

BCS Evidence Based Assessment
Using Mobile IT Devices Level 1
Evidence Record Sheet
[bookmark: _GoBack]
	Learner Name:
	
	Assessor:
	

	Centre Name:
	
	Internal Verifier (if applicable):
	

	BCS ID / ULN:
	
	
	

	Unit Information Summary

	Approximate Guided Learning Hours: 15
	Unit Number: H/502/4374

	QCF Credit Value: 2
	Learning Outcomes (Number): 4

	Examples of Context:
· Using a camera phone to capture an image and send in a text message;
· Transfer music files or podcasts to mobile device;
· Synchronising address book information between mobile phone and computer;
· Downloading new ring tone or themes on the mobile phone. Using a PDA to support day to day functions at work or to support the contact between colleagues and friends.
	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 Set up the mobile device to meet needs
	1.1
	Set up the mobile device for use
	Set up mobile device: Charging battery; Access (eg password, login); SIM card, connection (eg phone, Internet, cable)
	

	
	1.2
	Use mobile device interface features effectively
	Mobile device interface features: Display, menu, submenu, toolbar, icon, button, keypad, wheel; start and shutdown
	

	
	1.3
	Identify when and how to adjust device settings
	
	

	
	1.4
	Adjust device settings to meet needs
	Device settings: Resolution (eg screen, image), sound (eg mute, volume, ringtone), appearance (eg colour, theme)
	

	
	1.5
	Identify any specific health and safety issues associated with the use of mobile devices
	
	

	
	1.6
	Follow guidelines and procedures for the use of mobile devices
	Guidelines and procedures: Set by: employer or organisation, About: health and safety, security, copyright
	

	2 Use applications and files on the mobile device
	2.1
	Identify the different applications on the mobile device and what they can be used for
	Mobile applications: Phone, camera, address book, calendar, media, browser, games, notes, messages, office applications
	

	
	2.2
	Select and use applications and files on the mobile device for an appropriate purpose
	Applications and files: Games and interactive material, documents, music files, video animations, image slideshows and presentations, emails, Internet pages, collaborative tools; pdf documents, Office documents, e-books, Flash animations
	

	
	2.3
	Input data accurately into a mobile device
	Input data: Touch screen, stylus, keypad, voice command; Create products on the device (documents such as text notes or email, files such as sound recording, image or video capture)
	

	
	2.4
	Organise, store and retrieve data on a mobile device
	Store and retrieve data: Files (eg create, name, open, save, save as, print, close, find), folders (eg create, name), navigate (eg menu, tool bar, icon, scroll bar, button)
	

	
	
	
	
	

	3 Transfer data to and from the mobile device
	3.1
	Identify different types of secure connection methods that can be used between devices
	Secure connection: Password control, Bluetooth, infrared, cable, device pairing; synchronisation software
	

	
	3.2
	Transfer information to and from a mobile device
	Transfer information: Export, drag and drop, SMS, synchronise; when transfer successful
	

	
	3.3
	Recognise copyright and other constraints on the use and transfer 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
	

	
	3.4
	Identify why it is important to stay safe, keep information secure and to respect others when using a mobile device
	Staying safe: Protect personal information, avoid misuse of images, use appropriate language, respect confidentiality, use copy lists with discrimination
	

	
	3.5
	Keep information secure when using a mobile device
	Keep information secure: Username and password/PIN selection; online identity/profile; real name, pseudonym, avatar, what personal information to include, who can see the information, withhold personal information
	

	4 Maintain the performance of the mobile device
	4.1
	Identify factors that can affect performance of the mobile device
	Mobile device performance: Battery life; application and file use; device maintenance; network availability, interference
	

	
	4.2
	Use appropriate techniques to maintain the performance of the mobile device
	Maintain performance: Carry out routine maintenance (battery charging, cleaning of handset, communication settings such as Bluetooth or Wi-Fi turned off when not in use; closing applications after use
	

	
	4.3
	Identify common problems that occur with mobile devices and what causes them
	Mobile device problems: Compatibility between files, systems and connections; connection lost, card full; low bandwidth
	

	
	4.4
	Identify when to try to solve a problem and where to get expert advice
	Expert advice: Limits of own understanding and skills, help menus, manufacturer’s guidelines, how to follow advice, information needed by experts
	

	
	4.5
	Use available resources to respond quickly and appropriately to common device problems
	
	

	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 4
ERS March 2020	

image1.jpeg
bcs

