

Level 1 2D Drawing and Planning Software (DPS 7574-123)

ITQ (QCF)

Assignment guide for Candidates

Assignment B

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 2010 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 123 – 2D Drawing Planning and Software Level 1

Assignment B

Introduction – Information for Candidates	2
Candidate instructions	3

Level 1 2D Drawing Planning and Software (7574-123)

Assignment B

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 1 2D Drawing Planning and Software (7574-123).

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 and a half hours**.

Level 1 2D Drawing Planning and Software (7574-123)

Candidate instructions

Time allowance: one and a half hours

The assignment:

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

- Task A - Prepare shapes
- Task B - Modify layout
- Task C - Finalise layout

Scenario

You work in a local citizens advice bureau and regularly give advice to clients seeking to set up their own bank account. In order to assist with this task, you are preparing a help sheet.

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

Task A – Prepare shapes

- 1 Open software that has flow chart shapes you can use.
- 2 Select a new page or an existing template.

Switch on any drafting guide (eg grid lines) that are available in the software (use this to help you place your shapes).

Add the heading **BANKING PLAN** to the top of the page.

- 3 Shape 1 - At the top of the page and centered, insert a shape suitable for a statement.

Insert the statement: **Things to Consider**

- 4 Shape 2 - Directly underneath select and add a shape for question.

In this shape add the question **Do you know which Bank you would like to use?**

- 5 Add a connecting arrow between the **two** shapes.

Continue next page...

- 6 Shape 3 - Select a shape suitable for decision and add **two** of these shapes underneath the last shape (Shape 2).

Leave enough room for connecting arrows to be added later.

Add **Y** in one

Add **N** in the other

- 7 Shape 4 - At the side of the shape 3 with the text N add a shape that indicates a document. Leave enough room for connecting arrows to be added later.

Insert the text: **Select a bank from the list provided**

- 8 Directly underneath Shape 3 select and add a shape for a question (as Shape 2). Leave enough room for connecting arrows to be added later.

Add the text:

LOCATION - where is the nearest branch of this bank to you – is it easy to get to?

- 9 Select a shape suitable for decision (Shape 3) and add two underneath the last shape. Leave enough room for connecting arrows to be added later.

Add **Y** in one

Add **N** in the other

- 10 Shape 5 - At the side of the last shape added with the text **N** add a shape that indicates a process. Leave enough room for connecting arrows to be added later.

Insert the text **Select a different bank or use online banking**

- 11 Shape 6 Directly underneath (as shape 3) select and add a shape for an alternative process.

Add the text: **Call the bank to make an appointment.**

- 12 Insert a shape suitable for a statement (as shape 1). Leave enough room for connecting arrows to be added later.

Insert the statement: **Things you need to take**

Continue next page...

- 13 Directly underneath add a shape that indicates a document (as shape 4). Leave enough room for connecting arrows to be added later.

Insert the text

ID – your bank will require:

2 forms of ID

- **your driving licence, birth certificate or passport**
- **a household bill (proof of address)**

- 14 Add connecting arrows to all shapes as required.

Do not add a connecting arrow between the shapes with the text:

Call the bank to make an appointment and **Things you need to take**

- 15 Save the plan as Draft Bank.

Task B – Modify layout

- 1 Change the solid colour of each of the different shapes eg:
 - Statement
 - Decision
- 2 Change the solid colour and the line colour of the connecting arrows.
- 3 Change the line colour of each of the different shapes eg:
 - Question
 - Document
 - Alternative process
 - Process
- 4 Change the font in the Statement shapes to Bold.

Task C – Finalise layout

- 1 Add and resize the image of the building at the top and on the right hand side of the plan.
- 2 The image is copyright – select an appropriate symbol and add it directly underneath the image.
- 3 Add a coloured border to the plan.

Continue next page...

- 4 Check the plan to ensure that all the shapes and connectors flow neatly and in line with one another. Adjust if necessary.

Also check that all shapes and text is inside of the border.

- 5 Save the file as Final Plan.
- 6 Print **one** copy of the plan.

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)844 543 0000 (Centres)
T +44 (0)844 543 0033 (Learners)
www.cityandguilds.com

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