

SampleMQTB/1.0/IP2/v1.0 Sample Test 3 Page 1 of 8
© British Computer Society

Improving Productivity using IT - Level 2

Scenario Assignment Sample Test 3

Version SampleMQTB/1.0/IP2/v1.0

This test is divided into two parts. You MUST complete the Performance part before the
Knowledge part.

You must read through the whole scenario assignment before starting.

The time allowed for both the Performance and the Knowledge parts is one hour.

In the Performance part of the test you will carry out tasks based on a scenario using an
appropriate application of your choice. It is recommended that you allow approximately 45
minutes to complete the Performance part of the test. The pass mark for this part of the test
is 75%.

In the Knowledge part of the test, you will answer some questions that relate to the work
you carried out in the Performance part. There are 12 tasks in this section of the test. It is
recommended that you allow approximately 15 minutes to complete the Knowledge part of
the test. The pass mark for this part of the test is 75%.

Part 1 – Performance

NOS
Ref.

Tasks

B1.1
B1.3

You are employed as the PA to the Sales Director at Summerville Training, an IT
training provider with 7 training centres across the UK.

You have been asked to amend and enhance an existing document for the Sales
Director’s meeting with a major new client. The current document is not
professional enough, in the current application. For this particular client the data
will be delivered via an overhead projector during the meeting.

You have 45 minutes before the Sales Director leaves for the meeting. For display
and budget purposes, the completed pages are to be viewed on-screen ONLY and
NOT printed.

Whilst data is presented to you in different formats, you should choose the most
suitable application for the task. The choice of application should also reflect the
most productive use of IT.

Consider the IT experience of the users who will view the files; not all employees
who access the data have the same skills as yourself. Ensure that data is
presented consistently.

Read through the scenario assignment. Ensure that the correct application is used
and that the intended data is used.

Instructions are given to save the file but good practice dictates that you should
save your work regularly during the assignment.

SampleMQTB/1.0/IP2/v1.0 Sample Test 3 Page 2 of 8
© British Computer Society

NOS
Ref.

Tasks

B1.7 During the assignment you will be expected to:

• Distribute text and apply suitable page layouts.

• Ensure that data is presented consistently.

• Apply a design template to each page of data.

• Insert drawing objects and add text.

• Group drawn objects.

• Find and replace text.

• Insert a footer.

• Apply transition effects.

B1.7 There are four files for the assignment:

• Summerville Training.

• Additional text for sample 3.

• Trends.

• ST Logo.

B1.4 Open the file Summerville Training from your Learner Drive and make the
following changes to the file:

o Insert the pages, without the formatting, from the file Training Needs at the end
of the working file, Summerville Training.

o Save the file to your Learner Drive as Management Delivery, adding your
initials at the end of the filename - for example, Management Delivery AZ.

o The company logo image ST Logo needs to be inserted so that it will display
on each page. The logo should be centred horizontally at the bottom of the
page.

o On the Is Training the Answer? page insert the image Yes. Accept default
settings.

SampleMQTB/1.0/IP2/v1.0 Sample Test 3 Page 3 of 8
© British Computer Society

NOS
Ref.

Tasks

B1.4 On the Key Elements page, create the following drawing:

o Draw a circle and insert the text Management.

o Draw a second circle and insert the text Skills.

o Draw a third circle and insert the text Training.

o Apply a background fill colour of your choice to each circle.

o Apply any shadow effect and slightly overlap each circle.

o Ensure ALL the text is still visible.

o Change the text colour to black and embolden.

o Group the three drawn objects together.

B1.4 On the Statistics page, reduce the font size of ALL the text in brackets (and the
brackets too) to 18 pts.

B1.4 On the Training Trends page, change the slide layout to one that allows charts to
be added.

Insert a graphical representation based on data in the file called Trends.

o The graphic must be a clustered column design.

o The number of people training in Manchester this year should be amended
to 6598.

o Change the background colour of the plot area of the graphical
representation to a colour of your choice. The page design should not be
affected.

o Insert a text box above the graphical representation. Insert the data 100%
increase from last year into the text box. The text box should have a solid
background fill colour of your choice and a suitable border.

o Change the font size of the text in the text box to 14pts.

o Draw an arrow line from the text box to This Year’s ‘Manchester’ column.
The line should be a dash style and should be formatted to point size 1.5.

SampleMQTB/1.0/IP2/v1.0 Sample Test 3 Page 4 of 8
© British Computer Society

NOS
Ref.

Tasks

B1.4 On the Summerville Training Timeline page, change the page title to
Management Training Timeline. Embolden, ONLY the text Day 1, Day 2 and
Day 3, at the start of each bullet point.

Delete the Client Evaluation page.

Move the Thank You page to the end of the document.

Apply a design template of your choice to ALL pages.

Apply transition settings of your choice to ALL pages.

Insert the date in the footer, to update automatically, to ALL pages except the title
page.

Available in a file called Additional Text for Sample 3 is text to be inserted as
speaker notes on the Choose a Course page.

B1.6 Find and replace all occurrences of personnel with manager.

B2.5 Check the file for spelling mistakes using the most suitable tool from the
application.

Make corrections where needed.

You can safely ignore proper names.

Ensure that the page titles and similar page layouts are consistent and that the
quality of the work is suitable for the intended audience.

For display and budget purposes, the completed pages are to be viewed on-screen
so no printed copies are required.

 Save and close your file using the same filename Management Delivery AZ.

 Close ALL files and the application.

This is the end of Part 1 – Performance.

Continue on to Part 2 – Knowledge.

SampleMQTB/1.0/IP2/v1.0 Sample Test 3 Page 5 of 8
© British Computer Society

Part 2 – Knowledge

NOS
Ref.

Item
Ref.

Tasks Marks

 Open the file called Answerfile from your Learner Drive.

Enter your Learner Identification and Scenario Assignment
Number in the cells provided.

Use this file to record your answers to the relevant questions.

B1.2 1. Thinking about the resources needed for this assignment, which
software application did you consider the most suitable?

A. Presentation.

B. Database.

C. Computer drawing tool.

D. Diary management.

Enter A, B, C, or D in Answerfile in the space for question 1.

[1 Mark].

B1.2 2. What feature of the suitable software application allows the task
to be completed?

A. Sends and receives emails and creates diary
appointments.

B. Creates a mail merge document.

C. Presents text and graphics to put on a show to an
audience.

D. Columns and rows allow quick and effective data
inputting.

Enter A, B, C, or D in Answerfile in the space for question 2.

[1 Mark].

B1.6

3. Which of the following represents the best reason why you
chose this particular software application for the task?

A. The application recognises the orientation required for
the data.

B. Text and graphics can be integrated for presenting to
an audience.

C. The spell checker checks totals as well as text.

D. The application automatically adds footers to pages.

Enter A, B, C, or D in Answerfile in the space for question 3.

[1 Mark].

SampleMQTB/1.0/IP2/v1.0 Sample Test 3 Page 6 of 8
© British Computer Society

B1.6

4. Which of the following statements explains why you chose the
software application for the task?

A. The application automatically changes the margins.

B. Data can be quickly and cost effectively processed.

C. Borders are added whenever text is changed to bold.

D. The application is ideal for typing letters.

Enter A, B, C, or D in Answerfile in the space for question 4.

[1 Mark].

B1.8 5. Which of the following is a legal consideration when using IT?

A. You can use other people’s software free of charge.

B. Copyright law only exists if you are photocopying.

C. Ensure any software you use is licensed.

D. Data protection laws do not apply if your company
employs less than 25 people.

Enter A, B, C, or D in Answerfile in the space for question 5.

[1 Mark].

B2.2 6. Which of the following tasks were carried out by the correct tool?

A. The data was sorted by cutting and pasting in the
required order.

B. A bold effect was achieved by using a heavier font
type.

C. Calculations were created using the calculator in
Windows then pasted into the total area.

D. The data was inserted into a chart to create a
graphical representation.

Enter A, B, C, or D in Answerfile in the space for question 6.

[1 Mark].

B2.3 7. Which of the following would represent a strength in your final
work?

A. A table was used to control the layout of the
document.

B. Large amounts of data can be best represented by
any type of chart.

C. The completed document is spellchecked, proof-read
and well presented.

D. Underlining was achieved by drawing a horizontal line.

Enter A, B, C, or D in Answerfile in the space for question 7.

[1 Mark].

SampleMQTB/1.0/IP2/v1.0 Sample Test 3 Page 7 of 8
© British Computer Society

B2.3 8. Which of the following would identify weaknesses in your final
work?

A. Applying currency symbols to financial data.

B. A chart or image covering data beneath it.

C. Spell checking before printing.

D. All data can be seen.

Enter A, B, C, or D in Answerfile in the space for question 8.

[1 Mark].

B3.1 9. In terms of business productivity, which of the following is a
benefit of using IT tools and systems in the workplace?

A. Storing and retrieving company electronic data is fast
and efficient.

B. Modern computers are so reliable that it is not
necessary to create data backups anymore.

C. Businesses must use networked computers to be
efficient.

D. It is easier to read emails when they are printed out
than on screen.

Enter A, B, C, or D in Answerfile in the space for question 9.

[1 Mark].

B3.1 10. In terms of business productivity, which of the following is a
drawback of using IT tools and systems in the workplace?

A. Insufficient care taken when entering data may lead to
work having to be re-done..

B. It is quicker to hand-write documents than produce
them on the computer.

C. Businesses can’t be productive if they don’t have a
network of computers.

D. Work has to be checked by a line-manager before it
can be saved.

Enter A, B, C, or D in Answerfile in the space for question 10.

[1 Mark].

B2.4 11. Which of the following would improve your work?

A. Formatting documents using self-taught methods.

B. Correcting mistakes, spell checking and proof reading.

C. Not saving files with clear logical filenames.

D. Apply a different border to each page.

Enter A, B, C, or D in Answerfile in the space for question 11.

[1 Mark].

SampleMQTB/1.0/IP2/v1.0 Sample Test 3 Page 8 of 8
© British Computer Society

B3.2 12. Which of the following are benefits of improving productivity?

A. If work is finished early employees can go home early.

B. Employees rely too heavily on IT applications.

C. There is no cost benefit to improving productivity.

D. Profitability.

Enter A, B, C, or D in Answerfile in the space for question 12.

[1 Mark].

 Save and close your file keeping the same filename Answerfile.

Close ALL files and applications.

 Total marks 12

This is the end of the Assignment.

If you have time, check the work you have done.

