

Business and Administration

National Occupational Standards

January 2013

Skills CFA 6 Graphite Square, Vauxhall Walk, London SE11 5EE T: 0207 0919620 F: 0207 0917340

F: 0207 0917340 E: info@skillscfa.org www.skillscfa.org

Contents

No.	NOS Title	Page No.
CFABAA111	Respond to change in a business environment	1
CFABAA1110	Prepare, co-ordinate and monitor operational plans	6
CFABAA112	Contribute to innovation in a business environment	11
CFABAA113	Explore ideas for innovation in a business environment	16
CFABAA118	Manage an office facility	21
CFABAA119	Propose and design administrative services	26
CFABAA121	Supervise an office facility	31
CFABAA122	Implement, monitor and maintain administrative services	36
CFABAA151	Contribute to running a project	41
CFABAA211	Produce documents in a business environment	46
CFABAA212	Design and produce documents in a business environment	51
CFABAA213	Prepare text from notes	56
CFABAA213a	Prepare text from notes using touch typing (20 wpm)	61
CFABAA213b	Prepare text from notes using touch typing (40 wpm)	66
CFABAA213c	Prepare text from notes using touch typing (60 wpm)	71
CFABAA231	Use office equipment	76
CFABAA311	Support the organisation and co-ordination of events	81
CFABAA312	Organise and co-ordinate events	86
CFABAA321	Support the organisation of business travel or accommodation	92
CFABAA322	Organise business travel or accommodation	97
CFABAA411	Support the organisation of meetings	102
CFABAA412	Plan and organise meetings	107
CFABAA413	Chair meetings	112
CFABAA431	Use a diary system	117
CFABAA441	Take minutes	122

CFABAA612	Handle mail	127
CFABAA613	Understand how to communicate in a business environment	132
CFABAA614	Prepare to communicate in a business environment	137
CFABAA615	Communicate in a business environment	142
CFABAA616	Manage communications in a business environment	148
CFABAA617	Develop a presentation	154
CFABAA621	Make and receive telephone calls	159
CFABAA622	Use voicemail message systems	163
CFABAA623	Deliver a presentation	169
CFABAA624	Accept instructions to manage and improve own performance in a business Environment	174
CFABAA625	Agree how to manage and improve own performance in business environment	179
CFABAA626	Plan how to manage and improve own performance in a business environment	184
CFABAA627	Manage and be accountable for own performance in a business environment	189
CFABAC121	Deliver, monitor and evaluate customer service to internal and/or external customers	194
CFABAC311	Meet and welcome visitors	199
CFABAC312	Provide reception services	204
CFABAD111	Support the design and development of information systems	209
CFABAD112	Design and develop an information system	214
CFABAD121	Support the management and development of an information system	219
CFABAD122	Manage and evaluate information systems	224
CFABAD131	Monitor information systems	229
CFABAD311	Prepare text from shorthand	234
CFABAD311a	Prepare text from shorthand (60 wpm)	239
CFABAD311b	Prepare text from shorthand (80 wpm)	244
CFABAD312	Prepare text from recorded audio instruction	249
CFABAD312a	Prepare text from recorded audio instruction (40 wpm)	254
CFABAD312b	Prepare text from recorded audio instruction (60 wpm)	259
CFABAD321	Collate and organise data	264

CFABAD322	Analyse and report data	269
CFABAD323	Research information	274
CFABAD332	Store and retrieve information using a filing system	279
CFABAD334	Provide archive services	284
CFABAE141	Use occupational and safety guidelines when using a workstation	289
CFABAF111	Invite tenders and select contractors	294
CFABAF121	Monitor and evaluate the performance of contractors	299
CFABAF131	Order products and services	304
CFABAF132	Prepare specifications for contracts	309
CFABAF141	Maintain and issue stock items	314
CFABAF171	Support work procedures in a business environment	319
CFABAF172	Undertake work in a business environment	324
CFABAF173	Review and maintain work in a business environment	329
CFABAF174	Manage work in a business environment	334
CFABAG121	Contribute to decision-making in a business environment	341
CFABAG1210	Work with other people in a business environment	346
CFABAG1211	Support other people to work in a business environment	351
CFABAG122	Make decisions in a business environment	356
CFABAG123	Contribute to negotiations in a business environment	361
CFABAG124	Negotiate in a business environment	366
CFABAG125	Contribute to solving business problems	371
CFABAG126	Plan how to solve business problems	376
CFABAG127	Solve business problems	381
CFABAG128	Evaluate and solve business problems	386
CFABAG129	Contribute to working with others in a business environment	391
CFABAH111	Support the monitoring and evaluation of trends and events that affect organisations	396
CFABAH114	Monitor and evaluate trends and events that affect organisations	401
CFABAH121	Develop and establish systems and procedures to review organisational performance	406
CFABAH122	Assist in improving organisational performance	411

CFABAH123	Assist in reviewing organisational performance	416
CFABAI131	Support organisational decision-making	421
CFABAI132	Inform and facilitate organisational decision-making	426

Respond to change in a business environment

Overview

This standard is about adapting to and coping with change. It includes identifying support mechanisms for yourself and others and considering coping strategies when dealing with change as part of your role. It is for administrators who need to respond to changes but who may not be accountable for planning or managing that change.

Respond to change in a business environment

Performance criteria

YOU MUSE DE ADIE (O. P. 1 - ASSISE LITE CHANGE DIOCESS WILLIII OWN ATEA OF V	You must be able to:	P1	assist the change process within over	n area of wo
--	----------------------	----	---------------------------------------	--------------

- P2 contribute to plans for change P3 adapt realistically to change
- P4 identify support mechanisms for self and colleagues during the change
- P5 support others during change
- P6 ask questions of the change process when unsure
- P7 contribute to the evaluation of the change

Respond to change in a business environment

Knowledge and understanding

You no	eed	to	know	and
unders	stan	d:		

- K1 the reasons for change and the pace of change in organisations
- K2 the psychological impact of change on people in the workplace
- K3 own role in facilitating change at work
- K4 how to adapt to change in own work role
- K5 how to evaluate the likely impact of change in the workplace
- K6 the value of seeing change as an opportunity to the business, the organisation, the team and self
- K7 the types of support mechanisms that people need during change processes at work
- K8 how to put change at work into perspective
- K9 strategies to cope with change or to learn how to control the way change affects own area of work
- K10 how to evaluate the effect of change on people, processes and outcomes

Respond to change in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. listening
- 4. negotiating
- 5. problem solving
- 6. questioning

Links to other NOS Work Responsibilities

Respond to change in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA111
Relevant occupations	Business; Administration and Law; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; environment; change

Prepare, co-ordinate and monitor operational plans

Overview

This standard is about preparing, co-ordinating, implementing and monitoring operational plans in line with organisational policies and procedures and legal requirements. It includes identifying risks and contingencies, making sure that the best use is made of resources and that actions are co-ordinated in line with the plan. It is for administrators who have responsibility for preparing, co-ordinating and monitoring operational plans.

Prepare, co-ordinate and monitor operational plans

Performance criteria

You	must	be	able	to:

- P1 prepare plans to co-ordinate relevant operations
- P2 prioritise and agree required outcomes
- P3 identify risks and contingencies
- P4 specify the actions and resources needed to achieve agreed outcomes
- P5 define a schedule for achieving outcomes
- P6 make sure plans are in line with organisational priorities, objectives and constraints
- P7 provide clear and relevant information to all who need it
- P8 negotiate and agree changes to plans when necessary
- P9 review and update plans to show changes in the working environment or objectives
- P10 negotiate roles and responsibilities for implementing operational plans
- P11 check that relevant people understand their roles and responsibilities within the operational plans
- P12 negotiate work methods and activities to deliver operational plans
- P13 make sure best use is made of available resources
- P14 make sure the implementation of plans is in line with organisational policies and procedures and legal requirements
- P15 communicate changes in plans which affect work methods and activities promptly and accurately to those affected
- P16 obtain sufficient, valid and relevant information to monitor operations against plans
- P17 make sure operations are co-ordinated as planned
- P18 negotiate prompt and corrective actions if operations are not in line with plans
- P19 identify opportunities to improve operations and introduce improvements appropriately

Prepare, co-ordinate and monitor operational plans

Knowledge and understanding

You need to know and understand:

- K1 the purpose of having limits of authority when preparing and coordinating operational plans
- K2 who to negotiate and agree plans with
- K3 the organisation's relevant priorities, objectives and constraints
- K4 how to identify risks and contingencies when planning operations
- K5 the purpose of negotiating and agreeing operational plans, and how to do so
- K6 the benefits of clear communication when planning and co-ordinating operations
- K7 the possible effect of legal and regulatory requirements on operational plans
- K8 the effect on operational plans of organisational policies and procedures related to work methods and activities
- K9 the range of planning techniques and tools available
- K10 how to identify and prioritise outcomes for operational plans
- K11 how to identify the actions and resources needed to achieve the agreed outcomes of operational plans
- K12 how to identify and negotiate roles and responsibilities when implementing operational plans
- K13 the range of work methods and activities available to deliver operational outcomes
- K14 how to obtain valid and relevant information to monitor operations accurately
- K15 the benefits of continuously seeking opportunities for improvements

Prepare, co-ordinate and monitor operational plans

Additional Information

Skills

- 1. analysing
- 2. checking
- 3. communicating
- 4. monitoring
- 5. negotiating
- 6. planning
- 7. prioritising
- 8. reviewing

Links to other NOS Business Support Services; Work Responsibilities

Prepare, co-ordinate and monitor operational plans

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA1110
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; operational; work responsibilities

Contribute to innovation in a business environment

Overview

This standard is about helping to generate and evaluate ideas about how working methods, services or products could be improved. It is for all administrators who are involved in making contributions to innovation.

Contribute to innovation in a business environment

Performance criteria

You must be able to:

- P1 constructively question existing ways of working within own area of work
- P2 help to research and identify possible improvements to working methods, services or products
- P3 help gather information to develop ideas
- P4 contribute to the evaluation of ideas based on agreed criteria, including their fit with organisational aims and objectives
- P5 ask appropriate questions to extend own thinking and question own assumptions
- P6 communicate and sell ideas to others
- P7 take feedback into account and show a willingness to compromise
- P8 contribute to deciding if an idea is feasible

Contribute to innovation in a business environment

Knowledge and understanding

You need to know and understand:

- K1 the purpose of innovation in staying competitive and offering new solutions to established problems
- K2 how to review existing ways of working, services and products in a way that is likely to achieve required results
- K3 how to help research possible improvements
- K4 how to question assumptions to develop concepts and propositions
- K5 how to communicate and sell ideas to others
- K6 how to decide when an idea is, or is not, feasible
- K7 how to approach decision-makers

Contribute to innovation in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. evaluating
- 4. negotiating
- 5. organising
- 6. persuading
- 7. planning
- 8. problem-solving
- 9. questioning

Links to other NOS Business Support Systems; Manage Information

Contribute to innovation in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA112
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; environment, change

Explore ideas for innovation in a business environment

Overview

This standard is about generating, developing and testing out ideas for innovation when working in a business environment. It includes identifying and researching possible ways of improving working practices, products or services, evaluating the ideas and adapting them based on the feedback of others. It is for administrators who have some responsibility for proposing improvements within their role.

Explore ideas for innovation in a business environment

Performance criteria

You must be able to:

- P1 constructively question existing ways of working within the organisation
- P2 research and identify possible innovations to working methods, services or products
- P3 gather information to develop own ideas
- P4 evaluate ideas based on agreed criteria, including complying with organisational aims and objectives
- P5 identify the costs and benefits of own ideas, including the resources needed and the likely impact on others
- P6 evaluate the potential of own ideas with colleagues, including whether they have been tried before and what would be different this time
- P7 ask appropriate questions to extend own thinking and question own assumptions
- P8 communicate and sell ideas to others
- P9 take feedback into account and show a willingness to adapt
- P10 decide whether or not own ideas are viable
- P11 put forward a formal proposal to persuade decision-makers
- P12 recognise when it is appropriate to take acceptable risks
- P13 show a willingness to learn from mistakes

Explore ideas for innovation in a business environment

Knowledge and understanding

You need to know and
understand:

- K1 the value of innovation in staying competitive and offering new solutions to established problems
- K2 how to review the status quo in a way that is likely to achieve the results you want
- K3 how to research possible improvements
- K4 how to evaluate ideas, including cost/benefit and impact analysis
- K5 how to question assumptions to develop concepts and propositions
- K6 how to communicate and sell ideas to other people
- K7 how to show that ideas contributed by others are valued
- K8 how to decide when an idea is, or is not, viable
- K9 how to decide which decision-makers to approach and influence
- K10 how to develop and document proposals
- K11 risk analysis and risk management during periods of change
- K12 the value of reflecting on and learning from mistakes

Explore ideas for innovation in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. evaluating
- 4. negotiating
- 5. organising
- 6. persuading
- 7. planning
- 8. problem-solving
- 9. questioning

Links to other NOS Business Support Systems; Manage Information

Explore ideas for innovation in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA113
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; innovation

Manage an office facility

Overview

This standard is about managing an office facility. It includes providing and maintaining office equipment, resources and facilities to meet the needs of office users, solving problems and ensuring that health and safety requirements are met. It is for administrators who have responsibility for managing office facilities.

Manage and office facility

Performance criteria

V	′ 011	must	he	ahla	to:
I	ОU	must	DE	abie	w.

- P1 co-ordinate the use of office resources to meet users' needs
- P2 implement, communicate, review and evaluate office systems and procedures
- P3 make sure office facilities and equipment are maintained and work to meet expectations of the users
- P4 organise repairs or replacements to the office facility and equipment when necessary
- P5 make sure office environment is conducive to productive working
- P6 build and maintain relationships with internal and external customers and with suppliers
- P7 maintain health, safety and security of office users
- P8 identify, analyse and solve problems with the office facility
- P9 provide information and guidance on office facilities and equipment
- P10 agree priorities with users
- P11 control use of office facilities

Manage and office facility

Knowledge and understanding

You need to know and understand:

- K1 the range of office facilities, equipment and resources and what they can be used for
- K2 the purpose and benefits of identifying and regularly reviewing the needs of office users
- K3 the types of office systems and procedures appropriate to own responsibilities and their purpose
- K4 how to develop office systems and procedures appropriate to own responsibilities
- K5 how to monitor, review and evaluate office systems and procedures, taking account of feedback from users
- K6 how to make sure office facilities and equipment are maintained and work to meet expectations of the users
- K7 how to identify and organise repair or replacements of office facilities and equipment
- K8 the purpose and benefits of building relationships with internal and external customers and suppliers, and how to do so
- K9 the main health, safety, security and access requirements important to an office environment and own responsibilities in relation to these
- K10 the types of problems that arise when managing an office facility
- K11 how to identify problems when they arise, analyse these problems and develop a strategy to solve these problems
- K12 the types of activities to monitor in order to control office facilities

Manage and office facility

Additional Information

Skills

- 1. checking
- 2. communicating
- 3. developing others
- 4. evaluating
- 5. interpersonal skills
- 6. managing time
- 7. negotiating
- 8. planning
- 9. monitoring
- 10. problem-solving
- 11. organising
- 12. prioritising

Links to other NOS Business Support Services

Manage and office facility

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA118
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; office equipment

Propose and design administrative services

Overview

This standard is about proposing, agreeing and designing administrative services to meet specified needs. It includes working with users to develop requirements for administrative services, agreeing specifications and budgets and consulting with users on design options. It is for administrators who are responsible for proposing and designing administrative services.

Propose and design administrative services

Performance criteria

Make proposals for administrative services

You must be able to:

- P1 encourage users to comment on the effectiveness of administrative services
- P2 identify administrative services that could be developed and the benefits that could follow
- P3 suggest possible developments and take feedback into account
- P4 work with users to agree requirements for administrative services and the systems and procedures needed to support them
- P5 develop specifications which are consistent with the user and legal and organisational requirements
- P6 agree specifications and budgets for administrative services
- P7 record agreed specifications in sufficient detail for administrative services to be designed

Design administrative services

You must be able to:

- P8 produce design options for administrative services consistent with agreed specifications and budgets
- P9 consult with people when developing different design options
- P10 make sure the design options conform with legal requirements
- P11 make sure design options are in line with organisational policies and objectives
- P12 present design options in a form and style to help users and decisionmakers understand
- P13 assess design options' strengths and weaknesses
- P14 provide sufficient information and advice to enable agreement of a final design
- P15 record the final design in sufficient detail for implementation

Propose and design administrative services

Knowledge and understanding

You need to know and understand:

- K1 the administrative services in own area of responsibility
- K2 the organisation's policies and procedures that affect administrative services and their development in own area of responsibility
- K3 the legal and regulatory requirements relevant to the organisation's administrative services
- K4 the limits of own job role in relation to the development of administrative services in the organisation
- K5 how to develop systems and procedures that make sure administrative services achieve required outcomes
- K6 how to encourage users to comment on the effectiveness of administrative services
- K7 how to use information to evaluate administrative services
- K8 how to identify possible improvements in administrative services and the benefits that could arise
- K9 who to contact for advice when developing specifications for and designing administrative services
- K10 how to develop detailed specifications and budgets for administrative services
- K11 the purpose of keeping full and accurate records when developing specifications for administrative services
- K12 the benefits of developing a range of options for the design of administrative services and how to do so
- K13 who should be consulted with and how to organise this consultation
- K14 the types of information and advice that people may need to reach a decision on design options
- K15 how to produce designs which reflect realistic timescales and costs
- K16 how to negotiate designs and specifications with users and decisionmakers

Propose and design administrative services

Additional Information

Skills

- 1. checking
- 2. communicating
- 3. listening
- 4. making proposals
- 5. managing information
- 6. managing time
- 7. negotiating
- 8. planning
- 9. questioning

Links to other NOS Business Support Services

Propose and design administrative services

Developed by	Skills CFA	
Version number	2	
Date approved	January 2013	
Indicative review date	December 2016	
Validity	Current	
Status	Original	
Originating organisation	Skills CFA	
Original URN	CFABAA119	
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations	
Suite	Business and Administration (2013)	
Key words	Business; administration	

Supervise an office facility

Overview

This standard is about maintaining office equipment, resources and facilities to meet the needs of office users. It includes identifying and agreeing the needs of office users, reviewing systems and procedures and identifying equipment in need of repair and replacement. It is for administrators who have responsibility for supervising office resources.

Supervise an office facility

Performance criteria

You must be able to:	P1	identify and agree the needs of office facility users
	P2	maintain office facilities and equipment to meet the needs of users and
		keep within agreed budget(s)
	P3	supervise the use of office resources
	P4	use and review office systems and procedures
	P5	make sure office equipment is working efficiently
	P6	identify office facilities and equipment in need of repair or replacement
	P7	build and maintain relationships with suppliers
	P8	contribute to reviewing the office environment in line with health, safety
		and security policy
	P9	resolve problems in a timely manner
	P10	provide information and guidance on office facilities
	P11	communicate priorities to office facility users
	P12	monitor the use of office facilities

Supervise an office facility

Knowledge and understanding

You need to know and understand:

- K1 the range of office facilities, equipment and resources and what they can be used for
- K2 the purpose and value of identifying and regularly reviewing the needs of office users and methods used
- K3 how to identify office facilities and equipment in need of repair or replacement
- K4 the types of office systems and procedures appropriate to own responsibilities
- K5 the purpose and benefits of building relationships with suppliers, and how to do so
- K6 why health, safety and security are important to an office environment
- K7 the main health, safety and security requirements that are important to an office environment
- K8 the types of problems that arise when supervising an office facility and how to deal with them
- K9 the purpose and benefits of monitoring office facilities and the types of activities to monitor

Supervise an office facility

Additional Information

Skills

- 1. checking
- 2. communicating
- 3. developing others
- 4. evaluating
- 5. interpersonal skills
- 6. managing time
- 7. negotiating
- 8. planning
- 9. monitoring
- 10. problem-solving
- 11. organising
- 12. prioritising

Links to other NOS Business Support Services

Supervise an office facility

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA121
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; office equipment

Implement, monitor and maintain administrative services

Overview

This standard is about planning, implementing and monitoring administrative services to meet specified needs, recommending improvements where necessary. It includes working with users as part of the planning process, checking that services are being used correctly and responding to valid feedback. It is for administrators who have responsibility for implementing, monitoring and maintaining administrative services.

Implement, monitor and maintain administrative services

Performance criteria

You must be able to:

- P1 involve users in planning how administrative services will be implemented
- P2 negotiate and agree plans for implementing administrative services
- P3 communicate plans to those involved
- P4 amend plans to take account of feedback and communicate any changes to those involved
- P5 make sure those involved in the implementation understand the implications for their work
- P6 check plans conform to legal and regulatory requirements
- P7 provide support to users to enable them to use administrative services and systems
- P8 plan and take action to minimise disruptions to work output and the working environment during the implementation
- P9 implement administrative services according to agreed plans
- P10 check that administrative services are being used correctly
- P11 take appropriate action where administrative services are not being used correctly
- P12 use appropriate methods to encourage users to comment on administrative services and to suggest how they could be improved
- P13 collect valid and reliable information which is sufficient to allow evaluation of administrative services
- P14 make improvements to the administrative services within own area of authority and in line with legal and regulatory requirements
- P15 communicate improvements to all involved
- P16 make recommendations for improvements to services which are beyond the limits of own authority

Implement, monitor and maintain administrative services

Knowledge and understanding

You need to know and understand:

- K1 the limits of own area of authority in relation to the implementation, monitoring, maintenance and improvement of administrative services
- K2 who may be involved in implementing or making changes to administrative services in own area of responsibility
- K3 who may be affected by changes to existing administrative services or the implementation of new ones in own area of responsibility
- K4 how to communicate implementation plans and changes to administrative services to those involved
- K5 the legal and regulatory requirements relevant to administrative services
- K6 how to involve people in planning how to implement administrative services
- K7 how to develop plans for implementation
- K8 how to negotiate and agree plans and changes with people
- K9 the types of support available and how to choose and provide the most appropriate type of support to users of administrative services
- K10 how to identify possible disruptions to work output and the working environment
- K11 what types of action to take if services are not being used correctly, and how to decide the appropriate action to take
- K12 the methods available to encourage users to comment and make suggestions, and how to choose appropriate methods
- K13 how to collect valid and reliable information on the use of administrative services
- K14 how to use information to evaluate the effectiveness of administrative services
- K15 the appropriate person to whom recommendations for improvements should be made

Implement, monitor and maintain administrative services

Additional Information

Skills

- 1. checking
- 2. communicating
- 3. consulting
- 4. decision-making
- 5. listening
- 6. managing information
- 7. managing time
- 8. negotiating
- 9. planning
- 10. reading
- 11. researching
- 12. using technology
- 13. questioning

Links to other NOS Business Support Services

Implement, monitor and maintain administrative services

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA122
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; support

Contribute to running a project

Overview

This standard is about contributing to project planning and supporting the implementation and monitoring of projects to achieve planned outcomes. It includes communicating with all those involved in the projects, keeping records of project activities and providing progress reports. It is for administrators who help to run projects.

Business Support Systems; Manage Information

Contribute to running a project

Performance criteria

Contribute to project planning

You must be able to:

- P1 identify all stakeholders involved in the project
- P2 confirm the purpose of the project with all relevant stakeholders
- P3 confirm the project scope, timescale, aims and objectives
- P4 contribute to the preparation of a project specification
- P5 confirm the resources needed for the project

Run the project

You must be able to:

- P6 implement and monitor the project to meet the agreed budget and timescales
- P7 communicate with all those involved in or affected by the project
- P8 seek advice in response to unexpected events
- P9 keep records of all project activity in the agreed format
- P10 provide interim reports on project progress
- P11 achieve required outcomes on time and to budget

Contribute to running a project

Knowledge and understanding

You need to know and understand:

- K1 the difference between managing operations and managing projects
- K2 the advantages and disadvantages of using projects and when projects are appropriate
- K3 the benefits of defining a project's purpose, scope, timescale, costs, aims and objectives
- K4 how to estimate types and quantity of resources needed for project activities
- K5 the project-planning methodologies appropriate to the types of projects run and tools that can be used to assist project planning and control
- K6 different methods available to monitor projects
- K7 different ways of communicating with those involved in or affected by a project to make sure it runs smoothly
- K8 the benefits of being flexible and adapting project plans when necessary
- K9 how to record project activities
- K10 the purpose of interim reporting

Contribute to running a project

Additional Information

Skills

- 1. application of number
- 2. analysing
- 3. communicating
- 4. evaluating
- 5. managing time
- 6. monitoring
- 7. organising
- 8. managing resources
- 9. prioritising
- 10. problem solving
- 11. planning

Links to other NOS

Business Support Systems; Manage Information

Contribute to running a project

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA151
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; projects

Produce documents in a business environment

Overview

This standard is about producing high-quality, attractive documents to agreed specifications. It includes clarifying the requirements for the document, checking work for accuracy and editing and correcting text as necessary. It is for administrators who produce documents.

Produce documents in a business environment

Performance criteria

You must be able to:	P1	confirm the purpose, content, style and deadlines for the document
	P2	prepare the required resources
	P3	organise the required content
	P4	use available technology appropriate to the document being produced
	P5	produce the document in the agreed style
	P6	integrate non-text objects in the agreed layout, where required
	P7	check for accuracy, editing and correcting text as necessary
	P8	clarify document requirements, when necessary
	P9	store the document safely and securely in approved locations

Produce documents in a business environment

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced and document styles that could be used
- K2 the different formats in which the text may be presented
- K3 the purpose and benefits of agreeing the purpose, content, style, quality standards and deadline for production of the document
- K4 the different types of technology available for inputting, formatting and editing text and their main features
- K5 the types of resources needed to produce high- quality and attractive documents
- K6 how to organise content needed for the document
- K7 how to integrate and layout text and non-text objects
- K8 how to check for accuracy and correctness including spelling, grammar and punctuation and the purpose of doing this
- K9 how to store the document safely and securely
- K10 the purpose of confidentiality and data protection

Produce documents in a business environment

Additional Information

Skills

- 1. checking
- 2. designing
- 3. listening
- 4. managing time
- 5. negotiating
- 6. organising
- 7. questioning
- 8. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Produce documents in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA211
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; documents

Design and produce documents in a business environment

Overview

This standard is about designing and producing high-quality, attractive documents to agreed specifications. It includes clarifying the requirements for the document, checking work for accuracy and editing and correcting text as necessary. It is for administrators who design and produce documents.

Design and produce documents in a business environment

Performance criteria

You must be able to:	P1	agree the purpose, content, style, quality standards and deadlines for the
		document

- P2 identify and prepare the resources needed P3 research and organise the content needed
- P4 make appropriate and efficient use of available technology
- P5 design and produce the document in the agreed style
- P6 integrate non-text objects in the agreed layout
- P7 check for accuracy, editing and correcting as necessary
- P8 store the document safely and securely in approved locations
- P9 clarify document requirements, when necessary
- P10 present the text in the required format within agreed deadlines

Design and produce documents in a business environment

Knowledge and understanding

You need to know and understand:

- K1 the purpose and benefits of producing high- quality and attractive documents
- K2 the different types of documents that you may be asked to design and produce and the document styles that should be used
- K3 the different formats in which the text may be presented
- K4 the benefits of agreeing the purpose, content, style, quality standards and deadline for the production of the document
- K5 the different types of technology available for inputting, formatting and editing text and their main features
- K6 the types of resources needed to produce high- quality and attractive documents
- K7 how to research and organise the content needed for the document
- K8 how to integrate and layout text and non-text objects
- K9 how to check for accuracy and correctness including spelling and grammar and the purpose for doing this
- K10 how to store the document safely and securely
- K11 the purpose of confidentiality and data protection

Design and produce documents in a business environment

Additional Information

Skills

- 1. checking
- 2. designing
- 3. listening
- 4. managing time
- 5. negotiating
- 6. organising
- 7. questioning
- 8. researching
- 9. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Design and produce documents in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA212
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; documents

Prepare text from notes

Overview

This standard is about presenting accurate and correct text in an agreed format from notes. It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original notes safely and securely. It is for administrators who prepare text from notes.

Prepare text from notes

Performance criteria

You must be able to:	P1	agree the purpose, format and deadlines for the transcription

- P2 input the text using keyboarding skills
- P3 format the text, making efficient use of available technology
- P4 check content for accuracy, editing and correcting text
- P5 clarify text requirements when necessary
- P6 store the text and the original notes safely and securely in approved locations
- P7 present the text in the required format within agreed deadlines

Prepare text from notes

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from notes and the formats they should follow
- K2 the difference between producing text from own notes and producing text from others' notes
- K3 the benefits of agreeing the purpose, format and deadline for the text
- K4 the purpose of accuracy when preparing text
- K5 how to check for accuracy and correctness including spelling, grammar and punctuation and the purpose of doing this
- K6 how to store text safely and securely
- K7 the purpose of confidentiality and data protection

Prepare text from notes

Additional Information

Skills

- 1. checking
- 2. keyboarding skills
- 3. listening
- 4. managing time
- 5. questioning
- 6. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Prepare text from notes

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA213
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; notes

Prepare text from notes using touch typing (20 wpm)

Overview

This standard is about presenting accurate and correct text in an agreed format, from notes; touch typing at a speed of 20 words per minute (wpm). It includes checking the content for accuracy, editing and correcting text as necessary, and storing both the text and the original notes safely and securely. It is for administrators who prepare text from notes and need to type at 20 words per minute.

Prepare text from notes using touch typing (20 wpm)

Performance criteria

You must be able to:	P1	agree the purpose, format and deadlines for the transcription

- P2 input the text using touch typing to 20 words per minute P3 format the text, making efficient use of technology available
- P4 check content for accuracy, editing and correcting text
- P5 clarify text requirements when necessary
- P6 store the text and the original notes safely and securely in approved locations
- P7 present the text in the required format within agreed deadlines

Prepare text from notes using touch typing (20 wpm)

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from notes and the formats they should follow
- K2 the difference between producing text from own notes and producing text from others' notes
- K3 the benefits of agreeing the purpose, format and deadline for the text
- K4 the purpose of accuracy when preparing text
- K5 how to check for accuracy and correctness including spelling, grammar and punctuation– and the purpose of doing this
- K6 how to store text safely and securely
- K7 the purpose of confidentiality and data protection

Prepare text from notes using touch typing (20 wpm)

Additional Information

Skills

- 1. Checking
- 2. keyboarding skills
- 3. listening
- 4. managing time
- 5. questioning
- 6. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People, Premises and Property

Prepare text from notes using touch typing (20 wpm)

Developed by	Skills CFA
Version number	2
Date approved	January 2012
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA213a
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; notes; touch typing

CFABAA213b

Prepare text from notes using touch typing (40 wpm)

Overview

This standard is about presenting accurate and correct text in an agreed format, from notes; touch typing at a speed of 40 words per minute (wpm). It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original notes safely and securely. It is for administrators who prepare text from notes and need to type at 40 words per minute.

CFABAA213b

Prepare text from notes using touch typing (40 wpm)

Performance criteria

You must be able to:	P1	agree the purpose, format and deadlines for the transcription

- P2 input the text using touch typing to 40 words per minute P3 format the text, making efficient use of technology available
- P4 check content for accuracy, editing and correcting text
- P5 clarify text requirements when necessary
- P6 store the text and the original notes safely and securely in approved locations
- P7 present the text in the required format within agreed deadlines

CFABAA213b

Prepare text from notes using touch typing (40 wpm)

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from notes and the formats they should follow
- K2 the difference between producing text from own notes and producing text from others' notes
- K3 the benefits of agreeing the purpose, format and deadline for the text
- K4 the purpose of accuracy when preparing text
- K5 how to check for accuracy and correctness including spelling, grammar and punctuation– and the purpose of doing this
- K6 how to store text safely and securely
- K7 the purpose of confidentiality and data protection

CFABAA213b

Prepare text from notes using touch typing (40 wpm)

Additional Information

Skills

- 1. checking
- 2. keyboarding skills
- 3. listening
- 4. managing time
- 5. questioning
- 6. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People, Premises and Property

CFABAA213b

Prepare text from notes using touch typing (40 wpm)

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA213b
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; notes; touch typing

Prepare text from notes using touch typing (60 wpm)

Overview

This standard is about presenting accurate and correct text in an agreed format, from notes; using touch typing at a speed of 60 words per minute (wpm). It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original notes safely and securely. It is for administrators who prepare text from notes.

Prepare text from notes using touch typing (60 wpm)

Performance criteria

You must be able to:	P1	agree the purpose, format and deadlines for the transcription

- P2 input text using touch typing to 60 words per minute
- P3 format the text, making efficient use of available technology
- P4 check content for accuracy, editing and correcting text when necessary
- P5 clarify text requirements when necessary
- P6 store text and the original notes safely and securely in approved locations
- P7 present text in the required format within agreed deadlines

Prepare text from notes using touch typing (60 wpm)

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from notes and the formats they should follow
- K2 the difference between producing text from own notes and producing text from others' notes
- K3 the benefits of agreeing the purpose, format and deadline for the text
- K4 the purpose of accuracy when preparing text
- K5 how to check for accuracy and correctness including spelling, grammar and punctuation– and the purpose of doing this
- K6 how to store text safely and securely
- K7 the purpose of confidentiality and data protection

Prepare text from notes using touch typing (60 wpm)

Additional Information

Skills

- 1. Checking
- 2. keyboarding skills
- 3. listening
- 4. managing time
- 5. questioning
- 6. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People, Premises and Property

Prepare text from notes using touch typing (60 wpm)

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA213c
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; notes; touch typing

Use office equipment

Overview

This standard is about producing work to agreed requirements and deadlines using a range of office equipment (such as photocopiers, faxes, binders, laminators, printers or PCs) applying the necessary standards of health and safety and operating practice. It includes dealing with or reporting any problems and leaving the equipment ready for the next user. It is for administrators who produce work using office equipment.

Use office equipment

Performance criteria

You must be able to:

- P1 locate and select the equipment and resources needed for the task
- P2 follow manufacturer's, organisational operating instructions and health and safety requirements for different equipment
- P3 waste as few resources as possible
- P4 keep the equipment clean and hygienic
- P5 deal with equipment and resource problems according to manufacturer's and organisational procedures
- P6 report problems that cannot be dealt with personally to the appropriate colleague
- P7 make sure the final work product meets the agreed requirements
- P8 produce the work product within agreed timescales
- P9 make sure the equipment, resources and work area are ready for the next user

Use office equipment

Knowledge and understanding

You need to know and understand:

- K1 the different types of office equipment, their features and what they can be used for
- K2 how to choose equipment and resources that are appropriate for the task
- K3 the reasons for following manufacturers' and organisational instructions when operating equipment
- K4 how to use different types of office equipment safely
- K5 the reasons for keeping waste to a minimum and how to do so
- K6 the reasons for keeping equipment clean and hygienic
- K7 the types of equipment and resource faults you are likely to experience and the correct way of dealing with these
- K8 the purpose of leaving equipment, resources and work area ready for the next user

Use office equipment

Additional Information

Skills

- 1. communicating
- 2. organising
- 3. planning
- 4. problem-solving
- 5. using technology

Links to other NOS Business Resources

Use office equipment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA231
Relevant	Business, Administration and Law; Administration; Administration and
occupations	Secretarial Occupations; General
Suite	Business and Administration (2013)
Key words	Business; administration; office equipment

Support the organisation and co-ordination of events

Overview

This standard is about supporting the organisation and co-ordination of an event. It includes including identifying venues, producing event materials, supporting activities during the event and following up on activities after the event. It is for administrators who support the organisation of events.

Support the organisation and co-ordination of events

Performance criteria	Before the event
You must be able to:	P1 support the implementation of the plan for the event to meet agreed objectives
	P2 contribute to identifying and agreeing resources and support needed for the event
	P3 identify and cost suitable venues
	P4 liaise with the venue to confirm event requirements
	P5 follow all legal and contractual requirements
	P6 follow the relevant health, safety and security requirements for the event
	P7 support production of event materials
	P8 prepare and send out invitations to delegates
	P9 co-ordinate delegate responses
	P10 provide delegates with joining instructions and event materials
	At the event
You must be able to:	P11 prepare the venue as required
	P12 support activities and resources during the event, in line with agreed
	plans
	P13 help delegates to feel welcome
	P14 respond to delegates' needs throughout the event
	P15 follow the correct procedures when there are problems during the event
	After the event
You must be able to:	P16 clear and vacate the venue, in accordance with terms of the contract
. Ja madi so dolo to.	P17 conduct follow-up activities, as required

Support the organisation and co-ordination of events

Knowledge and understanding

You need to know and understand:

- K1 how to contribute to organising and co-ordinating event plans to meet the objectives of the brief
- K2 different types of events and their main features
- K3 the types of information that delegates will need
- K4 how to identify suitable venues for different types of events
- K5 the types of resources needed to prepare for different types of events
- K6 the special requirements that delegates may have and how to meet these
- K7 health, safety and security requirements when organising events
- K8 the types of activities and resources that may need to be co-ordinated during an event
- K9 the types of problems that may occur during events and how to deal with these
- K10 points to observe when clearing and vacating an event
- K11 the types of follow-up activities that may be required to carry out

Support the organisation and co-ordination of events

Additional Information

Skills

- 1. checking
- 2. communicating
- 3. decision making
- 4. interpersonal skills
- 5. managing resources
- 6. managing time
- 7. planning
- 8. monitoring
- 9. negotiating
- 10. organising
- 11. problem- solving

Links to other NOS

Events and Meetings; Communications

Support the organisation and co-ordination of events

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA311
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; event organisation

Organise and co-ordinate events

Overview

This standard is about organizing and co-ordinating events. It includes agreeing a brief and budget for an event and deciding on the operational activities and technical requirements to deliver the event. It is for administrators who have responsibility for organising and co-ordinating events.

Organise and co-ordinate events

Performance criteria

Before the event

You must be able to:

- P1 agree the event brief and budget
- P2 agree a plan for the event which will meet agreed objectives and address identified risks and contingencies
- P3 identify and agree the resources and support needed for the event
- P4 identify and cost suitable venues
- P5 make sure all relevant legal and contractual requirements are correctly addressed
- P6 make sure the event complies with relevant health, safety and security requirements
- P7 liaise with the venue to confirm event requirements
- P8 make sure invitations are sent out to delegates
- P9 manage resources and the production of event materials
- P10 manage delegate responses
- P11 prepare joining instructions and event materials to be sent to delegates
- P12 make arrangements for rehearsals, if required, to make sure that the event runs smoothly
- P13 make sure all those involved are briefed and trained to fulfil their roles
- P14 delegate functions to the event team as appropriate

At the event

You must be able to:

- P15 prepare the venue and make sure all necessary resources are in place
- P16 co-ordinate activities and resources during the event, in line with agreed plans
- P17 help delegates to feel welcome
- P18 respond to delegates' needs throughout the event
- P19 resolve problems in a timely manner
- P20 oversee the work of key staff during the event
- P21 monitor compliance with relevant health, safety and security requirements
- P22 liaise with venue management to make sure facility resources are in place

After the event

You must be able to:

- P23 clear and vacate the venue, in accordance with the terms of the contract
- P24 prepare and circulate papers or conduct other follow-up activities, if necessary
- P25 reconcile accounts to budget
- P26 seek and collect feedback from those involved in the event

Organise and co-ordinate events

- P27 analyse the feedback and share the analysis with relevant people
- P28 agree key learning points and use these to improve the running of future events

Organise and co-ordinate events

Knowledge and understanding

You need to know and understand:

K1	the role of an event organiser
K2	how to plan and manage events to meet the objectives of the brief
K3	the different types of events and their main features
K4	the purpose and value of agreeing a brief and budget for the event
K5	the types of risks associated with events and how to minimise these

- K6 how to develop a contingency plan for an event
- K7 the types of information that delegates will need
- K8 how to identify suitable venues for different types of events
- K9 the types of resources needed for different types of events
- K10 the special requirements that delegates may have and how to meet these
- K11 health, safety and security requirements when organising events
- K12 the relevant legal and organisational requirements for contracts
- K13 the types of activities and resources that may need to be co-ordinated during an event
- K14 the types of problems that may occur during events and how to solve them
- K15 what points to observe when clearing and vacating an event
- K16 the purpose and value of evaluating an event and the methods you can use
- K17 the types of papers that may need to be circulated after an event
- K18 budgetary responsibilities and procedures

Organise and co-ordinate events

Additional Information

Skills

- 1. checking
- 2. communicating
- 3. decision making
- 4. evaluating
- 5. interpersonal skills
- 6. leading
- 7. managing time
- 8. negotiating
- 9. managing resources
- 10. planning
- 11. monitoring
- 12. problem solving
- 13. organising

Links to other NOS Events and Meetings; Communications

Organise and co-ordinate events

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA312
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; event organisation

Support the organisation of business travel or accommodation

Overview

This standard is about supporting the organisation of business travel or accommodation arrangements. It includes checking the itinerary and schedule with the traveller, making arrangements that are the best value for money and keeping accurate records. It is for administrators who support the organisation of business travel or accommodation.

Support the organisation of business travel or accommodation

Performance criteria

You must be able to:

- P1 confirm business travel or accommodation and budget requirements from the organiser
- P2 check draft itinerary and schedule with the traveller
- P3 research and book business travel arrangements or accommodation as agreed, obtaining best value for money
- P4 obtain and collate documents and information for business travel or accommodation
- P5 maintain records of business travel or accommodation and store any confidential information securely, including financial records
- P6 follow arrangements for payment facilities for business travel or accommodation
- P7 follow the correct procedures when there are problems with business travel or accommodation arrangements
- P8 provide the traveller with an itinerary, documents and information in good time
- P9 confirm with the organiser or traveller(s) that itinerary, documents and information meet requirements

Support the organisation of business travel or accommodation

Knowledge and understanding

You need to know and understand:

- K1 the purpose of confirming the brief and budget for travel or accommodation
- K2 how to support the organisation of business travel or accommodation to meet expectations
- K3 the main types of business travel or accommodation arrangements that may need to be made and the procedures to follow
- K4 the sources of information and facilities that are used to make business travel or accommodation arrangements
- K5 how to obtain best value for money when making business travel or accommodation arrangements
- K6 how to keep records of business travel or accommodation arrangements
- K7 the documents and information to provide to the person who is travelling and how to obtain these
- K8 the types of problems that may occur with travel or accommodation arrangements and the correct procedures to follow in order to deal with these problems

Support the organisation of business travel or accommodation

Additional Information

Skills

- 1. communicating
- 2. checking
- 3. decision making
- 4. evaluating
- 5. managing time
- 6. negotiating
- 7. planning
- 8. problem solving
- 9. researching
- 10. organising

Links to other NOS Events and Meetings; Communications

Support the organisation of business travel or accommodation

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA321
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; travel; accommodation

Organise business travel or accommodation

Overview

This standard is about organising business travel or accommodation. It includes researching, organising and agreeing arrangements for travel and accommodation, making sure they meet the brief and agreed budget. It is for administrators who have responsibility for organising business travel or accommodation.

Organise business travel and accommodation

Performance criteria

You	must	be	able	to:

- P1 confirm travel or accommodation and budget requirements
- P2 check draft itinerary and schedule with the traveller
- P3 research and book travel arrangements or accommodation as agreed, obtaining best value for money
- P4 obtain foreign currency, relevant insurance and visas, if required
- P5 obtain and collate documents and information for travel or accommodation
- P6 maintain records of travel or accommodation and store any confidential information securely, including financial records
- P7 arrange payment facilities for travel or accommodation
- P8 follow the correct procedures when there are problems with travel or accommodation arrangements
- P9 provide the traveller with an itinerary, documents and information in good time
- P10 confirm with the traveller that itinerary, documents and information meet requirements
- P11 evaluate and maintain a record of external services used

Organise business travel and accommodation

Knowledge and understanding

You need to know and understand:

- K1 the purpose of confirming the brief and budget for travel or accommodation
- K2 how to organise business travel or accommodation to meet expectations
- K3 the main types of travel or accommodation arrangements that may need to be made and the procedures to follow
- K4 the sources of information and facilities that are used to make travel or accommodation arrangements
- K5 how to obtain best value for money when making travel or accommodation arrangements
- K6 how to obtain foreign currency, insurance and visas and when these are required
- K7 how to keep records of travel or accommodation arrangements, including financial records
- K8 the types of information that are confidential and how to store them in line with current legislation
- K9 the documents and information to provide to the person who is travelling and how to obtain these
- K10 the procedures to follow to make payment arrangements for travel or accommodation
- K11 the types of problems that may occur with travel or accommodation arrangements and the correct procedures to follow in order to deal with these problems
- K12 the purpose of evaluating the travel or accommodation used and recording the findings of the evaluation for future application

Organise business travel and accommodation

Additional Information

Skills

- 1. communicating
- 2. checking
- 3. decision making
- 4. evaluating
- 5. managing time
- 6. negotiating
- 7. planning
- 8. problem solving
- 9. researching
- 10. organising

Links to other NOS Events and Meetings; Communications

Organise business travel and accommodation

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA322
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; travel; accommodation

Support the organisation of meetings

Overview

This standard is about supporting the planning and operational requirements of the agreed brief for a meeting. It includes the actions required before, during and after the meeting. Meetings may be face-to-face or conducted remotely using appropriate technology. It is for administrators who support the organisation of meetings.

Events and Meetings; Communications

Support the organisation of meetings

Performance criteria	Sefore the meeting
You must be able to:	follow requirements of the meeting brief follow agreed procedures to obtain an appropriate venue and catering requirements, if required, for the meeting prepare required papers for the meeting invite attendees and confirm attendance make sure attendees' needs are met collate and dispatch papers for the meeting within agreed timescales check equipment and layout of room meets meeting brief
	Ouring the meeting
You must be able to:	attend to any requirements during the meeting as directed by the meeting organizer
	After the meeting
You must be able to:	clear and vacate the meeting venue according to requirements circulate the meeting record to agreed timescales contribute to the evaluation of the meeting maintain a record of external services, where used

Support the organisation of meetings

Knowledge and understanding

You need to kr	now and
understand:	

- K1 how to help plan meetings to meet agreed aims and objectives
 K2 the different types of meetings and their main purposes
 K3 the purpose and benefits of following the agreed brief for the meeting
- K4 the role of the person helping to organise the meeting
 K5 organisational procedures for obtaining venues and/or equipment to
- K5 organisational procedures for obtaining venues and/or equipment for different types of meetings
- K6 the types of information that attendees will need
- K7 any special requirements that attendees may have and how to meet them
- K8 how to help the meeting organiser during the meeting
- K9 organisational procedures for clearing and vacating a meeting room

Support the organisation of meetings

Additional Information

Skills

- 1. communicating
- 2. checking
- 3. evaluating
- 4. interpersonal skills
- 5. managing resources
- 6. managing time
- 7. negotiating
- 8. problem-solving
- 9. organising
- 10. planning

Links to other NOS Events and Meetings; Communications

Support the organisation of meetings

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA411
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; meetings

Plan and organise meetings

Overview

This standard is about planning and organising meetings. It includes ensuring the necessary activities are carried out before, during and after the meeting. Meetings may be face-to-face or conducted remotely using appropriate technology. It is for administrators who plan and organise meetings.

Plan and organise meetings

Performance criteria

Before the meeting

You must be able to:

- P1 plan and agree the meeting brief
- P2 agree a budget for the meeting, where appropriate
- P3 organise and confirm venue, equipment and catering requirements
- P4 agree and prepare agenda and meeting papers
- P5 invite attendees, confirm attendance and identify any special requirements
- P6 make sure attendees' needs are met
- P7 collate and dispatch papers for the meeting within agreed timescales
- P8 make sure the chair receives an appropriate briefing
- P9 arrange the equipment and layout of the room
- P10 arrange catering, if appropriate
- P11 make sure someone has been nominated to take minutes, if required

At the meeting

You must be able to:

- P12 make sure attendees are welcomed and receive suitable refreshments
- P13 make sure attendees have the papers and other resources they need
- P14 provide information, advice and support when required

After the meeting

You must be able to:

- P15 evaluate and maintain a record of external services, where these have been used
- P16 collect and evaluate participant feedback from the meeting and share the results with relevant people
- P17 agree learning points and use these to improve the organisation of future meetings

Plan and organise meetings

Knowledge and understanding

You need to know and understand:

- K1 how to plan meetings that meet agreed aims and objectives
- K2 the different types of meetings and their main features
- K3 the purpose and benefits of planning and agreeing a brief for the meeting
- K4 the role of the person organising the meeting
- K5 how to identify suitable venues for different types of meetings
- K6 the types of resources, including technology, needed for different types of meetings
- K7 health, safety and security requirements when organising meetings
- K8 the main points that should be covered by an agenda and meeting papers
- K9 the types of information attendees will need
- K10 any special requirements that attendees may have and how to meet them
- K11 the benefits of briefing the chair in advance of the meeting
- K12 the types of information, advice and support that may be asked to be provided during meetings
- K13 the types of problems that may occur during meetings and how to solve these
- K14 how to record and follow up actions
- K15 how to evaluate external services
- K16 different ways to collect and evaluate participant feedback from the meeting
- K17 how to agree learning points to improve the organisation of future meetings

Plan and organise meetings

Additional Information

Skills

- 1. communicating
- 2. checking
- 3. evaluating
- 4. interpersonal skills
- 5. managing resources
- 6. managing time
- 7. negotiating
- 8. problem solving
- 9. organising
- 10. planning

Links to other NOS Events and Meetings; Communications

Plan and organise meetings

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA412
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; meetings

Chair meetings

Overview

This standard is about chairing a meeting to make sure the requirements of the meeting are achieved within agreed timescales. It includes ensuring that the required activities are carried out before, during and after the meeting. Meetings may be face-to-face or conducted remotely using appropriate technology. It is for administrators who chair meetings.

Chair meetings

Performance criteria

Before the meeting

You must be able to:

- P1 agree purpose of the meeting
- P2 agree time of the meeting so that key people can attend
- P3 make sure meeting facilities fulfill requirements
- P4 agree agenda items, time required for each item and meeting papers to achieve purpose of the meeting
- P5 read briefing papers and identify key issues
- P6 instruct minute taker of any specific requirements for the meeting, if necessary

During the meeting

You must be able to:

- P7 greet people attending the meeting
- P8 start meeting on time
- P9 provide details of facilities and arrangements
- P10 chair meeting in line with the agenda
- P11 allow opportunities for attendees to contribute
- P12 keep meeting on track to achieve its purpose
- P13 resolve problems that occur during the meeting
- P14 summarise discussions and agree actions at appropriate times
- P15 observe formal voting and approval procedures, if appropriate
- P16 agree date, time and location of the next meeting
- P17 close the meeting on time

After the meeting

You must be able to:

- P18 approve meeting records and list of actions
- P19 make sure the agreed actions are implemented
- P20 reflect on whether the meeting met its purpose and agree learning points to improve the running of future meetings

Chair meetings

Knowledge and understanding

You need to know and understand:

- K1 the role of the chair before, during and after meetings
- K2 the different types of meetings and how to run them
- K3 how to plan meetings so that their purpose can be achieved
- K4 the purpose of agreeing agenda items and allocating times for agenda items
- K5 the purpose of reading meeting papers and identifying key issues in advance
- K6 the interpersonal skills required when chairing meetings and how to demonstrate these
- K7 how to chair meetings to keep to agreed timings, as required
- K8 how to facilitate discussions so that the purpose of each agenda item is achieved
- K9 the types of problems, including conflict, that may occur during meetings and how to resolve them
- K10 how to summarise discussions and agree actions at appropriate points
- K11 the purpose of approving records of meetings
- K12 the purpose of reflecting on whether the meeting met its purpose and agreeing learning points for the future

Chair meetings

Additional Information

Skills

- 1. communicating
- 2. decision making
- 3. evaluating
- 4. facilitating
- 5. interpersonal skills
- 6. managing time
- 7. negotiating
- 8. leading
- 9. summarising
- 10. organising
- 11. planning

Links to other NOS Events and Meetings; Communications

Chair meetings

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA413
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; chair meetings

Use a diary system

Overview

This standard is about using a diary system. It includes making, updating and co-ordinating appointments, making sure entries are accurately and clearly made. It is for administrators who use diary systems.

Use a diary system

Performance criteria

You must be able to:	P1	obtain the information needed to make requested diary entries

P2 make diary entries accurately and clearly

P3 prioritise requested changesP4 identify the implications of any changes for existing entries

P5 record agreed changes in the diary

P6 communicate agreed changes to those affected

P7 solve problems by negotiating alternative arrangements

P8 keep the diary up to date and store it securely

Use a diary system

Knowledge and understanding

You need to know and
understand:

- K1 the purpose of using diary systems to plan and co-ordinate activities and resources
- K2 the different types of diary systems
- K3 the types of information you must obtain
- K4 the purpose of keeping the system up to date
- K5 how to prioritise requests
- K6 the purpose of trying to balance the needs of all those involved
- K7 the purpose of communicating changes to those affected
- K8 the different types of problems that may occur when new requests are made and solutions to these problems
- K9 the purpose of identifying security and confidentiality issues when operating a diary system

Use a diary system

Additional Information

Skills

- 1. communicating
- 2. organising
- 3. planning
- 4. problem-solving

Links to other NOS

Events and Meetings; Communications

Use a diary system

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA431
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; diary; appointments

Take minutes

Overview

This standard is about producing accurate records of discussions and decisions taken during meetings. It includes preparing for the meeting, taking notes as required by the organisation or, where appropriate, by law, checking and agreeing the minutes with relevant people and ensuring that follow-up actions are clearly identified. It is for administrators who take minutes of meetings.

Take minutes

Performance criteria

You must be able to:

- P1 prepare for the meeting as required
- P2 note any changes to the agenda, matters arising and action points from the last meeting
- P3 take notes at the meeting of all those aspects required by the organisation and, where appropriate, by law
- P4 produce accurate minutes that record the meaning of discussions and the decisions taken
- P5 make sure the minutes are in the agreed style
- P6 make sure the process for signing off minutes and action points has been agreed
- P7 check the work and make necessary amendments
- P8 agree the minutes with relevant people and circulate within specified timescales
- P9 observe all requirements for confidentiality and sensitivity in line with organisational policy
- P10 make sure follow-up actions, and who is responsible for taking follow-up actions, have been clearly identified
- P11 store the minutes, following organisational procedures

Take minutes

Knowledge and understanding

You need	to	know	and
understan	d:		

- K1 the role of meetings
- K2 legal and organisational requirements that may apply to taking minutes
- K3 the purpose and benefits of minutes as an accurate record of discussions and decisions
- K4 documents that are commonly used in meetings: agendas, minutes, matters arising, action sheets etc
- K5 the role of the meeting chair and other formal responsibilities within a meeting
- K6 how to work in partnership with the chair when taking minutes
- K7 how to listen effectively
- K8 how to take notes during discussions
- K9 different types of minutes
- K10 different writing styles that are used in taking minutes
- K11 how to sort, select and structure information to produce minutes
- K12 correct tone and use of professional language in minutes

Take minutes

Additional Information

Skills

- 1. communicating
- 2. evaluating
- 3. interpersonal skills
- 4. organising
- 5. planning

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Take minutes

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA441
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; minutes; records

Handle mail

Overview

This standard is about organising the distribution and collection of incoming and outgoing mail or packages and providing specialised mail services. It includes disposing of unwanted 'junk' mail and following procedures to deal with problems. It is for administrators who handle mail.

Handle mail

Performance criteria

Incoming mail

You must be able to:

- P1 receive and check incoming mail or packages
- P2 sort incoming mail or packages
- P3 dispose of unwanted 'junk' mail
- P4 follow correct procedures for suspicious or damaged items
- P5 distribute incoming mail or packages
- P6 follow the correct procedures when there are problems with incoming mail

Outgoing mail

You must be able to:

- P7 collect and sort outgoing mail or packages
- P8 identify best options for dispatching mail
- P9 arrange for courier service to collect outgoing mail or packages where requested
- P10 prepare items for urgent or special delivery
- P11 calculate correct postage charges for outgoing mail or packages
- P12 record postage costs in line with agreed procedures
- P13 despatch outgoing mail or packages on time
- P14 follow the correct procedures when there are problems with outgoing mail

Handle mail

Knowledge and understanding

You need to know and understand:

- K1 the purpose of distributing and dispatching mail to the correct recipient within agreed timescales
- K2 the organisational structure and names, roles and locations of individuals and teams
- K3 the organisational procedures for dealing with different types of mail
- K4 the range of mail services available and how to choose the most appropriate service
- K5 organisational security procedures for handling mail or packages
- K6 approved courier services and how to make use of these
- K7 methods of calculating postage charges for mail or packages, e.g. franking, stamping, using on- line postage system
- K8 the types of problems that may occur with incoming and outgoing mail and how to deal with them

Handle mail

Additional Information

Skills

- 1. checking
- 2. decision-making
- 3. prioritising
- 4. problem solving

Links to other NOS

Communications; Customer Service

Handle mail

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA612
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; handling mail

Understand how to communicate in a business environment

Overview

This standard is about understanding how to communicate both verbally and in writing in a business environment. It includes planning communication and seeking feedback to ensure that the communication achieved its purpose. It is for administrators who need to understand how to communicate in a business environment.

Understand how to communicate in a business environment

Performance criteria	Plan communication
You must be able to:	P1 identify the purpose of the communication P2 decide which method of communication to use
	Communicate in writing
You must be able to:	P3 format information clearly and accurately P4 use language that suits the purpose of the communication P5 use accurate grammar, punctuation and spelling to make sure meaning is clear P6 check work and make any necessary amendments P7 produce the communication to meet deadlines recognising the difference between what is important and what is urgent P8 keep a file copy of all communication
You must be able to:	P9 present information clearly to others P10 make contributions to discussions P11 listen actively to information other people are communicating P12 ask relevant questions to clarify anything not understood
	After communication
You must be able to:	P13 seek feedback on whether the communication achieved its purpose P14 reflect on the outcomes of the communication and identify ways to develop communication skills further

Understand how to communicate in a business environment

Knowledge and understanding	Plan communication
You need to know and understand:	K1 the reasons for identifying the purpose of communicationK2 methods of communication and when to use them
	Communicate in writing
You need to know and understand:	K3 how to use language that suits the purpose of the communication K4 how to format information clearly and accurately K5 how to use grammar, punctuation and spelling accurately K6 the principles of Plain English K7 the reasons for checking work K8 how to recognise when work is urgent or important K9 the organisation's procedures for filing communications
	Communicate verbally
You need to know and understand:	K10 how to present information and ideas clearlyK11 how to contribute to discussionsK12 methods of active listening
	After communication
You need to know and understand:	K13 how to seek feedback on whether the communication achieved its purpose K14 the value of reflecting on the outcomes of the communication and of identifying ways to develop communication skills further

Understand how to communicate in a business environment

Additional Information

Skills

- 1. communicating
- 2. organising
- 3. planning
- 4. reflecting

Understand how to communicate in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA613
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; communication

Prepare to communicate in a business environment

Overview

This standard is about preparing to communicate in writing and verbally in a business environment. It includes identifying the purpose of the communication and its audience, communicating in ways that suit the audience and seeking feedback on whether the communication has achieved its purpose. It is for administrators who communicate in a business environment.

Prepare to communicate in a business environment

P1 P2	identify the purpose of the communication and the audience
	decide which method of communication to use
Com	municate in writing
P3	find and select information that supports the purpose of the
P4	communication organise, structure and present information to suit the audience's needs and what you want to say
P5	confirm and read written material that contains information that is needed
P6	extract the main points needed from written material
P7	use accurate grammar, punctuation and spelling
P8	proofread or check work and make any necessary amendments
P9	produce the communication to meet deadlines recognising the difference
	between what is important and what is urgent
P10	keep a file copy of all communication
Com	municate in writing
P11	present information and ideas clearly to others
P12	make contributions to discussions that help to move the discussion forward
P13	listen actively to information that other people are communicating and respond appropriately
P14	ask relevant questions to clarify anything not understood
	summarise the communication with the person/people being
	communicated with to make sure the meaning has been understood
After	communication
P16	seek feedback on whether the communication achieved its purpose
	reflect on the outcomes of communication and identify ways to develop communication skills further
	P3 P4 P5 P6 P7 P8 P9 P10 Com P11 P12 P13 P14 P15 After P16

Prepare to communicate in a business environment

Knowledge and understanding	Plan communication
You need to know and understand:	K1 the reasons for identifying the purpose of communication and the
anacrotana.	audience K2 methods of communication and situations in which to use them
	Communicate in writing
Variable de les aux and	K3 relevant sources of information
You need to know and understand:	K4 how to use language appropriate to the audience, the chosen communication method and the purpose of the communication
	K5 how to organise, structure and present information for the audience
	K6 how to check the accuracy of information
	K7 how to use grammar, punctuation and spelling accurately
	K8 the principles of Plain English
	K9 the reasons for proofreading or checking work
	K10 how to recognise when work is urgent or important
	K11 the organisational procedures for filing communications
	Communicate verbally
You need to know and	K12 how to present information and ideas clearly
understand:	K13 ways of contributing to discussions that will help to move them forward
	K14 methods of active listening
	K15 the reasons for summarising communication
	After communication
You need to know and understand:	K16 how to seek feedback on whether the communication achieved its purpose
	K17 the value of reflecting on the outcomes of communication and of

identifying ways to further develop communication skills

Prepare to communicate in a business environment

Additional Information

Skills

- 1. communicating
- 2. organising
- 3. planning
- 4. reflecting

Prepare to communicate in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA614
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; communication

Communicate in a business environment

Overview

This standard is about communicating in writing and verbally in a business environment. It includes communicating information in ways that support the purpose and required outcomes of the communication and which are appropriate for the audience and reflecting on the outcomes of communication in order to identify how to further develop communication skills, It is for administrators who need to communicate in a business environment.

Communicate in a business environment

Performance criteria

Plan communication

You must be able to:

- P1 identify the purpose of the communication, the audience and the outcomes to be achieved
- P2 decide which method of communication to use

Communicate in writing

You must be able to:

- P3 identify sources of information that support the purpose of the communication
- P4 select information that supports the purpose of the communication
- P5 present the information using a format, layout, style and house style that is appropriate to the subject matter, work situation and communication channel
- P6 use language that is appropriate to the audience and the purpose of the communication
- P7 organise, structure and present information to suit different audiences
- P8 select and read written material that contains information that is needed
- P9 identify and extract the main points needed from written material
- P10 use accurate grammar, punctuation and spelling to make sure that meaning is clear
- P11 proofread or check work and make any necessary amendments
- P12 evaluate written material to identify how well it met its purpose
- P13 produce the communication to meet deadlines recognising the difference between what is important and what is urgent
- P14 keep a file copy of all communication

Communicate verbally

You must be able to:

- P15 present information and ideas clearly to others
- P16 make contributions to discussions that help to move the discussion forward
- P17 use appropriate body language and voice tone
- P18 listen actively to information that other people are communicating and respond appropriately
- P19 ask relevant questions to clarify anything not understood
- P20 summarise the communication with the person/people being communicated with to make sure the correct meaning has been understood

After communication

Communicate in a business environment

You must be able to: P21 seek feedback on whether the communication achieved its purpose

P22 reflect on outcomes of communication and identify ways to develop communication skills further

Communicate in a business environment

Knowledge and understanding

Plan communication

You need to know and understand:

- K1 the reasons for identifying the purpose of communication, the audience and the outcomes to be achieved
- K2 methods of communication and situations in which to use them

Communicate in writing

You need to know and understand:

- K3 relevant sources of information
- K4 the principles of 'netiquette' in electronic communications
- K5 how to use language appropriate to the audience and the purpose of the communication
- K6 how to organise, structure and present information to different audiences
- K7 how to check the accuracy of the information
- K8 how to use grammar, punctuation and spelling accurately
- K9 how to write in Plain English
- K10 the reasons for proofreading or checking work
- K11 how to recognise when work is urgent or important
- K12 the organisation's procedures for filing written work

Communicate verbally

You need to know and understand:

- K13 how to present information and ideas clearly
- K14 ways of contributing to discussions to achieve objectives and how to adapt contributions to suit different audiences, purposes and situations
- K15 how to use and interpret body language and tone of voice
- K16 methods of active listening
- K17 the reasons for summarising communication

After communication

You need to know and understand:

- K18 how to seek feedback on whether the communication achieved its purpose
- K19 the benefits of reflecting on the outcomes of communication and of identifying ways to further develop communication skills

Communicate in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. organising
- 4. planning
- 5. reflecting

Communicate in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA615
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; communication

Manage communications in a business environment

Overview

This standard is about communicating and persuading in writing and verbally in a business environment. It includes making decisions about the level of formality required for the communication and presenting ideas in a way that the audience will find convincing. It is for administrators who need to communicate and persuade in a business environment.

Manage communications in a business environment

Performance criteria

Plan communication

You must be able to:

- P1 identify the purpose of the communication, the audience and the outcomes to be achieved
- P2 decide on the level of formality/informality required for each communication and act accordingly
- P3 decide which method of communication to use

Communicate in writing

You must be able to:

- P4 identify sources of information that support the purpose of the communication
- P5 evaluate information to extract points that support the purpose of the communication
- P6 select an appropriate tone and style for the written communication
- P7 present the information using a format, layout, style and house style that is appropriate to the subject matter, work situation and communication channel
- P8 use language that is appropriate to the audience and to suit the purpose
- P9 organise, structure and present information clearly and accurately to suit different audiences
- P10 use accurate grammar, punctuation and spelling to make sure that meaning is clear
- P11 proofread or check work and make any necessary amendments
- P12 produce the communication to meet agreed deadlines recognising the difference between what is important and what is urgent
- P13 keep a file copy of all communication

Communicate verbally

You must be able to:

- P14 present information and ideas clearly and convincingly to others
- P15 direct discussions to achieve objectives, adapting contributions to suit the audience, purpose and situation
- P16 use appropriate body language and voice tone
- P17 listen actively to information that other people are communicating
- P18 ask relevant questions to clarify anything not understood
- P19 make relevant, well-argued responses using language to suit the audience and situation
- P20 give others the opportunity to contribute their ideas and opinions and take these into account
- P21 overcome barriers to verbal communication
- P22 summarise the communication with the person/people you are

Manage communications in a business environment

communicating with

After communication

You must be able to:

- P23 seek feedback on whether the communication achieved its purpose
- P24 reflect on the outcomes of communication and identify ways to further develop communication skills

Manage communications in a business environment

Knowledge and understanding

Plan communication

You need to know and understand:

K1 the reasons for identifying the purpose of communication, the audience and the aims of the outcomes to be achieved

K2 methods of communication and situations in which to use them

You need to know and understand:

Communicate in writing

- K3 relevant sources of information and how to extract key points
- K4 how to judge the tone and style for written communication
- K5 how to use language appropriate to the audience, purpose and communication media
- K6 how to organise, structure and present information to different audiences
- K7 how to check the accuracy of the information
- K8 how to use grammar, punctuation and spelling accurately
- K9 the principles of Plain English
- K10 the reasons for proofreading or checking work
- K11 how to recognise when work is urgent or important
- K12 the organisational procedures for filing written work

You need to know and understand:

Communicate verbally

- K13 how to present information and ideas clearly, convincingly or persuasively
- K14 ways of directing discussions to achieve objectives and how to adapt contributions to suit different audiences, purposes and situations
- K15 how to use and interpret body language and tone of voice
- K16 methods of active listening
- K17 how to use language to suit the audience and situation
- K18 the reasons for seeking ideas and opinions from others and for taking these into account
- K19 barriers to verbal communication
- K20 the reasons for summarising communication

After communication

You need to know and understand:

- K21 how to seek feedback on whether the communication achieved its purpose
- K22 the value of reflecting on the outcomes of communication and of identifying ways to further develop communication skills

Manage communications in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. evaluating
- 4. organising
- 5. planning
- 6. reflecting
- 7. using judgement

Manage communications in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA616
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; communication

Develop a presentation

Overview

This standard is about researching, planning and preparing a presentation for specific audiences. It includes agreeing the purpose, content, style and length of the presentation and researching and developing the presentation to suit the audience. It is for administrators who develop presentations as part of their role.

Develop a presentation

Performance criteria

You must be able to:

- P1 agree the purpose, content, style and time of the presentation and who the audience will be
- P2 research and plan the presentation
- P3 choose the equipment required to deliver the presentation
- P4 prepare the presentation to achieve its purpose and suit the needs of the audience
- P5 obtain feedback on the presentation and make necessary adjustments
- P6 estimate how long the presentation will last
- P7 produce presentation handouts, when required
- P8 reflect on feedback obtained of the presentation and identify learning points

Develop a presentation

Knowledge and understanding

You need to know and understand:

- K1 the advantages and disadvantages of using presentations to provide information
- K2 different ways of making presentations and their features
- K3 how to prepare presentations so they are engaging, interesting, concise and informative
- K4 how to tailor the presentation to the audience
- K5 the different types of equipment that can be used to deliver the presentation
- K6 how handouts can complement presentations

Develop a presentation

Additional Information

Skills

- 1. communicating
- 2. evaluating
- 3. organising
- 4. planning
- 5. researching

Links to other NOS Communications; IT

Develop a presentation

Developed by	Skills CFA
Developed by	Skills Of A
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA617
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; presentation; communication

Make and receive telephone calls

Overview

This standard is about making, receiving or transferring telephone calls in line with organisational requirements. It includes communicating information to achieve the purpose of a call, providing callers with accurate and up-to-date information and projecting a positive image of the organisation. It is for administrators who make and receive telephone calls.

Make and receive telephone calls

Performance criteria

Make calls

You must be able to:

- P1 identify the purpose of the call
- P2 obtain the name and numbers of the person to be contacted
- P3 make contact with the person
- P4 communicate information to achieve the purpose of the call
- P5 summarise the outcomes of the conversation before ending the call
- P6 report telephone system faults to the appropriate colleague

Receive calls

You must be able to:

- P7 answer the telephone according to organisational procedures
- P8 project a positive image of self and the organisation
- P9 identify the caller, where they are calling from and what they need
- P10 provide accurate and up-to-date information to callers while protecting confidentiality and security
- P11 take and pass on messages according to caller's needs
- P12 deal with problems in handling calls, referring to the appropriate person where necessary

Transfer calls

You must be able to:

- P13 transfer calls promptly, when appropriate
- P14 explain clearly, when a call cannot be transferred, the reason why and agree appropriate action with the caller
- P15 when callers are placed on hold, check regularly to see if they wish to continue to hold, in line with organisational procedures

Make and receive telephone calls

Knowledge and understanding

You need to know and understand:

- K1 the different features of telephone systems and how to use them
- K2 organisation structures and communication channels within an organisation
- K3 how to follow organisational procedures when making and receiving calls
- K4 the types of information that could affect confidentiality and security and how to handle these
- K5 how to identify problems and who to refer them to
- K6 how to report telephone system faults

Make calls

You need to know and understand:

- K7 the different methods that can be used to obtain the names and numbers of people that need to be contacted
- K8 how to use telephone systems to make contact with people inside and outside the organisation

Receive calls

You need to know and understand:

9 how to identify the caller and their needs

Transfer calls

You need to know and understand:

- K10 the information to be given when transferring calls, taking or leaving messages
- K11 how to identify the appropriate person to whom a call is transferred

Make and receive telephone calls

Additional Information

Skills

- 1. communicating
- 2. personal presentation
- 3. questioning
- 4. summarising

Links to other NOS

Communications; Customer Service

Make and receive telephone calls

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA621
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; telephone

Use voicemail message systems

Overview

This standard is about using electronic voicemail message systems to deliver and receive messages. It applies to electronic message systems which are centralised (i.e. where all messages are left in one central voicemail message box) or where each individual has their own voicemail message box. It is for administrators who use electronic voicemail message systems.

Use voicemail message systems

Performance criteria

You	musi	t be	abi	le	to:
-----	------	------	-----	----	-----

- P1 keep the message system up to date
- P2 check the system for messages
- P3 respond to messages within agreed timescalesP4 delete messages when they have been dealt with
- P5 leave clear recorded messages on other people's systems

Use voicemail message systems

Knowledge and understanding

You need to	know and
understand:	

- K1 the main types of electronic message systems and their key features
- K2 the different features of message systems and how to use them
- K3 how to check a message system for messages
- K4 the information to be given when taking or leaving messages
- K5 when to delete or discard messages

Use voicemail message systems

Additional Information

Skills

- 1. communicating
- 2. checking
- 3. organising

Links to other NOS Communications; Customer Service

Use voicemail message systems

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA622
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; telephone

Deliver a presentation

Overview

This standard is about preparing for, delivering and evaluating a formal presentation. It includes making contingency arrangements for potential problems, using voice tone, pace, volume and body language to re-inforce the presentation's message and maintain audience interest and reflecting on the outcomes to identify learning points and improvements for the future. It is for administrators who make formal presentations.

Deliver a presentation

Performance criteria

You must be able to:

- P1 choose equipment and plan how to use the equipment's features to best effect
- P2 develop contingency plans in case of equipment failure or other problems
- P3 practise and time the delivery of the presentation
- P4 obtain feedback on the presentation and make necessary adjustments
- P5 make sure the equipment and resources are in working order
- P6 make sure the audience receive presentation materials
- P7 introduce self to the audience and state the aims of the presentation
- P8 address the audience by speaking clearly and confidently, using language which is appropriate to the topic and the audience
- P9 use equipment, where appropriate, to enhance the presentation and deal with any problems that may occur
- P10 vary your voice tone, pace and volume to emphasise key points and maintain the audience's interest
- P11 use your body language in a way that reinforces your message
- P12 gauge audience reaction during the presentation and adapt accordingly
- P13 summarise the key points
- P14 provide the audience with the opportunity to ask questions
- P15 listen carefully to questions and respond in a way that meets the audience's needs
- P16 collect feedback on the presentation
- P17 reflect on own performance and identify learning points
- P18 evaluate the presentation and identify changes that will improve future presentations

Deliver a presentation

Knowledge and understanding

You need to know a	nd
understand:	

K1	different ways of delivering presentations and their features
K2	how to tailor the presentation to the audience
K3	the purpose and benefits of rehearsing presentations and how to do so
K4	how handouts can complement presentations
K5	the types of equipment used for presentations and their features
K6	the purpose and value of checking equipment in advance
K7	how to use equipment to make presentations
K8	the purpose and benefits of contingency planning
K9	the types of problems that may occur with presentation equipment and
	how to deal with
K10	how to gauge audience reaction to the presentation
K11	methods of collecting feedback from the audience on the presentation

K12 how to evaluate the presentation

Deliver a presentation

Additional Information

Skills

- 1. communicating
- 2. evaluating
- 3. managing time
- 4. organising
- 5. planning

Links to other NOS

Communications; IT

Deliver a presentation

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA623
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; presentation; communication

Accept instructions to manage and improve own performance in a business environment

Overview

This standard is about accepting instructions to take responsibility for own work and its delivery, improving own performance and behaving in a way that encourages effective working. It includes showing a willingness to take on new challenges and using feedback to agree ways in which own work might be improved. It is for administrators who accept instructions to manage and improve their own performance.

Accept instructions to manage and improve own performance in a business environment

Performance criteria

Be accountable for own work

You must be able to:

- P1 accept instructions given by authorised people and follow these instructions, checking any points not understood
- P2 agree how to make best use of own time and the working methods to be used
- P3 follow the correct procedures to deal with problems, using the support of other people when necessary
- P4 keep other people informed of own progress
- P5 take responsibility for own work and accept responsibility for any mistakes made
- P6 follow agreed guidelines, procedures and, where appropriate, codes of practice

Behave in a way that supports effective working

You must be able to:

- P7 set achievable standards for own work and show commitment to achieving these standards
- P8 understand own needs and rights
- P9 show a willingness to take on new challenges
- P10 adapt readily to change
- P11 treat other people with honesty, respect and consideration

Improve own performance

You must be able to:

- P12 accept feedback from other people
- P13 use feedback to agree ways to improve own work and put them into practice
- P14 follow through a learning plan that meets own needs
- P15 review own progress with a learning plan

Accept instructions to manage and improve own performance in a business environment

Knowledge and understanding

Be accountable for own work

You need to know and understand:

- K1 how to listen to and follow instructions carefully
- K2 how to plan own work
- K3 the purpose of keeping other people informed about progress
- K4 how to ask for help if needed
- K5 the benefits of acknowledging and learning from own mistakes
- K6 guidelines, procedures and codes of practice that are relevant to own work

Behave in a way that supports effective working

You need to know and understand:

- K7 the purpose of setting achievable standards for own work
- K8 the benefits of being ready to take on new challenges and adapt to change
- K9 the purpose and benefits of treating others with honesty, respect and consideration
- K10 types of behaviour that show honesty, respect and consideration and types of behaviour that show the reverse

Improve own performance

You need to know and understand:

- K11 how learning and development can help to improve own work, benefit the organisation and further own career
- K12 the main career progression routes available
- K13 the learning and development opportunities that are available

Accept instructions to manage and improve own performance in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. organising
- 5. planning
- 6. presenting information
- 7. problem solving
- 8. researching
- 9. using technology

Accept instructions to manage and improve own performance in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA624
Relevant	Business, Administration and Law; Administration; Administration and
occupations	Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; personal performance

Agree how to manage and improve own performance in a business environment

Overview

This standard is about accepting plans for own work and its delivery, improving own performance and behaving in a way that encourages effective working. It includes taking responsibility for own work and any mistakes made, seeking feedback from others and using it to improve own work and adapting positively to changes. It is for administrators who agree how to manage and improve their own performance.

Agree how to manage and improve own performance in a business environment

Performance criteria

Plan and be accountable for own work

You must be able to:

- P1 agree realistic targets and achievable timescales for own work
- P2 plan how to make best use of time and the other resources needed
- P3 confirm working methods with work colleagues
- P4 follow the correct procedures to deal with problems when they arise, using the support of other people when necessary
- P5 keep other people informed of progress
- P6 meet deadlines or renegotiate timescales and plans in good time
- P7 take responsibility for own work and accept responsibility for any mistakes made
- P8 follow agreed guidelines, procedures and, where appropriate, codes of practice
- P9 set high standards for own work and show commitment to achieving these standards

Improve own performance

You must be able to:

- P10 encourage and accept feedback from other people
- P11 use feedback to agree ways to improve own work and put improvements into practice
- P12 agree where further learning and development could improve own performance
- P13 follow through a learning plan that meets own needs
- P14 review own progress and update own learning plan

Behave in a way that supports effective working

You must be able to:

- P15 understand your own needs and rights
- P16 show a willingness to take on new challenges
- P17 adapt readily to change
- P18 treat other people with honesty, respect and consideration

Agree how to manage and improve own performance in a business environment

Knowledge and understanding

Plan and be accountable for own work

You need to know and understand:

- K1 the purpose of planning own work and being accountable to others
- K2 how to agree realistic targets for own work and why this is important
- K3 how to plan own work to meet agreed deadlines
- K4 the types of problems that may occur during work and how to seek help if needed
- K5 the purpose of keeping other people informed about progress
- K6 the purpose and benefits of giving other people sufficient notice if revisions to plans are needed
- K7 the benefits of acknowledging and learning from mistakes
- K8 guidelines, procedures and codes of practice that are relevant to own area of work
- K9 the benefits of setting high standards for own work and how to set these standards

Improve own performance

You need to know and understand:

- K10 how learning and development can help to improve own work, benefit the organisation and further own career
- K11 the main career progression routes available
- K12 learning and development opportunities that are available

Behave in a way that supports effective working

You need to know and understand:

- K13 the purpose and benefits of being ready to take on new challenges and adapt to change
- K14 the types of behaviour that show you are honest, respectful and considerate and the types of behaviour that show you are not
- K15 how to help and support others and why this is important

Agree how to manage and improve own performance in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision-making
- 4. organising
- 5. planning
- 6. presenting information
- 7. problem solving

Agree how to manage and improve own performance in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA625
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; personal performance

Plan how to manage and improve own performance in a business environment

Overview

This standard is about planning to take forward agreements to manage and improve own performance in a business environment. It includes negotiating and agreeing realistic targets for own work, reflecting on and learning from any mistakes, using feedback as the basis for improvements and coping with pressure and setbacks. It is for administrators who have responsibility for planning to manage and improve their own performance as part of their role.

Plan how to manage and improve own performance in a business environment

Performance criteria

Plan and be accountable for own work

You must be able to:

- P1 negotiate and agree realistic targets for own work
- P2 prioritise targets and agree achievable timescales
- P3 plan how to make best use of own time and other resources needed and choose appropriate working methods
- P4 keep other people informed of progress
- P5 meet deadlines or re-negotiate targets, timescales and plans in good time
- P6 take responsibility for own work and accept responsibility for any mistakes made
- P7 reflect on and learn from own mistakes
- P8 follow agreed guidelines, procedures and, where appropriate, codes of practice
- P9 set high standards for own work and show drive and commitment to achieve these standards

Improve own performance

You must be able to:

- P10 encourage and accept feedback from other people
- P11 evaluate own work and use feedback from other people to identify where to make improvements
- P12 identify ways to improve work, consistently put them into practice and test how effective they are
- P13 identify where further learning and development could improve performance
- P14 develop and follow through a learning plan that meets own needs
- P15 review progress and update plans for improvement and learning

Behave in a way that supports effective working

You must be able to:

- P16 cope with pressure and overcome difficulties and setbacks
- P17 assert your own needs and rights when necessary
- P18 show a willingness to take on new challenges
- P19 adapt readily to change
- P20 treat other people with honesty, respect and consideration
- P21 help and support other people

Plan how to manage and improve own performance in a business environment

Knowledge and understanding

Plan and be accountable for own work

You need to know and understand:

- K1 how to plan own work and be accountable to others
- K2 how to negotiate realistic targets for own work and the purpose and benefits of doing this
- K3 how to prioritise targets and set timescales
- K4 the purpose of keeping other people informed about progress
- K5 the purpose of providing other people with sufficient notice if revisions to plans are needed
- K6 how to acknowledge and learn from mistakes
- K7 the relevant guidelines, procedures and codes of practice
- K8 the purpose and value of setting high standards for your work and how to set these standards

Improve own performance

You need to know and understand:

- K9 how to evaluate own work
- K10 the purpose and benefits of testing out possible improvements to own work
- K11 how learning and development can help to improve own work, benefit the organisation and further own career
- K12 the main career progression routes available
- K13 the learning and development opportunities that are available
- K14 how to develop a learning plan

Behave in a way that supports effective working

You need to know and understand:

- K15 how to cope with pressure
- K16 the value and benefits of being resilient when setbacks are experienced
- K17 the purpose and benefits of being assertive, what this means and situations when you should be assertive
- K18 the purpose and value of being ready to take on new challenges and adapt to change
- K19 types of behaviour that show you are honest, respectful and considerate and the types of behaviour that show you are not
- K20 how to help and support others and why this is important

Plan how to manage and improve own performance in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. organising
- 5. planning
- 6. presenting information
- 7. researching
- 8. problem-solving
- 9. using technology

Plan how to manage and improve own performance in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA626
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; personal performance

Manage and be accountable for own performance in a business environment

Overview

This standard is about accepting responsibility for own work and its delivery and aiming to improve own performance in a business environment. It includes negotiating realistic work targets and the resources needed to meet them, reflecting on and learning from any mistakes, setting high standards for own work and showing drive and commitment to meet them and supporting others in times of change. It is for administrators who manage and are accountable for their own work.

Manage and be accountable for own performance in a business environment

Performance criteria

Plan and be accountable for your work

You must be able to:

- P1 negotiate realistic targets for your work
- P2 negotiate resources you need and select effective working methods
- P3 meet your deadlines or renegotiate targets and plans in good time
- P4 take responsibility for your own work and accept responsibility for any mistakes you make
- P5 reflect on and learn from mistakes
- P6 follow agreed guidelines, procedures and, where appropriate, codes of practice

Behave in a way that supports effective working

You must be able to:

- P7 set high standards for your work and show drive and commitment in achieving these standards
- P8 cope with pressure and overcome difficulties and setbacks
- P9 assert your own needs and rights
- P10 actively seek new challenges
- P11 adapt readily to change and support others during change
- P12 treat other people with honesty, respect and consideration
- P13 support other people in work tasks

Improve your own performance

You must be able to:

- P14 encourage and accept feedback from other people
- P15 evaluate your own work and use feedback from other people to identify where you should improve
- P16 identify ways to improve your work, consistently put them into practice and test how effective they are
- P17 identify where further learning and development could improve your performance
- P18 develop and follow through a learning plan that meets your own needs
- P19 review your progress and update your plans for improvement and learning

Manage and be accountable for own performance in a business environment

Knowledge and understanding

Plan and be accountable for your work

You need to know and understand:

- K1 how to negotiate realistic targets and resources
- K2 how to maximise working methods and how to apply them
- K3 the purpose and benefits of acknowledging and learning from your mistakes
- K4 the guidelines, procedures and codes of practice that are relevant to your work
- K5 the benefits and value of continuously improving your work

Behave in a way that supports effective working

You need to know and understand:

- K6 the purpose of setting high standards for your work and how to set these standards
- K7 how to cope with pressure
- K8 the purpose and value of being resilient when you experience setbacks
- K9 the purpose and benefits of being assertive, what this means and situations when you should be assertive
- K10 the purpose and benefits of actively seeking new challenges and adapting to change
- K11 how to recognise when others need your support and how to provide it
- K12 the types of behaviour that show you are honest, respectful and considerate and the types of behaviour that show you are not

Improve your own performance

You need to know and understand:

- K13 how to evaluate your work
- K14 the purpose and benefits of testing possible improvements to your work
- K15 how learning and development can help you to improve your work, benefit the organisation and further your career
- K16 the main career progression routes available to you
- K17 how to develop a learning plan

Manage and be accountable for own performance in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. organising
- 5. planning
- 6. presenting information
- 7. researching
- 8. using numbers
- 9. problem solving
- 10. using technology

Manage and be accountable for own performance in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAA627
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; personal performance

Deliver, monitor and evaluate customer service to internal and/or external customers

Overview

This standard is about delivering, monitoring, evaluating and improving services to meet internal and/or external customer needs. It includes identifying customer needs and expectations, providing services to agreed timescales and quality standards and taking action to improve services based on feedback. It is for administrators who work solely with internal customers or solely with external customers, or with both internal and external customers.

Deliver, monitor and evaluate customer service to internal and/or external customers

Performance criteria

Identify customer needs and expectations

You must be able to:

- P1 build positive working relationships with customers
- P2 manage expectations of customers to make sure they are realistic
- P3 identify and confirm customer needs
- P4 agree timescales and quality standards with customers

Deliver customer services

You must be able to:

- P5 provide services to agreed timescales and quality standards and follow procedures if these are not achieved
- P6 check customer needs and expectations are met
- P7 follow the correct procedures to handle complaints in a professional manner and to a given timescale

Monitor and evaluate customer services

You must be able to:

- P8 obtain and record customer feedback
- P9 analyse and evaluate customer feedback
- P10 take action to improve service to customers

Deliver, monitor and evaluate customer service to internal and/or external customers

Knowledge and understanding

You need to know and understand:

- K1 the types of products and services offered by your organisation relevant to internal and/or external customers
- K2 what is meant by customer service
- K3 the purpose and benefits of delivering customer service that meets or exceeds and customer expectations
- K4 how to build positive working relationships with internal and/or external customers
- K5 how to manage customer expectations
- K6 the types of quality standards appropriate to own responsibilities
- K7 how to set and meet timescales and quality standards with internal and/or external customers
- K8 how to monitor internal and/or external customers satisfaction
- K9 the types of problems that internal and/or external customers may experience and how to process and resolve or refer them
- K10 the correct procedures to follow when handling complaints
- K11 the techniques for collecting and analysing internal and/or external customer feedback
- K12 the purpose and benefits of continuous improvement

Deliver, monitor and evaluate customer service to internal and/or external customers

Additional Information

Skills

1. evaluating

2. monitoring

3. problem solving

4. questioning

5. listening

6. negotiating

Links to other NOS Customer Service, Communications

Deliver, monitor and evaluate customer service to internal and/or external customers

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAC121
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; customer service

Meet and welcome visitors

Overview

This standard is about meeting and welcoming visitors. It includes ensuring visitors' needs are met, presenting a positive image of the organisation and ensuring that organisational procedures for health, safety and security are followed. It is for administrators who meet and welcome visitors as part of their role.

Meet and welcome visitors

Performance criteria

You must be able to:

- P1 meet and greet visitors promptly, treating them politely and making them feel welcome
- P2 identify visitors and the reason for their visit
- P3 use the organisation's systems to receive and record visitors, as appropriate
- P4 make sure visitors' needs are met
- P5 explain to visitors reasons for any delay in dealing with them, and keep them informed of developments
- P6 present a positive image of yourself and your organisation
- P7 follow organisational, health, safety and security procedures
- P8 inform relevant people about visitors' arrival promptly
- P9 deal with any problems that may occur, or refer these to an appropriate colleague

Meet and welcome visitors

Knowledge and understanding

You need to know and understand:

- K1 the organisational procedures for receiving and dealing with visitors, including security
- K2 the typical range of visitors to the premises and their needs
- K3 how to respond to any individual needs the visitor may have (for example, accessibility)
- K4 own responsibilities for health, safety and security
- K5 organisation structures and communication channels within the organisation
- K6 how to deal with challenging behaviour from visitors calmly and in line with organisational procedures
- K7 the types of problems that may occur with visitors including conflict and aggression and how to deal with these

Meet and welcome visitors

Additional Information

Skills

- 1. communicating
- 2. decision making
- 3. interpersonal skills
- 4. listening
- 5. personal presentation
- 6. problem solving

Links to other NOS

Communications; Customer Service

Meet and welcome visitors

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAC311
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; visitors

Provide reception services

Overview

This standard is about maintaining a reception service to enhance the vision and brand of the organisation. It includes providing individuals with information, following health, safety and security procedures and making suggestions for improvements. It is for administrators who provide reception services as part of their role.

Provide reception services

Performance criteria

You must	be	able	to:

- P1 present a positive image of self and the organisation
- P2 provide individuals with requested information and other information which may be useful to them, within guidelines on confidentiality
- P3 implement the correct entry and security procedures
- P4 follow the relevant health and safety procedures
- P5 refer any issues that cannot be dealt with personally to the appropriate person
- P6 maintain the reception area to give a positive impression of the organisation
- P7 suggest ideas for improving the reception area
- P8 follow organisational procedures in the event of an accident or emergency
- P9 carry out additional duties during quiet periods, if they arise

Provide reception services

Knowledge and understanding

You need to know and understand:

- K1 the purpose and value of the receptionist function as the first point of contact between the public/client and the organisation
- K2 how to present a positive image of self and the organisation
- K3 the organisation's structure and lines of communication
- K4 how to implement confidentiality guidelines
- K5 how to implement entry and security procedures
- K6 how to implement health and safety procedures
- K7 how to contribute ideas for improving the reception area in terms of accessibility, functionality and environment, security and safety and facilities for visitors
- K8 the organisational emergency procedures and your role within them
- K9 why additional duties are carried out during quiet periods, if they arise

Provide reception services

Additional Information

Skills

- 1. communicating
- 2. decision making
- 3. interpersonal skills
- 4. listening
- 5. negotiating
- 6. organising
- 7. planning
- 8. problem solving
- 9. questioning
- 10. personal presentation

Links to other NOS

Communications; Customer Service

Provide reception services

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAC312
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; reception

CFABAD111

Support the design and development of information systems

Overview

This standard is about contributing to the design and supporting the development of information systems to meet users' needs. It includes identifying the information to be managed within the system and supporting the testing of the system against the specification. It is for administrators who are responsible for supporting the design and development of information systems.

Manage Information; IT; Health, Safety and Security of People, Premises and Property

CFABAD111

Support the design and development of information systems

Performance criteria

You must be able to:

- P1 identify the information that will be managed within the system
- P2 identify the resources required and available to deliver and implement the system
- P3 contribute to the design of a system specification that meets identified needs and budgetary controls
- P4 support the development of an information system that meets the specification
- P5 support testing of the information system against the agreed specification
- P6 resolve faults, within the limits of own authority

CFABAD111

Support the design and development of information systems

Knowledge and understanding

You need to	know and
understand:	

- K1 the purpose and benefits of managing information to meet specifications
- K2 the types of information that need to be managed in a business
- K3 the types of information systems available and their main features
- K4 how to develop specifications for information management, including resources and budgets
- K5 how to create and develop an information system based on identified user needs
- K6 how to test an information system
- K7 how to resolve faults, within the limits of own authority

Support the design and development of information systems

Additional Information

Skills

- 1. analysing
- 2. evaluating
- 3. managing resources
- 4. negotiating
- 5. organising
- 6. planning
- 7. researching
- 8. using technology
- 9. problem solving

Links to other NOS

Manage Information; IT; Health, Safety and Security of People, Premises and Property

Support the design and development of information systems

Developed by	Skills CFA		
Version number	2		
Date approved	January 2013		
Indicative review date	December 2016		
Validity	Current		
Status	Original		
Originating organisation	Skills CFA		
Original URN	CFABAD111		
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations		
Suite	Business and Administration (2013)		
Key words	Business; administration; information; data		

Design and develop an information system

Overview

This standard is about designing and developing information systems to meet organisational and users' needs. It includes identifying the information to be managed within the system and the resources required to deliver and implement it and testing the system against the specification. It is for administrators who are responsible for designing and developing information systems.

Design and develop an information system

Performance criteria

- P1 identify the information that will be managed within the system
- P2 identify the resources required and available to deliver and implement the system
- P3 design a system specification that meets identified needs and budgetary controls
- P4 develop an information system that meets the specification
- P5 test the information system against the agreed specification

Design and develop an information system

Knowledge and understanding

You need to know and
understand:

- K1 the purpose and benefits of managing information to meet specifications
- K2 the types of information that need to be managed in a business
- K3 the types of information systems available and their main features
- K4 the purpose and benefits of identifying and agreeing user needs for an information system and developing specifications based on these
- K5 how to develop specifications for information management, including resources and budgets
- K6 how to create and develop an information system based on identified user needs
- K7 the purpose and benefits of testing information systems
- K8 how to test an information system

Design and develop an information system

Additional Information

Skills

- 1. analysing
- 2. evaluating
- 3. managing resources
- 4. negotiating
- 5. organising
- 6. planning
- 7. researching
- 8. using technology
- 9. problem solving

Links to other NOS

Manage Information; IT; Health, Safety and Security of People, Premises and Property

Design and develop an information system

Developed by	Skills CFA		
Version number	2		
Date approved	January 2013		
Indicative review date	December 2016		
Validity	Current		
Status	Original		
Originating organisation	Skills CFA		
Original URN	CFABAD112		
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations		
Suite	Business and Administration (2013)		
Key words	Business; administration; information; data		

Support the management and development of an information system

Overview

This standard is about supporting the management and evaluation of an information system to meet organisational and users' needs. It includes contributing to the training and support of users, monitoring own use of the system and collecting and contributing to the evaluation of feedback. It is for administrators who are responsible for supporting the management and development of information systems.

Support the management and development of an information system

Performance criteria

ou must be able to:	P1 P2	contribute to the provision of training and ongoing support to users monitor own use of an information system
	P3	follow legal and organisational requirements for handling information
	P4	make sure the information system is maintained and updated to meet users' needs, within the limits of own authority
	P5	collect feedback on performance of information systems
	P6	contribute to the evaluation of feedback and prioritise development needs
	P7	contribute information to enable further system development
	P8	identify and report problems when they occur
	P9	resolve problems within the limits of own authority

Support the management and development of an information system

Knowledge and understanding

You need to know and understand:

- K1 the benefits of training users of the information system and of providing on going support
- K2 the benefits of monitoring the use of information systems using available methods
- K3 the purpose of maintaining and updating the information system and the methods you can use
- K4 the types of problems that occur with information systems
- K5 how to identify and analyse problems and develop a strategy to solve them
- K6 legislation and organisational requirements covering data protection and freedom of information
- K7 the different ways of evaluating information systems

Support the management and development of an information system

Additional Information

Skills

- 1. analysing
- 2. developing others
- 3. evaluating
- 4. managing resources
- 5. monitoring
- 6. organising
- 7. problem solving
- 8. negotiating
- 9. using technology
- 10. planning
- 11. researching

Links to other NOS

Manage Information; IT; Health, Safety and Security of People, Premises and Property

Support the management and development of an information system

Developed by	Skills CFA		
Version number	2		
Date approved	January 2013		
Indicative review date	December 2016		
Validity	Current		
Status	Original		
Originating organisation	Skills CFA		
Original URN	CFABAD121		
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations		
Suite	Business and Administration (2013)		
Key words	Business; administration; information; data		

Manage and evaluate information systems

Overview

This standard is about monitoring and evaluating information systems to meet organisational and users' needs. It includes providing training and support to users, ensuring that systems are in place to identify and deal with problems and using feedback to evaluate the system and identify and prioritise development needs. It is for administrators who manage and evaluate information systems.

Manage and evaluate information systems

Performance criteria

You	must	be	able	to:

- P1 provide training and ongoing support to users
- P2 make sure management structures are in place to identify, analyse and resolve problems with the information system
- P3 monitor use of accuracy and productivity of the information system to meet organizational requirements
- P4 make sure the information system is maintained and updated to meet users' needs
- P5 make sure all requirements for relevant legislation are followed
- P6 collect feedback on performance of information systems
- P7 evaluate feedback and prioritise development needs
- P8 update information to enable further system development

Manage and evaluate information systems

Knowledge and understanding

You need to know and
understand:

- K1 methods of training users of the information system and providing ongoing support
- K2 methods of monitoring the use of information systems
- methods of maintaining and updating the information system K3
- K4 the types of problems that occur with information systems
- K5 how to identify and analyse problems and develop a strategy to solve them
- K6 methods of continuously improving information systems
- K7 legislation and organisational requirements covering data protection and freedom of information
- K8 the different ways of evaluating information systems

Manage and evaluate information systems

Additional Information

Skills

- 1. analysing
- 2. developing others
- 3. evaluating
- 4. managing resources
- 5. monitoring
- 6. organising
- 7. problem solving
- 8. negotiating
- 9. using technology
- 10. planning
- 11. researching

Links to other NOS

Manage Information; IT; Health, Safety and Security of People, Premises and Property

Manage and evaluate information systems

Developed by	Skills CFA		
Version number	1		
Date approved	January 2013		
Indicative review date	December 2016		
Validity	Current		
Status	Original		
Originating organisation	Skills CFA		
Original URN	CFABAD122		
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations		
Suite	Business and Administration (2013)		
Key words	Business; administration; information; data		

Monitor information systems

Overview

This standard is about monitoring and maintaining information systems to meet agreed specifications within legislation and organisational requirements. It includes resolving problems when they occur and reviewing and further developing the information system. It is for administrators who monitor information systems as part of their role.

Monitor information systems

Performance criteria

You	must	be	able	to:
100	made	\sim	abio	w.

- P1 identify the information to be monitored and the resources available to do so
- P2 provide training and ongoing support to users
- P3 maintain and update the information system
- P4 monitor the use of the information system
- P5 resolve problems when they occur
- P6 review and further develop information systems to meet agreed specifications
- P7 make sure all relevant legal and organisational requirements are followed

Monitor information systems

Knowledge and understanding

You need to know and understand:

- K1 the different ways of monitoring use of an information system
- K2 the benefits of training users on the information system
- K3 the purpose of maintaining and updating the information system and methods you can use
- K4 the types of problems that occur with information systems and how to deal with them
- K5 the benefits of continuously improving information systems
- K6 legislation and organisational requirements covering data protection and freedom of information

Monitor information systems

Additional Information

Skills

- 1. analysing
- 2. developing others
- 3. evaluating
- 4. monitoring
- 5. organising
- 6. planning resources
- 7. negotiating
- 8. using technology
- 9. problem-solving
- 10. researching

Links to other NOS

Manage Information; IT; Health, Safety and Security of People, Premises and Property

Monitor information systems

Developed by	Skills CFA	
Version number	2	
Date approved	January 2013	
Indicative review date	December 2016	
Validity	Current	
Status	Original	
Originating organisation	Skills CFA	
Original URN	CFABAD131	
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations	
Suite	Business and Administration (2013)	
Key words	Business; administration; information; data	

Prepare text from shorthand

Overview

This standard is about taking shorthand notes and producing accurate and correct text in an agreed format from these notes. It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original shorthand notes safely and securely. It is for administrators who prepare text from shorthand.

Prepare text from shorthand

P8

Performance criteria

You must be able to:	Р1	agree the purpose, format and deadlines for the text
	P2	take dictation using shorthand
	P3	clarify text requirements when necessary
	P4	input and format the text from shorthand notes
	P5	make efficient use of available technology
	P6	check content for accuracy, editing and correcting the text
	P7	store the text and the original shorthand notes safely and securely in
		approved locations

present the text in the required format within agreed deadlines

Prepare text from shorthand

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from shorthand and the formats they should follow
- K2 the benefits of agreeing the purpose, format and deadline for the text
- K3 how to check for accuracy and correctness including spelling, grammar and punctuation and the purpose of doing this
- K4 the purpose of storing text safely and securely and how to do so
- K5 how to store the original shorthand notes safely and securely
- K6 the purpose of confidentiality and data protection
- K7 the different formats in which the text may be presented

Prepare text from shorthand

Additional Information

Skills

- 1. checking
- 2. listening
- 3. managing time
- 4. noting
- 5. questioning
- 6. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Prepare text from shorthand

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD311
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; shorthand

Prepare text from shorthand (60 wpm)

Overview

This standard is about taking shorthand notes and producing accurate and correct text in an agreed format from these notes at a minimum speed of 60 words per minute (wpm). It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original shorthand notes safely and securely. It is for administrators who prepare text from shorthand.

Prepare text from shorthand (60 wpm)

Performance criteria

You must be able to:	P1	agree the purpose, format and deadlines for the text
	P2	take dictation using shorthand at a minimum speed of 60 words per
		minute
	P3	clarify text requirements when necessary

P4 input and format the text from shorthand notes P5 make efficient use of available technology

P6 check content for accuracy, editing and correcting the text

P7 store the text and the original shorthand notes safely and securely in approved locations

P8 present the text in the required format within agreed deadlines

Prepare text from shorthand (60 wpm)

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from shorthand and the formats they should follow
- K2 the benefits of agreeing the purpose, format and deadline for the text
- K3 how to check for accuracy and correctness including spelling, grammar and punctuation and the purpose of doing this
- K4 the purpose of storing text safely and securely and how to do so
- K5 how to store the original shorthand notes safely and securely
- K6 the purpose of confidentiality and data protection
- K7 the different formats in which the text may be presented

Prepare text from shorthand (60 wpm)

Additional Information

Skills

- 1. checking
- 2. listening
- 3. managing time
- 4. noting
- 5. questioning
- 6. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Prepare text from shorthand (60 wpm)

Developed by	Skills CFA
Version number	2
Date approved	January 2012
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD311a
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; shorthand

Prepare text from shorthand (80 wpm)

Overview

This standard is about taking shorthand notes and producing accurate and correct text in an agreed format from these notes at a minimum speed of 60 words per minute (wpm). It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original shorthand notes safely and securely. It is for administrators who prepare text from shorthand.

Prepare text from shorthand (80 wpm)

Performance criteria

You must be able to:	P1	agree the purpose, format and deadlines for the text
	P2	take dictation using shorthand at a minimum speed of 80 words per
		minute
	P3	clarify text requirements when necessary
	P4	input and format the text from shorthand notes

P5 make efficient use of available technology
P6 check content for accuracy, editing and correcting the text

P7 store the text and the original shorthand notes safely and securely in approved locations

P8 present the text in the required format within agreed deadlines

Prepare text from shorthand (80 wpm)

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from shorthand and the formats they should follow
- K2 the benefits of agreeing the purpose, format and deadline for the text
- K3 how to check for accuracy and correctness including spelling, grammar and punctuation and the purpose of doing this
- K4 the purpose of storing text safely and securely and how to do so
- K5 how to store the original shorthand notes safely and securely
- K6 the purpose of confidentiality and data protection
- K7 the different formats in which the text may be presented

Prepare text from shorthand (80 wpm)

Additional Information

Skills

- 1. checking
- 2. listening
- 3. managing time
- 4. noting
- 5. questioning
- 6. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

CFABAD311b

Prepare text from shorthand (80 wpm)

Developed by	Skills CFA
Version number	2
Date approved	January 2012
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD311b
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; shorthand

Prepare text from recorded audio instruction

Overview

This standard is about transcribing accurate and correct text in an agreed format from an audio recording. It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original recording safely and securely. It is for administrators who prepare text from recorded audio instruction.

Prepare text from recorded audio instruction

Performance criteria

Vou	must	ho	abla	to:
rou	must	DЕ	abie	ιο.

- P1 agree the purpose, format, quality standards and deadlines for the transcription
- P2 input the text from the audio recording
- P3 format the text, making efficient use of available technology
- P4 check content for accuracy, editing and correcting the text
- P5 clarify text requirements when necessary
- P6 store the text and the original recording safely and securely in approved locations
- P7 present the text in the required format within agreed deadlines and quality standards

Prepare text from recorded audio instruction

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from audio recordings and the formats they should follow
- K2 the benefits of agreeing the purpose, format and deadline for the text
- K3 how to check for accuracy and correctness including spelling, grammar and punctuation– and the purpose for doing this
- K4 how to store text safely and securely
- K5 the purpose of confidentiality and data protection
- K6 the different formats in which the text may be presented
- K7 the different types of technology available for playing back recordings and their main features

Prepare text from recorded audio instruction

Additional Information

Skills

- 1. checking
- 2. listening
- 3. managing time4. questioning
- 5. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Prepare text from recorded audio instruction

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD312
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; audio

Prepare text from recorded audio instruction (40 wpm)

Overview

This standard is about transcribing accurate and correct text in an agreed format from an audio recording at a minimum speed of 40 words per minute (wpm). It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original recording safely and securely. It is for administrators who prepare text from recorded audio instruction.

Prepare text from recorded audio instruction (40 wpm)

Performance criteria

You must be able to:

- P1 agree the purpose, format, quality standards and deadlines for the transcription
- P2 input the text from the audio recording to a minimum speed of 40 words per minute
- P3 format the text, making efficient use of available technology
- P4 check content for accuracy, editing and correcting the text
- P5 clarify text requirements when necessary
- P6 store the text and the original recording safely and securely in approved locations
- P7 present the text in the required format within agreed deadlines and quality standards

Prepare text from recorded audio instruction (40 wpm)

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from audio recordings and the formats they should follow
- K2 the benefits of agreeing the purpose, format and deadline for the text
- K3 how to check for accuracy and correctness including spelling, grammar and punctuation– and the purpose for doing this
- K4 how to store text safely and securely
- K5 the purpose of confidentiality and data protection
- K6 the different formats in which the text may be presented
- K7 the different types of technology available for playing back recordings and their main features

Prepare text from recorded audio instruction (40 wpm)

Additional Information

Skills

- 1. checking
- 2. listening
- 3. managing time
- 4. questioning
- 5. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Prepare text from recorded audio instruction (40 wpm)

Developed by	Skills CFA
Version number	2
Date approved	January 2012
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD312a
Relevant	Business, Administration and Law; Administration; Administration and
occupations	Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; audio,

Prepare text from recorded audio instruction (60 wpm)

Overview

This standard is about transcribing accurate and correct text in an agreed format from an audio recording at a minimum speed of 60 words per minute (wpm). It includes checking the content for accuracy, editing and correcting text as necessary and storing both the text and the original recording safely and securely. It is for administrators who prepare text from recorded audio instruction.

Prepare text from recorded audio instruction (60 wpm)

Performance criteria

You must be able to:

- P1 agree the purpose, format, quality standards and deadlines for the transcription
- P2 input the text from the audio recording at a minimum speed of 60 words per minute
- P3 format the text, making efficient use of available technology
- P4 check content for accuracy, editing and correcting the text
- P5 clarify text requirements when necessary
- P6 store the text and the original recording safely and securely in approved locations
- P7 present the text in the required format within agreed deadlines and quality standards

Prepare text from recorded audio instruction (60 wpm)

Knowledge and understanding

You need to know and understand:

- K1 the different types of documents that may be produced from audio recordings and the formats they should follow
- K2 the benefits of agreeing the purpose, format and deadline for the text
- K3 how to check for accuracy and correctness including spelling, grammar and punctuation– and the purpose for doing this
- K4 how to store text safely and securely
- K5 the purpose of confidentiality and data protection
- K6 the different formats in which the text may be presented
- K7 the different types of technology available for playing back recordings and their main features

Prepare text from recorded audio instruction (60 wpm)

Additional Information

Skills

- 1. checking
- 2. listening
- 3. managing time
- 4. questioning
- 5. using technology

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Prepare text from recorded audio instruction (60 wpm)

Developed by	Skills CFA
Version number	2
Date approved	January 2012
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD312b
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; audio; touch typing

Collate and organise data

Overview

This standard is about collating and organising data in an agreed format and timescale. It includes checking the accuracy of data, making appropriate adjustments and getting feedback on the data where necessary. It is for administrators who collate and organise data as part of their role.

Collate and organise data

Performance criteria

You	must	be	able	to:
100	made	\sim	anic	to.

- P1 collate and organise data in a way that will help analysis
- P2 check the accuracy of data and make adjustments, if required
- P3 present data that has been found from research in the agreed format and timescale
- P4 get feedback on the data that has been found from research, if necessary

Collate and organise data

Knowledge and understanding

You need to know and understand:

- K1 the different ways of organising data that has been found from research
- K2 the different ways of presenting data for analysis
- K3 the purpose of presenting data to the agreed format and within the agreed timescales
- K4 the purpose of getting feedback on data that has been found from research

Collate and organise data

Additional Information

Skills

- 1. communicating
- 2. checking
- 3. decision making
- 4. organising
- 5. planning
- 6. presenting information
- 7. using technology
- 8. problem-solving

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property; Manage Information and Data

Collate and organise data

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD321
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; information; data

Analyse and report data

Overview

This standard is about analysing and reporting on data.. It includes selecting and organising relevant, valid and reliable data for analysis and using appropriate analysis techniques to produce accurate, unbiased results and conclusions. It is for administrators who analyse and report on data as part of their role.

Analyse and report data

Performance criteria

You must be able to:

- P1 agree the aims and objectives of the research and the deadline for the analysis
- P2 select relevant, valid and reliable data for analysis
- P3 organise data for analysis
- P4 apply analysis and evaluation techniques appropriate to the purpose of the research
- P5 produce accurate, unbiased results and conclusions
- P6 check the accuracy of the analysis using appropriate techniques and make adjustments where necessary
- P7 get feedback on what you have found, if necessary
- P8 present data on time and in the agreed format

Analyse and report data

Knowledge and understanding

You need to know and
understand:

K1 the differences between primary and secondary research methods the differences between quantitative and qualitative research methods K2 relevant data sources and search methods K3 K4 how to evaluate the relevance and reliability of the sources of data K5 what constitutes relevant, valid and reliable data K6 how to organise data for analysis K7 analysis and evaluation techniques which produce accurate and unbiased results K8 the different formats that may be required when reporting data

Analyse and report data

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. organising
- 5. planning
- 6. presenting information
- 7. researching
- 8. using technology
- 9. problem solving

Links to other NOS

Document Production; IT; Health, Safety and Security of People, Premises and Property; Manage Information

Analyse and report data

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD322
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; information; data; analyse

Research information

Overview

This standard is about researching information. It includes identifying and recording appropriate sources of information, selecting relevant, valid and reliable data and recording and storing the data securely. It is for administrators who research information as part of their role.

Research information

Performance criteria

You must be able to:	P1 P2	agree aims, objectives and deadlines for the information search identify sources of information required for research
	P3	search for and obtain information
	P4	check information is suitable for the purpose of the research
	P5	meet deadlines for completing research
	P6	identify and select relevant, valid and reliable data
	P7	record the data and store it securely
	P8	make a record of information sources used
	P9	get feedback on what has been researched, if necessary

Research information

Knowledge and understanding

You need to know and
understand:

- K1 the types of information to be obtained for analysis
- K2 how to identify and agree appropriate sources of information
- K3 the different techniques to search for relevant information
- K4 what constitutes relevant, valid and reliable data
- K5 how to make a record of sources of information

and its purpose

Research information

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. organising
- 5. planning
- 6. presenting information
- 7. researching
- 8. using technology
- 9. problem solving

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property; Manage Information

Research information

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD323
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; information; data; analyse; research

Store and retrieve information using a filing system

Overview

This standard is about storing and retrieving information using a filing system, in line with organisational requirements. Filing systems may be paper-based or electronic. It is for administrators who store and retrieve information from filing systems as part of their role.

IT; Health, Safety and Security of People, Premises and Property; Manage Information and Data

Store and retrieve information using a filing system

Performance criteria	Store information
You must be able to:	P1 identify and collect required information P2 follow agreed procedures and legislation to maintain security and confidentiality P3 store required information in approved locations to the agreed deadlines
	P4 update information, as required P5 follow agreed procedures for deleting information
	Retrieve information
You must be able to:	P6 confirm information for retrieval P7 comply with procedures and legislation for accessing a filing system P8 locate and retrieve the required information P9 follow the correct procedures when there are problems with filing systems P10 provide information in the agreed format and within agreed timescales

Store and retrieve information using a filing system

Knowledge and understanding

You need to know and understand:

- K1 the purpose of storing and retrieving required information and the organisational procedures that must be followed
- K2 types of filing systems and their main features
- K3 legal and organisational requirements covering the security and confidentiality of information
- K4 legislation and organisational requirements covering data protection
- K5 the methods that can be used to collect required information
- K6 the procedures to be followed to access filing systems
- K7 the procedures for identifying and deleting information and why they must be followed
- K8 how to make sure information is accurate
- K9 the problems that occur with filing systems and who to report them to
- K10 the purpose of providing information in the required format and within agreed timescales

Store and retrieve information using a filing system

Additional Information

Skills

- 1. communicating
- 2. organising
- 3. planning
- 4. problem solving
- 5. using technology

Links to other NOS

IT; Health, Safety and Security of People, Premises and Property;

Manage Information and Data

Store and retrieve information using a filing system

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD332
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; data; store & retrieve

Provide archive services

Overview

This standard is about archiving and retrieving information in line with organisational procedures and relevant legal requirements. It includes identifying and agreeing on the information to be archived and the appropriate retention period, maintaining records of archived information and dealing with or referring any problems that arise. Archive systems may be paper-based, electronic or digital. It is for administrators that provide archive services as part of their role.

Provide archive services

Performance criteria

You must	be	able	to:

- P1 identify and agree on the information to be archived
- P2 identify and agree on the retention period for information being archived
- P3 archive information to the agreed brief and within agreed timescales
- P4 follow requirements of external archive systems, if outsourced from the organisation
- P5 archive information to comply with organisational policies and procedures and legislation requirements
- P6 maintain and update a record of archived information
- P7 retrieve archived information on request
- P8 follow agreed procedures for deleting information from the archive system to comply with organisational policies and procedures and legislation requirements, if required
- P9 resolve or refer problems that occur with the archive systems

Provide archive services

Knowledge and understanding

You need to know and	
understand:	

K1 the purpose of archiving required information K2 legal and organisational requirements covering security and confidentiality of information to be archived K3 the procedures to be followed to access archive information systems K4 the purpose of recording archived information K5 when information should be archived and the procedures to follow K6 procedures for the retention of archived information K7 procedures for retrieving archived information K8 procedures for deleting archived information K9 the problems that occur with archive systems and who to report them to

Provide archive services

Additional Information

Skills

- 1. communicating
- 2. organising
- 3. planning
- 4. problem solving
- 5. using technology

Links to other NOS

IT; Health, Safety and Security of People, Premises and Property;

Manage Information and Data

Provide archive services

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAD334
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; archive

Use occupational and safety guidelines when using a workstation

Overview

This standard is about using a workstation safely. It includes following the concepts of ergonomic practice and positioning the relevant parts of the body in line with relevant occupational health and safety guidelines when typing at a workstation. It is for administrators who use workstations as part of their role.

Use occupational and safety guidelines when using a workstation

Performance criteria

You must	be ab	le to:
----------	-------	--------

- P1 follow the concepts of ergonomic practice related to typing
- P2 follow relevant occupational health and safety guidelines
- P3 position relevant parts of the body in relation to the size, slope and type of keyboard being used
- P4 position relevant parts of the body in relation to the size and shape of the workstation being used
- P5 maintain and care for the workstation being used for typing operations

Use occupational and safety guidelines when using a workstation

Knowledge and understanding

You need to know and understand:

- K1 concepts of ergonomic practice relating to typing in accordance with occupational health and safety guidelines
- K2 organisational occupational health and safety guidelines
- K3 how to position fingers, wrists, forearms and back in relation to the size, slope and type of keyboard and workstation being used
- K4 workstation care and maintenance in relation to typing operations

Use occupational and safety guidelines when using a workstation

Additional Information

Skills

- 1. communicating
- 2. planning
- 3. problem solving

Links to other NOS

Document Production; IT; Health, Safety and Security of People,

Premises and Property

Use occupational and safety guidelines when using a workstation

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAE141
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; health & safety; keyboards

Invite tenders and select contractors

Overview

This standard is about inviting, receiving, recording and evaluating tenders and selecting and awarding contracts. It includes answering pre-tender queries, making a selection against agreed criteria and negotiating contracts with suppliers. It is for administrators who invite tenders and select contractors.

Invite tenders and select contractors

Performance criteria

- P1 include full information about the tendering process
- P2 promote invitation to tender
- P3 answer pre-tender queries in ways which make sure all prospective suppliers have the same information available to them
- P4 receive, record and open tenders in line with the stated tendering process
- P5 evaluate tenders against criteria
- P6 make a selection in line with the selection criteria
- P7 inform unsuccessful contractors and provide them with feedback where appropriate
- P8 negotiate with selected suppliers to reach an agreement which offers good value for money and is acceptable to both parties
- P9 negotiate contracts, complying with legislation and regulations
- P10 make sure specifications and contracts are clear, logical and feasible and contain the correct terminology

Invite tenders and select contractors

Knowledge and understanding

You need to know and understand:

- K1 the legal, regulatory and organisational requirements governing contracts
- K2 how to identify financial resources needed to achieve aims and objectives of the specification
- K3 the purpose and benefits of having objective selection criteria
- K4 the purpose and benefits of inviting a range of potential contractors to bid for the contract
- K5 which points to consider when evaluating tenders
- K6 how to negotiate with suppliers

Invite tenders and select contractors

Additional Information

Skills

- 1. analysing
- 2. evaluating
- 3. negotiating
- 4. planning
- 5. prioritising
- 6. problem solving
- 7. reporting

Links to other NOS

Business Resources; Core Business and Administration;

Communications

Invite tenders and select contractors

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF111
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; contractors

Monitor and evaluate the performance of contractors

Overview

Monitor and evaluate contractors' performance against agreed objectives of the contract.

Monitor and evaluate the performance of contractors

Performance criteria	Monitor contractors' performance
You must be able to:	P1 develop and maintain relationships with contractors
	P2 communicate with contractors and others involved
	P3 check compliance with contract, taking into account legal, regulatory and organisational requirements
	P4 make sure contract objectives are being met
	P5 agree action to rectify non-compliance
	P6 deal with breaches of contract within acceptable timescales
	Evaluate contractors' performance
You must be able to:	P7 agree sources of information for evaluation P8 gather and analyse information P9 identify and report on contractors' strengths and areas for improvement

Monitor and evaluate the performance of contractors

Knowledge and understanding

Monitor contractors' performance

You need to know and understand:

- K1 the legal, regulatory and organisational requirements governing contracts
- K2 the purpose and benefits of building working relationships with contractors
- K3 the different methods of monitoring deliverables and compliance with a contract
- K4 how to track the achievement of contract objectives
- K5 what constitutes a breach of contract and what to do if it occurs

Evaluate contractors' performance

You need to know and understand:

- K6 The different types of information sources and types of information to use to evaluate contracts
- K7 Methods of evaluating and reporting on contractors' strengths and areas for improvement

Monitor and evaluate the performance of contractors

Additional Information

Skills

- 1. analysing
- 2. monitoring
- 3. planning
- 4. problem solving
- 5. evaluating
- 6. negotiating
- 7. prioritising
- 8. reporting

Links to other NOS Business Resources; Communications

Monitor and evaluate the performance of contractors

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF121
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; contractors; contracts

Order products and services

Overview

This standard is about identifying and obtaining relevant products and services to meet agreed specifications. It includes negotiating with suppliers to achieve best value for money and creating partnerships with and monitoring the performance of suppliers in line with the terms of the contract. It is for administrators who order products and services.

Order products and services

Performance criteria

You must be able to:

P1	keep up to date with products and services relevant to own area of work
	• •
P2	develop and agree a budget and specification for the products or
	services to be ordered
P3	identify quality products and services that meet the specification
P4	identify the product or service which represents best value for money
P5	procure products or services following organisational procedures
P6	negotiate with selected suppliers to reach an agreement which offers
	good value for money and is acceptable to both parties
P7	agree a contract for the product or service, if required
P8	create and maintain partnerships with suppliers to improve quality and
	cut costs
P9	monitor the performance of suppliers in line with the terms of the contract
P10	follow the correct procedures to deal with problems
P11	monitor and evaluate procurement procedures as needed
P12	take action to improve efficiency and obtain better value for money
· ·-	tante delicit to improve difference, and obtain botton raido for money

Order products and services

Knowledge and understanding

You ne	eed to	o kn	ow	and
unders	stand	<u>!</u> :		

- K1 the organisational needs and priorities regarding procurement
- K2 sources of information on products and services relevant to own area of work and how to use these
- K3 how to write a specification for a product or service
- K4 different sources of quality products and services
- K5 how to select products and services that represent best value for money
- K6 how to negotiate best value for money
- K7 the organisational procurement procedures, including its policy on the acceptance of gifts and hospitality
- K8 how to create and maintain positive working partnerships with suppliers
- K9 how supply chains work
- K10 how to monitor and evaluate procurement procedures
- K11 the actions that may improve efficiency and obtain better value for money

Order products and services

Additional Information

Skills

- 1. communicating
- 2. evaluating
- 3. monitoring
- 4. negotiating
- 5. problem solving
- 6. researching

Links to other NOS

Business Resources; Communications

Order products and services

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF131
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; suppliers; products

Prepare specifications for contracts

Overview

This standard is about preparing specifications for contracts. It includes preparing and agreeing selection criteria and other requirements of contractors. It is for administrators who prepare specifications for contracts.

Prepare specifications for contracts

Performance criteria

You must k	be able to:	
------------	-------------	--

- P1 prepare specifications for products/services
- P2 prioritise requirements for specifications
- P3 prepare and agree selection criteria for specifications for products/services
- P4 identify requirements for contractor(s), consulting with others where required

Prepare specifications for contracts

Knowledge and understanding

You no	eed	to	know	and
unders	stan	d:		

- K1 the different types of contracts and agreements, when they are appropriate and the correct ones to use for a particular product or service
 K2 the legal, regulatory and organisational requirements governing contracts
 K3 the correct terminology to use in specifications and contracts
- K4 how to prioritise requirements and the purpose and benefits ofdoing so
- K5 the purpose and benefits of having objective selection criteria
- K6 how to identify requirements for contractors, consulting with others where required
- K7 how to prepare a specification for products/services

Prepare specifications for contracts

Additional Information

Skills

- 1. analysing
- 2. evaluating
- 3. monitoring
- 4. negotiating
- 5. planning
- 6. prioritising
- 7. problem solving
- 8. reporting

Links to other NOS Business Resources; Communications

Prepare specifications for contracts

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF132
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; contracts

Maintain and issue stock items

Overview

This standard is about maintaining stocks of and issuing stationery or other products. It includes ordering stock from internal or external suppliers, handling and storing stock safely and securely, keeping accurate records of stock and disposing of unwanted or damaged items safely in line with procedures. It is for administrators who maintain and issue products as part of their role.

Maintain and issue stock items

Performance criteria

Maintain stock levels

You must be able to:

- P1 maintain stock items to required levels
- P2 handle and store stock safely and securely, maintaining its condition
- P3 follow relevant organisational procedures
- P4 carry out stock-takes, as instructed, and report problems
- P5 order stocks from suppliers
- P6 chase-up orders with suppliers
- P7 check incoming deliveries against orders and report any problems
- P8 keep up-to-date, accurate and legible records of stocks delivered and held

Issues stock items

You must be able to:

- P9 issue stock items as requested, following organisational procedures
- P10 keep up-to-date, accurate and legible records of stock items issued
- P11 dispose of unwanted or damaged stock items safely, following organisational procedures and legal requirements
- P12 identify and recommend ways in which the system for receiving and issuing stock could be improved

Maintain and issue stock items

Knowledge and understanding

You need to know and understand:

- K1 the requirements for ordering, taking delivery, storing, stock-taking, issuing and disposing of stock items
- K2 the types of problems that may occur with deliveries and stock items and how to deal with these correctly
- K3 methods of keeping up-to-date, accurate and legible records of stock items
- K4 the current level of demand for stock items and factors which may affect future levels of demand
- K5 how to handle and store stock items safely and securely
- K6 the different suppliers to order from
- K7 any differences in the way stock items are ordered from internal and external suppliers
- K8 organisational procedures for issuing stock items
- K9 the circumstances in which receipts may be required for stock items issued
- K10 how to recommend improvements to systems
- K11 correct procedures for safe disposal of unwanted or damaged stock items

Maintain and issue stock items

Additional Information

Skills

1. auditing

2. checking

3. communicating

4. recording

5. reporting

Links to other NOS

Business Resources

Maintain and issue stock items

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF141
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; stationery

Support work procedures in a business environment

Overview

This standard is about supporting the delivery of sustainability, respecting diversity and protecting security and confidentiality in line with organisational and legal requirements. It is for administrators who support work procedures in a business environment.

Support work procedures in a business environment

Performance criteria	Support sustainability
You must be able to:	P1 keep waste to a minimum P2 follow procedures for the recycling and disposal of waste materials
	Support diversity
You must be able to:	P3 treat other people in a way that respects their background, abilities, values, customs and beliefs P4 learn from other people and use this learning to improve own way of working P5 follow the organisation's procedures and legal requirements in relation
	discrimination legislation
	Maintain security and confidentiality
You must be able to:	keep property secure in a way that is consistent with organisational procedures and legal requirements keep information secure and confidential in a way that is consistent with organisational procedures and legal requirements

Support work procedures in a business environment

Knowledge and understanding

Support sustainability

You need to know and understand:

- K1 the main types of waste that occur in a business administration environment and how to minimise waste
- K2 the procedures to follow for the recycling and disposal of waste materials and the purpose and benefits of following procedures

Support diversity

You need to know and understand:

- K3 what is meant by diversity
- K4 why diversity should be valued in the workplace
- K5 how to treat other people in a way that respects their abilities, background, values, customs and beliefs
- K6 the ways in which it is possible to learn from others

Maintain security and confidentiality

You need to know and understand:

- K7 the purpose of maintaining security and confidentiality
- K8 the legal and organisational requirements in relation to security and confidentiality

Support work procedures in a business environment

Additional Information

Skills

- 1. communicating
- 2. interpersonal skills
- 3. reading
- 4. team working

Support work procedures in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF171
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; work procedures

Undertake work in a business environment

Overview

This standard is about undertaking the requirements for delivering sustainability; respecting diversity and protecting security and confidentiality in line with organisational and legal requirements. It is for administrators who undertake work in a business environment.

Undertake work in a business environment

person

Performance Support sustainability criteria You must be able to: P1 keep waste to a minimum P2 follow procedures for the recycling and disposal of waste materials P3 follow procedures for maintenance of equipment P4 make best use of available technology **Support diversity** P5 interact with other people in a way that is sensitive to their individual You must be able to: needs and respects their background, abilities, values, customs and beliefs P6 learn from other people and use this to improve own way of working and interacting with others P7 follow organisational procedures and legal requirements in relation to discrimination legislation Maintain security and confidentiality You must be able to: P8 maintain the security of property in a way that is consistent with organisational procedures and legal requirements P9 maintain the security and confidentiality of information in line with organisational procedures and legal requirements

P10 report any concerns about security and confidentiality to an appropriate

Undertake work in a business environment

Knowledge and understanding

Support sustainability

You need to know and understand:

- K1 the main causes of waste in a business administration environment and how to minimise this waste
- K2 the organisational procedures for recycling and disposal of waste materials
- K3 how regular maintenance of equipment can help to minimise waste
- K4 how to use technology to work more efficiently

Support diversity

You need to know and understand:

- K5 what is meant by diversity and why it should be valued
- K6 how to be sensitive to people's individual needs and respect their abilities, background, values, customs and beliefs
- K7 the ways in which it is possible to learn from others

Maintain security and confidentiality

You need to know and understand:

- K8 the purpose and benefits of maintaining security and confidentiality
- K9 the legal and organisational requirements in relation to security and confidentiality
- K10 the procedures to follow if there are any concerns about security and confidentiality

Undertake work in a business environment

Additional Information

Skills

- 1. communicating
- 2. interpersonal skills
- 3. planning
- 4. reading

Undertake work in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF172
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; diversity

Review and maintain work in a business environment

Overview

This standard is about reviewing and maintaining the delivery of sustainability, respecting diversity, maintaining security and confidentiality and assessing and managing risks in line with organisational and legal requirements. It is for administrators who have responsibility for reviewing and maintaining work in a business environment.

Review and maintain work in a business environment

Performance criteria

Support sustainability

You must be able to:

- P1 keep waste to a minimum and follow procedures for the recycling and disposal of waste materials
- P2 follow procedures for maintenance of equipment
- P3 continuously review working methods, including the use of technology, and identify and progress ways of improving efficiency
- P4 choose sources of equipment and materials that provide best value for money
- P5 support colleagues to maximise their performance and value to the organisation

Support diversity

You must be able to:

- P6 interact with other people in a way that is sensitive to their individual needs and respects their background, abilities, values, customs and beliefs
- P7 learn from other people and use this to improve own way of working and interacting with others
- P8 follow organisational procedures and legislation in regard to antidiscrimination

Maintain security and confidentiality

You must be able to:

- P9 maintain the security of property in a way that is consistent with organisational procedures and legal requirements
- P10 maintain the security and confidentiality of information in a way that is consistent with organisational procedures and legal requirements
- P11 report any concerns about security and confidentiality to an appropriate person or agency

Assess and manage risk

You must be able to:

- P12 identify and agree possible sources of risk
- P13 assess and confirm the level of risk
- P14 put in place ways of minimising the risk
- P15 monitor risk
- P16 be alert to new risks and manage these when they occur
- P17 review and learn from own experience of assessing and managing risk

Review and maintain work in a business environment

Knowledge and understanding

Support sustainability

You need to know and understand:

- K1 The main causes of waste in a business administration environment and how to minimise this waste
- K2 Why recycling is important and the organisation's procedures for recycling
- K3 The correct procedures for the disposal of waste materials and why it is important to follow these
- K4 How regular maintenance of equipment can help to minimise waste
- K5 How to use technology and other methods to work more efficiently
- K6 How to select sources of materials and equipment that provide best value for money

Support diversity

You need to know and understand:

- K7 The purpose and benefits of helping to develop and support colleagues so that they can work effectively and efficiently, and the benefits to the organisation
- K8 What is meant by diversity and why diversity should be valued
- K9 What advantages diversity can bring to an organisation
- K10 How to be sensitive to people's individual needs and respect their abilities, background, values, customs and beliefs
- K11 The ways in which it is possible to learn from others

Maintain security and confidentiality

You need to know and understand:

- K12 The purpose and benefits of maintaining security and confidentiality
- K13 The legal and organisational requirements in relation to security and confidentiality
- K14 The organisational procedures to follow if security and confidentiality is a concern

Assess and manage risk

You need to know and understand:

- K15 The sources of risk in the work carried out, including health and safety
- K16 How to assess and monitor risk
- K17 The methods to minimise risk
- K18 The purpose and value of learning from mistakes

Review and maintain work in a business environment

Additional Information

Skills

- 1. communicating
- 2. interpersonal skills
- 3. monitoring
- 4. planning
- 5. problem solving
- 6. working with others

Review and maintain work in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF173
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; environment

Manage work in a business environment

Overview

This standard is about managing and taking responsibility for working effectively within your organisation. It includes supporting the organisation's purpose and values, supporting sustainability, respecting diversity, protecting security and confidentiality, and managing risk. It is for administrators who have responsibility for managing work in a business environment.

Manage work in a business environment

Performance criteria

Work to achieve your organisation's purpose and values

You must be able to:

- P1 work in a way that supports own organisation's overall mission and team's objectives
- P2 implement policies, systems and procedures that are relevant to your role
- P3 put your organisation's values into practice in all aspects of your work
- P4 work with outside organisations and individuals in a way that protects and improves the image of your organisation
- P5 improve objectives, policies, systems, procedures and values in a way that is consistent with your job role

Support sustainability

You must be able to:

- P6 establish and maintain procedures to minimize waste, recycle materials and correctly dispose of waste materials
- P7 establish and maintain procedures for the maintenance of equipment
- P8 involve all stakeholders in continuously improving working methods and the use of technology to ensure efficiency in the work environment
- P9 choose sources of equipment, materials and expertise that provide the best value for money and reflect social responsibility in the medium and long term
- P10 establish and maintain procedures to develop colleagues so that they can maximise their performance and their value to the organisation in the short, medium and long term

Support diversity

You must be able to:

- P11 establish and maintain a working environment that values diversity and makes best use of the talents of all those working for and with the organisation
- P12 use words and actions that show you value diversity among your colleagues, customers and stakeholders
- P13 interact with other people in a way that is sensitive to their individual needs and respects their background, abilities, values, customs and beliefs
- P14 uphold the rights of people who are different from you
- P15 learn from other people who are different from yourself and use this to improve the way you work and interact with others
- P16 follow your organisation's procedures and legal requirements in relation to discrimination legislation

Manage work in a business environment

Maintain security and confidentiality

You must be able to:

- P17 maintain the security of property in a way that is consistent with your organisation's procedures and legal requirements
- P18 maintain the confidentiality of information in a way that is consistent with your organisation's procedures and legal requirements
- P19 deal with any concerns about the security of property and confidentiality of information

Assess and manage risk

You must be able to:

- P20 identify possible sources of risk
- P21 assess the level of risk
- P22 make judgements on acceptable risks
- P23 put in place ways of minimising and monitoring risk
- P24 be alert to new risks and be able to manage these when they occur
- P25 review and learn from your experience of assessing and managing risk

Manage work in a business environment

Knowledge and understanding

Work to achieve your organisation's purpose and values

You need to know and understand:

- K1 the sector in which your organisation operates
- K2 your organisation's mission and purpose
- K3 the main characteristics of your organisation and how it compares to other organisations in its sector
- K4 your main responsibilities at work
- K5 how your role fits into your organisation's structure and contributes to its operation
- K6 the policies, procedures, systems and values of your organisation that are relevant to your job
- K7 how to implement your organisation's values and policies
- K8 how you can improve policies, objectives, systems and values in a way that is consistent with your job role

Support sustainability

You need to know and understand:

- K9 the main causes of waste in a business administration environment and what procedures can be put in place to minimise these
- K10 the social and legal requirements for recycling and disposal of waste and the procedures that should be in place to support these
- K11 how regular maintenance of equipment can help to minimise waste and the procedures you should put in place to ensure this happens
- K12 how to engage all stakeholders in continuously improving working methods and the use of technology to achieve maximum efficiency
- K13 how to select sources of materials, equipment and expertise that provide the best value for money, particularly over the medium and long term
- K14 the purpose and benefits of considering issues of social responsibility when selecting suppliers
- K15 The procedures you should put in place to ensure that people are developed and supported in their current work role and for future new responsibilities and how this will benefit your organisation in the short, medium and long term

Support diversity

You need to know and understand:

- K16 what is meant by diversity and why it should be valued
- K17 what advantages diversity can bring to an organisation
- K18 how to ensure the working environment is supportive of diversity and makes best use of the talents of all those involved
- K19 how to be sensitive to people's individual needs and respect their abilities, background, values, customs and beliefs

Manage work in a business environment

K21 the ways in which you could learn from others

Maintain security and confidentiality

You need to know and understand:

- K22 the purpose and benefits of maintaining security and confidentiality
- K23 the legal and organisational requirements in relation to security and confidentiality
- K24 the procedures you should follow if you have concerns about security and confidentiality

Assess and manage risk

You need to know and understand:

- K25 the sources of risk in the work that you do
- K26 how to assess and monitor risk
- K27 how to judge when a risk is acceptable
- K28 the methods you can use to minimise risk
- K29 the importance of learning from mistakes

Manage work in a business environment

Additional Information

Skills

- 1. communicating
- 2. monitoring
- 3. problem solving
- 4. team working
- 5. interpersonal skills
- 6. planning
- 7. reading

Manage work in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAF174
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; environment

Contribute to decision-making in a business environment

Overview

This standard is about contributing information and ideas to influence the decision-making process. It includes researching information, pro-actively engaging with colleagues involved in the decision-making process and making constructive contributions. It is for administrators who contribute to decision-making as part of their role.

Contribute to decision-making in a business environment

Performance criteria

You must be able to:

- P1 research information to add value to the decision-making process
- P2 use accurate and current information to develop ideas to present to others
- P3 make constructive, relevant and timely contributions to meetings or other discussions to aid decision-making
- P4 respond positively when asked to supply information to help with decision-making
- P5 contribute to identifying decision-making criteria
- P6 structure ideas, information and recommendations in a way that helps other people understand
- P7 proactively engage with colleagues involved in the decision-making process and respect their contributions
- P8 influence decision-making by using evidence, argument, questioning and assertiveness
- P9 show support for the decision even when not in agreement

Contribute to decision-making in a business environment

Knowledge and understanding

You no	eed	to	know	and
unders	stan	d:		

- K1 key stages in the decision-making process
- K2 the context in which the decision is being made
- K3 own role in assisting decision-making, its scope and limitations
- K4 sources of information useful for influencing decision-making
- K5 how to research information
- K6 how to contribute to meetings and other discussions where decisions are being made
- K7 the purpose and benefits of respecting other people's contributions to the decision-making
- K8 how to engage proactively with colleagues during decision-making
- K9 how to use evidence, argument, questioning and assertiveness to influence outcomes
- K10 the concept of collective responsibility and why it is important

Contribute to decision-making in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. organising
- 5. planning
- 6. presenting information
- 7. researching
- 8. problem solving

Contribute to decision-making in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG121
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; decision making

Work with other people in a business environment

Overview

This standard is about working collaboratively with others to achieve the organisational goals and objectives. It includes supporting team members, sharing work goals and planning work objectives together and presenting and promoting a positive image when working with people outside the organisation. It is for administrators who work with other people as part of their role.

Work with other people in a business environment

Performance criteria

You	must	be	able	to:

- P1 work in a way that supports the team's objectives
- P2 welcome opportunities to work with other people to achieve a positive outcome
- P3 share work goals and plan work objectives together
- P4 follow the policies, systems and procedures that are relevant to the role
- P5 put relevant organisational values into practice in all aspects of own work
- P6 work with outside organisations and individuals in a way that protects the image of the organisation
- P7 seek guidance from others when unsure about objectives, policies, systems, procedures and values
- P8 communicate with other people
- P9 work in a way that recognises the strengths of others within a team
- P10 provide support to members of a team
- P11 show respect for individuals
- P12 produce quality work on time
- P13 identify and refer problems and disagreements to relevant colleagues
- P14 share feedback with others on the achievement of objectives

Work with other people in a business environment

Knowledge and understanding

You need to know and understand:

- K1 own responsibilities at work
- K2 how own role fits into the organisation's structure and contributes to its operation
- K3 the policies, procedures, systems and values of the organisation that are relevant to own job role
- K4 how to apply the organisation's values and policies
- K5 who to consult if unsure about policies, objectives, systems and values
- K6 the situations in which working with others can achieve positive outcomes
- K7 the purpose of sharing work goals and plans when working with others
- K8 different methods of communication and when to use them
- K9 when it is essential to communicate with others within the team
- K10 the purpose of acknowledging the strengths of others and of balancing own abilities with theirs
- K11 the situations in which team members might need support
- K12 the purpose of agreeing quality measures
- K13 the types of problems and disagreements that occur when working with others and how to resolve them within the limits of own authority
- K14 the purpose of giving and receiving constructive feedback
- K15 how to make use of feedback to improve the work of others and the work of the team as a whole

Work with other people in a business environment

Additional Information

Skills

- 1. communicating
- 2. managing time
- 3. negotiating
- 4. planning
- 5. problem solving
- 6. resolving disagreement
- 7. working with others

Work with other people in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG1210
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; team work

Support other people to work in a business environment

Overview

This standard is about working with other people to achieve team and organisational goals and objectives. It includes sharing work goals, objectives and feedback and working in a way that recognises the strengths of others within the team. It is for administrators who support other people to work in a business environment.

Support other people to work in a business environment

Performance criteria

You must be able to:

- P1 work in a way that supports your organisation's overall mission and your team's objectives
- P2 welcome opportunities to work with other people to achieve positive outcomes
- P3 follow policies, systems and procedures relevant to your job
- P4 put your organisation's values into practice in all aspects of your work
- P5 share work goals and plan work objectives together
- P6 share feedback with others on the achievement of objectives
- P7 contribute to improving objectives, policies, systems, procedures and values in a way that is consistent with your role
- P8 seek guidance from others when you are unsure about objectives, policies, systems, procedures and values
- P9 work in a way that recognises the strengths of others within a team
- P10 provide support to members of a team
- P11 show respect for individuals
- P12 produce quality work on time
- P13 work with outside organisations and individuals in a way that protects and improves the image of your organisation
- P14 communicate with other people
- P15 identify and refer problems and disagreements

Support other people to work in a business environment

Knowledge and understanding

You need to know and understand:

- K1 the sector in which your organisation operates
- K2 your organisation's mission and purpose
- K3 how your organisation compares to other organisations in the sector
- K4 your main responsibilities at work
- K5 how your role fits into your organisation's structure and contributes to its operation
- K6 the policies, procedures, systems and values of your organisation that are relevant to your role
- K7 how to apply your organisation's values and policies
- K8 the situations in which working with others can achieve positive outcomes
- K9 how to make use of feedback to improve the work of others and the work of the team as a whole
- K10 how you can help to improve policies, objectives, systems and values in a way that is consistent with your role
- K11 who you should consult if you are unsure about policies, objectives, systems and values
- K12 the purpose of acknowledging the strengths of others and of balancing your abilities with theirs
- K13 the situations in which team members might need support
- K14 the purpose of agreeing quality measures
- K15 different methods of communication and when to use them
- K16 how to protect and improve the image of the organisation when working with outside organisations and individuals
- K17 when it is essential to communicate with others within the team
- K18 the types of problems and disagreements that occur when working with others and how to resolve them within the limits of own authority

Support other people to work in a business environment

Additional Information

Skills

- 1. communicating
- 2. managing time
- 3. negotiating
- 4. problem solving
- 5. planning
- 6. resolving disagreements
- 7. team working

Support other people to work in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG1211
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; team work

Make decisions in a business environment

Overview

This standard is about making decisions in a business environment. It includes identifying and agreeing criteria for decision-making, researching and reviewing information needed to make decisions and evaluating the decision-making process. It is for administration who make decisions as part of their role.

Make decisions in a business environment

Performance criteria

You must be able to:

- P1 research information to add value to the decision-making process
- P2 use accurate and current information to develop ideas to present to others
- P3 make constructive, relevant and timely contributions to meetings or other discussions
- P4 respond as required when asked to supply information to help with decision-making
- P5 structure ideas, information and recommendations in a meaningful way
- P6 respect other people's contributions to the decision-making process
- P7 proactively engage with colleagues involved in the decision-making process
- P8 assess contributions made to the decision making process
- P9 identify and agree criteria for making a decision
- P10 review information provided in order to make a decision
- P11 justify the decision made by using evidence, argument, questioning and assertiveness
- P12 evaluate ways to monitor the impact of decisions and identify learning points to improve future decision-making

Make decisions in a business environment

Knowledge and understanding

You need	to	know	and
understan	d:		

- K1 key stages in the decision-making process
- K2 the context in which the decision is being made
- K3 own role in assisting decision-making, its scope and limitations
- K4 useful sources of information in preparing to make the decision
- K5 how to evaluate research information
- K6 how to contribute to meetings and other discussions where decisions are being made
- K7 how to structure ideas, information and recommendations to maximise their impact
- K8 the purpose and value of respecting other people's contributions to the decision-making process
- K9 how to be proactive and engage with colleagues during decision-making
- K10 how to assess contributions made to the decision-making process and value input
- K11 how to review the decision-making process
- K12 how to use evidence, argument, questioning and assertiveness to justify decisions
- K13 the concept of collective responsibility and why it is important
- K14 how to evaluate ways to monitor the impact of decisions and identify learning points

Make decisions in a business environment

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. organising
- 5. planning
- 6. presenting information
- 7. researching
- 8. problem-solving

Make decisions in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG122
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; decisions

Contribute to negotiations in a business environment

Overview

This standard is about contributing to negotiations with third parties to achieve planned objectives. It includes preparing a negotiating brief, making proposals which meet the organisation's objectives and those of the third party and keeping accurate records of the outcomes of the negotiation. It is for administrators who contribute to negotiations as part of their role.

Contribute to negotiations in a business environment

Performance criteria

You must be able to:

- P1 prepare a negotiating brief for all relevant matters
- P2 identify potential problems in negotiations and suggest solutions to overcome them
- P3 make proposals which meet personal organisation objectives and those of the people being negotiated with
- P4 clarify other people's understanding and respond to their queries and objections
- P5 suggest solutions to deal with problems
- P6 work within the limits of job role, responsibility and authorisation
- P7 refer the negotiation to senior decision-makers when matters arise which require a higher level of authority to agree
- P8 reach an agreement to the mutual satisfaction of all those involved in the negotiations, where possible
- P9 conduct negotiations in a way which creates goodwill and promotes a positive image of self and the organisation
- P10 maintain clear and accurate records of the negotiations and outcomes and agree them with all involved
- P11 complete negotiations in a way that maintains goodwill and promotes a positive image of self and the organisation

Contribute to negotiations in a business environment

Knowledge and understanding

You need	to	know	and
understan	d:		

- K1 the principles of negotiation
- K2 the process of negotiation and how negotiation is used in business
- K3 commercial and ethical frameworks that are considered important in negotiations
- K4 negotiation strategies and techniques
- K5 the role(s) and level(s) of responsibility of work colleagues prior to negotiations
- K6 the benefits of having clear and realistic objectives and preparing compromise positions
- K7 job role level of responsibility and authority in the negotiation process
- K8 the purpose and benefits of being flexible during negotiations while still seeking to achieve principal objectives
- K9 the purpose of keeping to the brief and level of authority during negotiations
- K10 senior decision-makers to whom to refer issues when the issue is above own authorisation level
- K11 how to maintain goodwill during negotiations and the benefits of achieving this
- K12 the purpose and benefits of keeping accurate records of negotiations

Contribute to negotiations in a business environment

Additional Information

Skills

- 1. communicating
- 2. negotiating
- 3. planning
- 4. problem solving
- 5. making proposals
- 6. reporting
- 7. researching

Links to other NOS Work responsibilities; Business Support Services

CFABAG123 Contribute to negotiations in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG123
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; negotiations

Negotiate in a business environment

Overview

This standard is about leading on negotiations with third parties to achieve planned objectives. It includes identifying and prioritising objectives and any compromise positions prior to the negotiation, suggesting solutions to overcome problems and reaching an agreement that satisfies all those involved in the negotiations, where possible. It is for administrators who lead negotiations as part of their role.

Work responsibilities; Business Support Services

Negotiate in a business environment

Performance criteria

You must be able to:

- P1 prepare a negotiating brief for all relevant matters
- P2 identify and prioritise objectives and any compromise positions before negotiations begin
- P3 identify the objectives the other negotiator(s) might be trying to achieve
- P4 research and assess the strength of the negotiating position of the other negotiator(s), prior to negotiations taking place
- P5 identify any potential problems in negotiations and suggest solutions to overcome them
- P6 make sure everyone involved in the negotiations is fully briefed and prepared prior to negotiations taking place
- P7 conduct negotiations in line with commercial and ethical frameworks
- P8 make proposals which meet personal/organisation objectives and those of the people being negotiated with
- P9 adapt negotiation strategy to obtain results that meet minimum or agreed outcomes
- P10 clarify other people's understanding and respond to their queries and objections
- P11 suggest solutions to deal with problems
- P12 work within the limits of job role responsibility and authorisation
- P13 refer the negotiations to senior decision-makers when matters arise which require a higher level of authority to agree
- P14 reach an agreement to the mutual satisfaction of all those involved in the negotiations, where possible
- P15 conduct negotiations in a way which creates goodwill and promotes a positive image of the organisation
- P16 maintain clear and accurate records of the negotiations and outcomes and agree them with all involved
- P17 withdraw from negotiations to re-consider current position before resuming negotiations, if necessary

Negotiate in a business environment

Knowledge and understanding

You need to	know and
understand:	

- K1 the principles of negotiation
- K2 the process of negotiation and how negotiation is used in business
- K3 commercial and ethical frameworks that are considered important in negotiations
- K4 negotiation strategies and techniques
- K5 the roles and levels of responsibility of work colleagues prior to negotiations
- K6 job role level of responsibility and authority in the negotiation proces
- K7 differences in culture that might impact on the negotiations
- K8 senior decision-makers to refer to, on issues when the issue is above own authorisation level
- K9 how to maintain goodwill during negotiations and the benefits of achieving this

Negotiate in a business environment

Additional Information

Skills

- 1. communicating
- 2. negotiating
- 3. making proposals
- 4. planning
- 5. problem solving
- 6. reporting
- 7. researching

Links to other NOS

Work responsibilities; Business Support Services

Negotiate in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG124
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; negotiate

Contribute to solving business problems

Overview

This standard is about making a contribution towards identifying and solving business problems. It includes checking your understanding of the problem, seeking advice on how to deal with it and agreeing how to recognise when it has been solved. It is for administrators who contribute to solving business problems.

Contribute to solving business problems

Performance criteria

Plan communication

You must be able to:

- P1 check understanding of the business problem
- P2 discuss the business problem with others
- P3 seek advice on how to deal with the business problem
- P4 agree how to recognise when the business problem has been solved
- P5 use support and feedback from others to help solve the business

problem

Contribute to solving business problems

Knowledge and understanding

You need to kno	w and
understand:	

- K1 how to identify a business problem
- K2 different ways to solve business problems
- K3 different ways of recognising when a business problem has been solved
- K4 reasons for using support and feedback from others

Contribute to solving business problems

Additional Information

Skills

- 1. communicating
- 2. organising
- 3. planning
- 4. problem solving
- 5. working with others

Contribute to solving business problems

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG125
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; problem solving

Plan how to solve business problems

Overview

This standard is about identifying business problems and planning how to solve them. It includes recognising when a problem exists, planning and agreeing an approach to solving it and checking progress towards the solution, adjusting plans where necessary. It is for administrators who plan how to solve business problems.

Plan how to solve business problems

Performance criteria

You	must	be	able	to:

- P1 recognise when a business problem exists
- P2 confirm the business problem is understood
- P3 discuss the business problem with others
- P4 agree an approach to solving the business problem
- P5 plan the agreed approach to solving the business problem
- P6 decide how to recognise when the business problem has been solved
- P7 agree the plan with the appropriate authority
- P8 put the plan into action
- P9 use support and feedback from others when appropriate
- P10 check progress towards solving the business problem, adjusting the plan as necessary
- P11 review the approach to solving the business problem, identifying other approaches which may have been more productive

Plan how to solve business problems

Knowledge and understanding

You need:	to	know	and
understand	d:		

- K1 how to recognise when a business problem exists
- K2 how to identify the potential causes of a business problem
- K3 problem-solving techniques
- K4 planning techniques
- K5 reasons for using support and feedback from others
- K6 the value of checking progress and adjusting plans as necessary
- K7 how to recognise when the business problem has been solved
- K8 how to review the approach to solving the business problem

Plan how to solve business problems

Additional Information

Skills

- 1. communicating
- 2. decision making
- 3. organising
- 4. planning
- 5. problem solving
- 6. working with others

Plan how to solve business problems

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG126
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; problem solving

Solve business problems

Overview

This standard is about solving business problems. It includes identifying and analysing the problem, planning how to solve it and putting the plan into action, using support and feedback from others where necessary. It is for administrators who solve business problems as part of their role.

Solve business problems

Performance criteria

You	must	be	able	to:

- P1 recognise when a business problem exists
- P2 confirm the business problem is understood
- P3 identify reasons for the business problem occurring
- P4 analyse the business problem, gathering additional information as necessary
- P5 discuss the business problem with others
- P6 develop and justify an approach to solving the business problem
- P7 plan chosen approach to solving the business problem
- P8 decide how to recognise when the business problem has been solved
- P9 agree the plan with the appropriate authority
- P10 put the plan into action
- P11 use support and feedback from others to help solve the business problem
- P12 systematically review progress towards solving the business problem, adjusting the plan as necessary
- P13 evaluate the approach towards solving the business problem, evaluating other approaches which may have been more productive

Solve business problems

Knowledge and understanding

You need to know and
understand:

K1	how to recognise when a business problem exists
K2	how to identify the potential causes of a business problem
K3	how to analyse business problems
K4	problem-solving techniques
K5	organisational policies and procedures that need to be taken into
	account
K6	legal or regulatory requirements that may need to be taken into account
K7	planning techniques
K8	reasons for using support and feedback from others
K9	the purpose and benefits of systematically reviewing progress and
	adjusting plans as necessary
K10	how to recognise when the business problem has been solved

K11 how to evaluate the approach to solving the business problem

Solve business problems

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. evaluating
- 5. organising
- 6. planning
- 7. problem solving
- 8. working with others

Solve business problems

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG127
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; problem solving

Evaluate and solve business problems

Overview

This standard is about evaluating and solving business problems. It includes identifying, prioritising and analysing the problem, assessing the risks that it poses and its likely impact if not resolved, planning how to solve it and putting the plan into action, using support and feedback from others where necessary. It is for administrators who evaluate and solve business problems as part of their role.

Evaluate and solve business problems

Performance criteria

You	must	be	able	to:

- P1 recognise when a business problem exists
- P2 verify own understanding of the business problem
- P3 identify reasons for the business problem occurring
- P4 assess the risks posed by the business problem and likely impact if not resolved
- P5 analyse the business problem, gathering additional information as necessary
- P6 discuss the business problem with others
- P7 assess the relevance and importance of the factors contributing to the business problem
- P8 prioritise business problems according to their importance/complexity/impact/urgency
- P9 develop and justify an approach to solving the business problem
- P10 plan a chosen way of solving the business problem
- P11 decide how to recognise when the business problem has been solved
- P12 agree the plan with the appropriate authority
- P13 put the plan into action
- P14 gather the required resources to solve the business problem
- P15 use support and feedback from others to help solve the business problem
- P16 systematically review progress towards solving the business problem, adjusting the plan as necessary
- P17 evaluate own approach to solving the business problem, identifying other approaches which may have been more productive

Evaluate and solve business problems

Knowledge and understanding

You need to know and	
understand:	

- K1 how to recognise when a business problem exists K2 how to identify the potential causes of a business problem K3 ways in which risk or consequences can be assessed K4 how to analyse business problems and assess the relevance and comparative importance of the factors contributing to them K5 problem-solving techniques K6 organisational policies and procedures that need to be taken into account legal or regulatory requirements that may need to be taken into account K7 K8 planning techniques resources needed to solve business problems K9 K10 reasons for using support and feedback from others K11 the value of systematically reviewing progress and adjusting plans as necessary
- K12 how to recognise when the business problem has been solved
- K13 how to evaluate the approach to solving the business problem

Evaluate and solve business problems

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. decision making
- 4. evaluating
- 5. organising
- 6. planning

Evaluate and solve business problems

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG128
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; problem solving

Contribute to working with others in a business environment

Overview

This standard is about contributing to working with other people in a business environment. It includes presenting a positive image of the organisation and supporting others when working towards achieving team objectives. It is for administrators who contribute to working with others as part of their role.

Contribute to working with others in a business environment

Performance criteria

You must be able to:	P1	work in a way that supports the team's objectives
	P2	follow systems and procedures that are relevant to the job role
	P3	work with people in a way that presents a positive image of the organisation
	P4	seek guidance from others when unsure about own work
	P5	communicate with other people
	P6	provide support to other team members as appropriate to the job role
	P7	show respect for others
	P8	produce quality work on time
	P9	refer problems and disagreements to an appropriate colleague
	P10	use feedback from others to improve own work

Contribute to working with others in a business environment

Knowledge and understanding

You need to know and understand:

- K1 own responsibilities at work
- K2 the purpose of working with other people to achieve goals and objectives
- K3 how own job role fits into the organisation's structure
- K4 the organisational systems and procedures that are relevant to own job role
- K5 who to consult if unsure about policies, objectives, systems and values
- K6 different methods of communication and when to use them
- K7 when it is essential to communicate with others within the team
- K8 the situations in which team members might need support and how to provide this
- K9 the purpose of respecting others
- K10 the purpose of quality measures
- K11 the types of problems and disagreements that occur when working with others and how to refer them
- K12 how to make use of feedback to improve individual work and the work of the team as a whole

Contribute to working with others in a business environment

Additional Information

Skills

- 1. communicating
- 2. managing time
- 3. negotiating
- 4. planning
- 5. problem solving
- 6. working with others

Contribute to working with others in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAG129
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; contributing

Support the monitoring and evaluation of trends and events that affect organisations

Overview

This standard is about supporting the monitoring and evaluation of changes in the internal and external environment in which the organisation operates. It includes analysing, evaluating and prioritising trends and events and advising decision- makers on their relevance and implications, taking account of legal and regulatory requirements and ethical responsibilities. It is for administrators who support the monitoring and evaluation of trends and events as part of their role.

Support the monitoring and evaluation of trends and events that affect organisations

Performance criteria

You must be able to:

- P1 use systems in place to identify and record internal and external factors
- P2 identify and prioritise internal and external factors for their relevance to the organisation
- P3 analyse and evaluate trends and events for their implications for the organisation
- P4 identify current and emerging legal and regulatory requirements which are relevant to the organisation
- P5 when necessary, obtain specialist advice on interpretations of relevant legal and regulatory requirements, within limit of own authority, when required
- P6 communicate information to relevant people in good time to inform decision-making

Support the monitoring and evaluation of trends and events that affect organisations

Knowledge and understanding

You need to	know	and
understand:		

- K1 the nature of internal trends and events
- K2 the organisation's mission and objectives
- K3 organisational strategies and policies
- K4 the types of monitoring systems
- K5 ways of analysing internal trends and events
- K6 the nature and types of external influences which impact on the organisation
- K7 the methods of analysing and evaluating external influences which impact on the organisation
- K8 the legal and regulatory requirements and ethical responsibilities relating to external influences which may affect organisational interests
- K9 the consequences of non-compliance with legal and regulatory requirements relating to external influences which may affect organisational interests
- K10 the methods of communicating and presenting information

Support the monitoring and evaluation of trends and events that affect organisations

Additional Information

Skills

- 1. analysing
- 2. evaluating
- 3. negotiating
- 4. prioritising
- 5. problem solving
- 6. reporting
- 7. researching
- 8. writing

Links to other NOS

Business Resources; Manage Information and Data

Support the monitoring and evaluation of trends and events that affect organisations

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAH111
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; trends

Monitor and evaluate trends and events that affect organisations

Overview

This standard is about monitoring, evaluating and prioritising changes in the internal and external environment in which the organisation operates. It includes advising decision-makers on their relevance and implications for the organisation, taking account of legal and regulatory requirements and ethical responsibilities and seeking specialist advice where appropriate. It is for administrators who monitor and evaluate trends and events that may affect the organisation as part of their role.

Prepare to communicate in a business environment

Performance criteria

You must be able to:

- P1 make sure there are systems in place to identify and record internal and external factors
- P2 evaluate and prioritise internal and external factors for their relevance to the organisation
- P3 analyse and evaluate trends and events for their implications for the organisation
- P4 identify, evaluate and prioritise current and emerging legal and regulatory requirements which are relevant to the organisation
- P5 when necessary, obtain specialist advice on interpretations of relevant legal and regulatory requirements
- P6 communicate information to relevant people in good time to inform decision-making
- P7 agree, with decision-makers, the relevance of trends and events and actions needed
- P8 make sure any actions meet legal and regulatory requirements and ethical responsibilities

Prepare to communicate in a business environment

Knowledge and understanding

You need to	know and	1
understand:		

- K1 the nature of internal trends and events
- K2 the organisation's mission and objectives
- K3 organisational strategies and policies
- K4 the types of monitoring systems
- K5 ways of analysing internal trends and events
- K6 the nature and types of external influences which impact on the organisation
- K7 the methods of analysing and evaluating external influences which impact on the organisation
- K8 the legal and regulatory requirements and ethical responsibilities relating to external influences which may affect organisational interests
- K9 the consequences of non-compliance with legal and regulatory requirements relating to external influences which may affect organisational interests
- K10 the methods of communicating and presenting information
- K11 the methods of agreement and actions that follow to meet legal and regulatory requirements and ethical responsibilities

Prepare to communicate in a business environment

Additional Information

Skills

- 1. analysing
- 2. evaluating
- 3. negotiating
- 4. prioritising
- 5. problem solving
- 6. reporting
- 7. researching

Links to other NOS

Business Resources; Manage Information and Data

Prepare to communicate in a business environment

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAH114
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; trends

Develop and establish systems and procedures to review organisational performance

Overview

This standard is about developing and establishing organisational performance monitoring systems and procedures. It includes identifying, prioritising and agreeing key performance factors, helping users to implement the procedures, evaluating the procedures and recommending changes. It is for administrators who develop and establish the systems and procedures needed to review organisational performance.

Develop and establish systems and procedures to review organisational performance

Performance criteria

You must be able to:

- P1 agree and recommend formal and informal organisational performance monitoring systems and procedures
- P2 identify, prioritise and agree key performance factors
- P3 agree qualitative and quantitative organisational performance indicators and measures
- P4 identify and evaluate the effects of organisational performance monitoring systems and procedures on organisational structures and systems
- P5 negotiate and agree the implementation of organisational performance monitoring systems and procedures
- P6 help users to implement organisational performance monitoring systems and procedures
- P7 evaluate organisational performance monitoring systems and procedures
- P8 recommend changes to organisational performance monitoring systems and procedures with relevant decision-makers

Develop and establish systems and procedures to review organisational performance

Knowledge and understanding

You need to know and understand:

- K1 the sources of information on how other organisations set up systems for organisational performance monitoring the implementation of organisational objectives, strategies and policies
- K2 organisational objectives, strategies and policies of the organisation
- K3 the types of organisational performance monitoring systems and performance indicators
- K4 the methods of implementing organisational performance monitoring systems and procedures
- K5 how to evaluate the impact of organisational performance monitoring systems and procedures
- K6 the performance measures appropriate to the organisation
- K7 how to develop organisational performance monitoring systems and procedures
- K8 the methods of communication with key decision-makers
- K9 the legal and regulatory requirements relating to the monitoring of organisational objectives, strategies and policies
- K10 the ethical responsibilities relating to the monitoring of organisational objectives, strategies and policies
- K11 the consequences of non-compliance with legal and regulatory requirements relating to the monitoring of organisational objectives, strategies and policies

Develop and establish systems and procedures to review organisational performance

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. evaluating
- 4. negotiating
- 5. planning
- 6. prioritising
- 7. problem solving
- 8. researching
- 9. reporting

Links to other NOS Business Support Services

Develop and establish systems and procedures to review organisational performance

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAH121
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; organisational strategies

Assist in improving organisational performance

Overview

This standard is about assisting in improving organisational performance. It includes identifying, developing, implementing and evaluating improvements in corporate performance, in line with legal and regulatory requirements. It is for administrators who assist in improving organisational performance as part of their role.

Assist in improving organisational performance

Performance criteria

You must be able to:

- P1 analyse and interpret opportunities for improving organisational performance
- P2 develop options for improving organisational performance and analyse resource and organisational implications
- P3 present options aimed at leading to positive change
- P4 confirm agreed changes are carried out within agreed timescales and resources
- P5 make sure legal and regulatory requirements are followed when analysing opportunities for improving organisational performance
- P6 make sure ethical responsibilities are met when recommending opportunities for improving organisational performance
- P7 monitor and evaluate the impact and effectiveness of changes to inform future decision-making

Assist in improving organisational performance

Knowledge and understanding

You	need	to	know	and
unde	erstan	d:		

- K1 the functional ways of improving organisational performance
- K2 the ways of quantifying resource implications
- K3 the ways of identifying administrative implications and limitations of proposed objectives
- K4 the resource implication of change
- K5 how to evaluate the impact of change
- K6 the improvement of organisational performance in the context of legal and regulatory requirements and ethical responsibilities
- K7 the consequences of non-compliance with legal and regulatory requirements when identifying and implementing improvements in organisational performance

Assist in improving organisational performance

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. evaluating
- 4. negotiating
- 5. planning
- 6. prioritising
- 7. problem solving
- 8. researching
- 9. reporting

Links to other NOS Business Support Services

Assist in improving organisational performance

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAH122
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; organisational performance

Assist in reviewing organisational performance

Overview

This standard is about assisting in reviewing organisational performance. It includes collecting, analysing and evaluating performance information against agreed criteria and communicating findings, taking account of legal and regulatory requirements. It is for administrators who assist in reviewing organisational performance.

Assist in reviewing organisational performance

Performance criteria

You must	be	able	to:

- P1 collect sufficient, valid and relevant performance information
- P2 analyse and evaluate performance information against agreed criteria
- P3 produce results from which accurate interpretations can be made
- P4 obtain measures of organisational performance
- P5 support organisational decision-making through presenting and communicating findings
- P6 make sure legal and regulatory requirements are followed and ethical responsibilities are met when supporting the review of organisational performance

Assist in reviewing organisational performance

Knowledge and understanding

You need to know and understand:

- K1 the ways of specifying and collecting performance information
- K2 how to analyse the validity of performance information
- K3 the methods of establishing criteria for analysis of performance information
- K4 the methods of analysing and evaluating performance information
- K5 the ways of presenting information to promote debate and inform decisions
- K6 the consequences of non-compliance with legal and regulatory requirements relating to the monitoring of organisational objectives, strategies and policies

Assist in reviewing organisational performance

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. evaluating
- 4. negotiating
- 5. planning
- 6. prioritising
- 7. problem solving
- 8. researching
- 9. reporting

Links to other NOS

Business Support Services

Assist in reviewing organisational performance

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAH123
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; organisational performance

Support organisational decision-making

Overview

This standard is about supporting organisational decision-making. It includes presenting information and advice to decision-makers and making sure that decisions conform to legal, regulatory, organisational, environmental and ethical requirements. It is for administrators that support organisational decision making as part of their role.

Support organisational decision-making

Performance criteria

Promote and facilitate effective organisational governance

You must be able to:

- P1 identify organisational governance responsibilities and make sure these are understood by relevant people in the organisation
- P2 provide information and advice to support decision-making
- P3 record and communicate decisions made by the organisational governance body
- P4 make sure the organisation's governance and decisions conform to legal, regulatory, organisational, environmental and ethical requirements

Support decision-makers on the organisation's ethical and social responsibilities

You must be able to:

- P5 identify the organisation's ethical and social responsibilities
- P6 make sure the organisation's policies, procedures and decisions reflect ethical and social responsibilities

Support organisational decision-making

Knowledge and understanding

You need to know and understand:

- K1 the scope and purpose of governance systems and procedures
- K2 the roles and responsibilities of all parties concerned with governance
- K3 ways of presenting information to promote debate and inform decisions
- K4 the conduct of meetings and events associated with governance
- K5 the methods of recording organisational objectives and governance systems
- K6 the methods of recording and communicating organisational information and decisions
- K7 the legal and regulatory requirements, environmental and ethical responsibilities relating to organisational governance
- K8 the consequences of non-compliance with legal and regulatory requirements relating to organisational governance
- K9 the legal requirements and methods of handling confidential and sensitive information
- K10 the relevant codes of practice
- K11 the sources of information and networks relating to contemporary ethical and social responsibilities
- K12 the methods of recording and disseminating organisational information and decisions
- K13 the organisation's mission statement and objectives, organisational strategies and policies
- K14 the legal and regulatory requirements, and own ethical responsibilities relating to the organisation's ethical and social responsibilities
- K15 the consequences of non-compliance with legal and regulatory requirements relating to the organisation's ethical and social responsibilities

Support organisational decision-making

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. evaluating
- 4. reporting
- 5. researching

Links to other NOS Business Resources; Manage Information and Data

Support organisational decision-making

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAI131
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; decision

Inform and facilitate organisational decision-making

Overview

This standard is about informing and facilitating organisational decision-making. It includes presenting information and advice to decision-makers, recording and communicating decisions made by the governance body and making sure the organisation's governance and decisions conform to legal, regulatory, organisational, environmental and ethical requirements. It is for administrators who inform and facilitate organisational decision-making as part of their role.

Inform and facilitate organisational decision-making

Performance criteria

Promote and facilitate effective governance

You must be able to:

- P1 confirm governance responsibilities and make sure relevant people in the organisation are aware of their governance responsibilities
- P2 provide information and advice to enable decision-making
- P3 record and communicate decisions made by the governance body
- P4 make sure the organisation's governance and decisions conform to legal, regulatory, organisational, environmental and ethical requirements

Advise decision-makers on the organisation's ethical and social responsibilities

You must be able to:

- P5 confirm the organisation's ethical and social responsibilities
- P6 evaluate implications of ethical and social responsibilities and communicate relevant ethical and social standards to decision- makers
- P7 provide information and advice on relevant ethical and social standards to enable effective decision-making
- P8 make sure the organisation's policies, procedures and decisions reflect ethical and social responsibilities

Inform and facilitate organisational decision-making

Knowledge and understanding

You need to know and understand:

- K1 the scope, purpose and benefits of governance systems and procedures
- K2 the roles, responsibilities and significance of all parties (including its stakeholders) concerned with governance
- K3 ways of presenting information to promote debate and inform decisions
- K4 the procedures for conducting meetings and events associated with governance
- K5 the methods of recording organisational objectives and governance systems
- K6 the methods of recording and communicating organisational information and decisions
- K7 the purpose and effects of meeting legal and regulatory requirements, environmental and ethical responsibilities relating to governance
- K8 the consequences of non-compliance with legal and regulatory requirements relating to governance
- K9 the purpose and effects of legal requirements and methods of handling confidential and sensitive information
- K10 the relevant codes of practice
- K11 the sources of information and networks relating to contemporary ethical and social responsibilities and the purpose and effects of meeting these responsibilities
- K12 the organisation's mission statement and objectives, organisational strategies and policies
- K13 the purpose and effects of legal and regulatory requirements, and your own ethical responsibilities relating to the organisation's ethical and social responsibilities
- K14 the consequences of non-compliance with legal and regulatory requirements relating to the organisation's ethical and social responsibilities

Inform and facilitate organisational decision-making

Additional Information

Skills

- 1. analysing
- 2. communicating
- 3. evaluating
- 4. prioritising
- 5. problem solving
- 6. reporting
- 7. researching

Links to other NOS

Business Resources; Manage Information and Data

Inform and facilitate organisational decision-making

Developed by	Skills CFA
Version number	2
Date approved	January 2013
Indicative review date	December 2016
Validity	Current
Status	Original
Originating organisation	Skills CFA
Original URN	CFABAI132
Relevant occupations	Business, Administration and Law; Administration; Administration and Secretarial Occupations
Suite	Business and Administration (2013)
Key words	Business; administration; organisational decision-making