.

COMPUTER SKILLS AUDIT

Name:

Date:

This form will help you decide whether you need to undertake additional training in computing. You can also use it to measure your progress throughout your training.

	Use this guide for your 1– 4 ratings:
1 = no experience, need training
2 = very basic skills, need training

3 = OK but some gaps, might need training or self paced study
4 = competent
	Photocopy this form and re-assess your skills every three months throughout the year

	Use a computer
	My skill level now

	· Start computer. Use mouse to click, double click, select, drag, drop.
	1
2
3
4

	· Use keyboard to add text and numbers.
	1
2
3
4

	· Use arrow keys and special function keys: Alt, Control, Del, Esc, Shift, Tab.
	1
2
3
4

	Operate a Personal Computer
	My skill level now

	· Customise desktop, format disks, use help functions
	1
2
3
4

	· Use desktop icons to open and close features, resize windows, create shortcuts.
	1
2
3
4

	· Create folders and sub-directories, rename, move folders
	1
2
3
4

	· Open, rename files. Copy, cut and paste files across directories/folders. Locate files, copy to disk, delete, restore files.
	1
2
3
4

	· Print information, view progress of print job, change default printer
	1
2
3
4

	· Close all open applications. Shut down computer correctly
	1
2
3
4

	
	

	Operate a word processing application
	My skill level now

	· Open document, add, move, copy, delete text and paragraphs. Use: help function, spell check, templates, mail merge. Save document to correct folder.
	1
2
3
4

	· Change font, align text and line spacing, adjust margins, modify toolbar.
	1
2
3
4

	· Format document using italics, bold, underline, use document styles. Use page breaks, tabs, indents, headers & footers. Save in another format.
	1
2
3
4

	· Insert tables, customise cells, insert and delete columns, rows, use borders.
	1
2
3
4

	· Insert images/graphics in a word document, import, format position and resize objects,
	1
2
3
4

	· Preview document, select print options and print document or part of document,.
	1
2
3
4

	
	

	Send and retrieve information over the internet using browsers and email
	My skill level now

	· Open browser, adjust display, modify toolbar, access a particular site and retrieve data. Open a URL, obtain data, browse links.
	1
2
3
4

	· Use search engines with key words, save search results, create bookmarks, print web page and information, shut down and exit browser.
	1
2
3
4

	· Open inbox, create new message, add/copy/delete text, add auto signature, attach files, spell check, send message. Reply to and forward messages. Open and save attachments to folders. Search/ sort/ delete/file messages.
	1
2
3
4

	· Create address book, add, delete, update addresses. Create address list, send mail to list. Create folders for categories of addresses.
	1
2
3
4

	
	

	Operate s spreadsheet application
	My skill level now

	· Enter text, numbers, formulas into cells. Use: sum, average, help function, search and replace, check spelling. Add, copy, delete, move columns and rows.
	1
2
3
4

	· Adjust page size, modify toolbar, adjust font and alignment, adjust column width and margins, view multiple workbooks/spreadsheets.
	1
2
3
4

	· Format and align text, use page breaks, tabs, indents, borders, insert headers & footers, save to another format.
	1
2
3
4

	· Import objects, use and modify charts
	1
2
3
4

	· Preview for printing, select options, print spreadsheet or part of spreadsheet.
	1
2
3
4

	
	

	
	

	Operate a database application
	My skill level now

	· Design a simple database, modify table and field layout, add, delete records, create primary key, link and navigate tables, save and shut down correctly.
	1
2
3
4

	· Customise basic settings, select appropriate font type, size, colour, adjust orientation and size of page layout, modify toolbar.
	1
2
3
4

	· Design reports, modify to add/ remove information shown in report
	1
2
3
4

	· Create simple forms, import files, customise using wizard, rearrange objects within forms.
	1
2
3
4

	· Locate records and information in a database, develop queries, apply filters to access information, select and sort data.
	1
2
3
4

	
	

	
	

	Operate a presentation package
	My skill level now

	· Design a presentation, Add text and symbols. select, move, copy text, images. Use: templates, help function, formatting tools, spell check.
	1
2
3
4

	· Modify toolbar, adjust page size, font size and colour, view multiple slides
	1
2
3
4

	· Import and modify images, tables, lists. Format text, colours. Modify slide layout, reorder, add/delete slides. Save presentation in another format.
	1
2
3
4

	· Add multimedia and animation effects, slide transition effects, use onscreen navigation to start/stop and move between slides
	1
2
3
4

	· Print presentation notes, add notes, format and print slides
	1
2
3
4

	
	

	
	

Adapted from ‘Skills Audit’, Longbeach PLACE Inc. Available at http://www.longbeachplace.org.au/computing.htm
