Level 1 Fundamentals of computing systems and customer care (7266/7267-111)

www.cityandguilds.com/e-quals07 September 2009 Version 2.1

e-Quals Assignment guide for CandidatesAssignment A

About City & Guilds

City & Guilds is the UK's leading provider of vocational qualifications, offering over 500 awards across a wide range of industries, and progressing from entry level to the highest levels of professional achievement. With over 8500 centres in 100 countries, City & Guilds is recognised by employers worldwide for providing qualifications that offer proof of the skills they need to get the job done.

City & Guilds Group

The City & Guilds Group includes City & Guilds, ILM (the Institute of Leadership & Management) which provides management qualifications, learning materials and membership services, NPTC which offers land-based qualifications and membership services, and HAB (the Hospitality Awarding Body). City & Guilds also manages the Engineering Council Examinations on behalf of the Engineering Council.

Equal opportunities

City & Guilds fully supports the principle of equal opportunities and we are committed to satisfying this principle in all our activities and published material. A copy of our equal opportunities policy statement is available on the City & Guilds website.

Copyright

The content of this document is, unless otherwise indicated, © The City and Guilds of London Institute 2007 and may not be copied, reproduced or distributed without prior written consent.

However, approved City & Guilds centres and learners studying for City & Guilds qualifications may photocopy this document free of charge and/or include a locked PDF version of it on centre intranets on the following conditions:

- centre staff may copy the material only for the purpose of teaching learners working towards a City & Guilds qualification, or for internal administration purposes
- learners may copy the material only for their own use when working towards a City & Guilds qualification

The Standard Copying Conditions on the City & Guilds website also apply.

Please note: National Occupational Standards are not © The City and Guilds of London Institute. Please check the conditions upon which they may be copied with the relevant Sector Skills Council.

Publications

City & Guilds publications are available on the City & Guilds website or from our Publications Sales department at the address below or by telephoning +44 (0)20 7294 2850 or faxing +44 (0)20 7294 3387.

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

City & Guilds
1 Giltspur Street
London EC1A 9DD
T +44 (0)20 7294 2800
F +44 (0)20 7294 2400

www.cityandguilds.com learnersupport@cityandguilds.com

Contents

Level 1 Fundamentals of computing systems and customer care (7266/7267-111)

Introduction – Information for Candidates	2
Candidate instructions	3

Level 1 Fundamentals of computing systems and customer care (7266/7267-111) Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 1 Fundamentals of computing systems and customer care (7266/7267-111).

Health and safety

You are asked to consider the importance of safe working practices at all times.

You are responsible for maintaining the safety of others as well as your own. Anyone behaving in an unsafe fashion will be stopped and a suitable warning given. You will **not** be allowed to continue with an assignment if you compromise any of the Health and Safety requirements. This may seem rather strict but, apart from the potentially unpleasant consequences, you must acquire the habits required for the workplace.

Time allowance

The recommended time allowance for this assignment is **3 hours**.

Level 1 Fundamentals of computing systems and customer care (7266/7267-111)

Candidate instructions

Time allowance: 3 hours

Assignment set up:

This assignment is made up of **three** tasks

- Task A Check equipment and prepare for installation
- Task B Protect data and install software
- Task C Demonstrate customer care skills.

Scenario

You have been requested to repair a PC. In your discussions with the customer, the problem described indicates that the computer is doing unusual things. For example, it always runs very slowly, gives low memory indications and downloads slowly when connected to the Internet. Your customer also complains that they get discomfort in their wrists and neck while using the PC. The computer needs to be protected and this will mean that you need to install some software on to the PC. Before you add any software, you have been told that you must first find out what hardware and software is already present. After the installation, you are required to carry out some basic PC maintenance to ensure that the PC will run smoothly. You will also need to show the customer how they should have their computer arranged for good body ergonomics.

Task A – Check equipment and prepare for installation

- Q1 List the functions of **three** components that make up a PC.
- 1 Identify and list the equipment supplied by the customer and visually check for apparent damage.
- 2 Disconnect the PC from the power source.
- Q2 State **two** of the **main** requirements of legislation required for handling hazardous substances.
- Q3 State **one** possible risk caused by mains voltages.
- Q4 State **one** responsibility of an employee under Health and Safety legislation.
- Q5 State why it is important to do a Portable Appliance Test (PAT) test.

- 3 Examine the printer and decide which cable you need to connect it to the base unit. Select the correct cable from the cables provided.
- Inspect the printer, base unit and cable connectors for dirt and damage; clean them using compressed air.
- 5 Connect the printer to the base unit.
- 6 Visually inspect the system power cables (ie base unit, printer, monitor etc) and plug them in. Ask your Assessor to check the connections before continuing.

Task B - Protect data and install software

- 1 Power up the PC and complete the ICT system log for any installed software.
- Q6 State the reason why it is important to maintain system backups.
- 2 Install the printer driver and support software from the installation medium provided.
- 3 Take a backup to safeguard the customer's data.
- 4 Install the anti-virus software given to you and configure as instructed.
- 5 Identify the version of anti-virus software installed and log its details.
- Q7 State a basic requirement of current data protection legislation.
- Run an anti-virus system check and produce a screen print showing the results of the virus scan.
- Q8 Suggest **three** other solutions for the prevention of further risks.

Task C - Demonstrate customer care skills

- Using the information obtained in Task B5, identify **three** shareware or freeware alternatives of the software suitable for the upgrade.
- 2 Show the customer the best seating position, use of keyboard and mouse to avoid strain injuries when using their computer.
- Talk to the customer using appropriate language and listening skills to answer customer questions in relation to setting up or adjusting their workstation for safe and comfortable use.
- Q9 For **three** of the following components, state the correct method of disposal:
 - CMOS battery
 - CD/DVD Drive
 - Toner cartridge
 - CRT monitor
 - Hard Disk Drive.

When you have finished working:

- Sign each document above your name and label all removable storage media with your name.
- Hand all paperwork and removable storage media to your assessor.

If the assignment is taken over more than one period, all paperwork and removable media must be returned to the test supervisor at the end of each sitting.

End of assignment

Published by City & Guilds 1 Giltspur Street London EC1A 9DD T +44 (0)20 7294 2468 F +44 (0)20 7294 2400 www.cityandguilds.com

City & Guilds is a registered charity established to promote education and training