	OCR Level 3 Cambridge Technical in Health and Social Care

	Unit 11

	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
	 Career planning for health and social care
	Unit Code
	R/507/4428
	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 how organisations are structured in health, social care and child care
	
	
	

	P1:
Describe how statutory organisations are structured in health, social care and child care
	
	
	

	P2:
Describe the impact of voluntary and third sector organisations on the delivery of health, social care and child care services
	
	
	

	Learning Outcome 2: Understand the roles and responsibilities in health, social care and child care
	
	
	

	P3:
Describe two roles in the health, social care and child care sector
	
	
	

	P4:

Explain why personal skills and attributes are necessary for the chosen roles
	
	
	

	P5:
Describe the job-related requirements for the chosen roles
	
	
	

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

	Learning Outcome 3: Understand the personal impacts of working in health, social care and child care
	
	
	

	P6:
Describe the personal impacts of working in the health social care and child care sector
	
	
	

	Learning Outcome 4: Understand the concept of multidisciplinary working in health, social care and child care.
	
	
	

	P7:
Describe two examples of multidisciplinary working in health, social care or child care
	
	
	

	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: Understand the roles and responsibilities in health, social care and child care
	
	
	

	M1:
Analyse own skills, values, attributes and qualities against those required for a specific career in health, social care or child care
	
	
	

	Learning Outcome 4: Understand the concept of multidisciplinary working in health, social care and child care.
	
	
	

	M2:
Explain the importance of multidisciplinary working in health, social care and child care
	
	
	

	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 4: Understand the concept of multidisciplinary working in health, social care and child care
	
	
	

	D1:
Evaluate the effectiveness of the multidisciplinary approach in health, social care and child care
	
	
	

	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 1
R/507/4428/URS
Oxford Cambridge and RSA Examinations

