-studies, details of links to social media profiling and networking such as YouTube and LinkedIn and work experience details. You could also include annotated notes from any presentations you produce as part of the evidence for this unit.

Model Assignment: Learner checklist

OCR Level 3 Cambridge Technicals in Performing Arts

Unit 2: Professional Practice in Performing Arts
LEARNER NAME:

	For PASS have you:
	Completed (()
	Ref/Page no(s)/DVD timings

	produced a PDP
	
	

	described current conditions affecting employment opportunities in the creative industries? (P1)
	
	

	described features of freelance working in a range of industry contexts? (P2)

	
	

	described at least two contracts and conditions of service in your chosen vocational area? (P3)

	
	

	For MERIT have you also:
	Completed (()
	Ref/Page no(s)/DVD timings

	analysed current conditions affecting employment opportunities in a specific vocational area? (M1)

	
	

	produced strategies that meet the demands of freelance working in a chosen vocational area? (M2)

	
	

	For DISTINCTION have you also:
	Completed (()
	Ref/Page no(s)/DVD timings

	presented an action plan for a sustainable career in your chosen vocational area? (D1)

	
	

4
Model Assignment – Issued September 2013
Unit 2 ‑ Professional Practice

Model Assignment – Issued September 2013
1
Unit 2 ‑ Professional Practice

[image: image1.jpg][image: image2.jpg]