

BCS Evidence Based Assessment
Using the Internet Level 3
Evidence Record Sheet

	Learner Name:
	
	Assessor:
	

	Centre Name:
	
	Internal Verifier (if applicable):
	

	BCS ID / ULN:
	
	
	

	

Unit Information Summary

	Approximate Guided Learning Hours: 40
	Unit Number: F/502/4298

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

	Examples of Context:
· Setting up an Internet connection for use by others;
· Developing and promoting organisational guidelines and procedures for Internet safety;
· Setting up and moderating the content of a discussion forum.
	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 Select and set up an appropriate connection to access 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, broadband, dial-up, cable, DSL; mobile phone with wireless application protocol (WAP) or 3rd Generation (3G) technology; intranet server (eg via parallel, serial or USB connections); extranet
	

	
	1.2
	Explain the benefits and drawbacks of different connection methods
	Benefits and drawbacks of connection methods: Speed, stability, accessibility, frequency of connection problems, additional services offered by ISP, cost, security
	

	
	1.3
	Analyse the issues affecting different groups of users
	Users: New users, learners, those with restricted access, those with disabilities
	

	
	1.4
	Select and set up an Internet connection using an appropriate combination of hardware and software
	Set up an Internet connection: Identifying and selecting ISP, connecting hardware, installing and configuring software, setting up and testing operation of connection; limiting access
	

	
	1.5
	Recommend a connection method for Internet access to meet identified needs
	
	

	
	1.6
	Diagnose and solve Internet connection problems
	
	

	2 Set up and use browser software to navigate webpages
	2.1
	Select and use browser tools to navigate webpages effectively
	Browser tools: Enter, back, forward, refresh, history, bookmark, new window, new tab, Toolbar, search bar, address bar; home, go to, follow link, URL; save web address, save as, downloads, temporary files
	

	
	2.2
	Explain when to change browser settings to aid navigation
	
	

	
	2.3
	Adjust and monitor browser settings to maintain and improve performance
	Browser settings: Security, pop-ups, appearance, privacy, personalisation, accessibility, software updates, temporary file storage, browser options, add-ons, RSS feeds, connections, search settings, content
	

	
	2.4
	Explain when and how to improve browser performance
	Browser performance: Delete cache, delete temporary files, work offline, save websites, benchmark tests
	

	
	2.5
	Customise browser software to make it easier to use
	
	

	3 Use browser tools to search effectively and efficiently 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 tools; search engine features, multiple search criteria, Boolean operators, wild cards
	

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

	
	3.3
	Manage and use references to make it easier to find information another time
	References: History, favourites, manage bookmarks and links, 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; software, patches
	

	4 Use browser software to communicate information online
	4.1
	Identify and analyse 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; virtual meetings), file transfer protocol [FTP], hypertext transmission protocol [http], VOIP
	

	
	4.3
	Share and submit information online using appropriate language and moderate content from others
	Share information sources: Send link, send webpage reference lists, data feeds
Submit information: Fill-in and submit web forms; ratings, reviews, recommendations; wikis; discussion forums; interactive sites; netiquette
	

	

	
	
	
	

	5 Develop and apply appropriate safety and security practices and procedures when working online
	5.1
	Explain 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
	Explain the threats to information security and integrity when working online
	Threats to information security: Malicious programs (including viruses, worms, trojans, spyware, adware and rogue diallers), hackers, phishing and identity theft
	

	
	5.4
	Keep information secure and manage user access to online sources securely
	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
	

	
	5.5
	Explain 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
	Explain 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
	Develop and promote laws, guidelines and procedures for safe and secure use of the Internet
	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, IPR, health and safety
	

	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

