
	OCR Level 3 Cambridge Technical in Business

	Unit 22 Delivering a business project

	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
	 Delivering a business project
	Unit Code
	 R/508/1668
	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: Be able to scope a project
	
	
	

	P1:
Carry out primary and secondary research to inform the project
	
	
	

	P2:
Set SMART objectives and success criteria for the project
	
	
	

	P3:
Assess and record the feasibility and viability of the project and recommend next steps
	
	
	

	P4:
Calculate costs against the project budget
	
	
	

	P5:
Identify and record risks to the project
	
	
	

	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.
	
	
	

	P6:
Produce project documentation to cover :

· purpose

· key stakeholder requirements

· desired outcomes

· legal requirements

· ethical issues

· budget constraints

· timeline(s)

· tasks

· Key Performance Indicators (KPI)

· risk register

· decisions log
	
	
	

	Learning Outcome 2: Be able to collaborate to deliver a project
	
	
	

	P7:
Outline your proposal for allocation of roles and responsibilities and collaborate with others to agree who does what
	
	
	

	P8:
Create an individual plan to achieve own responsibilities for the delivery of the project
	
	
	

	P9:
Demonstrate ability to adapt behaviour for different roles and situations when collaborating to deliver the project
	
	
	

	P10:
Demonstrate the ability to work collaboratively with others to achieve stated project goals
	
	
	

	P11:
Liaise with project stakeholders in an appropriate and timely manner
	
	
	

	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.
	
	
	

	P12:
Review and update progress against:

· own individual plan

· project plan

and agree with others any proposed changes to the project plan
	
	
	

	P13:
Monitor and report progress against the plan with reference to KPIs, risks, budget and key decisions
	
	
	

	Learning Outcome 3: Be able to evaluate the effectiveness of the project against its objectives and own contribution to the project
	
	
	

	P14:
Select method(s), format(s) and timing for obtaining feedback and use your chosen method(s) and format(s) to collect it
	
	
	

	P15:
Collate feedback collected from stakeholders and present your analysis in a form that is easily understood to summarise trends
	
	
	

	P16:
Use feedback and review the outcome of the project against its original objectives, making any recommendations for improvement
	
	
	

	P17:
Provide constructive feedback to project stakeholders on their performance
	
	
	

	P18:
Review own performance in delivering the project, identifying strengths and areas for improvement.
	
	
	

	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: Be able to scope a project
	
	
	

	M1:
Explain factors influencing the decisions made when planning the project
	
	
	

	Learning Outcome 2: Be able to collaborate to deliver a project
	
	
	

	M2:
Analyse how the team responded to changing events or circumstances that impacted on the project
	
	
	

	M3:
Make recommendations for changes to the project plan based on monitoring of progress
	
	
	

	Learning Outcome 3: Be able to evaluate the effectiveness of the project against its objectives and own contribution to the project
	
	
	

	M4:
Assess the effectiveness of the method, format and timing used to gather feedback for the project
	
	
	

	M5:
Analyse the impact of factors not originally planned for, on the desired project outcomes
	
	
	

	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: Be able to scope a project
	
	
	

	D1:
Justify the decisions made when planning the project, giving reasons why alternative options were rejected
	
	
	

	Learning Outcome 2: Be able to collaborate to deliver a project
	
	
	

	D2:
Evaluate the quality of the collaboration demonstrated by stakeholders
	
	
	

	Learning Outcome 3: Be able to evaluate the effectiveness of the project against its objectives and own contribution to the project
	
	
	

	D3:
Recommend and justify improvements to the planning and running of future projects based on the feedback gathered
	
	
	

	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
R/508/1668/URS

Oxford Cambridge and RSA Examinations

