

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 1 of 10
© BCS 2009

Improving Productivity using IT - Level 3

Scenario Assignment Sample Test 4

Version SampleMQTB/1.0/IP3/v1.0

This test is divided into two parts. You must read through the whole scenario assignment
before starting.

You MUST complete the Performance part before the Knowledge part.

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 which 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

C1.1

C1.5

You are employed as a trainer with Academy Application Training. You have been
temporarily seconded to one of the directors who’s PA is away on holiday. You are
to continue your own work but take over some of the PA’s work on various
documents that are in the process of being amended. One of these documents
contains details about all courses, delegates, and trainers. Currently this is just a list
of names, addresses and details. The Director feels sure that there is a more
productive way of storing this data so that it can be used more efficiently.

A colleague has been asked to create a new course booking form, to be made
available on the company website. The booking form will have a button that, when
clicked, will save the record. You are tasked with giving constructive feedback on
the suitability of this document.

You have 45 minutes to prepare and complete the work.

Whilst data is presented to you in different formats, you should pick the most
suitable application for the task.

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/IP3/v1.0 Sample Test 4 Page 2 of 10
© BCS 2009

NOS
Ref.

Tasks

C1.1 Amongst other things, the assignment will require you to:

• Import data from a spreadsheet using a link.

• Set data entry for a required field.

• Create and modify relationships between tables / modify a join type.

• Create queries using calculated fields and parameter queries with or without a
wildcard.

• Create and name a calculated field that performs arithmetic operations.

• Create a new form.

• Modify the tab order of controls.

• Record a simple macro and add to a control on a form.

• Modify a report by applying settings so that groups are shown on a new page.

• Amend a report to include a running sum.

• Provide constructive feedback on a document.

 Four files are provided for this part of the assignment:

• Course Booking Form.

• Courses.

• Feedback.

• Personnel.

C1.5

C1.6

Open the file called Courses from your Learner Drive. You are required to make
the following changes to the file:

Insert the file Personnel using a link to the data source by creating a linked table.

The first row of the file contains column headings.

Name the table Personnel.

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 3 of 10
© BCS 2009

NOS
Ref.

Tasks

C1.5

C1.6

The design of the Courses table needs modifying. As some of the course titles are
lengthy we will use the Course List table as a look up for all future selections in the
database.

• Change the data type of the Course Title so that it will look up values from the
Course List table. The new column label should be Course Title.

• Change the data type of the Course Date field to be Date/Time and format as a
short date. Create an input mask to ensure that the short date is used.

• Ensure that the field properties for the Allocated to Trainer field is set to
Required: Yes.

• Save the table. If prompted with a warning about data integrity rules choose Yes
to continue. Close the table.

C1.6

A relational database consists of small, manageable tables, that when linked
together, by creating relationships, allows them to communicate with each other
and present united data.

• Using the Centre ID field create a one-to-many relationship between the
Centres table and the Courses table. Apply referential integrity and ensure that
the related fields are updated and related records are automatically deleted.

• Using the Course ID field create a one-to-many relationship between the
Courses table and the Clients table. Apply referential integrity and ensure that
the related fields are updated and related records are automatically deleted.

• Amend the relationship between the Courses and Trainers tables. The join
type should only include rows where the joined fields from both tables are equal.

Save and close the relationships window.

C1.6

You are running a course on a low profit margin and must find a centre that will take
the largest number of delegates for the least amount of money.

• Create a query using ALL the fields from the Centres table.

• The query should display the top five centres who can seat more than 8
delegates.

• Save the query as High Capacity Centres and close.

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 4 of 10
© BCS 2009

NOS
Ref.

Tasks

C1.6 Create a query, to display how much a course will cost per delegate. Use the tables
and fields from the information below, in the following order, for the query layout:

Courses Clients

Course Title First Name

Course Duration Last Name

Course Cost/day

• Create a new field called Invoice Total that will calculate the cost of the course,
based on the Course Cost/day being multiplied by the Course Duration.

• Format the Invoice Total field to display 2 decimal places with a pound sign.

• Save the query as Clients Fees and close.

C1.6

C2.3

As there is a regular need to locate training rooms at very specific prices to fit the
budget of the course, it would be useful to have a query that could easily find a
venue based on location and cost:

• Create a query that will allow a user to search for regularly used queried fields,
using ALL the fields from the Centres table.

• Use the prompts [Enter Town] and <=[Enter Maximum Charge] where
appropriate.

• Check that 3 records are returned when the query is run looking for centres in
Leeds with a maximum hire charge of 200.

• Save the query as Centre and Cost and close.

C1.6

You need an overview of the hire charges of the Centres used around the country.

• Create a query using the Centres table.

• The query should use the Venue Name for the row heading, Town for the
column heading and the sum of the Hire Charge.

• Save the query as Centre Charges and close.

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 5 of 10
© BCS 2009

NOS
Ref.

Tasks

C1.6

You need to create a query made up of many fields from many tables which will be
used as a new table to create an archive of the data. Use the tables/fields from the
list below:

Courses Clients Centres Trainers

Course Title First Name Venue Name First Name

Course Date Last Name Town Last Name

One-to-one Trainer Rate

• When completed, use the name Archive Data for the name of the table and run
the query.

• Save the query as Archive Dataset Query and close.

C2.3

C3.3

This query may need to have macros enabled.

Create a query to correct an error, using the Centres table that will update ALL
occurrences of the town Man to Manchester.

• Save the query as Manchester Error.

• Run the query in order to update the error and close.

C1.6

C2.3

A macro is one of the most productive items you can use in a database. It records a
sequence of actions that can be activated automatically or run with a single
command.

• Create a macro to close the form Clients. Save the macro as Close Clients
Form.

• Assign the macro to a new button on the Clients form. The button should
display the text Click to close form.

• Delete the macro Close Centres Table.

C1.6 Open the form Add New Course and amend the Course Title field so that users of
the form must limit the field entry to the lookup list only. Save and close.

C1.6

Create a form using ALL the fields in the Centres table so that a new centre can be
easily entered.

Change the tab order to ensure that the Telephone Number field selects
immediately after the Venue Name field.

Save the form as New Centres and close the form.

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 6 of 10
© BCS 2009

NOS
Ref.

Tasks

C1.6

C3.4

On the Trainers Assignments form:

• Delete the subform from the main form. Ensure that the subform is still available
to use at a later date.

• Delete the red bordered Options Group surrounding the form fields.

• Add two check boxes, one for male and one for female immediately below the
Comments box.

• Save and close the form.

C1.6

On the Centres by Town report:

• Apply a setting so that each town is displayed on a new page when printed.

• The title in the report header should be Centres by Town.

• Add your own name in the header label which currently reads: Checked by.

• Save and close the report.

C1.6 On the Gross Profit report an additional control is required to create a running total
of each group.

• After the Profit column add a running sum based on the Profit field. Name the
field Running Sum and ensure it displays with a currency symbol and 2 decimal
places.

• Ensure that the Running Sum column title matches the existing column titles
and that the entries in the field matches the formatting of the existing entries.

• Save and close the report.

C2.4

C2.3

A colleague has prepared a new course booking form to be made available on the
company website.

This draft is in a file called Course Booking Form which you should open now.

After reviewing the Course Booking Form, use the form Feedback to give
constructive feedback to your colleague in terms of one strength, one weakness
and one recommendation for improvement to the document.

C1.6 Save the feedback document to your Learner Drive as My Feedback adding your
initials at the end of the filename, for example My Feedback AZ.

C3.4 Save and close ALL files and any open applications.

This is the end of Part 1 - Performance.

Continue on to Part 2 - Knowledge.

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 7 of 10
© BCS 2009

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.

C1.2 1. Thinking about the resources needed for this assignment, which
software application did you consider the most suitable?

A. Spreadsheet.

B. Presentation.

C. Word Processing.

D. Database.

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

[1 Mark].

C1.3 2. Which of the following factors would have a negative impact on
the outcome of the task?

A. You do not have enough time to carry out the work.

B. Your colleague has sent you his/her work for checking as
requested.

C. Your computer is working perfectly.

D. You have been given all the information you need for the
task.

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

[1 Mark].

C1.4 3. Which of the following tools would be the most appropriate for the
task?

A. Creating a query of all the fields in all the tables so that you
can create an archive table.

B. Forcing a page break in a report so that just one item of data
is shown on each page.

C. Deleting controls in a form because you are unsure what they
are for.

D. Typing out data repeatedly into different tables rather than
creating queries so you can search for specific data.

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

[1 Mark].

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 8 of 10
© BCS 2009

C1.7

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

A. The application automatically numbers the pages as they are
printed.

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

C. Data can be quickly and cost effectively processed.

D. The application is useful for editing images.

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

[1 Mark].

C1.7 5 Which of the following represents the best reason why you chose
this particular software application for the task?

A. Text and graphics can be used in conjunction with drawing
objects and attractive colours.

B. The files are saved with picture file extensions.

C. The application is ideal for large volumes of text.

D. The application uses related tables to store the information.

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

[1 Mark].

C1.8 6. Which of the following is a legal consideration when using IT?

A. Ensure that you use licensed software.

B. Copyright law allows users to copy and publish whatever
data they wish.

C. Data protection laws don’t apply if your company employs
less than 25 people.

D. You can copy software at work and share it with your friends.

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

[1 Mark].

C2.1 7. Which of the following tasks would represent the main strength in
your final work?

A. Inserting images to replace important text.

B. The document is not quite finished as there was not time.

C. Adding extra data to a report to make it more interesting.

D. Creating correct relationships between the tables guarantees
a robust database.

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

[1 Mark].

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 9 of 10
© BCS 2009

C2.1 8. Which of the following would represent a weakness in a
colleague’s work?

A. Applying currency symbols to financial data.

B. Spell checking before printing.

C. Omitting required data on a form.

D. Sorting the data in the correct order.

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

[1 Mark].

C2.5 9. Which of the following would have a negative impact on a
colleague’s work?

A. Prioritising so that if work is asked for that is urgent you carry
this out first.

B. Checking all work for accuracy before you pass it on to your
colleague.

C. Sending your colleague just some of the documents that they
have asked for.

D. Saving all files so you have a backup before you pass on to
your colleague.

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

[1 Mark].

C3.1 10. In terms of business productivity, which of the following is NOT
efficient?

A. Checking that all work produced is accurate, proof read and
meets the needs of the intended audience.

B. Using mail merge to send out large volumes of letters.

C. Taking regular backups of all electronic files.

D. Using an inkjet printer for large volume print jobs.

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

[1 Mark].

C3.2 11. Which of the following is an example of an efficient, streamlined
work process?

A. It is easier to keep all records in a spreadsheet than create
an efficient and relational database.

B. Ensuring that all work is checked thoroughly for accuracy
before submitting.

C. All work has to be checked by a colleague before it can be
saved.

D. Large documents that are handwritten are much quicker to
produce than using the computer.

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

[1 Mark].

SampleMQTB/1.0/IP3/v1.0 Sample Test 4 Page 10 of 10
© BCS 2009

C3.5 12. In terms of IT systems and procedures which of the following
would increase productivity?

A. Do not check all your work thoroughly before submitting.

B. Ensure that you prioritise your workload and carry out the
most urgent tasks first.

C. Ensure that you take more breaks than you are entitled to.

D. Always use your computer at work to do your online banking.

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.

