

Start IT (iTQ)

Data management software (4249-014)

Assignment guide for Candidates

Assignment A

QCA Ref: R/502/2216

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), City & Guilds NPTC (which offers land-based qualifications and membership services), City & Guilds HAB (the Hospitality Awarding Body), and City & Guilds Centre for Skills Development. 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 and may not be copied, reproduced or distributed without prior written consent.

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

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

The *Standard Copying Conditions* (which can be found 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

centresupport@cityandguilds.com

Contents

Unit 014 – Data management software

Assignment A

Introduction – Information for Candidates	2
Candidate instructions	3

Data management software (4249-014) Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises **all** of the assessment for Data management software (4249-014).

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 **one hour**.

Data management software (4249-014)

Candidate instructions

You are advised to read **all instructions** carefully before starting work and to check with your assessor, if necessary, to ensure that you have fully understood what is required and complete the tasks in the order given.

Time allowance: one hour

Assignment set up:

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

- Task A - Manage a database
- Task B - Backup Database

Scenario

You work for a property management company and you need to update the Properties database. At the end of the tasks you are required to backup the database to a suitable alternative location as specified by your assessor.

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

Task A – Manage a database

- 1 Start up your computer and log on.
- 2 Open your data management program and open the file **Properties** provided by your assessor, using the password **data**
- 3 Enter a new record as property number **30** using the following information:

30, CHRIS BLANCHARD, 0532765432, 54 GRAINSBY CLOSE, HUMBERBY, CAMSHIRE, MK12 3BR, 3, TERRACED, 325
- 4 Enter another new record as property number **31** using the following information:

31, JON SHORT, 0532765431, 27 BROWN GARDENS, HUMBERBY, CAMSHIRE, MK13 2ZT, THREE, BUNGALOW, 400

Respond to any error messages appropriately, if you are unsure of the correct response you should ask your assessor.
- 5 The **address of property 1**, should be 76, MACAULEY STREET, check that the information is correct and amend it if necessary.
- 6 Search for the property in **James Street** and amend the **Rent PCM** to **250**, as the amount currently shown is incorrect.
- 7 There are a number of predefined reports already contained within your database. Locate and print the report which shows **all** properties which have a **Rent PCM** of **greater** than **500**.

Label your printout as **Printout 1** and ensure your name is on it.
- 8 Use the report **2 Bedroom Bungalows** to check for duplicate information contained in the database. If duplicate information exists delete the **second record**.
- 9 Using **filters**, or any other method you know, select **only** the properties in **Grantham**, ensure **all** data is visible and then print **all** associated records.

Label your printout/s as **Printout 2** and ensure your name is present. (The printout may be on more than one page.)

Ensure all data is saved.

Continued over ...

Task B – Backup Database

B1 Using an appropriate method, backup (copy) your database as per the company guidelines outlined at the start of this assessment and name it **Properties Backup**.

Note

- At the conclusion of this assignment, hand all paperwork and any removable media to the test supervisor.
- Ensure that your name is on any removable media and all documentation.
- If the assignment is taken over more than one period, all removable media and paperwork must be returned to the test supervisor at the end of each sitting.

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