[image: image1.jpg]A City & Guilds Group Business

MARK SHEET – Presenting a business plan
	Centre Number :
	
	Centre Name :
	

	Learner Registration No :
	
	Learner Name:
	

	INSTRUCTIONS FOR ASSESSMENT AND USE OF MARK SHEET

Assessment must be conducted with reference to the assessment criteria (AC). In order to pass the unit, every AC must be met.

Assessors will normally award marks for every AC and then total them into a percentage. However, for greater simplicity, there is the option to not use marks at all and merely indicate with a ‘Pass’ or ‘Referral’ in the box (below right). In order to pass the unit every AC must receive a ‘Pass’

Where marks are awarded according to the degree to which the learner’s evidence in the submission meets each AC, every AC must be met, i.e. receive at least half marks (e.g. min 10/20). Any AC awarded less than the minimum produces an automatic referral for the submission (regardless of the overall mark achieved).

Sufficiency descriptors are provided as guidance. If 20 marks are available for an AC and the evidence in the submission approximates to the ‘pass’ descriptor, that indicates it should attract 10 marks out of 20, if a ‘good pass’ then ca. 15 out of 20. The descriptors are not comprehensive, and cannot be, as there are many ways in which a submission can exceed or fall short of the requirements.

	1. Learner named above confirms authenticity of submission.

2. ILM uses learners’ submissions – on an anonymous basis – for assessment standardisation. By submitting, I agree that ILM may use this script on condition that all information which may identify me is removed.

However, if you are unwilling to allow ILM use your script, please refuse by ticking the box: □

	Learning Outcome 1: Be able to present a business plan

	Assessment Criteria (AC)
	Sufficiency Descriptors

[Typical standard that , if replicated across the whole submission, would produce a referral, borderline pass or good pass result]
	Assessor feedback on AC

	AC 1.1

Explain the business idea and associated benefits to interested audiences
	Referral [ca. 6/24]
	Pass [12/24]
	Good Pass [ca. 18/24]
	

	
	· No explanation of the business idea and associated benefits, or the explanation is incorrect, or the business idea or associated benefits is explained but not both, or the business idea and associated benefits are merely listed with no explanation of how they will work

	· A limited explanation of how the business idea and associated benefits will work is given and is appropriate and correct

	· A detailed explanation of how the business idea and associated benefits will work is given and is appropriate and correct
	

	
	
	
	
	/ 24
(min. of 12)
	Pass or Referral

	AC 1.2

Verify the business plan by providing the necessary facts and figures in a presentable format
	Referral [ca.6/28}]
	Pass [14/28]
	Good Pass [ca. 18/28]
	Assessor feedback on AC

	·
	· The business plan is not substantiated by providing important and relevant facts and figures, or the facts and figures are incorrect or inappropriate, or the facts and figures are not relevant or are trivial

	· The business plan is substantiated by providing a limited range of correct and appropriate important and relevant facts and figures that are verifiable or have been verified
	· The business plan is substantiated by providing a full range of important and relevant facts and figures that are verifiable or have been verified
	

	
	·
	·
	·
	/ 28
(min. of 14)
	Pass or Referral

	AC 1.3
Develop handouts to reinforce the audience’s understanding of the business plan
	Referral [ca.6/24]
	Pass [12/24]
	Good Pass [ca. 18/24]
	Assessor feedback on AC

	·
	· No handouts are developed to reinforce the audience’s understanding of the business plan, or handouts are incorrect or inappropriate or poorly produced, or handouts do not reinforce the audience’s understanding of the business plan, or the number of handouts developed is deficient

	· An appropriate number of correct and appropriate handouts are developed to reinforce the audience’s understanding of the business plan, although additional work is needed to develop the handouts to professional standard
	· An appropriate number of correct and appropriate handouts are developed to a professional standard to reinforce the audience’s understanding of the business plan
	

	
	·
	·
	·
	/ 24
(min. of 12)
	Pass or Referral

	AC 1.4
Respond to questions relating to the presentation to support the business plan
	Referral [ca. 6/24]
	Pass [12/24]
	Good Pass [ca.16/24]
	Assessor feedback on AC

	·
	· Questions relating to the presentation to support the business plan are not responded to, or the responses are incorrect or inappropriate, or the presenter does not give the audience the opportunity to ask questions

	· The presenter gives the audience an opportunity to ask questions relating to the presentation and questions are generally responded to correctly and appropriately
	· The presenter gives the audience an opportunity to ask questions relating to the presentation and questions are always responded to correctly and appropriately
	

	
	·
	·
	·
	/ 24
(min. of 12)
	Pass or Referral

	Section comments (optional):
	Verification comments (optional):

	
	/ 100
TOTAL MARKS

	Assessor’s Decision
	Quality Assurance Use

	Outcome (delete as applicable): PASS / REFERRAL
	Signature of Assessor:

Date:
	Outcome (delete as applicable): PASS / REFERRAL
	Signature of QA:

Date of QA check:

Awarded by City & Guilds.

Mark sheet – Presenting a business plan
Version 1.0 (February 2017)

2

