

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

	

	Unit Title:
	[bookmark: _GoBack]Explore and agree the career guidance and development needs of clients

	OCR unit number:
	Unit 5

	
	

	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 methodologies to explore client career guidance and development needs
	1.1	evaluate methodologies to explore the career guidance and development needs of clients
1.2	evaluate methodologies used to develop client decision-making skills with respect to their career guidance and development needs
	
	

	2. 	Understand methods to agree client career guidance and development needs
	2.1	evaluate methods used to agree career guidance and development options
2.2	analyse ways to include clients in the planning of career guidance and development options
	
	

	3. 	Understand how to evaluate the impact on clients of career guidance and development
	3.1	critically analyse methodologies used to evaluate the impact on clients of career guidance and development
	
	

	4. 	Be able to analyse client career guidance and development needs
	4.1	apply methodologies to analyse the career guidance and development needs of clients
4.2	review the outcomes of analysis with clients to identify career guidance and development options and actions
4.3	apply techniques to support the development of client confidence and skills to determine their own career guidance and development needs
	
	

	5. 	Be able to agree action plans with clients to meet their career guidance and development needs

	5.1 agree the objectives and content of action plans with clients to meet their career guidance and development needs
5.2	establish with clients support needed to achieve career guidance and development objectives
	
	

	6. 	Be able to evaluate with clients the impact of career guidance and development
	6.1	apply methodologies to evaluate with clients the impact of career guidance and development
6.2	use evaluation of impact to agree with client’s their further career guidance and development needs
6.3	record plans agreed with clients for further career guidance and development

	
	

	*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	1
image1.png
OCR

Oxford Cambridge and RSA

