

Level 2 Maintain ICT equipment and systems 2 (72667267-401/7540-228)

e-Quals Assignment guide for Candidates Assignment D

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)20 7294 2800

F +44 (0)20 7294 2400

www.cityandguilds.com

learnersupport@cityandguilds.com

Contents

Introduction – Information for Candidates	2
Level 2 Maintain ICT equipment and systems 2 (72667267-401/7540-228)	3
Candidate instructions	3

Level 2 Maintain ICT equipment and systems 2 (72667267-401/7540-228) Assignment D

Introduction – Information for Candidates

About this document

This assignment comprises part of the assessment for Level 2 Maintain ICT equipment and systems 2 (72667267-401/7540-228).

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 2 Maintain ICT equipment and systems 2 (72667267-401/7540-228) Candidate instructions

Time allowance: 3 hours

Assignment set up:

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

- Task A – Perform an ICT workstation risk assessment based on the given scenario and set up an ICT workstation to comply with health and safety guidelines for Display Screen Equipment (DSE)
- Task B – Identify, record and resolve ICT hardware failures
- Task C – Perform common system back-up procedures and apply corrective software maintenance to a PC

Scenario

You are employed in the IT department at a large financial organisation. As part of your role, you have been asked to perform an ICT workstation risk assessment for the receptionist located in the lobby area near to the main entrance. In addition to the risk assessment, the receptionist has reported that the CD ROM does not work on the PC and that the PC is running slower than normal. You have been given the following information:

Much of the receptionist's work involves using a telephone to take messages and redirect calls to appropriate departments. The receptionist regularly uses a computer (display screen equipment or DSE) to make appointments, record messages and respond to emails.

After working at the front desk for eight months, the receptionist was leaving work regularly with an aching shoulder and neck, and with sore eyes and a headache. The receptionist has asked the manager for a risk assessment to identify possible problems with their working arrangements and to determine where improvements could be made.

Task A – Perform an ICT workstation risk assessment based on the given scenario and set up an ICT workstation to comply with health and safety guidelines for Display Screen Equipment (DSE)

- 1 Using the risk assessment form provided by your Assessor, perform an ICT workstation risk assessment based on the scenario above. Identify **four** possible problems with the receptionist's working arrangements and determine where **four** improvements could be made.
 - 2 Set up the ICT workstation provided by your Assessor whilst complying with current regulations.
 - Health and safety.
 - Environmental.
 - Organisational requirements.
- Q1 Explain a
- a) hazard
 - b) risk.
- Q2 List the **five** steps needed to be carried out during a risk assessment.

Task B – Identify, record and resolve ICT hardware failures

- 1 Record the faults reported by the receptionist.
- 2 Obtain the parts required for the repair and verify that they are compatible with the existing system. Record details of the components.
- 3 Replace the faulty component and record the test results.

Task C – Perform common system back-up procedures and apply corrective software maintenance to a PC

- 1 Carry out a routine manual back-up of the data files to a location detailed by your Assessor.
- 2 Record the details of the data back-up.
- 3 Carry out a routine operating system maintenance procedure as detailed by your Assessor (eg a disk cleanup, de-fragmentation of disk, etc). Record the procedure and results.
- 4 Restore the data backed up in Task C1.
- 5 Record the details of the restoration.
- Q3 State **five** typical resources needed to carry out preventative maintenance.
- Q4 Identify **five** types of back-up media used to meet prescribed schedules.
- Q5 Identify **two** factors which determine the type and quantity of back-up media needed.
- 6 Hand all paperwork and removable storage media to your Assessor. Ensure that your name is clearly identified on your work.
- 7 Sign above your name and hand all paperwork to your Assessor.

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**