	OCR Level 3 Cambridge Technical in Business

	Unit 6 Marketing strategy

	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
	 Marketing strategy
	Unit Code
	J/507/8153
	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 the purpose of marketing strategies
	
	
	

	P1:
Identify SMART marketing objectives for a specific business
	
	
	

	P2:
Identify a market segment for a specific business when planning a marketing strategy
	
	
	

	P3:
Describe marketing strategies a specific business may consider
	
	
	

	P4:
Explain the approaches to marketing a specific business could take
	
	
	

	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 factors influencing marketing strategies
	
	
	

	P5:
Explain the factors influencing the marketing strategy of a specific business
	
	
	

	Learning Outcome 3: Understand digital marketing
	
	
	

	P6:
Explain why a specific business may consider developing a digital marketing strategy
	
	
	

	Learning Outcome 4: Know what benefits branding can generate for businesses
	
	
	

	P7:
For a specific business, describe what they have done to create brand recognition and unique selling points, and to represent their beliefs and values
	
	
	

	Learning Outcome 5: Be able to use business tools to propose marketing strategies
	
	
	

	P8:
Propose a marketing strategy for a specific business using business tools
	
	
	

	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 the purpose of marketing strategies
	
	
	

	M1:
Explain the importance to a specific business of market segmentation in planning a marketing strategy
	
	
	

	M2:
Analyse the marketing approach taken and the marketing strategy created by a specific business to market a product
	
	
	

	Learning Outcome 2: Understand factors influencing marketing strategies
	
	
	

	M3:
Describe the impact of unforeseen changes and unexpected events on the marketing strategy of a specific business
	
	
	

	Learning Outcome 5: Be able to use business tools to propose marketing strategies
	
	
	

	M4:
Assess the business tools used in a marketing strategy proposal and explain how effective they were
	
	
	

	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 the purpose of marketing strategies
	
	
	

	D1:
Compare two business with contrasting marketing strategies and evaluate the impact of the strategy on each business
	
	
	

	Learning Outcome 2: Understand factors influencing marketing strategies
	
	
	

	D2:
Evaluate how a specific business has reacted to changes in the factors influencing its marketing strategy
	
	
	

	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
J/507/8153/URS
Oxford Cambridge and RSA Examinations

