

Level 3 IT consulting skills (7540-390/7630-335)

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 2009 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 7540-390/7630-335 – IT consulting skills

Assignment A

Introduction – Information for Candidates	2
Level 3 IT consulting skills (7540-390/7630-335)	3
Candidate Instructions	3

Level 3 IT consulting skills (7540-390/7630-335)

Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 3 IT consulting skills (7540-390/7630-335)

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 2 hours and all three tasks must be completed.

Level 3 IT consulting skills (7540-390/7630-335)

Candidate Instructions

Time allowance: 2 hours

Assignment set up:

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

- Task A – Structure a client assignment and identify the key deliverables and acceptance criteria
- Task B – Plan and control the work involved in successfully meeting the objectives
- Task C – Manage the client

Scenario

Pushem Thru is a large Training Provider which offers a wide range of qualifications across the North of England. Its Centre administration is operated centrally at its main office based in Hull. Pushem Thru also has regional offices in Leeds, Manchester and Middlesborough and has a total team of 40 assessors and internal verifiers who work out of their respective regional office. They are supported by administrators at each office.

Last year, Pushem Thru registered and certificated nearly 2,500 learners on a range of qualifications. All programmes are paper-portfolio-based and evidence is collected by observing learner activities, confirming learner knowledge and understanding, obtaining supporting documentation and witness testimonies then cross-referencing these to the evidence requirements within the standards.

You have been asked by Pushem Thru to help them introduce electronic portfolios to replace the paper-based portfolios and they have given you a 6 month deadline for completion.

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

Task A – Structure a client assignment and identify the key deliverables and acceptance criteria

- 1 Create a document based upon the phases of the consulting cycle which could be used to record the client requirements for the introduction of electronic portfolios. The document should have section headings that demonstrate that all key phases of the consulting cycle have been considered.
- 2 Using the scenario, fill in the document you have created in Task 1 listing the
 - **eight** management deliverables at each phase of the cycle
 - **three** essential roles that need to be in place.
- 3 Using the scenario, complete the statement of work document by providing examples against each heading. You should contribute from your own experience where the information is not evident.
- 4 Produce a brief report which includes
 - the business case for the introduction of electronic portfolios
 - a process flow diagram containing **two** data flows and **three** processes
 - the identification of **three** key stakeholders
 - **two** different benefits for **each** identified key stakeholder.

Task B – Plan and control the work involved in successfully meeting the objectives

- 1 Prepare a product breakdown structure that shows
 - **three** technical products
 - **two** management products
 - **one** quality product.
- 2 Produce a schedule of work for the consulting assignment incorporating a GANTT chart or similar technique, which identifies **eight** tasks and **three** dependencies.

Task C – Manage the client

- 1 Produce either a brief report or a 5 minute presentation which includes
 - the schedule of work
 - a progress statement
 - **two** success criteria
 - limits of authority
 - a summary of the assignment.

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
T +44 (0)20 7294 2400
www.cityandguilds.com

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