	OCR Level 3 Cambridge Technical in Business

	Unit 21 Being entrepreneurial – evaluating viable opportunities

	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
	 Being entrepreneurial – evaluating viable opportunities
	Unit Code
	J/507/8167
	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 what it means to be entrepreneurial
	
	
	

	P1:
Analyse why entrepreneurial mind sets are important to entrepreneurial activities
	
	
	

	P2:
Analyse why entrepreneurial skill sets are important to entrepreneurial activities
	
	
	

	Learning Outcome 2: Be able to assess own entrepreneurial mind and skill sets
	
	
	

	P3:
Assess the strengths and weaknesses of their own entrepreneurial mind and skill sets
	
	
	

	Learning Outcome 3: Be able to apply Techniques and Approaches in the identification of feasible opportunities
	
	
	

	P4:
Explain how Techniques and Approaches are used to identify opportunities
	
	
	

	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.
	
	
	

	P5:
Identify opportunities through Techniques and Approaches
	
	
	

	Learning Outcome 4: Be able to evaluate the viability of opportunities
	
	
	

	P6:
Analyse the potential benefits of the opportunities
	
	
	

	P7:
Analyse the potential barriers and risks to the opportunities viability
	
	
	

	P8:
Evaluate how barriers and risks could be overcome or minimised
	
	
	

	Learning Outcome 5: Be able to hold a dialogue and seek support for viable opportunities
	
	
	

	P9:
Justify to others why an opportunity is viable
	
	
	

	P10:
Engage others in dialogue to seek support for their opportunity
	
	
	

	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 what it means to be entrepreneurial
	
	
	

	M1:
Evaluate the benefits to employers of having employees with entrepreneurial mind and skill sets
	
	
	

	Learning Outcome 3: Be able to apply Techniques and Approaches in the identification of feasible opportunities
	
	
	

	M2:
Evaluate the advantages and disadvantages of the Techniques or Approaches used to identify feasible opportunities
	
	
	

	Learning Outcome 5: Be able to hold a dialogue and seek support for viable opportunities
	
	
	

	M3:
Evaluate the effectiveness of the communication method used to seek support for their opportunity
	
	
	

	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 own entrepreneurial mind and skill sets
	
	
	

	D1:
Create a plan to develop their own entrepreneurial mind and skill sets
	
	
	

	Learning Outcome 5: Be able to hold a dialogue and seek support for viable opportunities
	
	
	

	D2:
Recommend improvements or alternative communication methods which could be used to seek support for their opportunity from a wider audience
	
	
	

	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/507/8167/URS
Oxford Cambridge and RSA Examinations

