	OCR Level 3 Cambridge Technical in Business

	Unit 4 Customers and communication

	Unit Recording Sheet

[image: image1.jpg]OCR

Oxford Cambridge and RSA

	This form should be completed by the centre assessor. Please enter specific page numbers where evidence can be found in the portfolio, or where electronic evidence is being submitted, the location of this.

One of these sheets should be attached to the assessed work of each candidate.

	Unit Title
	 Customers and communication
	Unit Code
	A/507/8151
	Year
	2
	0
	1
	

	Centre Name
	
	Centre Number
	
	
	
	
	

	Candidate Name
	
	Candidate Number
	
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Pass
The grading criteria are the pass requirements for this unit. In order to achieve a pass grade, all pass criteria must be achieved.
	
	
	

	Learning Outcome 1: Understand who customers are and their importance to businesses
	
	
	

	P1:
Explain who the customers of a specific business are and what influences their behaviour
	
	
	

	P2:
Describe actions that a specific business has taken in response to the differing needs of its customers
	
	
	

	P3:
Explain the range of customer services a specific business provides and how each area of the business has responded to the need to provide customer service
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Pass
The grading criteria are the pass requirements for this unit. In order to achieve a pass grade, all pass criteria must be achieved.
	
	
	

	Learning Outcome 2: Understand how to communicate with customers
	
	
	

	P4:
Assess whether or not the form, style and layout of different communications are suitable for the intended audience and purpose
	
	
	

	P5:
Summarise the corporate standards and corporate profile of a specific business and explain their importance to that business
	
	
	

	Learning Outcome 3: Be able to establish a rapport with customers through non-verbal and verbal communication skills
	
	
	

	P6:
Demonstrate non-verbal and verbal skills when communicating with a specific customer
	
	
	

	P7:
Explain the importance of listening skills in building a rapport with specific customers
	
	
	

	Learning Outcome 4: Be able to convey messages for business purposes
	
	
	

	P8:
Structure and deliver a verbal business communication so that its content and type of communication is appropriate for its audience and purpose
	
	
	

	P9:
Structure a written business communication so that its content and type of communication is appropriate for its audience and purpose
	
	
	

	Learning Outcome 5: Know the constraints and issues which affect the sharing, storing and use of information for business communications
	
	
	

	P10:
Describe the legal constraints, ethical and security issues faced by a specific business in relation to sharing and storing business communications
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Merit Criteria
The grading criteria are the merit requirements for this unit. In order to achieve a merit grade, all merit criteria must be achieved and all pass criteria must also have been achieved.
	
	
	

	Learning Outcome 1: Understand who customers are and their importance to businesses
	
	
	

	M1:
Analyse the benefits to a specific business and to its customers of maintaining and developing customer service
	
	
	

	Learning Outcome 2: Understand how to communicate with customers
	
	
	

	M2:
Explain how a specific business manages its corporate profiles through media activity
	
	
	

	Learning Outcome 3: Be able to establish a rapport with customers through non-verbal and verbal communication skills
	
	
	

	M3:
Review own use of non-verbal and verbal skills when communicating with a specific customer and suggest improvements
	
	
	

	Learning Outcome 4: Be able to convey messages for business purposes
	
	
	

	M4:
Review own use of verbal and written skills when communicating business messages and recommend improvements
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Distinction Criteria
The grading criteria are the distinction requirements for this unit. In order to achieve a distinction grade, all distinction criteria must be achieved and all merit and pass criteria must also have been achieved.
	
	
	

	Learning Outcome 1: Understand who customers are and their importance to businesses
	
	
	

	D1:
Recommend and justify changes to the customer service provided by a specific business in order to improve the customer experience
	
	
	

	Learning Outcome 4: Be able to convey messages for business purposes
	
	
	

	D2:
Justify how to adapt the structure, method of delivery and any other considerations to convey a business message for differing audience requirements
	
	
	

	OVERALL GRADE (P,M or D)
	
	

I confirm that:

· the candidate’s work is solely that of the candidate concerned and was conducted under the required conditions as laid down in the qualification handbook;

· internal standardisation has been carried out and that all grades have been correctly recorded and accurately transcribed to the claim being submitted to OCR.

	Completed by:
	Date :

Please note:
This form may be updated on an annual basis. The current version of this form will be available on the OCR website (www.ocr.org.uk).

URS 734 Devised May 2003
1491/1/URS
Version 01
A/507/8151/URS
Oxford Cambridge and RSA Examinations

