	OCR Level 3 Cambridge Technical in Engineering

	Unit 22

	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
	 Engineering and the Environment
	Unit Code
	K/506/7288
	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: Understand sustainability in engineering
	
	
	

	P1:

Explain what is meant by ‘sustainability’ in engineering
	
	
	

	P2:

Explain the consequences of not adopting sustainable engineering practices
	
	
	

	Learning Outcome 2: Understand the contribution and potential of renewable energy
	
	
	

	P3:

Explain the advantages and challenges of renewable energy technologies
	
	
	

	P4:

Explain the role of traditional energy generation in the UK’s energy mix
	
	
	

	Learning Outcome 3: Know how to evaluate UK performance against global, national and local environmental targets related to engineering
	
	
	

	P5:
Describe the legal carbon reduction targets that the UK has committed to
	
	
	

	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:
Use statistics and data to compare the UKs performance against global environmental targets and the performance of other nations

	
	
	

	P7:

Explain how the work of the Environment Agency supports the government in meeting its targets
	
	
	

	Learning Outcome 4: Understand environmental arguments for and against global manufacturing
	
	
	

	P8:
Describe the global manufacture of a specific product
	
	
	

	P9:

Explain the environmental impacts of global manufacturing
	
	
	

	Learning Outcome 5: Know how innovation is making a difference to the way engineering interacts with the environment
	
	
	

	P10:

Explain how new engineering technologies have had positive and negative impacts on the environment
	
	
	

	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: Understand sustainability in engineering
	
	
	

	M1:

Assess how successfully engineering is conserving finite resources through more efficient use of materials and the use of sustainable and recycled materials
	
	
	

	Learning Outcome 2: Understand the contribution and potential of renewable energy
	
	
	

	M2:
Explain the difference between renewable energy and low carbon energy
	
	
	

	Learning Outcome 3: Know how to evaluate UK performance against global, national and local environmental targets related to engineering
	
	
	

	M3:
Evaluate the progress made by the UK towards meeting carbon reduction targets and suggest improvements which could be made
	
	
	

	Learning Outcome 4: Understand environmental arguments for and against global manufacturing
	
	
	

	M4:
Explain why an organisation might choose to adopt a global manufacturing strategy that may have a negative environmental impact
	
	
	

	Learning Outcome 5: Know how innovation is making a difference to the way engineering interacts with the environment
	
	
	

	M5:
Evaluate the impact of new engineering materials on the environment
	
	
	

	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 the contribution and potential of renewable energy
	
	
	

	D1:

Evaluate the potential for renewable and low carbon energy to make a greater contribution towards meeting the UK energy requirements
	
	
	

	Learning Outcome 4: Understand environmental arguments for and against global manufacturing
	
	
	

	D2:

Discuss how the environmental impact of global manufacturing and the factors which lead to global manufacturing could be reduced
	
	
	

	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
K/506/7288/URS
Oxford Cambridge and RSA Examinations

