

Level 3 Data management software (DMS 7574-318)

ITQ (QCF)

Assignment guide for Candidates

Assignment 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 20099 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)844 543 0000 (Centres)

T +44 (0)844 543 0033 (Learners)

www.cityandguilds.com

learnersupport@cityandguilds.com

Contents

Unit 318 – Data management software Level 3

Assignment A

Introduction – Information for Candidates	2
Candidate instructions	3

Level 3 Data management software (DMS 7574-318)

Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 3 Data management software (DMS 7574-318).

Health and safety

You are responsible for maintaining the safety of others as well as your own. You are asked to work safely at all times.

You will **not** be allowed to continue with an assignment if you compromise any of the Health and Safety requirements.

Time allowance

The recommended time allowance for this assignment is **two and a half hours**.

Level 3 Data management software (DMS 7574-318)

Candidate instructions

Time allowance: Two and a half hours

The assignment:

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

- Task A - Create a back up
- Task B - Creating records
- Task C - Creating queries and exporting data

Scenario

You have just been appointed to the post of Administrator for a small consultancy firm, Late Hour Partnership, which began trading in 2007.

Your work as Administrator includes maintaining a small invoicing database system set up, by your predecessor, to track sales, check that bills are being paid etc. This database has also started to be used as a Contacts and Marketing database.

Read all of the instructions carefully and complete the tasks in the order given.

Task A – Create a back up

- 1 Create a back up of the file **ITQdmsL3**, provided by your assessor.

Save it to your removable storage media or network drive using the file name:

ITQdmsL3backup

Task B – Creating records

- 1 Open your database software.
- 2 Open the file **ITQdmsL3**
- 3 Use the Main Menu, select the **Organisation List** and click **New**.

Continued over ...

4 Add a new **Organisation** with the following details:

Organisation	AndPen Media Ltd
NumberStreet	Durham Rd
District	Harker
Town	Andover
County	Hampshire
Postcode	H3 9JK
Telephone	01099 325777

5 Add a **New Contact** to the new **Organisation**:

Title	Mrs
First Name	Penny
Middle Name	Jane
Family Name	Ray
Date of Birth	13.12.2075
Job Title	Managing Director
Direct Dial Phone No:	01099 325777
Extension:	12
Mobile no.	06792 982357
email address	penny@andpen.coz

Leave any fields not identified above blank and save the record.

6 Search for and edit **Late Hour Partnership**. Open the **People** tab.

Megan Hill is leaving next week.

Using the **Answers 318 A** document, provided by your assessor describe how this form could be improved to capture this information, without deleting the record?

7 You have been asked by Mille Clark, to ensure that the contents of the **Town** field in the **Organisation** table should ALL be in uppercase to facilitate mailings, in line with Post Office recommendations.

Consider file and data security issues. Carry out any actions to minimise risks to data.

Create an appropriate type of query that changes the contents of this field (in every record) to uppercase.

Save this query as **qryTown**

8 Use the **Answers 318 A**, provided by your assessor, to record the actions you have taken to minimise the risk to data.

Continued over ...

Task C – Creating queries and exporting data

1 You have been asked to find the total sales figure for each person. Create a new query that:

- Uses the tables **People**, **People2ServicesLink**, **Services** and **Invoiceltems**
- Shows **FirstName**, **FamilyName** and **NetTotal**. Creates a sum of the NetTotal sales figure for each person.

Save this query as **qryPeople2Services**

2 Export the data from **qryPeople2Services** to a text file (as comma separated values). Use the file name **qryPeople2Services.txt** and save it to your work area.

3 Close all open applications.

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**