	OCR Level 3 Cambridge Technical in Engineering

	Unit 20

	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
	 Business for Engineering
	Unit Code
	D/506/7286
	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 size, ownership and key stakeholders can influence engineering businesses
	
	
	

	P1:

Describe different engineering businesses in terms of size and type of ownership
	
	
	

	P2:

Describe different key stakeholders who influence engineering businesses
	
	
	

	Learning Outcome 2: Understand strategies and techniques used to improve engineering businesses
	
	
	

	P3:
Explain how project management can be used in an engineering business
	
	
	

	P4:
Describe the resources and supply chain that need to be in place in order for an engineering business to manufacture and deliver products
	
	
	

	Learning Outcome 3: Understand external factors which affect engineering businesses
	
	
	

	P5:
Explain how regulations and legislation can affect engineering businesses
	
	
	

	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:
Explain why social, ethical and environmental considerations might impact on engineering businesses
	
	
	

	Learning Outcome 4: Understand influences on innovation and entrepreneurship in engineering
	
	
	

	P7:

Explain how new engineering products and services are developed
	
	
	

	P8:
Explain what engineering businesses can do to protect their product development, designs and branding
	
	
	

	Learning Outcome 5: Understand key financial terms and documents for engineering businesses
	
	
	

	P9:

Explain what key financial terms mean
	
	
	

	P10:

Complete a stock inventory and calculate the rate of stock turnover for an engineering business
	
	
	

	P11:

Use knowledge of statistics and data to complete a statement of financial position for an engineering business

	
	
	

	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: Know how size, ownership and key stakeholders can influence engineering businesses
	
	
	

	M1:

Explain how stakeholder influence will vary between different engineering businesses
	
	
	

	Learning Outcome 2: Understand strategies and techniques used to improve engineering businesses
	
	
	

	M2:
Explain the benefits of project, resource and supply chain management to an engineering business
	
	
	

	Learning Outcome 3: Understand external factors which affect engineering businesses
	
	
	

	M3:
Assess how external factors have impacted on the competitiveness, brands and reputation of an engineering business
	
	
	

	Learning Outcome 4: Understand influences on innovation and entrepreneurship in engineering
	
	
	

	M4:

Explain the factors that have contributed to the success of a modern innovation or an example of entrepreneurship in engineering
	
	
	

	Learning Outcome 5: Understand key financial terms and documents for engineering businesses
	
	
	

	M5:

Complete a breakeven analysis and product costing for an engineering business
	
	
	

	M6:

Calculate depreciation for a new item of equipment for an engineering business
	
	
	

	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: Understand strategies and techniques used to improve engineering businesses
	
	
	

	D1:

Evaluate how continuous improvement strategies can be used by an engineering business to improve competitiveness
	
	
	

	Learning Outcome 4: Understand influences on innovation and entrepreneurship in engineering
	
	
	

	D2:

Analyse the impact of globalisation on innovation and entrepreneurship in engineering
	
	
	

	Learning Outcome 5: Understand key financial terms and documents for engineering businesses
	
	
	

	D3:

Create a budget for an engineering department or business
	
	
	

	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
D/506/7286/URS
Oxford Cambridge and RSA Examinations

