

BCS Evidence Based Assessment
[bookmark: _GoBack]IT Communication Fundamentals Level 1
Evidence Record Sheet

	Learner Name:
	
	Assessor:
	

	Centre Name:
	
	Internal Verifier (if applicable):
	

	BCS ID / ULN:
	
	
	

	
Unit Information Summary

	Approximate Guided Learning Hours: 15
	Unit Number: Y/502/4291

	QCF Credit Value: 2
	Learning Outcomes (Number): 3

	Examples of Context:
· Finding the details of a journey, including the best match of convenience, speed and cost;
· Gathering and evaluating information about competing products or services;
· Using e-mail to arrange time and place of a meeting and agree agenda.
	Learning Materials Available:
None for this unit
	

	Suggested Assessment Methods:
All ITQ units may be assessed using any method or combination of methods which clearly demonstrates that the learning outcomes and assessment criteria have been fully met
· Scenario
· Coursework
· Portfolio of Evidence – classroom or work-based
· Practical Demonstration
· Assignment
· Task-based Controlled Assessment
· Professional Discussion
· Observation
· Witness Statement
	

	Ofqual Learning Outcome
	Assessment Criteria
	Examples of Content
The examples given are indicative of the learning content at each level and are not intended to form a prescriptive list for the purpose of assessment
	Evidence Location

	1 Use a variety of sources of information to meet needs
	1.1
	Use appropriate sources of IT-based and other forms of information to meet needs
	Sources of information: Newspapers, books, images, maps, conversations, CDs, DVDs, text messages, podcasts, Internet, intranet, web logs, web based reference sites
	

	
	1.2
	Identify different features of information
	Features of information: Factual information, creative work, opinions, information that is continually updated (or live), interactive information, guides and directories
	

	
	1.3
	Recognise copyright constraints on the use of information
	Copyright constraints: Effect of copyright law (eg on music downloads or use of other people’s images), acknowledgment of sources, avoiding plagiarism, permissions
	

	2 Access, search for, select and use Internet-based information and assess its fitness for purpose
	2.1
	Access, navigate and search Internet sources of information purposefully and effectively
	Access, navigate and search: Enter a web address, use a search engine, browse, save and use bookmarks
	

	
	2.2
	Use appropriate search techniques to locate and select relevant information
	Search techniques: Search key words, quotation marks, search within results, relational operators, ‘find’ or search tool, turn questions into key words for an online query
	

	
	2.3
	Outline how the information meets requirements and is fit for purpose
	Evaluate information: Recognise intention and authority of provider, currency of the information, relevance, accuracy, bias, level of detail
	

	3 Select and use IT to communicate and exchange information
	3.1
	Create, access, read and respond appropriately to e-mail and other IT-based communication
	Email and other IT-based communications: Open mailbox, read, reply to individuals, reply to all, reply with history, delete messages, use group list, forward; communicate using from, to, cc, bcc; subject and content fields, add and open attachments, use instant messaging, contribute to forums, web conferences, web logs or web based reference sites
	

	
	3.2
	Use IT tools to maintain an address book and schedule activities
	Address book: Add, amend and delete contact entries, contacts list
Schedule activities: Task list; calendar; send and respond to meeting invitations
	

	Assessment Report

	Assessor feedback / comments (continue on additional sheet / assessment report if necessary)

	Internal Verifier actions / comments / feedback

	Assessor signature:
	

	Assessment date:
	
	Reason for IV:
New Assessor			|_|
Random Sample		|_|
New Unit/Qualification	 	|_|
Other				|_|

	IV signature:
	

	IV date:
	
	

Document must be completed and retained for audit purposes
Page 3 of 3
ERS March 2020	

image1.jpeg
bcs

