[image: image1.jpg]OCRY

RECOGNISING ACHIEVEMENT

OCR Level 2 Cambridge Technicals in IT
[image: image1.jpg]

Model Assignment

Issued September 2012

OCR Level 2 Cambridge Technicals in IT

Unit 11: Multimedia Design
 Ofqual unit reference number L/601/3296

Please note:

This OCR Cambridge Technical model assignment may be used to provide evidence for the unit identified above. Alternatively, centres may ‘tailor’ or modify the assignment within permitted parameters (see Information for Teachers). It is the centre’s responsibility to ensure that any modifications made to this assignment allow learners to meet all the assessment criteria and provide sufficient opportunity for learners to demonstrate achievement across the full range of grades. The assessment criteria themselves must not be changed.

The OCR entry codes and Ofqual numbers associated with these qualifications are:
Qualification title

Entry code
 Ofqual number

OCR Level 2 Cambridge Technical Certificate in IT

 05340

600/4219/9

OCR Level 2 Cambridge Technical Extended Certificate in IT 05342
 600/4225/4
OCR Level 2 Cambridge Technical Diploma in IT
 05345
 600/4222/9
This OCR Cambridge Technical model assignment remains live for the life of these qualifications.

ALL THESE MATERIALS MAY BE PHOTOCOPIED. Any photocopying will be done under the terms of the Copyright Designs and Patents Act 1988 solely for the purposes of assessment.

Contents

	
	Page Number(s)

	TUTOR INFORMATION

Guidance for centres

This section provides general guidance to centre staff on the preparation and completion of the assignment.

	3
4-7

	Notes for tutors

This section provides additional guidance and support to centre staff for each task. It is not intended for use by learners.
	8-10

	Witness statement

	11-13

	LEARNER INFORMATION

(This section must be photocopied for each learner)

General information for learners

This section provides learners with general information on completion of the assignment in a question and answer format.

	14
15

	Scenario

This section contains the scenario which learners will need to be familiar with in order to complete the tasks.

	16

	Tasks

This section contains all the tasks learners must complete before submission for assessment.

	17-18

	Learner checklist

This checklist is provided to assist learners in ensuring that they have completed and submitted evidence for all tasks.

	19-22

	
	

Model Assignment: Tutor Information

OCR Level 2 Cambridge Technicals in IT

Unit 11: Multimedia Design
Guidance for centres

1
General

1.1
OCR Cambridge Technical model assignments are issued free to centres on approval and are available to download from our website: www.ocr.org.uk.

1.2
Centres may choose to:

· use OCR Cambridge Technical model assignments for formal summative assessment of learners

· tailor OCR Cambridge Technical model assignments for formal summative assessment of learners

· use OCR Cambridge Technical model assignments as a benchmark for devising their own assignment.

1.3
This assignment has been designed to allow learners access to all assessment criteria across the grades in this unit. Learners will need to take part in a planned learning programme that covers the underpinning knowledge and skills of the unit.
2
Before carrying out the assignment

2.1
Learners must be provided with a copy of the Learner Information section of this assignment.

2.2
If learners carry out any preparation prior to undertaking the tasks; there is no time limit.
2.3
The assignment is based on a scenario built around an organisation – ‘Multimedia Solutions’. See paragraph ‘Scope of permitted model assignment modification’ for further guidance.
3
When completing the assignment

3.1
Learners must be allowed sufficient time to complete all of the tasks. The amount of time may vary depending on the nature of the tasks and the ability of individual learners. It is suggested that evidence is produced in several sessions.

3.2
Each learner must produce individual and authentic evidence for each task within the assignment.

3.3
Centre staff may give support and guidance to learners. This support and guidance must focus on checking that learners understand what is expected of them and giving general feedback that enables the learner to take the initiative in making improvements, rather than detailing what amendments should be made.

It is not acceptable for tutors to provide model answers or to work through answers in detail or to detail specifically what amendments should be made.
3.4
Learners may use information from any relevant source to help them with producing evidence for the tasks. They must be aware of the need to cite and reference any sources and of the risk of plagiarism.
3.5
It is acknowledged that learners in their responses may refer to situations in the scenario but as the scenario is fictitious this does not break any rules of confidentiality. However, learners must be guided on the use of information from other sources to ensure that confidentiality is maintained at all times.
3.6
We have specified what evidence the learner is expected to produce. Usually, the type of evidence provided may be modified, with the exception of certain types of evidence listed below under ‘Permitted changes’. It is important to note that it is possible to generate the evidence in a variety of formats. Centres must advise learners as to the most appropriate format of evidence. The nature of this assessment means that learners are free to use the format that they feel is most appropriate for the purpose and target audience for each individual task.

4
After completing the assignment

4.1
Learners’ evidence is assessed by the centre’s assessor against the qualification specification contained in the Centre Handbook. When grading learners' work centres must use the assessment and grading criteria in the unit. For further information about assessment please refer to the section on Assessment in the Centre Handbook.

4.2
Assessors’ decisions must be quality assured across the centre through an internal moderation process. For further information about internal moderation please refer to the section on Assessment and Centre assessor and quality assurance personnel requirements in the Centre Handbook.

5
Presentation of work

5.1
Learners may use the Learner checklist provided to ensure that they submit evidence for all tasks. They can do this by using the Learner checklist as a contents page inserting references/page numbers in the boxes provided.
5.2
Centres may wish to discourage learners from excessive use of plastic wallets for presentation of their evidence as this may hinder the assessment process. Instead centres may wish to encourage learners to present their work so that it is easily accessible, e.g. spiral bound, stapled booklet, treasury tag, or digital media.

6
Acceptable evidence

6.1
For guidance on generation and collection of evidence please refer to the section on Assessment in the Centre Handbook.

7
Reworking the assignment

7.1
If learners do not meet all of the assessment criteria at the pass grade further work will be required.
7.2
Tutors may give feedback to learners to support and guide them in producing evidence to the required standard. This support and guidance must focus on checking that learners understand what is expected of them and giving general feedback that enables the learner to take the initiative in making improvements, rather than detailing what amendments should be made. It is not acceptable for tutors to provide model answers or to work through answers in detail or to detail specifically what amendments should be made
7.3
If learners need to do further work they can continue to use the same model assignment

8
Scope of permitted model assignment modification
8.1
The model assignment is self-contained in its present form. The set of tasks form a coherent whole addressing all the assessment criteria and allowing access to the full range of grades.

You must not change the following:
· the assessment criteria

· the grading

· the requirements for supervision and authentication as described in the Centre Handbook (section 5 - Assessment).

8.2
The model assignment can be modified in terms of the areas described below with the permission of OCR but centres must be sure that learners still have the opportunity to cover all of the assessment criteria and to access the full range of grades:

· a logical approach is suggested, however, centres may wish to change the order of the tasks depending on learners’ individual requirements. For example it may suit learners better to attempt to prepare specification information and document for an identified multimedia product in task 2 before researching a wide range of digital media and delivery formats in Task 1
· the learner’s assignment, which can be contextualised or amended to suit local needs. The scenario in this model assignment is fictitious; it is based on what is thought to be a ‘typical’ scenario. This assignment could be used by learners working in a real business/organisation. Alternatively, the tasks within the assignment could be conducted as if learners were engaged in these roles
· the business, business name, job roles, personnel names may be changed

· each specific task may be appropriately contextualised to match with any permitted changes you have made to the scenario.

OCR has ensured that in the language used and the tasks and scenario provided we have avoided discrimination, bias and stereotyping and support equality and diversity. In the development of qualifications and assessments we use the guidance given in the Ofqual publication Fair access by design; notably this includes:

· using language and layout in assessment materials that does not present barriers to learners

· using stimulus and source materials in assessment materials (where appropriate) that do not present barriers to learners.

If centres wish to modify the model assignment we strongly advise that staff responsible for modifying the model assignment and the quality assurance of it refer to the publication Fair access by design.

If modifications are made to the model assignment, whether to just the scenario or to both the scenario and individual tasks, it is up to the centre to ensure that all assessment criteria can still be met and that learners can access the full range of grades.
Notes For tutors

Introduction to the tasks

The tasks have been designed to enable learners to demonstrate their knowledge and understanding of different types of digital media. They must understand the design process, and then develop, present and review their own multimedia product.
We have provided a scenario about a fictitious organisation. This scenario can be adapted, see Scope of permitted model assignment modification under Guidance for centres.
The tasks have been designed so that all of the assessment criteria in Unit 11 are addressed.
The written evidence produced for this assignment should have few spelling or grammatical errors. Evidence submitted with poor spelling or grammatical errors should be returned to the learner for correction
These guidance notes should be used in conjunction with the unit specification and Centre Handbook.
The tasks

Task 1: Different Types of Digital Media

Assessment Criteria P1 and M1 are assessed in this task.

Learners will need to understand the full range of digital media and the delivery formats that it may be presented in. Learners must be able to identify five different purpose categories for multimedia products and explain how different digital media content are used for each. Learners may choose to consider products nationally and/or internationally.
For the merit criteria the learner must include a discussion on the effectiveness of the identified different types of media to include the strengths and weaknesses across a range of factors which may include target audience, criteria, medium and content.
This task could be evidenced in the form of a report or presentation document, or alternatively it may be delivered as a presentation to a group for review.
Task 2:
Design a Multimedia Product
Assessment Criteria P2 and M2 are assessed in this task.
For this task learners must prepare specification information and documents for an identified multimedia product. Learners must clearly identify the purpose, target audience and the features of the multimedia product in line with the brief provided. Learners will be required to plan for at least six pages/slides.
From their specification learners must develop the required planning documentation which may include storyboards, visualisations, navigation/site maps and project planning/scheduling.

Expected content will include size, formats, speed (for audio or video), assets and sources, special effects and transitions, template layouts etc.

For a merit the learners must ensure that the documentation is annotated explaining the choices and options they have made across all elements. These documents must provide sufficient detail to allow the product to be developed by any developer although the learner will be implementing their designs in Task 3.
This task could be evidenced in the form of a report or specification and design document, supported by hand drawn design documentation.
Task 3:
Develop the Multimedia Product
Assessment Criteria P3, P4, M3, D1 and D2 are assessed in this task.
For this task learners are required to implement their plans to create the multimedia product. They must use their specification created for Task 2 to source the assets, create outline files, structures and templates using the identified software applications.
The full development of the product must be based on the plan using appropriate multimedia tools to manipulate assets. Learners could use annotated screen shots as evidence in addition to presenting their product. Learners must ensure that all the planned assets are included correctly. Changes, variations or improvements to the specification must be identified.
For D1 learners must optimise their product effectively, providing evidence of the process and their justifications for the optimisations.
This must be evidenced by the product itself, supported by the identified annotated screen shots and/or video screen capture. NB The final product submitted may be post-testing but must be fully functioning.
For merit M3, learners are required to fully test their product prior to presenting to their defined audience. They must develop and implement a full test plan/table to test all aspects of their product for functionality, usability, readability and accessibility.

This must be evidenced by a test plan/table which may be supported by annotated before and after screen shots of any changes made/errors corrected.
For Distinction D2 learners must create a user guide for their product which must include the navigation diagrams and methods, the multimedia options, system requirements and help options.
This could be evidenced by a user guide leaflet or booklet.

Task 4:
Present and Review Multimedia Products
Assessment Criteria P5 and P6 are assessed in this task.
Learners must present their product to the defined audience. Feedback must be given by three members of the target audience. It is important that the audience providing feedback are aware of what they are reviewing and what the product is intended to do. There must be an opportunity for the target audience to identify possible improvements
This could be evidenced by completed feedback sheets, questionnaires or interviews.

The learner must review the product to include feedback from the audience. Learners must identify the strengths and weaknesses of their product and recommend areas for improvement.

This could be evidenced by a short review report or presentation.
Witness Statement – Task 1
	P1
	Explain the purpose of different types of digital media

	M1
	Discuss the effectiveness of different types of digital media

	LEARNER NAME
	

	ASSESSOR NAME
	

	Date of presentation
	

ASSESSOR FEEDBACK

	Identification of 5 different purpose categories

	Assessor comments
	

	Explanation of the different categories

	Assessor comments
	

	Examples of purpose and multimedia content for each category

	Assessor comments
	

	Discussion on the effectiveness of the different types of digital media

	Assessor comments
	

	Identification of the strengths and weaknesses of the products

	Assessor comments
	

	Understanding of target audience and suggested improvements

	Assessor comments
	

	AREAS FOR LEARNER IMPROVEMENT/GENERAL COMMENTS

	

RECORD OF QUESTIONS/ANSWERS

	ASSESSOR QUESTION 1

	

	LEARNER RESPONSE 1

	

	ASSESSOR QUESTION 2

	

	LEARNER RESPONSE 2

	

	ASSESSOR QUESTION 3

	

	LEARNER RESPONSE 3

	

	ASSESSOR SIGNATURE:
	
	DATE:
	

	LEARNER SIGNATURE:
	
	DATE:
	

Model Assignment: Learner Information

OCR Level 2 Cambridge Technicals in IT

Unit 11: Multimedia Design
LEARNER NAME:

General information for learners
Q
Do I have to pass this assignment?

A
Yes. This unit contributes to the achievement of the full qualification.
Q
What help will I get?

A
Your tutor will support you when completing the OCR Cambridge Technical model assignment and will make sure that you know what resources/facilities you need and are allowed to use.
Q
What if I don’t understand something?

A
It is your responsibility to read the assignment carefully and make sure you understand what you need to do and what you should hand in. If you are not sure, check with your tutor.
Q
Can I copy other people’s work?

A
No. The work that you produce must be your own work and you will be asked to sign a declaration to say that the work is your own. You should never copy the work of other learners or allow others to copy your work. Any information that you use from other sources, e.g. books, newspapers, professional journals, the Internet, must be clearly identified and not presented as your own work.

Q
Can I work in a group?

A
Yes. However, if you work in a group at any stage you must still produce work that shows your individual contribution.
Q
How should I present my work?

A
You can present your work in a variety of ways, e.g. hand-written, word-processed, on video, digital media. However, what you choose should be appropriate to the task(s). For some work, e.g. presentations, coaching sessions, role-play, work experience, you will need to provide proof that you completed the task(s). A witness statement or observation sheet could be used for this. If you are unsure, check with your tutor.
Q
When I have finished, what do I need to hand in?

A
You need to hand in the work that you have completed for each task. Do not include any draft work or handouts unless these are asked for. When you hand in your work make sure that it is labelled, titled and in the correct order for assessing.

Q
How will my work be assessed?

A
Your work will be marked by an assessor in your centre. The assessor will mark the work using the assessment and grading criteria.

Scenario
Multimedia Solutions

You have been approached by an organisation called New Solutions to develop a multimedia product as a guide for tourists to your area. The guide should be for visitors aged 16 - 30 and should be easy to use, intuitive and interactive.

This is a new concept and New Solutions are not really clear on how and where digital media can be used. You will need to prepare information on the options available to them and the purposes for the products to identify options to the client.

The content would need to cover a range of criteria to attract these tourists and should consider information such as shopping, eating out, historical sites, entertainment, and tourist attractions. As they are a relatively new organisation they have a limited budget and therefore your should consider this as part of your planning and copyright implications. They are keen to include a range of multimedia assets.

As part of their internal procedures, New Solutions produce full documentation for all their projects and you will need to ensure you comply with their standards.

They require a project development plan; they need visuals and technical information to support the finished product for the client and the user.
From this project documentation you will need to create, optimise and fully test the product correcting any identified errors.

When the product and documentation are completed, New Solutions require you to present it to them so that they can provide feedback.

Tasks

Task 1:
Different Types of Digital Media
Assessment Criteria P1 and M1 are assessed in this task.

For a Pass you are required to carry out research for the client on a wide range of digital media and the delivery formats that it may be presented in. You must identify five different purpose categories for multimedia products and explain how different digital media content are used for each. You may choose to consider products nationally and/or internationally.
For a merit you must include a discussion on the effectiveness of the identified different types of media to include the strengths and weaknesses across a range of factors which may include target audience, criteria, medium and content
This task could be evidenced in the form of a report or presentation documentation with speaker notes, or alternatively it may be delivered as a presentation to a group for review.
Task 2: Design a Multimedia Product

Assessment Criteria P2 and M2 are assessed in this task.
For a Pass you must prepare specification information and documents for an identified multimedia product. You must clearly identify the purpose, target audience and the features of the multimedia product in line with the brief provided. You will be required to plan for at least six pages/slides.

From your specification you must develop the required planning documentation which may include storyboards, visualisations, navigation/site maps and project planning/scheduling.

Expected content will include size, formats, speed (for audio or video), assets and sources, special effects and transitions, template layouts etc.

For a merit you must ensure that the documentation is annotated explaining the choices and options you have made across all elements. These documents must provide sufficient detail to allow the product to be developed by any developer although you will be implementing these designs in Task 3.

This task could be evidenced in the form of a report or specification and design document, supported by hand drawn design documentation.
Task 3:
Develop the Multimedia Product
Assessment Criteria P3, P4, M3, D1 and D2 are assessed in this task.
For a Pass you must implement your plans to create the multimedia product. You must use the specification you created for Task 2 to source the assets, create outline files, structures and templates using the identified software applications.

You must develop the product based on your plan using appropriate multimedia tools to manipulate assets. You could use annotated screen shots as evidence in addition to presenting your product. You must ensure that all the planned assets are included correctly. Changes, variations or improvements to the specification must be identified.

For a Distinction (D1) you must optimise your product effectively, providing evidence of the process and your justifications for the optimisations.
This must be evidenced by the product itself, supported by the identified annotated screen shots and/or video screen capture. NB Your final product submitted may be post-testing but must be fully functioning.

For a merit (M3), you must fully test your product prior to presenting to your defined audience. You must develop and implement a full test plan/table to test all aspects of your product for functionality, usability, readability and accessibility.

This must be evidenced by a test plan/table which may be supported by annotated before and after screen shots of any changes made/errors corrected.
For a Distinction (D2) you must create a user guide for your product which must include the navigation diagrams and methods, the multimedia options, system requirements and help options.

This could be evidenced by a user guide leaflet or booklet.

Task 4:
Present and Review Multimedia Products
Assessment Criteria P5 and P6 are assessed in this task.
For a Pass you must present your product to your defined audience. Feedback must be given to you by three members of your audience. It is important that the audience providing feedback are aware of what they are reviewing and what the product is intended to do. You must give your audience an opportunity to identify possible improvements
This could be evidenced by completed feedback sheets, questionnaires or interviews.

You must review the product to include feedback from your audience. You must identify the strengths and weaknesses of your product and recommend areas for improvement.

This could be evidenced by a short review report or presentation.

Model Assignment: Learner Checklist

OCR Level 2 Cambridge Technical in IT

Unit 11: Multimedia Design
LEARNER NAME:

	For task 1 (P1 and M1) have you:
	Completed (()

	researched on a wide range of Digital media and the delivery formats that it may be presented in
identified five different purpose categories for multimedia products and the differences between the content that is included for the product for different uses
included a detailed discussion on the strengths and weaknesses for the identified different types of media and the effectiveness of it across a range of factors which may include target audience, criteria, medium, content and potential improvements for these to the client.

	

	
	

	Evidence provided (please ():
	Ref/Page no(s)

	· Report

· Presentation

· Witness Statement

· or other (please give details) ___________________________________
	

	·
	

	·
	

	For task 2 (P2 and M2) have you:
	Completed (()

	prepared specification information and documents for a multimedia product you intend to create clearly identifying the purpose, target audience and the features of the multimedia product for at least 6 pages/slides
developed the required planning documentation with all design considerations clearly identified
extended the scope to include a 8 slides, ensuring that the documentation is not only clear and consistent but justifying the choices across all elements.
	

	Evidence provided (please ():
	Ref/Page no(s)

	This task could be evidenced in the form of a report or specification and design document, supported by hand drawn design documentation.

· Report

· Specification document

· Design Document

· or other (please give details) ___________________________________
	

(continued overleaf)

	For task 3 (P3, P4, M3, D1 and D2) have you:
	Completed (()

	implemented your detailed plans to create the multimedia product sourcing assets, create outline files, structures and templates

provided evidence of development

ensured planned assets are included

ensured variations to the plan identified

made Improvements to the product providing evidence of the process and justifications/proposed effectiveness of these.
created of a user guide clearly identifying optimisations that you have included in addition to the navigation diagrams and methods, multimedia options, system requirements and help options
provided evidence of testing with the development and implementation of a full test plan/table.

	

	
	

	Evidence provided (please ():
	Ref/Page no(s)

	This could be evidenced by a user guide leaflet, booklet etc.

· Completed product file

· Completed and fully functioning product file

· Screen shots/video capture

· Test plan/table

· Annotated before and after screen shots of any changes made/errors corrected.

· A witness statement

· or other (please give details) ___________________________________
	

	·
	

	·
	

	For task 4 (P5 and P6) have you:
	Completed (()

	requested and recorded feedback to criteria

reviewed the feedback comments made and summarised findings

added your personal opinions on the strengths and weaknesses of the product suggesting areas for improvement.

	

	
	

	Evidence provided (please ():
	Ref/Page no(s)

	· Questionnaires

· Interview documentation

· Review Report

· Review Presentation

· or other (please give details) ___________________________________
	

	·
	

Model Assignment – Issued September 2012

Unit 11 Multimedia Design

11
18
Model Assignment – Issued September 2012

Unit 11 Multimedia Design
© OCR 2012

[image: image2.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.jpg]OCRY

RECOGNISING ACHIEVEMENT

