
	OCR Level 3 Cambridge Technical in Business

	Unit 8 Introduction to human resources

	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
	 Introduction to human resources
	Unit Code
	R/507/8155
	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: Know the factors that are involved in human resources planning
	
	
	

	P1:
Describe the key responsibilities of the human resources function within a business
	
	
	

	P2:
Describe the internal and external factors a business needs to consider when planning human resources requirements
	
	
	

	Learning Outcome 2: Be able to assess the effectiveness of training and development
	
	
	

	P3:
Assess the effectiveness of methods of training and development used by a specific business
	
	
	

	P4:
Describe the benefits to a specific business of training and developing employees
	
	
	

	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 3: Understand why and how businesses motivate employees
	
	
	

	P5:
Explain why and how a business motivates employees with reference to motivational theories
	
	
	

	P6:
Explain how a business measures the success of employee motivation
	
	
	

	Learning Outcome 4: Understand the importance of monitoring and managing employee performance at work
	
	
	

	P7:
Explain how employee performance is monitored and managed within a specific business
	
	
	

	P8:
Describe the benefits to employees and businesses of the use of different performance management tools
	
	
	

	Learning Outcome 5: Understand the importance of confidentiality within the human resources function
	
	
	

	P9:
Describe the methods that a specific business uses to maintain confidentiality within the human resources function
	
	
	

	P10:
Explain the consequences to a specific business of the HR function failing to maintain the confidentiality of information
	
	
	

	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 2: Be able to assess the effectiveness of training and development
	
	
	

	M1:
Explain the effect on a business of reducing training and development opportunities
	
	
	

	Learning Outcome 3: Understand why and how businesses motivate employees
	
	
	

	M2:
Assess the benefits and drawbacks of the methods of employee motivation used by a specific business
	
	
	

	Learning Outcome 4: Understand the importance of monitoring and managing employee performance at work
	
	
	

	M3:
Analyse the benefits and drawbacks of a specific performance management tool in a specific business
	
	
	

	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 2: Be able to assess the effectiveness of training and development
	
	
	

	D1:
Evaluate the training and development offered by a specific business and make justified recommendations for improvement
	
	
	

	Learning Outcome 4: Understand the importance of monitoring and managing employee performance at work
	
	
	

	D2:
Recommend and justify tools that a specific business could implement to improve employee performance
	
	
	

	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 02
R/507/8155/URS
Oxford Cambridge and RSA Examinations

