	OCR Level 3 Cambridge Technical in IT

	Unit 16 Developing a Smarter Planet

	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
	 Developing a Smarter Planet
	Unit Code
	M/507/5019
	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 what is meant by a Smarter Planet
	
	
	

	P1:

Describe the evolution of the Smarter Planet in different global situations
	
	
	

	P2:

Describe the impacts of the Smarter Planet on society
	
	
	

	Learning Outcome 2: Be able to propose ways to extend the scope of the Smarter Planet
	
	
	

	P3:

Propose potential Smarter Planet developments
	
	
	

	P4:

Create a concept proposal document for the identified Smarter Planet development
	
	
	

	Learning Outcome 3: Be able to present, refine and evaluate Smarter Planet concepts
	
	
	

	P5:
Present the concept proposal document to potential stakeholders
	
	
	

	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 what is meant by a Smarter Planet
	
	
	

	M1:

Explain the impact of the Smarter Planet within a specified sector
	
	
	

	Learning Outcome 2: Be able to propose ways to extend the scope of the Smarter Planet
	
	
	

	M2:

Conduct a feasibility study for an identified Smarter Planet development
	
	
	

	Learning Outcome 3: Be able to present, refine and evaluate Smarter Planet concepts
	
	
	

	M3:

Refine concept proposal document based on stakeholder feedback
	
	
	

	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: Understand what is meant by a Smarter Planet
	
	
	

	D1:

Evaluate why the Smarter Planet concept is important for a global society
	
	
	

	Learning Outcome 3: Be able to present, refine and evaluate Smarter Planet concepts
	
	
	

	D2:

Evaluate how the concept proposal will contribute to the sustainability of the Smarter Planet
	
	
	

	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
M/507/5019/URS
Oxford Cambridge and RSA Examinations

