CFABAA122 SQA Unit Code FE18 04 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

	124	
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