

	

	Evidence Record Sheet
OCR Level 6 Diploma in Career Guidance and Development

	

	Unit Title:
		[bookmark: _GoBack]Continuously improve career development work in an organisation

	

	OCR unit number:
	Unit 22

	
	

	Candidate Name:
	

	I confirm that the evidence provided is a result of my own work.

	Signature of candidate:
	
	Date:
	

	Learning Outcomes
	Assessment Criteria
	Evidence Reference
	Assessment Method*

	1. Understand professional standards for career development work
	1.1 critically comment on the professional standards relevant to their role in career development
	
	

	2.	Understand the key research findings that demonstrate the value and impact of career development work
	2.1 critically analyse research studies on the value and impact of career development work
2.2 relate the findings of research studies on career development work to the strategic aims and objectives of own organisation
	
	

	3.	Be able to undertake and lead reviews and evaluations of career development work
	3.1	critically analyse frameworks and tools for monitoring, reviewing and evaluating career development work
3.2 	critically review and evaluate the impact of career development work in own organisation and prepare reports
	
	

	4.	Be able to lead developments in career development work
	4.1	critically evaluate theories of change management and development planning
4.2	prepare improvement plans for career development work within own organisation, justifying the recommendations made
4.3	implement improvement plans for career development work
	
	

	5.	Be able to lead and manage continuing professional development for colleagues involved in career development work
	5.1	analyse, and comment on, training needs of colleagues involved in career development work
5.2	plan and prepare training activities for colleagues, justifying the proposals
5.3	review outcomes of training with colleagues, with regard to both the individual and the organisation

	
	

	*Assessment method key: O = observation of candidate, EP = examination of product; EWT = examination of witness testimony; ECH = examination of case history; EPS = examination of personal statement; EWA = examination of written answers to questions; QC = questioning of candidate; QW = questioning of witness; PD = professional discussion

I confirm that the candidate has demonstrated competence by satisfying all of the criteria for this unit and that I have authenticated the work.

Signature of assessor: _____________________	Name (in block capitals): _____________________	Date: ______________

Countersignature of qualified assessor (if required) and date:	

IV initials (if sampled) and date:		Countersignature of qualified IV (if required) and date:	
1

2	© OCR 2010
© OCR 2019	2
image1.png
OCR

Oxford Cambridge and RSA

