

SAMPLE ASSESSMENT MATERIAL

Level 3 Cambridge Technicals in Digital Media 05843/05844/05845/05846

Unit 1: Media products and audiences

Date - Morning/Afternoon

Time Allowed: 2 hours

You must have: • the Insert You may use: • None Do not use: • None

First Name	Last Name				
Centre Number	Candidate Number				
Date of Birth					

INSTRUCTIONS

- Use black ink.
- Complete the boxes above with your name, centre number and candidate number.
- Answer all the questions.
- Write your answer to each question in the space provided.
- Additional paper may be used if required but you must clearly show your candidate number, centre number and question number(s).
- Do not write in the bar codes.

INFORMATION

- Refer to the insert provided when answering questions in Section A.
- The total mark for this paper is 80.
- The marks for each question are shown in brackets [].
- Quality of extended response will be assessed in questions marked with an asterisk (*).
- This document consists of 16 pages.

Answer **all** questions.

Section A

Use	e Fig. 1 and your own knowledge to answer the following questions.
(a)	Explain what the term 'ABC1' means.
	[2]
	Justify what type of products would be suitable to advertise in two of the print publications from Fig.1.
	Publication 1
	Justification
	Publication 2
	Justification
	[e]

2	Use	e Fig. 2 and your own knowledge to answer the following questions	
	(a)	(i) State what the acronym 'BARB' stands for.	
		(ii) Explain what BARB's role is.	
	(b)	Identify the most popular genre of programme on BBC 1.	
	(c)	Explain how the BBC may use this data to shape its promotional material. Use examples to support your answer.	

3 Use Fig. 2 and Fig. 3 and your own knowledge to answer the following question

Explain how the data can be used to show an audience researcher the difference between programming and target audience for BBC1 and Channel 4.					
[4]					

Section B

4		
	(a)	Explain what the term 'public service ownership' means. Use examples to support your answer.
		[3]
	(b)	Explain how a conglomerate company operates differently to an independent company. Use examples to support your answer.
		[4]

(a) (i) Identify the name of a cross-media company.
[1]
(ii) Explain how the company you identified above uses synergy. Use examples to support your answer.
[4]

•	Analyse the concepts of 'genre' and 'representation' in a media product you have studied.
	14.0

Analyse the ways a media product you have s	

(a)	Explain two ways products are advertised to audiences in the digital age. Use examples to support your answer.
	[4

))	in terms of products reaching audiences. Justify your answers.
	1
	2
	3
	[6]

	 •••••					
	 •••••					
• • • • • • • • • • • • • • • • • • • •	 •••••	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	•••••	

[20]

END OF QUESTION PAPER

BLANK PAGE

THIS PAGE HAS BEEN LEFT INTENTIONALLY BLANK

14

BLANK PAGE

THIS PAGE HAS BEEN LEFT INTENTIONALLY BLANK

BLANK PAGE

THIS PAGE HAS BEEN LEFT INTENTIONALLY BLANK

BLANK PAGE

THIS PAGE HAS BEEN LEFT INTENTIONALLY BLANK

Copyright Information:

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (OCR) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity

OCR is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge L Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge

SPECIMEN

Sample Assessment Material Level 3 Cambridge Technicals in Digital Media

Unit 1: Media products and audiences

MARK SCHEME

Duration: 2 hours

MAXIMUM MARK 80

This document consists of 8 pages

Unit 1 Mark Scheme SPECIMEN

Q	Question		Answer	Marks	Guidance
Section A		\			
1	(a)		 social grades (1) NRS way of classifying an audience's disposable income (ABC1 most desirable for institutions to sell advertising) (1) 	2	Candidates should use term 'disposable income' in answer.
	(b)		Candidates will choose two publications from insert list, such as 'take a break', and assess the: • Identification of appropriate product(s) (1) • Justification by use of demographics (must state at least two) (2)	6	Maximum of up to 3 marks for each product justification. 1 mark for identifying an appropriate product(s) Up to a maximum of 2 marks for justification. Demographics: gender, age, interest and disposable income in relation to examples of products that could be advertised.
2	(a)	(i)	BARB – Broadcasters Audience Research Board (1)	1	
		(ii)	They collate audience viewing figures (1)	1	
	(b)		Soap opera (1)	1	

Unit 1 Mark Scheme SPECIMEN

	Question	Answer	Marks	Guidance
	(c)	Advertise most popular programmes in trailers and teasers, and in print and online material (1) Should feature storylines, key characters (2)	3	mark for theoretical knowledge. marks for contextualisation and example. Credit should be given if the candidate gives an answer which discusses a campaign to push more niche programming but ideas/ways for distribution of this should be discussed.
3	ction B	An audience researcher is able to see differences in genre and form of programmes (2) Answers will reference target audience considerations (2)	4	Credit should be given for a range of the examples given by the candidate from the material provided. Target Audience: age, gender considerations.
4	(a)	A public service company is funded by public money (1) Has a duty to provide content for the benefit of all citizens (1) Use of examples (1)	3	Candidates could discuss e.g. BBC ethos – inform, educate, entertain but just funded by licence fee is incorrect.
	(b)	 conglomerate company has subsidiaries and independent outsources (2) conglomerate uses vertical and horizontal integration; independent doesn't (2) use of examples (2) 	4	Examples: 21 st Century Fox; Disney are conglomerate; Warp and Sumo Digital are independent companies.

C	Question		Answer	Marks	Guidance
5	(a)	(i)	Examples include 21 st Century Fox, Sony, Disney, News Corp, Warner, BBC. (1)	1	Company must own at least two different types of media companies.
		(ii)	 cross-promotion of and marketing of brands and products (1) different parts of an institution working together (1) use of examples (2) 	4	Example: 21 st Century Fox films are marketed on Sky television.

Question	Answer	Marks	Guidance
6*	This answer will be an extended response that will analyse the concepts of genre and representation. Ideas will be drawn from theories about genre and representation and the answer will be expected to use specific examples from the product they are discussing to support points made. Level 3 - 9 - 12 Marks Theoretical ideas about genre and representation demonstrate a thorough understanding of the concepts and the application is confident. The examples used from the product to support ideas are wholly appropriate and justified. Level 2 - 5 - 8 Marks Theoretical ideas about genre and representation demonstrate some understanding of the concepts and the application is sound. The examples used from the product to support ideas are mostly appropriate and explained. Level 1 - 1 - 4 Marks Theoretical ideas about genre and representation demonstrate limited understanding of the concepts and the application is weak. The examples used from the product to support ideas are sometimes appropriate. 0 - no response or no response worthy of credit.	12	
	• The response of the response worthly of credit.		

Question	Answer	Marks	Guidance
7	This answer will discuss how production techniques have affected the ways in which a media product has targeted its audience. Answers will be medium-specific. Level 3 - 6 - 8 Marks The ways in which the chosen media product targets a specific audience demonstrate a thorough understanding. The application is confident. Examples used from the product to support ideas about how a target demographic is reached are wholly appropriate and justified. Level 2 - 3 - 5 Marks The ways in which the chosen media product targets a specific audience demonstrate a sound understanding. Examples used from the product to support ideas about how a target demographic is reached are mostly appropriate and explained. Level 1 - 1 - 2 Marks The ways in which the chosen media product targets a specific audience demonstrate limited understanding. Examples used from the product to support ideas about how a target demographic is reached are sometimes appropriate. 0 - no response or no response worthy of credit.	8	Use of terminology (such as mode of address) is expected. Candidates should be rewarded if they demonstrate an understanding of the specific demographic and give examples of why the product would appeal.

(Question	Answer	Marks	Guidance
8	(a)	1 mark for each example, maximum TWO Marks	4	Answer will feature use of new media technologies: examples from social media, websites, viral marketing, popups.
	(b)	mark for identification of distribution channel (up to a maximum of 3 marks) mark for justification (up to a maximum of 3 marks)	6	Answer will discuss new methods of distribution VOD for TV and film, mobile services and websites (e.g. Netflix, BBC iPlayer).
9*		The answer will be dependent on the regulatory body and the product discussed. The answer will provide examples from the product that correspond with associated guidelines (e.g. film and its BBFC rating). The answer should demonstrate the ability to debate. Level 4 - 16 - 20 Marks An excellent discussion of media regulation is demonstrated Examples used from products and industry to support ideas are wholly appropriate and justified. Sentences and paragraphs, consistently relevant, have been well structured, using appropriate technical terminology. There may be few, if any, errors of spelling, punctuation and grammar. Level 3 - 11 - 15 Marks A good discussion of media regulation is demonstrated. Examples used from products and industry to support ideas are appropriate and sometimes justified. There will be some errors of spelling, punctuation and grammar but these are unlikely to be intrusive or obscure meaning.	20	Candidates should use media debate/theory to support points about the regulatory body discussed. Candidates should argue points using clear examples from the product. As this is a debate question, candidates are expected to demonstrate both sides in order to gain maximum marks. Candidates will show a thorough understanding of the regulatory body guidelines and impact on the product.

Question	Answer	Marks	Guidance
Question	Level 2 - 6 – 10 Marks A basic discussion of media regulation is demonstrated. Examples used from the products and industry to support ideas are mostly appropriate. There are likely to be some errors of spelling, punctuation and grammar of which some may be noticeable and intrusive. Level 1 - 1 – 5 Marks Limited discussion of media regulation is demonstrated. The examples used from products and industry to support ideas are sometimes appropriate. There will be some errors of spelling, punctuation and grammar which will be noticeable and intrusive. Writing may also lack legibility.	Warks	Guidance
	0 – no response or no response worthy of credit.		

© OCR 2015