6165-063 Contruction Management and Law 4 Principles

City & Guilds

Examiners' report – June 2014

www.cityandguilds.com September 2014 Version 1.0

About City & Guilds

City & Guilds is the UK's leading provider of vocational qualifications, offering over 500 awards across a wide range of industries, and progressing from entry level to the highest levels of professional achievement. With over 8500 centres in 100 countries, City & Guilds is recognised by employers worldwide for providing qualifications that offer proof of the skills they need to get the job done.

City & Guilds Group

The City & Guilds Group includes City & Guilds, ILM (the Institute of Leadership & Management, which provides management qualifications, learning materials and membership services), City & Guilds NPTC (which offers land-based qualifications and membership services), City & Guilds HAB (the Hospitality Awarding Body), and City & Guilds Centre for Skills Development. City & Guilds also manages the Engineering Council Examinations on behalf of the Engineering Council.

Equal opportunities

City & Guilds fully supports the principle of equal opportunities and we are committed to satisfying this principle in all our activities and published material. A copy of our equal opportunities policy statement is available on our website.

Copyright

The content of this document is, unless otherwise indicated, © The City and Guilds of London Institute and may not be copied, reproduced or distributed without prior written consent.

However, approved City & Guilds centres and candidates studying for City & Guilds qualifications may photocopy this document free of charge and/or include a PDF version of it on centre intranets on the following conditions:

centre staff may copy the material only for the purpose of teaching candidates working towards a City & Guilds qualification, or for internal administration purposes

candidates may copy the material only for their own use when working towards a City & Guilds qualification

The Standard Copying Conditions (which can be found on our website) also apply.

Please note: National Occupational Standards are not © The City and Guilds of London Institute. Please check the conditions upon which they may be copied with the relevant Sector Skills Council.

Publications

City & Guilds publications are available from our website or from our Publications Sales department, using the contact details shown below.

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

City & Guilds
1 Giltspur Street
London EC1A 9DD
T +44 (0)844 543 0000
F +44 (0)20 7294 2413

www.cityandguilds.com centresupport@cityandguilds.com

Contents

1	Introduction	2
2	Feedback on candidate performance	3
	General feedback	3
	Forthcoming Exam Dates are:	3

1 Introduction

The purpose of this document is to provide centres with feedback on the performance of candidates in the June 2014 examination for 6165-063 Contruction Management and Law 4 Principles.

2 Feedback on candidate performance

General feedback

The following comments are intended to help candidates prepare for the examination by having a better understanding of what is expected of them. The feedback within this report would also be valuable to tutors in understanding candidates' difficulties in answering questions and the areas where more guidance is required.

The June 2014 series question paper was found to be in accordance with the qualification requirements.

Candidates appeared to have no issues with the paper format.

Centres are advice to cover the entire syllabus to allow candidates to be successful in this paper.

Question Cyllohus ref Everyings comments			
Question	Syllabus ref	Examiner comments	
1	63.20	 a) A good response. Candidates identified that analysis of bar charts and critical path networks were the means of checking on progress. Marks lost but some credit given where candidates described the format rather than the use of the above. b) A sensible range of actions described as ways of bringing the project back on schedule. 	
2	63.15	A poor response in the majority of cases with one or two notable exceptions where a good range of actions were suggested. Perhaps a difficult concept for the candidates to grasp.	
3	63.16	 a) A well answered question. Most candidates opted for autocratic and democratic as examples. This gave a good contrast of styles. Interesting to note that the democratic style of supervision was clearly much preferred. b) A good range of qualities listed. Credit given when students used an alternative approach and quoted Henri Fayol and Mintzberg's management criteria rather than generic personal qualities. 	
4	63.19	The understanding of the purpose of method statements was very mixed across Centres with no consistency with answers given. Marks lost were where the descriptions were too brief and/or vague. Also some confusion where bar charts and critical path networks were described incorrectly.	
5	63.18	A good response to this question with the exception of part iv) where pre-retirement training was not understood in almost all cases.	

Forthcoming Exam Dates are:

05 December 2014 05 June 2015 Published by City & Guilds 1 Giltspur Street London EC1A 9DD T +44 (0)844 543 0000 F +44 (0)20 7294 2413 www.cityandguilds.com

City & Guilds is a registered charity established to promote education and training