

[image: cid:image001.jpg@01D5F6E9.A2A98850]BCS Evidence Based Assessment
Using the Internet Level 2
Evidence Record Sheet

	Learner Name:
	
	Assessor:
	

	Centre Name:
	
	Internal Verifier (if applicable):
	

	BCS ID / ULN:
	
	
	

	

Unit Information Summary

	Approximate Guided Learning Hours: 30
	Unit Number: A/502/4297

	QCF Credit Value: 4
	Learning Outcomes (Number): 5

	Examples of Context:
· Customising a browser to alter the homepage and display data feeds from selected news sites.

	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 Connect to the internet
	1.1
	Identify different types of connection methods that can be used to access the Internet
	Connection methods: LAN, VPN, modem, router, wireless, dial-up, broadband; cable, DSL; mobile phone with wireless application protocol (WAP) or 3rd Generation (3G) technology; intranet server (eg via parallel, serial or USB connections)
	

	
	1.2
	Identify the benefits and drawbacks of the connection method used
	Benefits and drawbacks of connection methods: Speed, stability, services offered by ISP, accessibility
	

	
	1.3
	Get online with an Internet connection
	
	

	
	1.4
	Use help facilities to solve Internet connection problems
	
	

	2 Use browser software to navigate web pages effectively
	2.1
	Select and use browser tools to navigate webpages
	Browser tools: Enter, back, forward, refresh, stop, history, bookmark, new tab. Toolbar, search bar, address bar; home, go to, follow link, URL, save web address
	

	
	2.2
	Identify when to change settings to aid navigation
	
	

	
	2.3
	Adjust browser settings to optimise performance and meet needs
	Browser settings: Homepage, autofill, cookies, security, pop-ups, appearance, privacy, search engine, zoom, personalisation, accessibility; software updates, temporary file storage
	

	
	2.4
	Identify ways to improve the performance of a browser
	Browser performance: Delete cache, delete temporary files, work offline, save websites
	

	
	
	
	
	

	3 Use browser tools to search for information from the internet
	3.1
	Select and use appropriate search techniques to locate information efficiently
	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; choice of search engine, multiple search criteria, logical operators, wild cards
	

	
	3.2
	Describe how well information meets requirements
	Information requirements: Recognise intention and authority of provider, currency of the information, relevance, accuracy, bias, level of detail, sufficiency, synthesise information from a variety of sources
	

	
	3.3
	Manage and use references to make it easier to find information another time
	References: History, favourites, bookmarks; links, log useful sites, RSS, data feeds, saved search results
	

	
	3.4
	Download, organise and store different types of information from the Internet
	Download information: Webpage, website; Images, text, numbers, sound, games, video, TV, music
	

	4 Use browser software to communicate information online
	4.1
	Identify opportunities to create, post or publish material to websites
	
	

	
	4.2
	Select and use appropriate tools and techniques to communicate information online
	Communicate information: Saved information (pod-casts, text, images), real time information (blogs, instant messaging), file transfer protocol [FTP], hypertext transmission protocol [http]; VOIP
	

	
	4.3
	Use browser tools to share information sources with others
	Share information sources: Send link, send webpage, reference lists
	

	
	4.4
	Submit information online
	Submit information: Fill-in and submit web forms; ratings, reviews, recommendations; wikis; discussion forums; interactive sites; netiquette
	

	
	
	
	
	

	5 Understand the need for safety and security practices when working online
	5.1
	Describe the threats to system performance when working online
	Threats to system performance: Unwanted e-mail (often referred to as “spam”), malicious programs (including viruses, worms, trojans, spyware, adware and rogue diallers) and hackers; hoaxes
	

	
	5.2
	Work responsibly and take appropriate safety and security precautions when working online
	Safety precautions: Firewall settings, Internet security settings; report inappropriate behaviour; report security threats or breaches; netiquette, content filtering, avoid inappropriate disclosure of information, carry out security checks, proxy servers
	

	
	5.3
	Describe the threats to information security when working online
	Threats to information security: Malicious programs (including viruses, worms, trojans, spyware, adware and rogue diallers), hackers, phishing and identity theft
Information security: Username and password/PIN selection and management, password strength, online identity/profile; Real name, pseudonym, avatar; What personal information to include, who can see the information, withhold personal information
	

	
	5.4
	Manage personal access to online sources securely
	
	

	
	5.5
	Describe the threats to user safety when working online
	Threats to user safety: Abusive behaviour (“cyber bullying”), inappropriate behaviour and grooming; abuse of young people; false identities; financial deception, identity theft
	

	
	5.6
	Describe how to minimise internet security risks
	Minimise risk: Virus-checking software, anti-spam software, firewall; treat messages, files, software and attachments from unknown sources with caution, internet settings, block sites, parental controls
	

	
	5.7
	Apply laws, guidelines and procedures for safe and secure Internet use
	Laws, guidelines and procedures: Set by employer or organisation relating to Health and safety, security; equal opportunities, disability. Laws: Relating to copyright, software download and licensing, digital rights
	

	
	5.8
	Explain the importance of the relevant laws affecting Internet users
	
	

	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 1 of 5
[bookmark: _GoBack]ERS March 2020	

image1.jpeg
bcs

