CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2013 series

9713 APPLIED INFORMATION AND COMMUNICATION TECHNOLOGY

9713/04 Paper 4 (Practical Test B), maximum raw mark 90

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2013 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9713	04

Та	sk 1	Create a rela	ational database and design repo	rts	
		Step	Key marks criteria	Mark	Possible solutions
1	(a)	Create the database	latabase MemberDetails table, set correct	3	MemberDetails table – created with correct fields
			data type and key field		MemberDetails table named as specified
					Suitable key set for MemberDetails table
		Import correct fields for MembershipStatus table, set correct data type and key field	3	MembershipStatus table created with correct fields	
			correct data type and key note		MembershipStatus table named as specified
					Suitable key set for MembershipStatus table
		Import correct fields for MusicChoices table, set correct data type and key field	3	MusicChoices table created with correct fields	
				MusicChoices table named as specified	
					Suitable key set for MusicChoices table
			Set appropriate relationships	2	Correct relationship set e.g. MemberDetails-MembershipStatus on Member id
					Correct relationship set e.g. MemberDetails-MusicChoices on Member id
				[11]	

Page 3	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9713	04

(b)	Selection of data for Renewal Report	Determine criterion and select fields for required data	2	Evidence of use of MembershipStatus-MemberDetails tables
	Кероп			Correct Criteria set (in Renewal month field)
		Set Parameter Query and suitable prompt text	2	Evidence of a Parameter Query
		suitable prompt text		Use of suitable Prompt text
			[4]	
	Renewal Report	Print correct data grouped by payment type and sorted by ascending surname	3	Printed report with correct data and labels all visible (Not screenshot)
				Data correctly Grouped (Payment type only)
				Data correctly sorted (Ascending Surname)
		Use a suitable title for the report and show candidate details in the page footer	2	Suitable (explanatory) Title added to report
				Candidate details in the Page footer (Not the report footer)
			[5]	
	Selection of data for Birthday	Show method to use the number of the month as criterion to select data	3	Attempt shown – expression or alternative method to count members
	Report	Set Parameter Query and		Evidence of correct expression or other valid method
				Suitable name for expression or explanatory labels
			2	Evidence of a Parameter Query
		suitable prompt text		Use of suitable Prompt text
			[5]	

Page 4	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9713	04

	Birthday Report	Print correct data grouped by Status and Contact Method and sortd into ascending BirthDate	4	Printed report with correct data and labels all visible (Not screenshot)
				Data correctly grouped by Status
				Data correctly grouped by contact method
				Data sorted (Ascending birthday)
		Use a suitable title for the report and include the Month	2	Suitable (explanatory) Title added to report
		parameter in the report header		Evidence of the month parameter included the header
			[6]	
	Member Count Method	Show method to count the number of members for each Status. Use database tools. Show only relevant fields	4	Evidence of a valid method
				Database tools used
				Evidence of Group by Status or equivalent
				Evidence of Count
			[4]	
	Member Count	Print report showing correct results for each status	3	Single Printout of member counts (Not screenshot)
	Report			Suitable (explanatory) title added to report
		Format the report using an appropriate layout and title		Suitable categories and labels shown and all visible
			2	Clear and appropriate layout and formatting
				Correct counts shown (159, 241)
			[5]	

Page 5	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9713	04

(c)	Menu/ Switchboard for the	Show the selection options for the 3 reports	3	Text/label for Renewal Report option
	reports			Text/label for Birthday Report option
				Text/label for Member Count Report option
		Describe the function/information provided by each report	3	Full and clear description of information provided by the Renewal Report
				Full and clear description of information provided by the Birthday Report
				Full and clear description of information provided by the Member Count Report
		Provide evidence of the functionality of each selection	3	Evidence that selection of the option will open the Renewal Report
				Evidence that selection of the option will open the Birthday Report
				Evidence that selection of the option will open the Member Count Report
		Set an appropriate title for the selection group	1	Suitable Switchboard/Menu title and text shown
			[10]	

Page 6	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9713	04

Task 2	Mail merge			
	Step	Key marks criteria	Mark	Possible solutions
2	Selection of		2	Database used for selection
	merge data	of the required data		Evidence of selection (Query/filter)
		Show the correct criteria for the selection of the required data	2	Correct criterion used (Contact = Post)
				Correct criterion used (Renewal month = Dec)
		Show evidence of correct selected data	1	Evidence of correct data selected
			[5]	
	Mail Merge document	Print merge document showing date field, all mergefields and conditional fields	2	All fields shown (Date, mergefields and Conditional fields)
				Printout provided (Not screenshot)
	Address block and salutation	Set correct date format	1	Correct date formatting – dd MMMM yyyy
		Set and format correct member details mergefields – (id, names and address fields) with correct spacing and punctuation	7	Member id mergefield shown
				GivenName and Surname mergefields shown with correct spacing
				StreetAddress mergefield shown
				City mergefield shown
				PostCode mergefield shown
				Suitable layout, <> removed, no other fields included
				Correct salutation used – GivenName, spacing and punctuation
			[10]	

Page 7	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9713	04

ins mo Ma Co (1 Pa	fanual nsertion of nonth fail Merge conditions 1) rayment nethod	Insert an appropriate field to prompt for manual input of the month. Set suitable prompt text. Set correct option switch(es) and set suitable default text. Set efficient conditional fields to display the correct payment method. – (cheque, direct debit, credit card). Match the formatting and capitalisation to the text in the document	7	Evidence of manual text entry field + spacing Use of suitable Prompt text Evidence of option to prompt for input at the beginning of the merge Evidence of option for default text Set conditional field logical test — "if Payment method" Set correct criteria e.g. "=chq" Set correct result if true — "cheque" Set correct result if true — "credit card" Set correct results if false e.g. "" and/or "direct debit"
				Set efficient fields – use only 2 conditions
			[11]	
	fail Merge conditions	Set efficient conditional fields to display the correct payment option. ("you need do", "please provide"). Match the formatting, capitalisation and punctuation to the text in the document.	7	Set conditional field logical test – "if Payment method"
Pa	ayment			set correct criteria e.g. "=DD"
ot	ptions			Set correct result if true – "You need do"
				Set accurate text including punctuation
				Set correct result if false – "Please provide payment"
				Set accurate text including punctuation
				Set efficient field – use only 1 condition
			[7]	

Page 8	Mark Scheme	Syllabus	Paper
	GCE A LEVEL – October/November 2013	9713	04

Mail Merge Letters	Show correct 2 recipients who pay by credit card with correct text for payment option	2	Correct 2 recipients and "credit card" seen in text
			Payment option text matches Ccard
	Show correct recipient who pays by direct debit with correct text for payment option	2	Correct recipient and "direct debit" seen in text
			Payment option text matches DD
	Show correct 2 recipients who pay by cheque with correct text for payment option	2	Correct 2 recipients and "cheque" seen in text
			Payment option text matches CHQ
	Ensure the correct 5 letters are fit for purpose.	1	Correct 5 letters printed and fit for purpose.
		[7]	