[image: image1.png]OCR"

RECOGNISING ACHIEVEMENT

OCR Level 2 ITQ 2009

Evidence Checklist and Evidence Guide for:
Unit 93: Understanding the Potential of IT (UPT)* Level 2 (Credit Value 8)

	Candidate Name:
	
	
	Centre Number:
	

Completed evidence checklists must be submitted with candidate work for each unit. No substitute is permitted.

Centre assessors must assess the candidate’s work prior to submission.

Only units that have been achieved should be submitted for moderation.

Please note that where candidates are required to demonstrate amendments/replacements/moves/deletions, before and after evidence will need to be submitted.

All pages must be numbered and the page number referenced on this form. The examples given are indicative of the learning context at each level and are not intended to form a prescriptive list for the purpose of assessment. However, Evidence requirements (in bold italics) must be followed.
The use of IT tools and systems can transform business communications and processes in a variety of contexts. Through this unit, the learner will develop an appreciation of the latest trends in technology, especially those which impact cyber security.

This unit is designed to allow IT Users to develop an understanding of the impact of IT on business, society and the individual. It has a particular emphasis on exploring the potential of new and emerging technologies.

The learner will consider how IT has and could further transform an organisation and the issues around introduction of new IT solutions and organisational IT security.

* PLEASE NOTE, this unit can only be used with ITQ entry code 13996
	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	1. Understand the impact of IT on business
1.1 Describe the potential of IT to improve internal and external communications

1.2 Describe the potential of IT to improve business processes

	1.1 and 1.2 Describe the potential of IT to improve, at least two examples for each of the bullets:
· internal communications

· external communications
· and business processes

Examples – Communications: email, sharing calendars, sharing files, intranet, netmeeting, bulletin boards, video training, e-newsletters. Social media tools: forums, blogs, chat, social networks, websites, phone systems.
Business processes: saves printing, initial equipment cost, better customer service, computerised purchasing and sales, project management, automated routines, templates, manual processes supporting IT, more efficient and effective ways of doing things, learning new techniques; ways to improve others’ or organisational efficiency.

	

	1.3 Describe the possible positive and negative impact on employees of the deployment of IT

	1.3 Describe at least two positive and two negative impacts on employees in the deployment of IT
Examples – Impacts: save time, save money, streamline work processes, cost saving, IT training, better informed, job satisfaction, information overload, redundancy, redeployment, Health and Safety risks, increase output, improve quality of outputs.

	

	2. Understand how new and emerging technologies can impact society and the individual
2.1 Describe the benefits of new technologies on personal and social communication and interaction
2.4 Identify possible drawbacks of new technologies for individuals and society

	2.1 and 2.4 Describe at least two benefits of new technologies on personal and social communication and interaction and identify at least two possible drawbacks of new technologies for individuals and society
Examples – Communications: email, sharing calendars, sharing files, intranet, netmeeting, bulletin boards, video training, e-newsletters. Social media tools: forums, blogs, chat, social networks, websites, phone systems.
Benefits: cost, access, worldwide, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, competitive new markets, security.
Drawbacks: Competitive new markets, price compare sites, customer reviews.

	

	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	2.2 Describe how IT can improve access to education and government services

2.3 Describe how IT can improve access to products and services

	2.2 and 2.3 Describe at least two examples for each bullet of how IT can improve access to:

· education

· government services

· products and services

Examples – Improve access: Security, knowledge, Virtual learning environments, media rich content, simulation, learners with disabilities or learning difficulties. Archives, departmental information, online forms, email, local, national, European Union.

	

	3. Know how IT is being used in an organisation
3.1 Describe the purpose of key components of the IT system (hardware, software and communications)

	3.1 Describe the purpose of key components of the IT system include at least two examples of each:
· hardware

· software

· communications

Examples - Hardware: personal computer, monitor, keyboard, mouse, speakers, modem, scanner, games console, joystick, TV, data projector, whiteboard, printer.
Software: operating, applications, bespoke.
Communications: Router, modem, mobile data device, wireless router; cables, power supply, USB, parallel, serial connections. Broadband, dial up, wireless, network connections, mobile device, ISP, IP configuration.

	

	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	3.2 Describe the roles and responsibilities of those involved in operating and supporting the IT function

3.3 Describe the guidelines and procedures for accessing IT help and support

	3.2 Describe at least two roles and the responsibilities of those involved in operating and supporting the IT function

3.3 Describe at least two guidelines and procedures for accessing IT help and support

Examples - Roles: IT Clerk, Website Technician, Data Administrator, Digital Assistant.
Guidelines: May include data protection, copyright, software licensing; security; organisational house-style or brand guidelines, manufacturers instructions, software help facilities, organisational policy.

	

	4. Know how the introduction of new IT tools and systems can affect an organisation

4.1 Compare different approaches to introducing new IT tools and systems

4.2 Describe potential benefits from the introduction of new IT tools and systems

	4.1 and 4.2 Compare two different approaches to introducing new IT tools and systems and describe at least two potential benefits from the introduction of new IT tools and systems

Examples – Approaches: Systems analysis, requirements analysis, parallel systems, live test, training, phases, developing existing technology, prototype, users involved in development, trial periods, run user tests, compare with other IT tools and techniques, find ways to optimise the choice and approach, test plans, test data, comparison of before and after the solutions have been implemented.

Benefits: cost savings, more efficient and effective ways of doing things, learning new techniques; ways to improve others’ or organisational efficiency, safer, less risks, more competitive.

	

	4.3 Describe methods used by manufacturers and publishers to control usage of digital content and devices

	4.3 Describe at least two methods used by manufacturers and publishers to control usage of digital content and devices
Examples: Digital rights management, versions, compatibility, copyright, product keys.

	

	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	5 Know the methods used to enhance IT security in an organisation
5.1 Describe the main risks to data and personal security for IT users

	5.1 Describe at least two risks to security for IT users
Examples - Risks: Inappropriate disclosure of personal information, misuse of images, data loss, unwanted or inappropriate content or access, Cyberbullying, tasteless or unsuitable personal comments, offensive or illegal content, inappropriate behaviour, posting inappropriate content. Worms, viruses, denial of service, hacking of systems, Trojans, spam, theft of data, hacking, accidental deletion or change to data, phishing, identify theft.

	

	5.2 Describe the types of control measures and policies organisations can put in place to maximise personal and data protection

	5.2 Describe at least two control measures and policies organisations can put in place to maximise personal and data protection
Examples - Control measures: Spyware, reporting inappropriate content; checking posts, monitoring audio/visual discussions. Set passwords, physical access controls ie keypads or locks, anti-virus software, adjust firewall settings, carry out security checks, report security threats and breaches, back up data and software and store appropriately, download and install software patches and updates, treat messages, files, software and data from unknown sources with caution, proxy servers.

Policies: about uses, security, safety, copyright, plagiarism, libel, backups, confidentiality and data protection, using collaborative technology; careful disposal of information items, behaviour.

	

	5.3 Describe how organisations can exploit new developments in technology to improve cyber security

	5.3 Describe how organisations can exploit at least two new developments in technology to improve cyber security

Examples: Spyware, anti-virus software, adjust firewall settings, carry out security checks, report security threats and breaches, download and install software patches and updates, proxy servers.
Legal and regulatory requirements: relating to behaviour and content eg Equality Act 2008; Computer Misuse Act 1998; Copyright law.

	

I state that the evidence for this unit is included on the specified printouts (or saved electronic files) indicated above.
	Candidate Name:
	
	Date:
	

	Assessor Name:
	
	Date:
	

