[image: image1.jpg]OCR

Oxford Cambridge and RSA


Level 3 Diploma in Management (combined qualification)

	Qualification Title
	Level 3 Diploma in Management (QCF)

	Credit Value
	55 

	Level 
	3

	Structure Reference
	S/016/604

	Minimum GLH
	284

	Maximum GLH
	371

	Qualification Structure
	To achieve a Level 3 Diploma in Management, learners must complete a minimum of 55 credits:
· 31 credits from GROUP A MANDATORY UNITS
· a minimum of 17 credits from GROUP B OPTIONAL UNITS
· a maximum of 7 credits from GROUP C OPTIONAL UNITS.

A minimum of 48 credits must be achieved through the completion of units at Level 3 or above.


	Mandatory Group A

	OCR unit no.
	Ofqual Ref. 
	Title
	Credit
	Level
	GLH

	1
	T/506/2952
	Manage personal and professional development 
	3
	3
	12

	2
	A/506/1821
	Manage team performance
	4
	3
	21

	3
	F/506/2596
	Principles of leadership and management 
	8
	3
	50

	4
	R/506/1937
	Principles of people management
	6
	3
	34

	5
	D/506/1942
	Principles of Business
	10
	3
	74


	Optional Group B

	OCR unit no.
	
	Title
	Credit
	Level
	GLH

	6
	T/506/1820
	Promote equality, diversity and inclusion in the workplace
	3
	3
	15

	7
	J/506/1921
	Manage individuals’ performance 
	4
	3
	20

	8
	L/506/1922
	Manage individuals’ development in the workplace
	3
	3
	10

	9
	Y/506/1924
	Chair and lead meetings
	3
	3
	10

	10
	J/506/2292
	Encourage innovation 
	4
	3
	14

	11
	K/506/1927
	Manage conflict within a team
	5
	3
	25

	12
	M/506/1928
	Procure products and/or services
	5
	3
	35

	13
	T/506/1929
	Implement change 
	5
	3
	28

	14
	K/506/1930
	Implement and maintain business continuity plans and processes
	4
	3
	25

	15
	M/506/1931
	Collaborate with other departments
	3
	3
	14

	16
	A/506/1933
	Support remote or virtual teams
	4
	3
	18

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

	18
	J/506/1949
	Develop and maintain professional networks
	3
	4
	15

	19
	Y/506/1955
	Develop and implement an operational plan
	5
	4
	24

	20
	M/506/1962
	Encourage learning and development
	3
	4
	16

	21
	A/506/1981
	Discipline and grievance management
	3
	4
	26

	22
	F/506/1982
	Develop working relationships with stakeholders
	4
	4
	20

	23
	K/506/1989
	Manage physical resources
	4
	4
	26

	24
	J/506/2907
	Manage the impact of work activities on the environment
	4
	4
	30

	25
	K/506/1992
	Prepare for and support quality audits
	3
	4
	17

	26
	T/506/1994
	Conduct quality audits
	3
	4
	21

	27
	A/506/1995
	Manage a budget
	4
	4
	26

	28
	R/506/1999
	Manage a project
	7
	4
	38

	29
	L/506/2004
	Manage business risk
	6
	4
	27

	30
	A/506/2032
	Manage knowledge in an organisation
	5
	4
	34

	31
	R/506/2909
	Recruitment, selection and induction practice
	6
	4
	33

	32
	M/506/2044
	Manage redundancy and redeployment
	6
	4
	39


	Optional Group C

	OCR unit no.
	Ofqual Ref.
	Title
	Credit
	Level
	GLH

	33
	M/506/1895
	Buddy a colleague to develop their skills
	3
	2
	19

	34
	D/506/1911
	Contribute to the improvement of business performance
	6
	3
	33

	35
	H/506/1912
	Negotiate in a business environment
	4
	3
	18

	36
	K/506/1913
	Develop a presentation
	3
	3
	11

	37
	M/506/1914
	Deliver a presentation
	3
	3
	17

	38
	A/506/1916
	Contribute to the development and implementation of an information system
	6
	3
	21

	39
	K/506/2169
	Resolve  customers’ problems 
	4
	3
	19

	40
	R/506/2151
	Resolve customers’ complaints
	4
	3
	22

	41
	D/506/2170
	Gather, analyse and interpret customer feedback 
	5
	3
	24

	42
	L/506/1905
	Employee rights and responsibilities
	2
	2
	16

	43
	T/505/4673
	Health and safety procedures in the workplace
	2
	2
	16

	44
	M/506/1959
	Manage events
	6
	4
	49

	45
	F/506/2176
	Review the quality of customer service
	4
	4
	20


	Barred units

	This unit
	Is barred against this unit

	Participate in a project (F/506/1934) OCR unit no: 17
	Manage a project (R/506/1999) OCR unit no: 28


© OCR 2014


Page 2

[image: image1.jpg]