ICT Level2 Amplif Dec 09

ICT Level 2

Amplification of evidence requirements
This is about showing that you can:

· use ICT systems

· find, select and exchange information, using ICT

· develop and present information, using ICT
in familiar and less familiar situations connected with education, training, work or social roles.
You must carry out at least two activities that, overall:

· include at least one ICT-based information source and at least one non ICT-based information source

· use different information sources for each activity

· use at least one example of text, one example of image and one example of number

· present evidence of purposeful use of email.

Notes

1. Each level of the skill incorporates and builds on the previous levels, i.e. at Level 2, you need also to be competent in all the skills that are required at the lower levels.

2. At this level, your subject matter and materials will be those that you commonly meet in the context of your work or study, and tasks and activities will be straightforward. Your tasks or activities may be given to you by a tutor, teacher or trainer but you must show some independence in deciding how you will carry them out, including knowing when to ask for advice and support. In the first instance, you must use help facilities such as help screens and wizards to refine your techniques and overcome any difficulties as you work.
3. You must provide evidence of your ICT skills, as they are specified in the first column of this amplification document. Your evidence must be in the form described in the second column (‘Evidence requirements’). In order to provide this evidence, you will need to have the skills that are listed in the third column.

4. The ‘Guidance’ in the fourth column supports the requirements of the first three columns and is intended to advise and help you and your teacher/tutor/trainer in your work. It provides explanations of some of the requirements of the standards that may be useful when you are developing the skill of ICT at Level 2 and producing evidence of your work. It is not a mandatory part of the standards.

5. The Mandatory Definitions give the exact meaning of certain words in the document. You must always refer to them when you are developing your skills, gathering your evidence and preparing for assessment.

6. Witness statements must not be the only form of evidence that you provide. When you provide a witness statement, it must be supported by other evidence.
7. Much of the evidence required is in the form of recording documents (e.g. a log, diary, or completed pro forma). Such documents must be completed while the work is being carried out. Recording documents that are completed in retrospect at the end of a task or activity are not acceptable as evidence.

General points

· You must spend time with your tutor, teacher or trainer discussing the advantages and disadvantages of using ICT-based equipment for different tasks, and discussing health, safety and security. Such equipment may include computers (desktop or laptop), PDAs, personal organisers, mobile phones etc.

· When you are using software applications, you must try out various techniques and different ways of doing things. When using hardware, you must know about and observe safety requirements of the equipment you are working with. This includes safe periods working with monitors, using equipment for an appropriate purpose, and correct procedures when closing down programs and systems.

· You are not expected to deal with equipment failures or significant software or hardware errors, but you must understand the importance of reporting problems immediately and know when and where to turn for help.

Evidence
At Level 2, you will be assessed via a portfolio of evidence. The term ‘evidence’ is used in this document to refer to the work you produce for final assessment.

You must use ICT for at least two different purposeful activities set in relevant contexts. You must demonstrate your ICT skills in the context of these activities; demonstrating your skills in isolation or as standalone exercises cannot be used as evidence. For each component, the two activities must differ in significant respects. The assignment briefs, or other form of evidence, must indicate what you set out to do, your purpose in doing it, and the outcome expected. While following through the three components of the standard in a single activity is often more meaningful, this is not a requirement.

Your evidence must show the processes you have used to identify and describe an activity, select, enter and develop information, and develop the presentation of your work. The development process will normally involve drafting, revising, correcting, redrafting or reformatting your work, so the evidence you submit for assessment must include at least one complete draft with notes, annotations, highlighting, alterations etc. Your final printouts, presentations etc are not, on their own, sufficient as evidence, though you must include them in your portfolio.
Evidence of some parts of the process might include a signed statement, providing enough detail, from the person (e.g. tutor, teacher, trainer) who has witnessed your work. Where such a witness statement is used, there should normally be supporting evidence in the form of your notes or plans, or evidence that your assessor has discussed the detail of the process with you. Evidence for ICT2.1.3 (which concerns health, safety and security) should be integrated with evidence of process and outcomes rather than standing alone.
You may present your evidence in electronic format, or in hard copy, or in a combination of these.
Access statement

Candidates with particular disabilities may be unable to show that they are competent by providing all their evidence in the form specified.
For such candidates, reasonable adjustments to the evidence requirements may be allowed in appropriate circumstances. In some cases, exemptions may be permissible. For details, please see introduction to the standards.
ICT2.1 Use ICT systems

	You must provide evidence that you can:
	Evidence requirements
	In order to show that you are competent, you need to know how to:

	ICT2.1.1

Describe how you will approach an activity that involves the use of ICT.

	For each activity, evidence must show that the candidate has played an active role in describing how they will approach the activity, albeit with support from an appropriate person.

Evidence may be in a variety of forms, including handwritten, electronically produced, oral or visual. For example, it may be in the form of the candidate’s notes, or the assessor’s notes of observation or of a question-and-answer session.

Evidence must include the brief for or a description of the activity.

	· work with an appropriate person to help you identify and describe your activity and its tasks and/or sub-tasks

	ICT2.1.2

Use ICT independently to carry out the activity effectively.

	Evidence must show how the candidate has carried out the activity independently and effectively, asking for help or advice when appropriate.

Evidence may include:

· a log or similar recording document, completed by the candidate, with entries confirmed as accurate and valid, e.g. by a supervisor, or others with whom the candidate worked

· witness statements or records of observation by the assessor or other appropriate person; these must be authenticated by the assessor

· notes of questions asked by an assessor, with records of observations or answers

· annotated screenshots

· an audio/visual clip.

	· describe and use correct procedures to start and shut down ICT systems

· select software applications and system facilities to achieve your purpose

· describe and use correct procedures to open, use and close appropriate software

· use input and output devices and communication services

· recognise and use interface features

· adjust personal settings without affecting the work of others, and restore them after use

· manage files and folder structures so that you can store and retrieve information efficiently

· make a back-up copy of your work, or check that this has been done automatically

· handle and use portable storage media safely and correctly

· use the ‘help’ facility when appropriate

· recognise errors and identify their possible causes so that you can describe them to another person

	ICT2.1.3

Follow safe, healthy and secure working practices at all times.

	Evidence must be included at relevant points in the candidate’s work.

Evidence may be supplemented by any of the following:

· a separate log, completed by the candidate, with entries confirmed as accurate and valid, e.g. by a supervisor, or others with whom the candidate worked

· witness statements or records of observation by the assessor or other appropriate person; these must be authenticated by the assessor

· notes of questions asked by an assessor, with records of observations or answers

· annotated screenshots

· an audio/visual clip.

	· show understanding of and follow safe and healthy working practices, including minimising health risks

· describe the need for and follow recommended procedures to protect the security of data and of ICT systems

· use the internet safely.

ICT2.2 Find, select and exchange information
	You must provide evidence that you can:
	Evidence requirements
	In order to show that you are competent, you need to know how to:

	For each of your activities:

ICT2.2.1

Find, select and use different sources of appropriate ICT-based and non ICT-based information.

	Evidence must be recorded in an appropriate document or documents, and must show how the candidate found, selected and used sources, together with an explanation of why the sources selected were appropriate to the task.

	· identify, find, select and use ICT-based and other sources of information appropriate to your tasks

	ICT2.2.2

Search for, select and get relevant ICT-based and non ICT-based information.

	Evidence must be recorded in an appropriate document, completed by the candidate, with entries confirmed as accurate and valid, e.g. by a supervisor, or others with whom the candidate worked. The sources used must be noted, along with the scope and nature of the searches, and their outcomes.

It may be supplemented by any of the following:

· witness statements or records of observation by the assessor or other appropriate person; these must be authenticated by the assessor

· notes of questions asked by an assessor, with records of observations or answers

· annotated screenshots.
	· search for and get ICT-based information using complex search techniques

· design queries to locate relevant information

· access, navigate and search the internet for information

· compare the websites you find and make sound judgements about their accuracy and reliability

· interpret information and evaluate its fitness for your purpose

· select and use the information you need to meet your purpose

· establish the copyright status of the information you find, and note your sources

	ICT2.2.3

Enter, save, communicate and exchange ICT-based information to suit your purpose.

	Evidence, including for use of email, must be in the form of a recording document together with annotated printouts and/or screenshots, supported by notes made by the candidate and/or by a witness, and authenticated by an assessor.

	· enter information using formats that help development
· save information in appropriately named files and folders, on hard discs and on portable storage media, and ensure that back-up copies are made

· use ICT to send, receive, exchange and share information

· send, receive and respond appropriately to email, including attachments

· copy emails to others only as appropriate, respecting confidentiality and, where appropriate, observing data protection requirements

· manage efficient storage of email, email attachments, and email addresses.

ICT2.3 Develop and present information
	You must provide evidence that you can:
	Evidence requirements
	In order to show that you are competent, you need to know how to:

	ICT2.3.1

Enter, organise, develop, format and combine ICT-based and non ICT-based information to suit content and your purpose, in the form of:

a) text

b) tables

c) images

d) numbers

e) records.

	Evidence must show the process whereby the candidate has entered and developed information to suit their purpose. This evidence must be in the form of drafts annotated by the candidate or supplemented by assessor’s notes of the candidate’s answers to questions.

Evidence must show that the candidate has developed the presentation of their work and can show that it is fit for purpose, audience and the types of information used.

The final work must be accurate, clear and saved appropriately. Graphs and charts must be fit for purpose and correctly labelled.

	· observe copyright and other constraints on how you use information and acknowledge your sources

· enter, bring together and organise information in the form of text, tables, images, numbers and records, using formats that help development
· bring together and develop information from different types of sources in the form of text, tables, images, numbers and records
· derive new information, including combined information

· evaluate different methods of organising and presenting information, taking into account fitness for purpose and audience

· enter, develop and organise numerical information so that it is fit for purpose using spreadsheet software

· develop the presentation of your work using layouts and techniques to suit your purpose and audience and the types of information used
· check that all your work is accurate, clear and fit for purpose

	ICT2.3.2

Present combined information, using consistent formats and layouts that are appropriate to your purpose and audience, using ICT, and review your work.

	Evidence must include the completed work, together with evidence that the candidate has reviewed both the process of development and the finished product.

Evidence of reviewing could be notes written by the candidate, or notes of the candidate’s response to questions asked by an assessor.

	· present information that is fit for purpose and audience, using accepted conventions and/or templates as appropriate
· review the effectiveness of the development and presentation of your work.

9

