

Level 2 Security for IT users (ITS 7574-205)

ITQ (QCF)

Assignment guide for Candidates

Assignment A

City &
Guilds

www.cityandguilds.com
March 2010
Version 1.0

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)20 7294 2800

F +44 (0)20 7294 2400

www.cityandguilds.com

learnersupport@cityandguilds.com

Contents

Unit 205 – Security for IT Users Level 2

Assignment A

Introduction – Information for Candidates	2
Candidate instructions	3

Level 2 Security for IT Users (ITS 7574-205)

Assignment A

Introduction – Information for Candidates

About this document

This assignment comprises all of the assessment for Level 2 Security for IT Users (ITS 7574-205).

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 hours**.

Level 2 Security for IT users (ITS 7574-205)

Candidate instructions

Time allowance: Two hours

The assignment:

This assignment is made up of **one** task

- Task A - Minimising security risks to IT systems and data

Scenario

You work in a small office and have been asked to minimise the risk to IT systems and data within the office. You may need to seek expert advice as necessary.

Read all of the instructions carefully and complete the task.

Task A – Minimising security risks to IT systems and data

- 1 Turn on your computer and log on.
- 2 Install and apply all available updates. Then configure the antivirus software to run every day at 8pm (20:00).

Take a screen print of the run time being configured and, if necessary, a screen print to show the antivirus software is up to date. Paste it/them into the **Answers** document, provided by your assessor.

- 3 Access your e-mail software. Using the e-mail account you have been provided with, set the following e-mail addresses to be blocked as you have previously received spam from them:

John.smith@hotmail.coz

Jayne.doe@gmail.coz

- 4 Using your **Answers** document give **one** example of a secure password.

Continued over ...

- 5 Using the compression software, provided by your assessor, compress your work area and give the file a name that identifies it as a backup.

Secure the file with the password you gave on your **Answers** document.

Move the compressed back up file to your removable storage media.

- 6 For Internet security add the URL **www.cityandguilds.com** as trusted site.

Take a screen print of this and add it to your **Answers** document.

- 7 Change the security settings on your Internet browser to prevent pop ups.

Take a screen print of this and add it to your **Answers** document.

- 8 In your **Answers** document give **three** examples of the common security threats to a computer that is connected to the Internet and is used to send and received e-mails regularly.

Add a description to each of your answers that expands on the problems that these threats may cause.

- 9 In your **Answers** documents state why it is important to backup data and describe how to do this securely.

- 10 Save your **Answers** document and close all 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**