

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 1

© WJEC CBAC Ltd.

WJEC Level 3

Applied Certificate and

Diploma in Business

SAMPLE INTERNAL ASSESSMENT

For teaching from 2017

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 2

© WJEC CBAC Ltd.

Contents

Page

UNIT 2: Active Marketing 3

UNIT 5: Markets and Customers 27
Part A 27
Part B 31

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 3

© WJEC CBAC Ltd.

APPLIED LEVEL 3 CERTIFICATE AND DIPLOMA IN BUSINESS

UNIT 2: ACTIVE MARKETING

LEARNER ASSIGNMENT BRIEF

APPLIED PURPOSE (AIMS)

The aim of this unit is for learners to understand and appreciate the key role that marketing
has in the success of an organisation.

BRIEF

Option CA1

Controlled Assessment: Business

Select two organisations. These organisations must offer different products
(goods/services).

Organisation 1 will be located only in your local area and is likely to have one outlet/base
only (though it could operate from more than one outlet/base in your local area). It will have
a local or regional market. Examples include (but are not limited to):

 a skilled sole trader working in your community, e.g. a painter & decorator, a
market trader, an electrician, a florist, a ‘corner shop’ trader;

 a partnership, e.g. an accountancy firm with more than one office throughout your
county, a local chain of estate agents, a law firm specialising in family law and
conveyancing;

 a limited company such as a car dealership with garages in three local towns, a
small manufacturing business supplying electronic parts for computers;

 a local council supplying public services for your town or city.

Organisation 2 could be located in your local area (though need not be), and is likely to
have more than one outlet/base. It will have a national and/or global market. Examples
include (but are not limited to):

 a company operating entertainments, attractions and hotels in the UK (e.g. Merlin,
Bourne Leisure);

 a construction-based manufacturer (e.g. JCB);

 UK-based wholesaler serving the retail sector (e.g. Palmer and Harvey);

 a regional water company (e.g. Anglian Water, Severn Trent Water);

 a UK-based clothing manufacturer with its own retail shops and an international
presence (e.g. Barbour);

 a multinational defence, security and aerospace company (e.g. BAE);

 a globally-based car manufacturer (e.g. Toyota);

 a multinational chemicals and pharmaceutical company (e.g. Bayer);

 a ‘high street’ retailer such as Tesco, having many branches throughout the UK
(and abroad).

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 4

© WJEC CBAC Ltd.

You are required to undertake primary and secondary research into ONE chosen

organisation, and secondary research into your other chosen organisation.

Where candidates carry out primary research, outside a supervised environment, a diary of
their work is required so as to authenticate the research as the students own work.

This research will encourage you to:

 include up-to-date content in your work;

 generate examples and provide reasons, evidence and support for your answers;

 demonstrate the content knowledge you have gained and the skills you have

developed as a result of studying Unit 1; and

 meet the assessment criteria against which the Tasks are set.

In addition to incorporating the results of your research into your answers, you may also
submit research findings and evidence in the form of appendices.

Your submitted assessment should be no more than 3000 words, excluding
appendices.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 5

© WJEC CBAC Ltd.

TASKS – CA1

Task Number Evidence Assessment
Criteria

Controls

Task 1 – Markets and
Customers

1(a) For both organisations,

report on:

 the market(s) in

which they operate

 their position within

their market(s)

 the nature and

importance of their

selling and

marketing

operations.

1(b) In your report, examine

how the work of your

chosen organisations

relates to the marketing

goals of identifying

consumer needs, liaising

effectively with

customers and offering

marketable products.

1(c) In your report,

 analyse your

organisations’

customer types,

characteristics and

needs

 judge the nature

and suitability of the

customer service

supplied by your

organisations.

Written report
with
supporting
appendices

AC 1.1
AC 1.2

Time 4 hours

Resources

Class notes and
information from
research undertaken.
Students may not have
access to the internet
when in the controlled
environment.

Supervision

You will be supervised
throughout.

Collaboration

This is an individual
task.

Feedback

You cannot be given
feedback on the work
until it has been
marked.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 6

© WJEC CBAC Ltd.

Task Number Evidence Assessment
Criteria

Controls

Task 2 – Market Research

2(a) In your report, analyse

the market research

being undertaken by

one of your

organisations.

2(b) In your report, evaluate

the usefulness of this

market research to your

chosen organisation’s

marketing strategy.

Written report
with
supporting
appendices

Research
diary (to
authenticate
research)

AC 2.1 Time 4 hours

Resources

Class notes and
information from
research undertaken.
Students may not have
access to the internet
when in the controlled
environment.

Supervision

You will be supervised
throughout.

Collaboration

This is an individual
task.

Feedback

You cannot be given
feedback on the work
until it has been
marked.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 7

© WJEC CBAC Ltd.

Task Number Evidence Assessment
Criteria

Controls

Task 3 – The Marketing Mix

3(a) For one organisation,

report on the nature of

each of the “7Ps” found

in the marketing mix.

3(b) in your report, examine

the function(s) played

by each of these in the

marketing mix of this

organisation.

3(c) In your report, assess

the contribution made

by any three of the 7Ps

in helping this

organisation achieve its

marketing goals through

creating an effective

marketing mix.

Written report
with
supporting
appendices

AC 3.1
AC 3.2

Time 4 hours

Resources

Class notes and
information from
research undertaken.
Students may not have
access to the internet
when in the controlled
environment.

Supervision

You will be supervised
throughout.

Collaboration

This is an individual
task.

Feedback

You cannot be given
feedback on the work
until it has been
marked.

Total task time: 12 hours

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 8

© WJEC CBAC Ltd.

Option CA2

Controlled Assessment: Retail Business

Select two organisations. These organisations must offer different products
(goods/services).

Organisation 1 will be located only in your local area and is likely to have one outlet/base
only (though it could operate from more than one outlet/base in your local area). It will have
a local or regional market. Examples include (but are not limited to):

 a skilled sole trader working in the retail sector within your community, e.g. a
market trader, a florist, a convenience store trader, a local musical instrument
shop;

 a partnership, e.g. operating as a specialty store based in your town, owners of a
local café or another food outlet;

 a limited company such as a department store with outlets in three local towns, a
small warehouse store or variety store having a local demand;

 a local council that includes in its activities a retail function such as
organising/controlling street markets, operating a local theatre/art gallery, or
offering sports and leisure services.

Organisation 2 could be located in your local area (though need not be), and is likely to
have more than one outlet/base. It will have a national and/or global market. Examples
include (but are not limited to):

 a company operating entertainments, attractions and hotels in the UK (e.g. Merlin,
Bourne Leisure)

 UK-based wholesaler serving the retail sector (e.g. Palmer and Harvey)

 a regional water company (e.g. Anglian Water, Severn Trent Water)

 a national discount store company (e.g. TJX, owners of T.K.Maxx);

 an e-business such as Amazon, having a global market;

 a national chain of booksellers (e.g. Waterstones);

 a ‘high street’ retailer such as Tesco, having many branches throughout the UK
(and abroad).

You are required to undertake primary and secondary research into ONE chosen retail

organisation, and secondary research into your other chosen retail organisation.

Where candidates carry out primary research, outside a supervised environment, a diary of
their work is required so as to authenticate the research as the students own work.

This research will encourage you to:

 include up-to-date content in your work;

 generate examples and provide reasons, evidence and support for your answers;

 demonstrate the content knowledge you have gained and the skills you have

developed as a result of studying Unit 1; and

 meet the assessment criteria against which the Tasks are set.

In addition to incorporating the results of your research into your answers, you may also
submit research findings and evidence in the form of appendices.

Your submitted assessment should be no more than 3000 words, excluding
appendices.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 9

© WJEC CBAC Ltd.

TASKS – CA2

Task Number Evidence Assessment
Criteria

Controls

Task 1 –
Markets and Customers

1(a) For both organisations,
report on:

 the retail market(s)

in which they

operate

 their position within

their market(s)

 the nature and

importance of their

retailing operation.

1(b) In your report, examine,

how the work of your

chosen retail

organisations relates to

the marketing goals of

identifying consumer

needs, liaising effectively

with customers and

offering marketable

products.

1(c) In your report,:

 analyse your retail

organisations’

customer types,

characteristics and

needs

 judge the suitability

of the customer

service supplied by

your retail

organisations.

Written report
with
supporting
appendices

AC 1.1
AC 1.2

Time 4 hours

Resources

Class notes and
information from
research undertaken.
Students may not have
access to the internet
when in the controlled
environment.

Supervision

You will be supervised
throughout.

Collaboration

This is an individual
task.

Feedback

You cannot be given
feedback on the work
until it has been
marked.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 10

© WJEC CBAC Ltd.

Task Number Evidence Assessment
Criteria

Controls

Task 2 – Market Research

2(a) In your report, analyse

the market research

being undertaken by

one of your retail

organisations.

2(b) In your report evaluate

the usefulness of this

market research to your

chosen organisation’s

marketing and/or

retailing strategy.

Written report
with
supporting
appendices

Research
diary (to
authenticate
research)

AC 2.1

Time 4 hours

Resources

Class notes and
information from
research undertaken.
Students may not have
access to the internet
when in the controlled
environment.

Supervision

You will be supervised
throughout.

Collaboration

This is an individual
task.

Feedback

You cannot be given
feedback on the work
until it has been
marked.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 11

© WJEC CBAC Ltd.

Task Number Evidence Assessment
Criteria

Controls

Task 3 – The Marketing Mix

3(a) For one organisation,

report on the nature of

each of the “7Ps” found

in the marketing mix.

3(b) In your report examine

the function(s) played

by each of these in the

marketing mix of this

organisation.

3(c) In your report, assess

the contribution made

by merchandising and

any two other of the

7Ps in helping this

organisation achieve its

marketing and/or

retailing goals through

creating an effective

marketing mix.

Written report
with
supporting
appendices

AC 3.1
AC 3.2

Time 4 hours

Resources

Class notes and
information from
research undertaken.
Students may not have
access to the internet
when in the controlled
environment.

Supervision

You will be supervised
throughout.

Collaboration

This is an individual
task.

Feedback

You cannot be given
feedback on the work
until it has been
marked.

Total task time: 12 hours

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 12

© WJEC CBAC Ltd.

ASSESSOR INFORMATION

WJEC Approach to Assessment

Unit 2: Active Marketing is internally assessed and externally moderated. The following
principles apply to the assessment of each unit:

 All units are assessed through summative controlled assessment. Details of
controls for this unit are provided in this model assignment.

 All assessment criteria must be met under controlled conditions, as specified in
this model assignment, for the unit learning outcomes to be achieved.

WJEC Level 3 Applied Certificate and Diploma in Business has adopted the principles of
controlled assessment as set out in the Joint Council for Qualifications document ‘GCSE,
GCE, ELC, Functional skills, Principal learning in the Diploma and Project Qualifications –
instructions for conducting coursework’. This document can be accessed through the JCQ
website (www.jcq.org.uk). Each centre must ensure that internal assessment is conducted in
accordance with these controls.

There are three stages of assessment that will be controlled:

 Task setting

 Task taking

 Task marking

Task setting

WJEC has produced this model assignment for the assessment of this unit. This model
assignment has been written to ensure the following controls are in place:

 Each unit is assessed through one assignment.

 Each assignment must have a brief that sets out an applied purpose. An applied
purpose is a reason for completing the tasks.

 The assignment can specify a number of tasks but tasks must be coherent, i.e.
show how the assessment requirements all contribute to the achievement of the
applied purpose of the assignment.

 The assignment must provide each candidate with the opportunity to address all
assessment criteria and all the marks available.

 The assignment must indicate the acceptable forms of evidence.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 13

© WJEC CBAC Ltd.

How the learner assignment brief meets these controls

This is a single assignment that addresses all assessment criteria for this unit. There is a
clear applied purpose and all tasks are coherently related to the applied purpose. The
assignment brief provides learners with opportunities to engage with real organisations.

Task taking

There are five areas of task taking that are controlled: time, resources, supervision,
collaboration and resubmission.

Time

‘Time’ has limited control. There are 12 hours available for assessment of this unit. The
learner assignment brief suggests how this time can be allocated.

Resources

‘Resources’ has limited control. The assignment makes clear the type of resources that
learners can have access to. As the evidence for all tasks is to be presented as written
reports, learners should be provided with appropriate ICT software, although the evidence
can be hand-written. Learners can have access to class notes, including text books, for all
tasks but should not be allowed access to the Internet for task in the controlled environment.
Learners are permitted to have access to their research findings along with other noted
resources, however subsequently (i.e. after the start of the permitted 10 hours) nothing
should be taken into or out of the controlled environment.

Supervision

‘Supervision’ has medium control. Learners must be supervised by an assessor whilst
completing tasks. Centres must have systems in place to ensure learners cannot access
evidence they have been developing outside of supervised activities.

Authentication

Supervision is in place to ensure the authenticity of evidence produced for summative
assessment. Assessors are not expected to provide input or guidance to learners during the
controlled assessment time. This includes providing formative feedback on the evidence
being produced. Assessors can provide guidance on the requirements of the task and
remind learners of the mark bands and how they can be interpreted. Assessors must
intervene where there is a health and safety hazard observed.

Where learners carry out research (in preparing their research findings) outside the
controlled environment, a diary of their work is required so as authenticate the research as
the students own work.

Learners can review and redraft evidence independently within the time controls for the
assessment. Learners cannot redraft based on feedback from an assessor.
Learners must sign the declaration in this model assignment to confirm that all evidence
submitted for moderation is their own work and that any sources used have been
acknowledged.

Assessors must sign the declaration in this model assignment to confirm that evidence
submitted for moderation was completed under the controlled conditions set out in the model
assignments.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 14

© WJEC CBAC Ltd.

Collaboration

‘Collaboration’ refers to group work and has limited control. For this model assignment,
group work is not permitted.

Task marking

All marking of evidence must be made against the mark bands given in each unit of the
specification. Marked evidence must comply with the controlled requirements set out in this
model assignment.

Written evidence must be annotated to show how it relates to the assessment criteria and
mark band requirements.

Marking should only be undertaken by a designated assessor. An assessor should have
appropriate expertise in the subject and level for a specified unit. The assessor is
responsible for ensuring that:

 assessment is conducted under specified controlled conditions

 they understand the requirements of the learning outcomes, assessment criteria
and mark bands prior to commencing controlled assessment

 evidence presented for assessment is authentic

 assessment decisions are accurately recorded

 evidence is appropriately annotated

 observation records contain sufficient detail for objective corroboration of
decisions

 judgements are only made against the assessment criteria and mark bands

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 15

© WJEC CBAC Ltd.

ACCEPTED CHANGES TO THIS MODEL ASSIGNMENT

Assignment brief (task setting)

Type of evidence

For this assignment, any format of written report is acceptable.

Tasks

Only references to the context of the assignment brief can be changed in the tasks, i.e. the
selection of organisations as the basis for research.

Purpose

No changes are permitted.

Context

The context must be real organisations. The brief must make reference to an appropriate
business/retail context and linked to the content of the unit specification. There must also be
the possibility of a range of implications resulting from the scenarios.

How assessment is managed (task taking)

Time

The time suggested for each task, as set out in the learner assignment brief, takes account
of the contribution of the task to the overall assessment requirements. There can be no
changes to the total time available for controlled assessment, as set out in this model
assignment. Centres can, however, amend the suggested time available for each task.

Resources

Learners must have access to an assessment grid. Details of essential resources are
provided in the learner assignment brief. There can be no changes to these.

Collaboration

Group work is not permitted for this unit.

Supervision

No changes are permitted.

Feedback

No changes are permitted.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 16

© WJEC CBAC Ltd.

WJEC [INSERT LEVEL] IN
[INSERT SUBJECT TITLE]

INTERNAL CONTROLLED ASSESSMENT TIMESHEET

UNIT [X]: [INSERT TITLE OF UNIT]

Centre Name:

Centre Number:

Candidate Name:

Candidate Number:

The total time allowed must not exceed [insert number of hours.]

The timed, supervised hours took place as follows:

Task

Date

 Time allowed: [6 hours/minutes]

 Hours Minutes

Total

I certify that all candidates entered were informed of the above dates.

Supervisor’s Signature: …………………………………………….. Date: ………..................

I confirm that the evidence submitted for assessment has been produced by me without any
assistance beyond that allowed.

Candidate’s Signature: ……………………………………………… Date: ….........................

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 18

© WJEC CBAC Ltd.

WJEC LEVEL 3 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS
MARK RECORD SHEET

UNIT:

Centre name: Centre no:

Candidate name: Candidate no:

NOTICE TO CANDIDATE

The work you submit for assessment must be your own.

If you copy from someone else, allow another candidate to copy from you, or if you cheat in any other way, you may be
disqualified from at least the subject concerned.

Candidate declaration
I have read and understood the notice to candidate (above). I have produced the attached work without assistance beyond that allowed.

Candidate’s signature: ... Date:

Declaration by assessor:
The assignment brief used for summative assessment is attached, together with evidence of quality assurance.
I confirm that the evidence submitted by the learner has been produced under the controlled conditions set out in the qualification specification
and model assignment.

Assessor name (please print): .. Signature: ... Date:

Lead assessor declaration:
I confirm that the evidence submitted by this learner for summative assessment has been quality assured and the grade awarded is confirmed
as accurate.

Lead assessor name (please print): ... Signature: ... Date:

Overall marks awarded for this unit:

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 19

© WJEC CBAC Ltd.

Assessment
Criteria

Performance Bands
Marks
Awarded

Band 1

1 – 6 marks

Band 2

7 – 12 marks

Band 3

13 – 18 marks

Band 4

19 – 24 marks

Where there is no evidence or work is not worthy of credit – 0 marks

AC1.1 Explore
the relationship
between
markets,
marketing and
selling.

Describes main
features of markets,
marketing and selling.

Explains the main
features in context.

Analyses how the
organisation’s
markets, marketing and
selling interlink.

Examines the
interrelationship of the
organisation’s
markets, marketing and
selling in the context of
achieving its marketing
goals.

Assessor
Comments

AC1.2 Assess
how
organisations are
influenced by the
fact that
customers are
key to their
success.

Describes some

customer-related

factors but lacks

illustration and/or

context.

Detailed explanation

of the influence of

these customer-

related factors with

relevant examples and

in clear context.

Analyses the
interrelationship
between the
organisation’s
customers and the
provision of its products

Assesses the
effectiveness of the
responsiveness of the
organisation to its
evolving customer
base.

Assessor
Comments

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 20

© WJEC CBAC Ltd.

Assessment
Criteria

Performance Bands
Marks
Awarded

Band 1

1 – 6 marks

Band 2

7 – 12 marks

Band 3

13 – 18 marks

Band 4

19 – 24 marks

 Where there is no evidence or work is not worthy of credit – 0 marks

AC2.1 Evaluate
the effectiveness
of market
research
information

Describes the
relevance of market
research information.

Explains the relevance
and effectiveness of
the market research
information.

Analyses the market
research, and supports
with a range of
appropriate
illustrations.

Evaluates effectiveness
through considering
role and importance,
together with full
justifications.

Assessor
Comments

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 21

© WJEC CBAC Ltd.

Assessment
Criteria

Performance Bands
Marks
Awarded

Band 1

1 – 6 marks

Band 2

7 – 12 marks

Band 3

13 – 18 marks

Band 4

19 – 24 marks

Where there is no evidence or work is not worthy of credit – 0 marks

AC3.1 Explore
the nature,
functions and
interrelationship
of the different
elements in the
marketing mix

Describes the nature
of the &Ps.

Explains nature and

functions, and

supports with relevant

examples.

Analyses nature and
functions in detail, and
considers the
relevance to the
organisation of their
interrelationship.

Assesses how
effectively the
organisation utilises the
7Ps to achieve its
goals.

Assessor
Comments

AC3.2 Evaluate
the role played
by the marketing
mix in the overall
marketing
strategy

Describes the role
played by the
marketing mix.

Explains the

importance of the role

of the mix in the

overall marketing

strategy.

Analyses the role in the
context of the
organisation’s external
environment.

Evaluates the role,
arguments being fully
supported by evidence
and examples.

Assessor
Comments

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 22

© WJEC CBAC Ltd.

Guidance on assessment criteria for CA1 and CA2

Task 1

For Task 1 (a) (AC1.1), the candidate will have:

 provided an in-depth report on both organisations, the key features of their market(s)
and position in these market(s). This will be supported by a detailed examination of
the importance of selling/marketing/retailing in the context of each organisation and
its market(s). To achieve higher marks, the candidate will have utilised fully the
knowledge and skills gained from studying Unit 1, for example by considering
aspects such as the nature of each organisation and its wider external environment.

(7 – 8 marks)

 reported on both organisations, the key features of their market(s) and position in
these market(s). This report will be analytical and will be supported by some
consideration of the importance of selling/marketing/retailing in the context of each
organisation and its market(s). The candidate’s work will show some evidence of
knowledge and skills gained from studying Unit 1.

(5 – 6 marks)

 reported on both organisations, explaining rather than analysing the main features of
the market(s) and position in these market(s). This explanation will be supported with
a reasonable understanding of the importance of selling/marketing/retailing in the
context of the organisation(s) and market(s), but which is limited in depth,
completeness or accuracy.

(3 – 4 marks)

 reported on at least one organisation, describing or making weak explanations of
some features of the market(s) and position in these market(s). This will be
supported with some knowledge shown of the importance of
selling/marketing/retailing in the context of the organisation(s) and market(s), but
which is limited in depth and/or completeness.

(1 – 2 marks)

For Task 1 (b) (AC1.1), the candidate will have:

 undertaken a full examination of how the work of both organisations relates to their
stated goals. To achieve higher marks, these goals will be examined fully in the light
of related issues studied in Unit 1, such as the influences of entrepreneurial and
innovative activity on the work of the organisations.

(7 – 8 marks)

 analysed or provided a limited examination of how the work of both organisations
relates to their stated goals. The candidate will have reviewed these goals in the light
of some related issues studied in Unit 1.

(5 – 6 marks)

 explained how the work of both organisations relates to their stated goals, though this
explanation will be limited in depth, completeness or accuracy.

(3 – 4 marks)

 made a basic and limited attempt to describe or explain how the work of at least one
organisation relates to one or more of the stated goals.

(1 – 2 marks)

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 23

23

For Task 1 (c) (AC1.2), the candidate will have:

 provided a detailed analysis of customer types, characteristics and needs relating to
both organisations. To achieve higher marks, the candidate will have considered
relevant knowledge and skills from Unit 1 study, for example the connections to
stakeholders and the role/importance of quality.

(4 marks)

 analysed the customer types, characteristics and needs relating to both
organisations, though this analysis will be limited in scope and depth. The
candidate’s report will have been influenced by some knowledge and skills gained
from Unit 1 study.

(3 marks)

 explained, rather than analysed, the main customer types, characteristics and needs
of both organisations.

(2 marks)

 described or offered a limited explanation of some customer types, characteristics
and/or needs.

(1 mark)

and

 judged accurately the nature and suitability of the customer service offered by both
organisations, supported by a range of suitable examples in context, and showing a
consideration of relevant Unit 1 factors, such as the role played by relevant customer
service skills gained from the organisation’s training/development programmes and
levels of motivation.

(4 marks)

 made some judgement about the nature and suitability of the customer service
offered by both organisations, and supported this judgement with some suitable
examples in context. The candidate’s report will have been influenced by some
knowledge and skills from Unit 1 study.

(3 marks)

 given for both organisations an acceptable judgment of their customer service, but
one which is incomplete or lacking in exemplification.

(2 marks)

 offered some explanation of at least one organisation’s customer service, but which
is lacking in depth, completeness and exemplification when reviewed as a
judgement.

(1 mark)

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 24

© WJEC CBAC Ltd.

Task 2

For Task 2 (a) (AC2.1), the candidate will have:

 made a thorough analysis of the market research being undertaken by one
organisation, this analysis being supported by detailed explanations/illustrations of
the nature and types of research. To achieve higher marks, the candidate’s report will
have been suitably influenced by relevant knowledge, understanding and skills
gained from Unit 1 study, for example by taking account of the issues of resources
and the skill of numeracy.

(10 – 12 marks)

 analysed the organisation’s market research in some depth, though the analysis is
likely to be incomplete in range and depth, or includes theory that is unrelated to the
context. The candidate will have considered some relevant issues drawn from Unit 1
study.

(7 – 9 marks)

 explained, rather than analysed, the market research being undertaken by one
organisation, this explanation being supported by relevant illustrations of the nature
and types of research.

(4 – 6 marks)

 submitted a report that is limited to description or explanation of the organisation’s
market research, which will be unbalanced or incomplete in range, and/or over-reliant
on theory that is unrelated to the context.

(1 – 3 marks)

For Task 2 (b) (AC2.1), the candidate will have:

 provided a detailed, balanced and fully justified evaluation of the usefulness of this
market research to the organisation, based on both the analysis from Task 2 (a) and
a clear understanding of the organisation’s marketing and/or retailing strategy. The
candidate will have placed this evaluation in the context of a full understanding of
relevant Unit 1 issues, such as the link to business planning and the organisation’s
overall mission, aim and objectives.

(10 – 12 marks)

 provided detailed analysis or some evaluation of the usefulness of this market
research to the organisation, based on both the analysis from Task 2 (a) and some
understanding of the organisation’s marketing and/or retailing strategy, although the
evaluation will show evidence of limited judgement. The candidate will have placed
this evaluation in the context of some understanding of relevant Unit 1 issues

(7 – 9 marks)

 undertaken analysis rather than evaluation, and which is limited in scope and fails to
fully consider the chosen organisation’s marketing and/or retailing strategy

(4 – 6 marks)

 reported using description or limited explanation, which lacks judgement and which
only partly relates to the chosen organisation’s marketing and/or retailing strategy

(1 – 3 marks)

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 25

25

Task 3

For Task 3 (a) (AC3.1), the candidate will have:

 explained fully the nature/type of each of the 7Ps in the context of the organisation,
supporting this explanation with a range of appropriate examples of their nature/type.

(7 – 8 marks)

 provided some explanation of the nature/type of the 7Ps, supporting this explanation
with some relevant examples of their nature/type.

(5 – 6 marks)

 described fully the nature/type of each of the 7Ps in the context of the organisation,
supporting this description with some appropriate examples of their nature/type.

(3 – 4 marks)

 provided a limited description of the nature/type of the 7Ps, but this description lacks
depth and/or completeness and is limited contextually, e.g. by a lack of examples.

(1 – 2 marks)

For Task 3 (b) (AC3.1), the candidate will have:

 examined fully how the organisation uses each of the 7Ps in the context of its
marketing mix, supporting this with a comprehensive range of examples that show
clearly the (relative) importance of each. To achieve higher marks, the candidate will
have incorporated into the report relevant Unit 1 knowledge, understanding and skills
such as quality issues, communication and problem-solving.

(7 – 8 marks)

 submitted a limited examination which offers some comparisons of how the
organisation uses each of the 7Ps in the context of its marketing mix, together with
providing some relevant examples showing how each is important. The candidate will
have incorporated into the report some relevant Unit 1 knowledge, understanding
and skills.

(5 – 6 marks)

 provided a detailed explanation or limited analysis of the use made by the
organisation of some/all of the 7Ps, but which lacks some clarity and/or
exemplification.

(3 – 4 marks)

 described or made a weak/incomplete explanation of the organisation’s use of
some/all of the 7Ps, but which is lacking in clarity’ depth and exemplification.

(1 – 2 marks)

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 26

© WJEC CBAC Ltd.

For Task 3 (c) (AC3.2), the candidate will have:

 justified the selection of the 3Ps chosen, and undertaken for each a full and balanced
evaluation that is backed by thorough analysis and supported by clear justifications
and suitable exemplification, of its contribution in helping this organisation achieve its
marketing goals through creating an effective marketing mix. To achieve higher
marks the candidate will have considered relevant issues gained from studying Unit
1, such as the organisation’s mission and the wider external environment in which it
operates.

(7 – 8 marks)

 provided some justification for the 3Ps chosen, together with some evaluation of their
contribution to the success of the overall marketing mix, but which is lacking some
supporting analysis, evidence and/or exemplification. The candidate will have
considered relevant issues gained from studying Unit 1.

(5 – 6 marks)

 made some explanatory or basic analytical comments concerning the 3Ps, but which
is characterised by a failure to evaluate and/or to research and exemplify.

(3 – 4 marks)

 described or given a weak/incomplete explanation concerning one or more of the
3Ps, but which is characterised by a lack of analysis and judgement.

(1 – 2 marks)

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 27

27

APPLIED LEVEL 3 DIPLOMA IN BUSINESS

UNIT 5: MARKETS AND CUSTOMERS

LEARNER ASSIGNMENT BRIEF

APPLIED PURPOSE (AIMS)

The aim of this unit is for learners to understand the importance of having a detailed
knowledge of, and being able to respond quickly and appropriately to the needs of, an
organisation’s customers and markets.

BRIEF

Controlled Assessment: Part A

Activity

You will research into setting up in business as a sole trader in your local area.

Scenario

You have been considering working for yourself for some time. Encouraged by the results of
your research into the availability of government and other support for those wishing to start-
up a small business, you hope to set up in business in your local area.

You realise the importance of undertaking full and detailed research before committing to set
up your business. Although you have been left a small legacy that you are prepared to invest
in your business venture, you anticipate that additional funding could be needed in order to
turn your idea into reality. You therefore accept that it is crucial to produce a business plan
for your proposed business.

In practice, you propose to write your Plan in two separate stages. The first stage of your
planning and research, on which you will work presently, will be to complete the Plan’s first
three sections:

 Section 1 The Business Idea

 Section 2 Customers and Customer Service

 Section 3 The Market

(The second stage will be to produce a detailed marketing and promotional plan, and to
present your proposals to an accountant in order to create a financial forecast. You will
undertake this work and include these sections in your Plan at a later date).

Your Plan will eventually be presented to your bank or alternative finance provider, and it will
therefore need to meet the following criteria. Your Plan must be:

 realistic –it has to be based on thorough investigation and research into (in the
first instance) your product, customers and market

 concise – it has to be business-like in presentation, and so the sections on which
you will be working must be in the form of a report, no more than 12 A4 pages
in length (excluding appendices).

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 28

© WJEC CBAC Ltd.

Background research for Section 1 (The Business Idea)

Through primary and secondary research, you will establish and explain

 a feasible business idea that is realistic in terms of your local area, your

expertise and the availability of finance

 the name of, and aims and objectives for, your proposed business

 the product (good or service) you plan to sell

 the main resources – human, financial, physical and informational – required to

sell and market your product

You will summarise this research in Section 1 of your Business Plan. This information will act

as a foundation for the remainder of your Plan.

(The results of your research can be included as appendix information)

Background research for Sections 2 and 3 (Customers and Customer Service; The

Market)

You will need to undertake primary and secondary research into:

 a suitable location for your business, including information on the costs that relate
to this location

 the expected nature and type of your customers, to establish there will be a
demand for your product

 how these customers could be segmented

 their wants, needs and expectations

 how you propose to monitor the quality of your customer service, and how it
might be improved over time

 the nature of your local market, and proposed initial marketing strategies for
this market

 the extent and nature of local or other competition

 the threats this competition poses, and/or the opportunities it presents, to your
proposed business

 your potential response to competitor activity.

(The results of your research can be included as appendix information)

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 29

29

Section 2 Customers and Customer Service

In this Section you will use your research findings relating to your proposed customers to:

 explain how and why you have researched into your proposed customers

 explain how your business will focus on these customers in order to establish a
market-oriented relationship with them

 analyse how your customers’ wants, needs and expectations are likely to influence
your business activity.

You will also include in this Section your proposals for customer service. To justify its
inclusion in your Plan, you will:

 evaluate the importance of offering good customer service in making your
business a success.

Section 3 The Market

In this Section you will use your research findings about your proposed location, market and
competition to:

 explain how you plan to develop and then initially market your product (good or

service), particularly in terms of your plans concerning pricing and promotion

 evaluate the competition that you expect to face in your local market.

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 30

© WJEC CBAC Ltd.

TASKS – Part A

Task 1

Explain how and why you have researched into your proposed customers.

Task 2

Explain how your business will focus on these customers in order to establish a market-
oriented relationship with them.

Task 3

Analyse how your customers’ wants, needs and expectations are likely to influence your
business activity.

Task 4

Evaluate the importance of offering good customer service in making your business a
success.

Task 5

Explain how you plan to develop and then initially market your product (good or service),
particularly in terms of your plans concerning pricing and promotion.

Task 6

Evaluate the competition that you expect to face in your local market.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 31

31

Controlled Assessment: Part B

Activity

You are required to explain, analyse and evaluate the business activities of a global

organisation of your choice.

Background research

You are required to carry out primary and/or secondary research into both the UK-based

and the overseas operations of your chosen organisation.

You will select a global organisation with a substantial business presence in the UK in terms

of market and location, and with a market/location presence in at least one other country

that forms part of, or is linked to, a trading bloc or other international trade-related

organisation.

Examples include (2016) but are not limited to:

 BP – operates in the UK and also in the USA (NAFTA), Iraq and Angola (OPEC),

and Brazil (Mercosur)

 Dixons Retail – operates in the UK and throughout much of Europe (EU)

 Tata Group – headquarters in India (ASEAN-India Free Trade Area) with

operations in the UK and in the Netherlands, France and Germany (EU)

 Vodafone Group – operates in the UK and also in Egypt (African Free Trade

Zone), Thailand (ASEAN Free Trade Area), and Australia (links with ASEAN)

Use your research to help you with the following Tasks.

TASKS – Part B

Task 1

Explain the influence that one international trading bloc or other relevant trade-related
international organisation has on your chosen organisation.

Task 2

Select one influence (for example, a PESTEL-type influence) on your chosen organisation
whilst it is operating in the UK domestic market, and analyse the extent of this influence on
its business operations.

Task 3

Evaluate the extent to which your chosen organisation gains from operating globally rather
than only domestically.

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 32

© WJEC CBAC Ltd.

SUMMARY

Part A

Task
Number Evidence Assessment Criteria Controls

1 Business
plan
supported by
appendices
including
primary and
secondary
research.

AC1.2 Time 1 hour

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

2 Business
plan
supported by
appendices
including
primary and
secondary
research.

AC1.1 Time 1 hour

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

3 Business
plan
supported by
appendices
including
primary and
secondary
research.

AC1.3 Time 1 hour

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 33

33

Task
Number

Evidence Assessment Criteria Controls

4 Business
plan
supported by
appendices
including
primary and
secondary
research.

AC1.4 Time 1 hour

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

5 Business
plan
supported by
appendices
including
primary and
secondary
research.

AC 2.2 Time 1 hour

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

6 Business
plan
supported by
appendices
including
primary and
secondary
research.

AC 2.1 Time 1 hour

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

Total task time: 6 hours

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 34

© WJEC CBAC Ltd.

Part B

Task
Number Evidence Assessment Criteria Controls

1 Written
report

AC 3.3 Time 1 hour

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

2 Written
report

AC 3.1 Time 2 hours

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

3 Written
report

AC 3.2 Time 1 hour

Resources Access to class
notes and research; no access to
Internet; access to ICT software

Supervision You will be
supervised throughout

Collaboration Individual task

Feedback You cannot be given
feedback on the work you
produce until it has been marked

Total task time: 4 hours

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 35

35

ASSESSOR INFORMATION

WJEC Approach to Assessment

Unit 5: Markets and customers is internally assessed and externally moderated. The
following principles apply to the assessment of each unit:

 All units are assessed through summative controlled assessment. Details of
controls for this unit are provided in this model assignment.

 All assessment criteria must be met under controlled conditions, as specified in
this model assignment, for the unit learning outcomes to be achieved.

WJEC Level 3 Applied Certificate and Diploma in Business has adopted the principles of
controlled assessment as set out in the Joint Council for Qualifications document ‘GCSE,
GCE, ELC, Functional skills, Principal learning in the Diploma and Project Qualifications –
instructions for conducting coursework’. This document can be accessed through the JCQ
website (www.jcq.org.uk). Each centre must ensure that internal assessment is conducted in
accordance with these controls.

There are three stages of assessment that will be controlled:

 Task setting

 Task taking

 Task marking

Task setting

WJEC has produced this model assignment for the assessment of this unit. This model
assignment has been written to ensure the following controls are in place:

 Each unit is assessed through one assignment.

 Each assignment must have a brief that sets out an applied purpose. An applied
purpose is a reason for completing the tasks.

 The assignment can specify a number of tasks but tasks must be coherent, i.e.
show how the assessment requirements all contribute to the achievement of the
applied purpose of the assignment.

 The assignment must provide each candidate with the opportunity to address all
assessment criteria and all the marks available.

 The assignment must indicate the acceptable forms of evidence.

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 36

© WJEC CBAC Ltd.

How the learner assignment brief meets these controls

This is a single assignment that addresses all assessment criteria for this unit. There is a
clear applied purpose and all tasks are coherently related to the applied purpose. The
assignment brief provides learners with opportunities to engage with real organisations.

Task taking

There are five areas of task taking that are controlled: time, resources, supervision,
collaboration and resubmission.

Time

‘Time’ has limited control. There are 10 hours available for assessment of this unit. The
learner assignment brief suggests how this time can be allocated.

Resources

‘Resources’ has limited control. The assignment makes clear the type of resources that
learners can have access to. As the evidence for all tasks is to be presented as written
reports, learners should be provided with appropriate ICT software, although the evidence
can be hand-written. Learners can have access to class notes, including text books, for all
tasks but should not be allowed access to the Internet for task in the controlled environment.
Learners are permitted to have access to their research findings along with other noted
resources, however subsequently (i.e. after the start of the permitted 10 hours) nothing
should be taken into or out of the controlled environment.

Supervision

‘Supervision’ has medium control. Learners must be supervised by an assessor whilst
completing tasks. Centres must have systems in place to ensure learners cannot access
evidence they have been developing outside of supervised activities.

Authentication

Supervision is in place to ensure the authenticity of evidence produced for summative
assessment. Assessors are not expected to provide input or guidance to learners during the
controlled assessment time. This includes providing formative feedback on the evidence
being produced. Assessors can provide guidance on the requirements of the task and
remind learners of the mark bands and how they can be interpreted. Assessors must
intervene where there is a health and safety hazard observed.

Where learners carry out research (in preparing their research findings) outside the
controlled environment, a diary of their work is required so as authenticate the research as
the students own work.

Learners can review and redraft evidence independently within the time controls for the
assessment. Learners cannot redraft based on feedback from an assessor.
Learners must sign the declaration in this model assignment to confirm that all evidence
submitted for moderation is their own work and that any sources used have been
acknowledged.

Assessors must sign the declaration in this model assignment to confirm that evidence
submitted for moderation was completed under the controlled conditions set out in the model
assignments.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 37

37

Collaboration

‘Collaboration’ refers to group work and has limited control. For this model assignment,
group work is not permitted.

Task marking

All marking of evidence must be made against the mark bands given in each unit of the
specification. Marked evidence must comply with the controlled requirements set out in this
model assignment.

Written evidence must be annotated to show how it relates to the assessment criteria and
mark band requirements.

Marking should only be undertaken by a designated assessor. An assessor should have
appropriate expertise in the subject and level for a specified unit. The assessor is
responsible for ensuring that:

 assessment is conducted under specified controlled conditions

 they understand the requirements of the learning outcomes, assessment criteria
and mark bands prior to commencing controlled assessment

 evidence presented for assessment is authentic

 assessment decisions are accurately recorded

 evidence is appropriately annotated

 observation records contain sufficient detail for objective corroboration of
decisions

 judgements are only made against the assessment criteria and mark bands

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 38

© WJEC CBAC Ltd.

ACCEPTED CHANGES TO THIS MODEL ASSIGNMENT

Assignment brief (task setting)

Type of evidence

For this assignment:
Part A: a business plan is required of no more than 12 A4 pages in length (excluding
appendices) any format of written report (business plan) is acceptable
Part B: any format of written report is acceptable

Tasks

Only references to the context of the assignment brief can be changed in the tasks, i.e. the
choice of business idea for Part A and the selection of an organisation for Part B.

Purpose

No changes are permitted.

Context

Part A requires learners to consider setting up a business which must be realistic in context.
The context for Part B must be a real organisation.

How assessment is managed (task taking)

Time

The time suggested for each task, as set out in the learner assignment brief, takes account
of the contribution of the task to the overall assessment requirements. There can be no
changes to the total time available for controlled assessment, as set out in this model
assignment. Centres can, however, amend the suggested time available for each task.

Resources

Learners must have access to an assessment grid. Details of essential resources are
provided in the learner assignment brief. There can be no changes to these.

Collaboration

Group work is not permitted for this unit.

Supervision

No changes are permitted.

Feedback

No changes are permitted.

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 39

39

WJEC [INSERT LEVEL] IN
[INSERT SUBJECT TITLE]

INTERNAL CONTROLLED ASSESSMENT TIMESHEET

UNIT [X]: [INSERT TITLE OF UNIT]

Centre Name:

Centre Number:

Candidate Name:

Candidate Number:

The total time allowed must not exceed [insert number of hours.]

The timed, supervised hours took place as follows:

Task

Date

 Time allowed: [6 hours/minutes]

 Hours Minutes

Total

I certify that all candidates entered were informed of the above dates.

Supervisor’s Signature: …………………………………………….. Date: ………..................

I confirm that the evidence submitted for assessment has been produced by me without any
assistance beyond that allowed.

Candidate’s Signature: ……………………………………………… Date: ….........................

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 40

© WJEC CBAC Ltd.

WJEC LEVEL 3 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS
MARK RECORD SHEET

UNIT:

Centre name: Centre no:

Candidate name: Candidate no:

NOTICE TO CANDIDATE

The work you submit for assessment must be your own.

If you copy from someone else, allow another candidate to copy from you, or if you cheat in any other way, you may be
disqualified from at least the subject concerned.

Candidate declaration
I have read and understood the notice to candidate (above). I have produced the attached work without assistance beyond that allowed.

Candidate’s signature: ... Date:

Declaration by assessor:
The assignment brief used for summative assessment is attached, together with evidence of quality assurance.
I confirm that the evidence submitted by the learner has been produced under the controlled conditions set out in the qualification specification
and model assignment.

Assessor name (please print): .. Signature: ... Date:

Lead assessor declaration:
I confirm that the evidence submitted by this learner for summative assessment has been quality assured and the grade awarded is confirmed
as accurate.

Lead assessor name (please print): ... Signature: ... Date:

Overall marks awarded for this unit:

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 41

41

Unit 5 Assessment Criteria

This assessment is synoptic in approach and candidates are expected to incorporate relevant
knowledge and understanding gained from studying all units. Whilst marks will not necessarily
be awarded specifically for demonstrating what has been learnt from units 1 – 3/4, the
knowledge and understanding that candidates show relating to the content of these units will
inform their work in both parts of the unit 5 assessment, and will therefore be reflected in the
marks gained for this unit.

Unit 5
learning
outcomes

Assessment
criteria

Mark Band 1 Mark Band 2 Mark Band 3 Mark Band 4

LO1
Understand
the nature
and
importance
of
customers
to the
organisation

AC1.1
Explain the
relationship
between
organisations
and their
customers

Gives a
limited
explanation of
the
relationship
with
customers.

(1 – 3)

Explains fully
and in context
the importance
and influence of
customer types

(4 – 6)

AC1.2
Explain how
and why
organisations
research
customers

Provides
explanations
about
customer
research that
lack depth or
completeness
.

(1 – 3)

Gives detailed
explanations
including the
benefits of
customer
research,
supported by
examples.

(4 – 6)

AC1.3
Analyse the
influence on
organisations
of customers’
wants, needs
and
expectations

Provides a
generic
consideration
of the
influence of
wants, needs
and
expectations.

(1 – 3)

Provides a
detailed
explanation of
the influence of
wants, needs &
expectations
with some
awareness of
organisational
response.

(4 – 6)

Provides a
critical
analysis of
the main
organisational
responses
based on a
clear analysis
of the
influence of
wants, needs,
expectations

(7 – 9)

Provides a
comprehensi
ve analysis
of all key
organisation
al responses
to the
influence of
wants, needs
and
expectations.

(10 – 12)

AC1.4
Evaluate the
importance
of customer
service to
organisation
al success

Provides a
basic
explanation of
the
importance of
customer
service to
organisational
success.

(1 – 3)

Explains in
some detail the
importance of
customer
service to
organisational
success,
together with
contextualisation

(4 – 6)

Evaluates the
importance in
context, but
with some
weaknesses
or
imbalance/an
over-reliance
on analysis.

(4 – 6)

Offers full
and
supported
judgements,
with detailed
evidence.

(10 – 12)

 APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 42

© WJEC CBAC Ltd.

Unit 5
Learning
outcomes

Assessment
criteria

Mark Band 1 Mark Band 2 Mark Band 3 Mark Band 4

LO2
Understand
how and why
organisations
undertake
research into
their
customers
and
competitors

AC2.1
Evaluate the
benefits to an
organisation
arising from
researching
competitors

Provides a
basic
explanation
of the
benefits to
an
organisation
arising from
researching
competitors.
(1-3)

Explains in
detail the
benefits to
an
organisation
arising from
researching
competitors
with some
contextualisa
tion(4-6)

Analyses the
value of this
research,
with some
limitations in
scope and/or
depth.

(7 - 9)

Makes
detailed
judgements
of the value
of research in
the context of
how it is
carried out

(10 -12)

AC2.2
Explain the
importance of
investment
into research/
research and
development
in terms of
effective
(new) product
development
and
marketing

Describes or
explains
briefly
product
development
with some
understandin
g of its
importance.
(1 – 3)

Gives a clear
and full
explanation
in context of
why product
development
is important
(4 – 6)

APPLIED CERTIFICATE AND DIPLOMA IN BUSINESS iSAM 43

43

Unit5

Learning
outcomes

Assessment
criteria

Mark Band 1 Mark Band 2 Mark Band 3 Mark Band 4

LO3
Understand
the nature
and effects
of domestic
and global
markets

AC3.1 Analyse
factors that
influence the
organisation
when
operating
within a
domestic
market

Provides a
basic
explanation of
the factors that
influence the
organisation
within a
domestic
market.
(1 – 3)

Explains in
detail factors
influencing the
organisation in
its domestic
market.
(4 – 6)

Makes a
limited
analysis based
on research of
the key factors
influencing the
how the
organisation
operates
domestically
(7 – 9)

Submits a
comprehensiv
e analysis
based on
research into
all key factors
influencing
how the
organisation
operates
domestically.
(10-12)

AC3.2
Evaluate the
extent to which
organisations
gain from
operating in a
global market

Provides a
basic
explanation of
the extent to
which
organisations
gain from
operating in a
global market.
(1 – 3)

Explains in
detail the
extent to which
organisations
gain from
operating in a
global market
with some
contextualisati
on.
(4 – 6)

Provides
limited
evaluation
based on
research and
analysis,
though some
judgements
based on lack
of evidence.
(7 – 9)

Provides
detailed and
thorough
judgements of
the
organisation’s
situation,
benefits and
threats
associated
with global
operations.
(10 – 12)

AC3.3 Explain
the role and
influence on
UK
organisations
of international
trade
organisations

Describes or
explains briefly
the influence
on the UK of
other trade-
based
organisations.
(1 - 3)

Explains
clearly and in
detail the
influence of
trade blocs
and other
organisations
on the UK.
(4 – 6)

Level 3 Applied Certificate and Diploma in Business iSAM/LG 01/12/2017

	Blank Page

