[image: image1.emf] 

 


Candidate Portfolio for SVQ1 Business and Administration SCQF level 4
Award Code: GK6W 21
Candidate name:

Publication code: Z0378
Note

The National Occupational Standards which form the basis of this Award were developed by the Council for Administration. This document is for candidate use only and should not be used as a substitute for the National Occupational Standards.

Published by the Scottish Qualifications Authority

The Optima Building, 58 Robertson Street, Glasgow, G2 8DQ

Lowden, 24 Wester Shawfair, Dalkeith, Midlothian, EH22 1FD 

www.sqa.org.uk

© Scottish Qualifications Authority 2018
Contents
1Introduction


2Section 1 — Portfolio forms


4Portfolio checklist


5SVQ Achievement Record


6Example of Unit Record of Evidence


8Evidence index matrix


8Candidate Name


9Evidence gathering form


10Related Units


10Assessor/Witness Comments


11Evidence descriptor


12Witness status list


12Candidate Name:


12Qualification:


13Unit assessment plan


13Accreditation of prior learning


14Qualification Structure — SVQ1


15Section 2 — The Units and recording documents for your SVQ


16Unit FD8G 04 (S102)
Support Work Procedures in a Business Environment


Unit F93M 04 (S105)
Understand How to Communicate in a Business


Environment
20

24Unit FD8K 04 (S101)
Accept Instructions to Manage and Improve Own Performance in a Business Environment


29Unit F93R 04 (S103)
Contribute to Solving Business Problems


33Unit FD8J 04 (S104)
Contribute to Working With Others in a Business Environment


37Unit H982 04 (S112)
Use Occupational and Safety Guidelines When Using a Workstation


41Unit F9A3 04 (S113)
Using E-mail 1


45Unit F9D6 04 (S124)
Word Processing Software 1


49Unit FD8T 04 (S109)
Prepare Text from Notes Using Touch Typing (20 wpm)


53Unit FD9W 04 (S212)
Prepare Text from Notes


57Unit F93N 04 (S106)
Make and Receive Telephone Calls


61Unit FD9P 04 (S223)
Support the Organisation of Business Travel or Accommodation


65Unit FD94 04 (S209)
Handle Mail


69Unit FD96 04 (S250)
Meet and Welcome Visitors


73Unit H559 04 (S218)
Store and Retrieve Information Using a Filing System


77Unit FD99 04 (S219)
Provide Archive Services


81Unit F93V 04 (S220)
Use Office Equipment


Introduction

The candidate portfolio has been developed to provide you with all of the Unit descriptors and forms you will require when compiling your SVQ portfolio. The portfolio has been split into two sections:

Section 1 — Portfolio forms

Section 2 — The Units and recording documents for your SVQ

Although we have provided you with forms, your centre may have their own recording documents which they would prefer you to use. Remember to sign and date each piece of evidence you produce to show that it is your own work. 

Prior to starting your SVQ you should start by carefully reading through the standards and, together with your assessor, decide which Units you might like to work on, making sure that the most appropriate Units for your job role have been chosen. Once this decision has been made, you will only be required to print the Units relevant to your SVQ and insert these into your portfolio.

In addition to the candidate portfolio, candidate guidance has been produced. The candidate guidance will provide you with information such as:

· General information on your SVQ, including: how your SVQ is achieved, how your SVQ is assessed and what is evidence? Etc

· guidance on how to compile your portfolio

· Example forms
Section 1 — Portfolio forms
	Title page:
	

	Candidate name:
	

	Organisation:
	

	Centre name:
	

	SVQ title:
	

	Start date:
	

	Completion date:
	

	Assessor name and contact details:
	

	Internal verifier name and contact details:
	


Portfolio checklist

Use this checklist either as you work through your SVQ or at the end before you submit your completed portfolio for verification.

	
	Complete?
	Page/Section number

	
	
	

	Title page for the portfolio


	[image: image2.jpg]X
SQA


	

	Witness Status List


	
	

	
Personal profile

· your own personal details

· a brief CV or career profile

· description of your job

· information about your employer/training provider/college


	
	

	
Unit Assessment Plans


	
	

	Award Achievement Record


	
	

	
Completed Element Achievement Records for each Unit 

· signed by yourself, your assessor and the internal verifier (where relevant) 

· evidence reference numbers included


	
	

	
Index of evidence (with cross-referencing information completed)


	
	

	Evidence in numerical order and individually labeled (with evidence descriptor attached)


	
	


SVQ Achievement Record

Candidate Name:

Start Date:

SVQ Title: 

SVQ1 Business and Administration SCQF level 4
For level 1, candidates must achieve six Units in total, two mandatory Units and four optional Units. 

Mandatory Units

	Unit Title
	Date Achieved
	Assessor Signature
	IV Signature

	
	
	
	

	
	
	
	


Optional Units

	Unit Title
	Date Achieved
	Assessor Signature
	IV Signature

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


Example of Unit Record of Evidence

	Performance indicators
	Evidence numbers 
	Evidence type

	Be accountable for own work

	1
Accept instructions given by authorised people and follow these instructions, checking any points not understood.
	
	

	2
Agree how to make best use of own time and the working methods to be used.
	
	

	3
Follow the correct procedures to deal with problems, using the support of other people when necessary.
	

	

	4
Keep other people informed of own progress.
	
	

	5
Take responsibility for own work and accept responsibility for any mistakes made.
	
	

	6
Follow agreed guidelines, procedures and, where appropriate, codes of practice.
	
	

	Behave in a way that supports effective working

	7
Set achievable standards for own work and show commitment to achieving these standards.
	
	

	8
Understand own needs and rights.
	
	

	9
Show a willingness to take on new challenges.
	
	

	10
 Adapt readily to change.
	
	

	11
Treat other people with honesty, respect and consideration.
	
	

	Improve own performance

	12
Accept feedback from other people.
	
	

	13
Use feedback to agree ways to improve own work and put them into practice.
	
	

	14
Follow through a learning plan that meets own needs.
	
	

	15
Review own progress with a learning plan.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.
	Knowledge requirements 
	Evidence numbers
	Evidence

type

	Be accountable for own work

	1
How to listen to and follow instructions carefully.
	
	

	2
How to plan own work.
	
	

	3
The purpose of keeping other people informed about progress.
	
	

	4
How to ask for help if needed.
	
	

	5
The benefits of acknowledging and learning from own mistakes.
	
	

	6
Guidelines, procedures and codes of practice that are relevant to own work.
	
	

	Behave in a way that supports effective working

	7
The purpose of setting achievable standards for own work.
	
	

	8
The benefits of being ready to take on new challenges and adapt to change.
	
	

	9
The purpose and benefits of treating others with honesty, respect and consideration.
	
	

	10
Types of behaviour that show honesty, respect and consideration and types of behaviour that show the reverse.
	
	

	Improve own performance

	11
How learning and development can help to improve own work, benefit the organisation and further own career.
	
	

	12
The main career progression routes available.
	
	

	13
The learning and development opportunities that are available.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)
Evidence index matrix

Candidate Name


Qualification Title
	Number
	Evidence Description
	Opt Unit
	Opt unit
	Opt unit
	Opt unit
	Unit 102
	Unit 105

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	


Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Evidence gathering form

Candidate Name:


Date:

Evidence type — tick relevant box

Direct Observation   FORMCHECKBOX 

Personal Statement   FORMCHECKBOX 

Oral Questions   FORMCHECKBOX 

Witness testimony   FORMCHECKBOX 
       Professional Discussion   FORMCHECKBOX 

Evidence

	
	PI
	K

	
	
	


Related Units

	Unit
	PI
	K

	
	
	

	
	
	

	
	
	


Assessor/Witness Comments

	


Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Evidence descriptor
	Evidence Number:

	


	Description of evidence:

	


	What this evidence shows:

	

	

	

	


---------------------------------------------(------------------------------------
	Evidence Number:

	


	Description of evidence:

	


	What this evidence shows:

	

	

	

	


---------------------------------------------(------------------------------------
	Evidence Number:

	


	Description of evidence:

	


	What this evidence shows:

	

	

	

	


---------------------------------------------(------------------------------------
Witness status list

Candidate Name:

Qualification:

	Name
	Contact Details
	Signature
	Relationship to candidate
	Assessor or verifier qualification 

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Unit assessment plan

Candidate Name


Date
Unit Title

	Evidence to be gathered 
	Evidence type
	Date (where applicable)
	PI/K

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Accreditation of prior learning 

	Item and how evidenced
	Applies to Knowledge statement

	
	

	
	

	
	


Qualification Structure — SVQ1
To achieve SVQ1 Business and Administration SCQF level 4 you must complete six Units in total. 
Both mandatory Units must be completed and at least two Units from Group B. The remaining two Units may be selected from Group B or from Group C (see rules of combination below table).
	SVQ1 Business and Administration SCQF level 4 — GK6W 21

	SQA 

Number
	SSC Number
	Unit Title
	SCQF level
	SCQF credit

	Group A Mandatory Units

	FD8G 04
	S102
	Support Work Procedures in a Business Environment
	4
	3

	F93M 04
	S105
	Understand How to Communicate in a Business Environment
	4
	4

	Group B Optional Units: 2–4 Units must be selected

	FD8K 04
	S101
	Accept Instructions to Manage and Improve Own Performance in a Business Environment
	4
	3

	F93R 04
	S103
	Contribute to Solving Business Problems
	4
	3

	FD8J 04
	S104
	Contribute to Working With Others in a Business Environment
	4
	2

	H982 04
	S112
	Use Occupational and Safety Guidelines When Using a Workstation
	4
	2

	F9A3 04
	S113
	Using E-mail 1b
	4
	2

	F9D6 04
	S124
	Word Processing Software 1b
	4
	3

	Group C Optional Units: 0–2 Units must be selected

	FD8T 04
	S109
	Prepare Text from Notes Using Touch Typing (20 wpm) a
	4
	2

	FD9W 04
	S212
	Prepare Text from Notes a
	6
	4

	F93N 04
	S106
	Make and Receive Telephone Calls
	5
	3

	FD9P 04
	S223
	Support the Organisation of Business Travel or Accommodation
	5
	3

	FD94 04
	S209
	Handle Mail 
	5
	3

	FD96 04
	S250
	Meet and Welcome Visitors
	5
	3

	H559 04
	S218
	Store and Retrieve Information Using a Filing System
	5
	3

	FD99 04
	S219
	Provide Archive Services
	5
	2

	F93V 04
	S220
	Use Office Equipment
	5
	3


Either Unit S109 or S212 may be selected but not both. a
Either Unit S113 or S124 may be selected but not both b
Section 2 — The Units and recording documents for your SVQ
Unit FD8G 04 (S102)
Support Work Procedures in a Business Environment

Unit Summary

Support the delivery of sustainability, respect diversity and protect security and confidentiality in line with organisational requirements in a business environment.
Skills

You will apply the following skills:

· Communicating

· Interpersonal skills

· Reading

· Team working

	Performance indicators

You will:

Support sustainability

1
Keep waste to a minimum.
2
Follow procedures for the recycling and disposal of waste materials.
Support diversity

3
Treat other people in a way that respects their background, abilities, values, customs and beliefs.
4
Learn from other people and use this learning to improve own way of working.
5
Follow the organisation’s procedures and legal requirements in relation to discrimination legislation.
Maintain security and confidentiality

6
Keep property secure in a way that is consistent with organisational procedures and legal requirements.
7
Keep information secure and confidential in a way that is consistent with organisational procedures and legal requirements.


Unit FD8G 04 (S102)
Support Work Procedures in a Business Environment

	Knowledge

You will know:

Support sustainability

1
The main types of waste that occur in a business administration environment and how to minimise waste.
2
The procedures to follow for the recycling and disposal of waste materials and the purpose and benefits of following procedures.
Support diversity

3
What is meant by diversity.
4
Why diversity should be valued in the workplace.
5
How to treat other people in a way that respects their abilities, background, values, customs and beliefs.
6
The ways in which it is possible to learn from others.
Maintain security and confidentiality

7
The purpose of maintaining security and confidentiality.
8
The legal and organisational requirements in relation to security and confidentiality.


Unit FD8G 04 (S102)
Support Work Procedures in a Business Environment

Record of Evidence
	Performance indicators
	Evidence numbers 
	Evidence type

	Support sustainability


	1
Keep waste to a minimum.
	
	

	2
Follow procedures for the recycling and disposal of waste materials.
	
	

	Support diversity

	3
Treat other people in a way that respects their background, abilities, values, customs and beliefs.
	
	

	4
Learn from other people and use this learning to improve own way of working.
	
	

	5
Follow the organisation’s procedures and legal requirements in relation to discrimination legislation.
	
	

	Maintain security and confidentiality

	6
Keep property secure in a way that is consistent with organisational procedures and legal requirements.
	
	

	7
Keep information secure and confidential in a way that is consistent with organisational procedures and legal requirements.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD8G 04 (S102)
Support Work Procedures in a Business Environment

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	Support sustainability

	1
The main types of waste that occur in a business administration environment and how to minimise waste.
	
	

	2
The procedures to follow for the recycling and disposal of waste materials and the purpose and benefits of following procedures.
	
	

	Support diversity

	3
What is meant by diversity.
	
	

	4
Why diversity should be valued in the workplace.
	
	

	5
How to treat other people in a way that respects their abilities, background, values, customs and beliefs.
	
	

	6
The ways in which it is possible to learn from others.
	
	

	Maintain security and confidentiality

	7
The purpose of maintaining security and confidentiality.
	
	

	8
The legal and organisational requirements in relation to security and confidentiality.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit F93M 04 (S105)
Understand How to Communicate in a Business Environment

Unit Summary

Understand how to communicate both verbally and in writing in a business environment.

Skills

You will apply the following skills:

· Communicating

· Organising

· Planning

· Reflecting

	Performance indicators

You will:

Plan communication

1
Identify the purpose of the communication.
2
Decide which method of communication to use.

Communicate in writing

3
Format information clearly and accurately.
4
Use language that suits the purpose of the communication.
5
Use accurate grammar, punctuation and spelling to make sure meaning is clear.
6
Check work and make any necessary amendments.
7
Produce the communication to meet deadlines recognising the difference between what is important and what is urgent.
8
Keep a file copy of all communication.

Communicate verbally

9
Present information clearly to others.
10
Make contributions to discussions.
11
Listen actively to information other people are communicating.
12
Ask relevant questions to clarify anything not understood.

After communication

13
Seek feedback on whether the communication achieved its purpose.
14
Reflect on the outcomes of the communication and identify ways to develop communication skills further.


Unit F93M 04 (S105)
Understand How to Communicate in a Business Environment

	Knowledge

You will know:

Plan communication

1
The reasons for identifying the purpose of communication.
2
Methods of communication and when to use.

Communication in writing
3
How to use language that suits the purpose of the communication.
4
How to format information clearly and accurately.
5
How to use grammar, punctuation and spelling accurately.
6
The principles of Plain English.
7
The reasons for checking work.
8
How to recognise when work is urgent or important.
9
The organisation’s procedures for filing communications.

Communicate verbally
10
How to present information and ideas clearly.
11
How to contribute to discussions.
12
Methods of active listening.

After communication
13
How to seek feedback on whether the communication achieved its purpose.
14
The value of reflecting on the outcomes of the communication and of identifying ways to develop communication skills further.


Unit F93M 04 (S105)
Understand How to Communicate in a Business Environment

Record of Evidence
	Performance indicators
	Evidence numbers 
	Evidence type

	Plan communication

	1
Identify the purpose of the communication.
	
	

	2
Decide which method of communication to use.
	
	

	Communicate in writing
	
	

	3
Format information clearly and accurately.
	

	

	4
Use language that suits the purpose of the communication.
	
	

	5
Use accurate grammar, punctuation and spelling to make sure meaning is clear.
	
	

	6
Check work and make any necessary amendments.
	
	

	7
Produce the communication to meet deadlines recognising the difference between what is important and what is urgent.
	
	

	8
Keep a file copy of all communication.
	
	

	Communicate verbally

	9
Present information clearly to others.
	
	

	10
Make contributions to discussions.
	
	

	11
Listen actively to information other people are communicating.
	
	

	12
Ask relevant questions to clarify anything not understood.
	
	

	After communication

	13
Seek feedback on whether the communication achieved its purpose.
	
	

	14
Reflect on the outcomes of the communication and identify ways to develop communication skills further.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit F93M 04 (S105)
Understand How to Communicate in a Business Environment

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	Plan communication

	1
The reasons for identifying the purpose of communication.
	
	

	2
Methods of communication and when to use.
	
	

	Communication in writing

	3
How to use language that suits the purpose of the communication.
	
	

	4
How to format information clearly and accurately.
	
	

	5
How to use grammar, punctuation and spelling accurately.
	
	

	6
The principles of Plain English.
	
	

	7
The reasons for checking work.
	
	

	8
How to recognise when work is urgent or important.
	
	

	9
The organisation’s procedures for filing communications.
	
	

	Communication in writing

	10
How to present information and ideas clearly.
	
	

	11
How to contribute to discussions.
	
	

	12
Methods of active listening.
	
	

	After communication

	13
How to seek feedback on whether the communication achieved its purpose.
	
	

	14
The value of reflecting on the outcomes of the communication and of identifying ways to develop communication skills further.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit FD8K 04 (S101)
Accept Instructions to Manage and Improve Own Performance in a Business Environment

Unit Summary

Accept instructions to take responsibility for own work and its delivery; improve own performance and behave in a way that encourages effective working.

Skills

You will apply the following skills:

· Analysing

· Planning

· Using technology

· Communicating

· Presenting information

· Decision-making

· Problem solving

· Organising

· Researching

	Performance indicators

You will:

Be accountable for own work

1
Accept instructions given by authorised people and follow these instructions, checking any points not understood.
2
Agree how to make best use of own time and the working methods to be used.
3
Follow the correct procedures to deal with problems, using the support of other people when necessary.
4
Keep other people informed of own progress.
5
Take responsibility for own work and accept responsibility for any mistakes made.
6
Follow agreed guidelines, procedures and, where appropriate, codes of practice.

Behave in a way that supports effective working
7
Set achievable standards for own work and show commitment to achieving these standards.
8
Understand own needs and rights.
9
Show a willingness to take on new challenges.
10
Adapt readily to change.
11
Treat other people with honesty, respect and consideration.


Unit FD8K 04 (S101)
Accept Instructions to Manage and Improve Own Performance in a Business Environment

	Improve own performance
12
Accept feedback from other people.

13
Use feedback to agree ways to improve own work and put them into practice.

14
Follow through a learning plan that meets own needs.

15
Review own progress with a learning plan.


Unit FD8K 04 (S101)
Accept Instructions to Manage and Improve Own Performance in a Business Environment

	Knowledge

You will know:

Be accountable for own work

1
How to listen to and follow instructions carefully.
2
How to plan own work.
3
The purpose of keeping other people informed about progress.
4
How to ask for help if needed.
5
The benefits of acknowledging and learning from own mistakes.
6
Guidelines, procedures and codes of practice that are relevant to own work.

Behave in a way that supports effective working

7
The purpose of setting achievable standards for own work.
8
The benefits of being ready to take on new challenges and adapt to change.
9
The purpose and benefits of treating others with honesty, respect and consideration.
10
Types of behaviour that show honesty, respect and considerateness and types of behaviour that show the reverse.

Improve own performance

11
How learning and development can help to improve own work, benefit the organisation and further own career.
12
The main career progression routes available.
13
The learning and development opportunities that are available.


Unit FD8K 04 (S101)
Accept Instructions to Manage and Improve Own Performance in a Business Environment

Record of Evidence
	Performance indicators
	Evidence numbers 
	Evidence type

	Be accountable for own work

	1
Accept instructions given by authorised people and follow these instructions, checking any points not understood.
	
	

	2
Agree how to make best use of own time and the working methods to be used.
	
	

	3
Follow the correct procedures to deal with problems, using the support of other people when necessary.
	

	

	4
Keep other people informed of own progress.
	
	

	5
Take responsibility for own work and accept responsibility for any mistakes made.
	
	

	6
Follow agreed guidelines, procedures and, where appropriate, codes of practice.
	
	

	Behave in a way that supports effective working

	7
Set achievable standards for own work and show commitment to achieving these standards.
	
	

	8
Understand own needs and rights.
	
	

	9
Show a willingness to take on new challenges.
	
	

	10
Adapt readily to change.
	
	

	11
Treat other people with honesty, respect and consideration.
	
	

	Improve own performance

	12
Accept feedback from other people.
	
	

	13
Use feedback to agree ways to improve own work and put them into practice.
	
	

	14
Follow through a learning plan that meets own needs.
	
	

	15
Review own progress with a learning plan.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD8K 04 (S101)
Accept Instructions to Manage and Improve Own Performance in a Business Environment
	Knowledge requirements 
	Evidence numbers
	Evidence

type

	Be accountable for own work

	1
How to listen to and follow instructions carefully.
	
	

	2
How to plan own work.
	
	

	3
The purpose of keeping other people informed about progress.
	
	

	4
How to ask for help if needed.
	
	

	5
The benefits of acknowledging and learning from own mistakes.
	
	

	6
Guidelines, procedures and codes of practice that are relevant to own work.
	
	

	Behave in a way that supports effective working

	7
The purpose of setting achievable standards for own work.
	
	

	8
The benefits of being ready to take on new challenges and adapt to change.
	
	

	9
The purpose and benefits of treating others with honesty, respect and consideration.
	
	

	10
Types of behaviour that show honesty, respect and considerateness and types of behaviour that show the reverse.
	
	

	Improve own performance

	11
How learning and development can help to improve own work, benefit the organisation and further own career.
	
	

	12
The main career progression routes available.
	
	

	13
The learning and development opportunities that are available.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit F93R 04 (S103)
Contribute to Solving Business Problems

Unit Summary

Contribute towards identifying and solving business problems.

Skills

You will apply the following skills:

· Communicating

· Organising
· Planning

· Problem solving

· Working with others
	Performance indicators

You will:

1
Check understanding of the business problem.
2
Discuss the business problem with others.
3
Seek advice on how to deal with the business problem.
4
Agree how to recognise when the business problem has been solved.
5
Use support and feedback from others to help solve the business problem.


Unit F93R 04 (S103)
Contribute to Solving Business Problems

	Knowledge

You will know:

1
How to identify a business problem.
2
Different ways to solve business problems.
3
Different ways of recognising when a business problem has been solved.
4
Reasons for using support and feedback from others.


Unit F93R 04 (S103)
Contribute to Solving Business Problems

Record of Evidence
	Performance indicators
	Evidence numbers 
	Evidence type

	1
Check understanding of the business problem.
	
	

	2
Discuss the business problem with others.
	
	

	3
Seek advice on how to deal with the business problem.
	
	

	4
Agree how to recognise when the business problem has been solved.
	
	

	5
Use support and feedback from others to help solve the business problem.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit F93R 04 (S103)
Contribute to Solving Business Problems

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
How to identify a business problem.
	
	

	2
Different ways to solve business problems.
	
	

	3
Different ways of recognising when a business problem has been solved.
	
	

	4
Reasons for using support and feedback from others.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit FD8J 04 (S104)
Contribute to Working With Others in a Business Environment

Unit Summary

Contribute to working with other people to present a positive image of the organisation and work towards achieving organisational goals and objectives in a business environment.

Skills

You will apply the following skills:

· Communicating

· Managing time

· Negotiating

· Planning

· Problem solving

· Working with others

	Performance indicators

You will:

1
Work in a way that supports the team’s objectives.
2
Follow systems and procedures that are relevant to the job role.
3
Work with people in a way that presents a positive image of the organisation.
4
Seek guidance from others when unsure about own work.
5
Communicate with other people.
6
Provide support to other team members as appropriate to the job role.
7
Show respect for others.
8
Produce quality work on time.
9
Refer problems and disagreements to an appropriate colleague.
10
Use feedback from others to improve own work.


Unit FD8J 04 (S104)
Contribute to Working With Others in a Business Environment

	Knowledge

You will know:

1
Own responsibilities at work.
2
The purpose of working with other people to achieve goals and objectives.
3
How own job role fits into the organisation’s structure.
4
The organisational systems and procedures that are relevant to own job role.
5
Who to consult if unsure about policies, objectives, systems and values.
6
Different methods of communication and when to use them.
7
When it is essential to communicate with others within the team.
8
The situations in which team members might need support and how to provide this.
9
The purpose of respecting others.
10
The purpose of quality measures.
11
The types of problems and disagreements that occur when working with others and how to refer them.
12
How to make use of feedback to improve individual work and the work of the team as a whole.


Unit FD8J 04 (S104)
Contribute to Working With Others in a Business Environment

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	1
Work in a way that supports the team’s objectives.
	
	

	2
Follow systems and procedures that are relevant to the job role.
	
	

	3
Work with people in a way that presents a positive image of the organisation.
	
	

	4
Seek guidance from others when unsure about own work.
	
	

	5
Communicate with other people.
	
	

	6
Provide support to other team members as appropriate to the job role.
	
	

	7
Show respect for others.
	
	

	8
Produce quality work on time.
	
	

	9
Refer problems and disagreements to an appropriate colleague.
	
	

	10
Use feedback from others to improve own work.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD8J 04 (S104)
Contribute to Working With Others in a Business Environment

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
Own responsibilities at work.
	
	

	2
The purpose of working with other people to achieve goals and objectives.
	
	

	3
How own job role fits into the organisation’s structure.
	
	

	4
The organisational systems and procedures that are relevant to own job role.
	
	

	5
Who to consult if unsure about policies, objectives, systems and values.
	
	

	6
Different methods of communication and when to use them.
	
	

	7
When it is essential to communicate with others within the team.
	
	

	8
The situations in which team members might need support and how to provide this.
	
	

	9
The purpose of respecting others.
	
	

	10
The purpose of quality measures.
	
	

	11
The types of problems and disagreements that occur when working with others and how to refer them.
	
	

	12
How to make use of feedback to improve individual work and the work of the team as a whole.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit H982 04 (S112)
Use Occupational and Safety Guidelines When Using a Workstation
Unit Summary

Position the relevant parts of the body safely when typing at a workstation.

Skills

You will apply the following skills:

· Communicating

· Planning

· Problem solving

	Performance indicators

You will:

1
Follow the concepts of ergonomic practice related to typing.

2
Follow relevant occupational health and safety guidelines.

3
Position relevant parts of the body in relation to the size, slope and type of keyboard being used.

4
Position relevant parts of the body in relation to the size and shape of the workstation being used.

5
Maintain and care for the workstation being used for typing operations.


Unit H982 04 (S112)
Use Occupational and Safety


Guidelines When Using a Workstation
	Knowledge

You will know:

1
Concepts of ergonomic practice relating to typing in accordance with occupational health and safety guidelines.

2
Organisational occupational health and safety guidelines.

3
How to position fingers, wrists, forearms and back in relation to the size and shape of the workstation being used.

4
Workstation care and maintenance in relation to typing operations.


Unit H982 04 (S112)
Use Occupational and Safety Guidelines When Using a Workstation
Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	1
Follow the concepts of ergonomic practice related to typing.
	
	

	2
Follow relevant occupational health and safety guidelines
	
	

	3
Position relevant parts of the body in relation to the size, slope and type of keyboard being used.
	
	

	4
Position relevant parts of the body in relation to the size and shape of the workstation being used.
	
	

	5
Maintain and care for the workstation being used for typing operations.
	

	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit H982 04 (S112)
Use Occupational and Safety Guidelines When Using a Workstation
	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
Concepts of ergonomic practice relating to typing in accordance with occupational health and safety guidelines.
	
	

	2
Organisational occupational health and safety guidelines.
	
	

	3
How to position fingers, wrists, forearms and back in relation to the size and shape of the workstation being used.
	
	

	4
Workstation care and maintenance in relation to typing operations.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit F9A3 04 (S113)
Using E-mail 1

Unit Summary

Understand and use a range of basic e-mail software tools to send, receive and store messages for straightforward or routine activities. Any aspect that is unfamiliar will require support and advice from others. This standard is imported from the e-skills IT Users suite.
Skills

You will apply the following skills:

· Communication

· Presenting information

· Using technology
	Performance indicators

You will:

Use e-mail software tools and techniques to send messages
1
Use software tools to compose and format e-mail messages.
2
Attach files to e-mail messages.
3
Send and receive e-mail messages.
4
Use an address book to store and retrieve contact information.

Manage incoming e-mail effectively

5
Follow guidelines and procedures for using e-mail.
6
Read and respond to e-mail messages appropriately.
7
Organise and store e-mail messages.
8
Respond appropriately to common e-mail problems.


Unit F9A3 04 (S113)
Using E-mail 1

	Knowledge

You will know:

1
Identify how to stay safe and respect others when using e-mail.
2
Identify when and how to respond to e-mail messages.
3
Identify what messages to delete and when to do so.


Unit F9A3 04 (S113)
Using E-mail 1

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	Use e-mail software tools and techniques to send messages

	1
Use software tools to compose and format e-mail messages.
	
	

	2
Attach files to e-mail messages.
	

	

	3
Send and receive e-mail messages.
	
	

	4
Use an address book to store and retrieve contact information.
	
	

	Manage incoming e-mail effectively

	5
Follow guidelines and procedures for using e-mail.
	
	

	6
Read and respond to e-mail messages appropriately.
	
	

	7
Organise and store e-mail messages.
	
	

	8
Respond appropriately to common e-mail problems.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit F9A3 04 (S113)
Using E-mail 1

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
Identify how to stay safe and respect others when using e-mail.
	
	

	2
Identify when and how to respond to e-mail messages.
	
	

	3
Identify what messages to delete and when to do so.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit F9D6 04 (S124)
Word Processing Software 1
Unit Summary

Use a range of basic word processing software tools and techniques to produce appropriate, straightforward or routine documents. Any aspect that is unfamiliar will require support and advice from others. This standard is imported from the e-skills IT Users suite.
Skills

You will apply the following skills:

· Checking

· Communication

· Presenting information

· Using technology
	Performance indicators

You will:

Input and combine text and other information accurately within word processing documents
1 Use appropriate techniques to input and insert text and other types of information accurately and efficiently.

2 Select and use appropriate templates for different purposes.

3 Select and use a range of editing tools to amend document content.

4 Combine or merge information within a document from a range of sources.

5 Store and retrieve document and template files effectively, in line with local guidelines and conventions where available.

Create and modify layout and structures for word processing documents
6 Create and modify columns, tables and forms to organise information.

7 Select and apply styles to text.

8 Select and use appropriate page and section layouts to present and print documents.
Use word processing software tools to format and present documents

9 Select and use appropriate techniques to format characters and paragraphs.
10 Check documents meet needs, using IT tools and making corrections as necessary.
11 Respond appropriately to quality problems with documents so that outcomes meet needs.


Unit F9D6 04 (S124)
Word Processing Software 1
	Knowledge

You will know:
Input and combine text and other information accurately within word processing documents

1
Identify what types of information are needed in documents.
2
Identify when and how to combine and merge information from other software or other documents.

Create and modify layout and structures for word processing documents
3
Identify the document requirements for structure and style.
4
Identify what templates and styles are available and when to use them. 

Use word processing software tools to format and present documents effectively
5
Identify how the information should be edited and formatted to aid meaning.
6
Describe any quality problems with documents.


Unit F9D6 04 (S124)
Word Processing Software 1 

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	Input and combine text and other information accurately within word processing documents

	1 Use appropriate techniques to input and insert text and other types of information accurately and efficiently.
	

	

	2 Select and use appropriate templates for different purposes.
	
	

	3 Select and use a range of editing tools to amend document content.
	
	

	4 Combine or merge information within a document from a range of sources.
	
	

	5 Store and retrieve document and template files effectively, in line with local guidelines and conventions where available.
	
	

	Create and modify layout and structures for word processing documents

	6 Create and modify columns, tables and forms to organise information.
	
	

	7 Select and apply styles to text.
	
	

	8 Select and use appropriate page and section layouts to present and print documents.
	
	

	Use word processing software tools to format and present documents

	9 Select and use appropriate techniques to format characters and paragraphs.
	
	

	10 Check documents meet needs, using IT tools and making corrections as necessary.
	
	

	11 Respond appropriately to quality problems with documents so that outcomes meet needs.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit F9D6 04 (S124)
Word Processing Software 1
	Knowledge requirements 
	Evidence numbers
	Evidence

type

	
Input and combine text and other information accurately within word processing documents

	1
Identify what types of information are needed in documents.
	
	

	2
Identify when and how to combine and merge information from other software or other documents.
	
	

	Create and modify layout and structures for word processing documents

	3
Identify the document requirements for structure and style.
	
	

	4
Identify what templates and styles are available and when to use them.
	
	

	
Use word processing software tools to format and present documents effectively

	5
Identify how the information should be edited and formatted to aid meaning.
	
	

	6
Describe any quality problems with documents.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit FD8T 04 (S109)
Prepare Text from Notes Using Touch Typing (20 wpm)

Unit Summary

Present accurate and correct text in an agreed format, from notes; touch typing at a speed of 20 words per minute.
Skills

You will apply the following skills:

· Checking

· Keyboarding skills

· Listening

· Managing time

· Questioning
· Using technology
	Performance indicators

You will:

1
Agree the purpose, format and deadlines for the transcription.
2
Input the text using touch typing to 20 words per minute.
3
Format the text, making efficient use of available technology.
4
Check content for accuracy, editing and correcting text.
5
Clarify text requirements when necessary.
6
Store the text and the original notes safely and securely in approved locations.
7
Present the text in the required format within agreed deadlines.


Unit FD8T 04 (S109)
Prepare Text from Notes Using Touch Typing (20 wpm)

	Knowledge

You will know:

1
The different types of documents that may be produced from notes and the formats they should follow.
2
The difference between producing text from own notes and producing text from others’ notes.
3
The benefits of agreeing the purpose, format and deadline for the text.
4
The purpose of accuracy when preparing text.
5
How to check for accuracy and correctness — including spelling, grammar and punctuation — and the purpose of doing this.
6
How to store text safely and securely.
7
The purpose of confidentiality and data protection.


Unit FD8T 04 (S109)
Prepare Text from Notes Using Touch Typing (20 wpm)

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	1
Agree the purpose, format and deadlines for the transcription.
	
	

	2
Input the text using touch typing to 20 words per minute.
	
	

	3
Format the text, making efficient use of available technology.
	

	

	4
Check content for accuracy, editing and correcting text.
	
	

	5
Clarify text requirements when necessary.
	
	

	6
Store the text and the original notes safely and securely in approved locations.
	
	

	7
Present the text in the required format within agreed deadlines.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD8T 04 (S109)
Prepare Text from Notes Using Touch 

Typing (20 wpm)
	Knowledge requirements
	Evidence numbers
	Evidence

type

	1
The different types of documents that may be produced from notes and the formats they should follow.
	
	

	2
The difference between producing text from own notes and producing text from others’ notes.
	
	

	3
The benefits of agreeing the purpose, format and deadline for the text.
	
	

	4
The purpose of accuracy when preparing text.
	
	

	5
How to check for accuracy and correctness — including spelling, grammar and punctuation — and the purpose of doing this.
	
	

	6
How to store text safely and securely 
	
	

	7
The purpose of confidentiality and data protection.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit FD9W 04 (S212)
Prepare Text from Notes

Unit Summary

Present accurate and correct text in an agreed format from notes.
Skills
You will apply the following skills:

· Checking

· Keyboarding skills

· Listening

· Managing time

· Questioning
· Using technology
	Performance indicators

You will:

1
Agree the purpose, format and deadlines for the transcription.
2
Input the text using keyboarding skills.
3
Format the text, making efficient use of available technology.
4
Check content for accuracy, editing and correcting text.
5
Clarify text requirements when necessary.
6
Store the text and the original notes safely and securely in approved locations.
7
Present the text in the required format within agreed deadlines.


Unit FD9W 04 (S212)
Prepare Text from Notes

	Knowledge

You will know:

1
The different types of documents that may be produced from notes and the formats they should follow.
2
The difference between producing text from own notes and producing text from others’ notes.
3
The benefits of agreeing the purpose, format and deadline for the text.
4
The purpose of accuracy when preparing text.
5
How to check for accuracy and correctness — including spelling, grammar and punctuation — and the purpose of doing this.
6
How to store text safely and securely.
7
The purpose of confidentiality and data protection.


Unit FD9W 04 (S212)
Prepare Text from Notes

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	1
Agree the purpose, format and deadlines for the transcription.
	
	

	2
Input the text using keyboarding skills.
	
	

	3
Format the text, making efficient use of available technology.
	

	

	4
Check content for accuracy, editing and correcting text.
	
	

	5
Clarify text requirements when necessary.
	
	

	6
Store the text and the original notes safely and securely in approved locations.
	
	

	7
Present the text in the required format within agreed deadlines.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD9W 04 (S212)
Prepare Text from Notes

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
The different types of documents that may be produced from notes and the formats they should follow.
	
	

	2
The difference between producing text from own notes and producing text from others’ notes.
	
	

	3
The benefits of agreeing the purpose, format and deadline for the text.
	
	

	4
The purpose of accuracy when preparing text.
	
	

	5
How to check for accuracy and correctness — including spelling, grammar and punctuation — and the purpose of doing this.
	
	

	6
How to store text safely and securely
	
	

	7
The purpose of confidentiality and data protection.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit F93N 04 (S106)
Make and Receive Telephone Calls

Unit Summary

Make, receive or transfer telephone calls in line with organisational requirements.

Skills

You will apply the following skills:

· Communicating

· Personal presentation

· Questioning

· Summarising

	Performance indicators

You will:

Make calls

1
Identify the purpose of the call.
2
Obtain the name and numbers of the person to be contacted.
3
Make contact with the person.
4
Communicate information to achieve the purpose of the call.
5
Summarise the outcomes of the conversation before ending the call.
6
Report telephone system faults to the appropriate colleague.
Receive calls
7
Answer the telephone according to organisational procedures.
8
Project a positive image of self and the organisation.
9
Identify the caller, where they are calling from and what they need.
10
Provide accurate and up-to-date information to callers while protecting confidentiality and security.
11
Take and pass on messages according to caller’s needs.
12
Deal with problems in handling calls, referring to the appropriate person where necessary.

Transfer calls
13
Transfer calls promptly, when appropriate.
14
Explain clearly, when a call cannot be transferred, the reason why and agree appropriate action with the caller.
15
When callers are placed on hold, check regularly to see if they wish to continue to hold, in line with organisational procedures.


Unit F93N 04 (S106)
Make and Receive Telephone Calls

	Knowledge

You will know:

1
The different features of telephone systems and how to use them.
2
Organisation structures and communication channels within an organisation.

3
How to follow organisational procedures when making and receiving calls.
4
The types of information that could affect confidentiality and security and how to handle these.
5
How to identify problems and who to refer them to.
6
How to report telephone system faults.
Make calls

7
The different methods that can be used to obtain the names and numbers of people that need to be contacted.
8
How to use telephone systems to make contact with people inside and outside the organisation.

Receive calls

9
How to identify the caller and their needs.

Transfer calls

10
The information to be given when transferring calls, taking or leaving messages.
11
How to identify the appropriate person to whom a call is transferred.


Unit F93N 04 (S106)
Make and Receive Telephone Calls

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	Make calls

	1
Identify the purpose of the call.
	
	

	2
Obtain the name and numbers of the person to be contacted.
	
	

	3
Make contact with the person.
	

	

	4
Communicate information to achieve the purpose of the call.
	
	

	5
Summarise the outcomes of the conversation before ending the call.
	
	

	6
Report telephone system faults to the appropriate colleague.
	
	

	Receive calls

	7
Answer the telephone according to organisational procedures.
	
	

	8
Project a positive image of self and the organisation.
	
	

	9
Identify the caller, where they are calling from and what they need.
	
	

	10
Provide accurate and up-to-date information to callers while protecting confidentiality and security.
	
	

	11
Take and pass on messages according to caller’s needs.
	
	

	12
Deal with problems in handling calls, referring to the appropriate person where necessary.
	
	

	Transfer calls

	13
Transfer calls promptly, when appropriate.
	
	

	14
Explain clearly, when a call cannot be transferred, the reason why and agree appropriate action with the caller.
	
	

	15
When callers are placed on hold, check regularly to see if they wish to continue to hold, in line with organisational procedures.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit F93N 04 (S106)
Make and Receive Telephone Calls

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
The different features of telephone systems and how to use them.
	
	

	2
Organisation structures and communication channels within an organisation.
	
	

	3
How to follow organisational procedures when making and receiving calls.
	
	

	4
The types of information that could affect confidentiality and security and how to handle these.
	
	

	5
How to identify problems and who to refer them to.
	
	

	6
How to report telephone system faults.
	
	

	Make calls

	7
The different methods that can be used to obtain the names and numbers of people that need to be contacted.
	
	

	8
How to use telephone systems to make contact with people inside and outside the organisation.
	
	

	Receive calls

	9
How to identify the caller and their needs.
	
	

	Transfer calls

	10
The information to be given when transferring calls, taking or leaving messages.
	
	

	11
How to identify the appropriate person to whom a call is transferred.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit FD9P 04 (S223)
Support the Organisation of Business Travel or Accommodation

Unit Summary

Support the organisation of business travel or accommodation arrangements.
Skills

You will apply the following skills:

· Checking

· Communicating
· Decision making

· Evaluating

· Managing time

· Negotiating

· Organising

· Planning

· Problem solving

· Researching

	Performance indicators

You will:

1
Confirm business travel or accommodation and budget requirements from the organiser.
2
Check draft itinerary and schedule with the traveller.
3
Research and book business travel arrangements or accommodation as agreed, obtaining best value for money.
4
Obtain and collate documents and information for business travel or accommodation.

5
Maintain records of business travel or accommodation and store any confidential information securely, including financial records.
6
Follow arrangements for payment facilities for business travel or accommodation.
7
Follow the correct procedures when there are problems with business travel or accommodation arrangements.

8
Provide the traveller with an itinerary, documents and information in good time.

9
Confirm with the organiser or traveller(s) that itinerary, documents and information meet requirements.


Unit FD9P 04 (S223)
Support the Organisation of 
Business Travel or Accommodation

	Knowledge

You will know:

1
The purpose of confirming the brief and budget for travel or accommodation.
2
How to support the organisation of business travel or accommodation to meet expectations.
3
The main types of business travel or accommodation arrangements that may need to be made and the procedures to follow.
4
The sources of information and facilities that are used to make business travel or accommodation arrangements.

5
How to obtain best value for money when making business travel or accommodation arrangements.
6
How to keep records of business travel or accommodation arrangements.
7
The documents and information to provide to the person who is travelling and how to obtain these.
8
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.


Unit FD9P 04 (S223)
Support the Organisation of Business Travel or Accommodation

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	1
Confirm business travel or accommodation and budget requirements from the organiser.
	
	

	2
Check draft itinerary and schedule with the traveller.
	
	

	3
Research and book business travel arrangements or accommodation as agreed, obtaining best value for money.
	

	

	4
Obtain and collate documents and information for business travel or accommodation.
	
	

	5
Maintain records of business travel or accommodation and store any confidential information securely, including financial records.
	
	

	6
Follow arrangements for payment facilities for business travel or accommodation.
	
	

	7
Follow the correct procedures when there are problems with business travel or accommodation arrangements.
	
	

	8
Provide the traveller with an itinerary, documents and information in good time.
	
	

	9
Confirm with the organiser or traveller(s) that itinerary, documents and information meet requirements.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD9P 04 (S223)
Support the Organisation of Business Travel or Accommodation

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
The purpose of confirming the brief and budget for travel or accommodation.
	
	

	2
How to support the organisation of business travel or accommodation to meet expectations.
	
	

	3
The main types of business travel or accommodation arrangements that may need to be made and the procedures to follow.
	
	

	4
The sources of information and facilities that are used to make business travel or accommodation arrangements.
	
	

	5
How to obtain best value for money when making business travel or accommodation arrangements.
	
	

	6
How to keep records of business travel or accommodation arrangements.
	
	

	7
The documents and information to provide to the person who is travelling and how to obtain these.
	
	

	8
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.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit FD94 04 (S209)
Handle Mail
Unit Summary

Assist with checking, sorting, distributing and dispatching incoming or outgoing mail or packages.

Skills

You will apply the following skills:

· Checking

· Decision-making

· Prioritising

· Problem-solving

	Performance indicators

You must be able to:

Incoming mail

P1
Receive and check incoming mail 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

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.


Unit FD94 04 (S209)
Handle Mail
	Knowledge

You will know:

1
The purpose of distributing and dispatching mail to the correct recipient and within agreed timescales.
2
The organisational structures and names, roles and locations of individuals and teams.
3
The organisational procedures for dealing with different types of mail.
4
The range of mail services available and how to choose the most appropriate service.

5
Organisational security procedures for handling mail or packages

6
Approved courier services and how to make use of these.

7
Methods of calculating postage charges for mail or packages, eg franking, stamping, using on-line postage system.

8
The types of problems that may occur with incoming and outgoing mail and how to deal with them.


Unit FD94 04 (S209)
Handle Mail
Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	Incoming mail

	1
Receive and check incoming mail packages.
	
	

	2
Sort incoming mail or packages.
	
	

	3
Dispose of unwanted ‘junk’ mail.
	

	

	4
Follow correct procedures for suspicious or damaged items.
	
	

	5
Distribute incoming mail or packages.
	
	

	6
Follow the correct procedures when there are problems with incoming mail.
	
	

	Incoming mail

	7
Collect and sort outgoing mail or packages.
	
	

	8
Identify best options for dispatching mail.
	
	

	9
Arrange for courier service to collect outgoing mail or packages where requested.
	
	

	10
Prepare items for urgent or special delivery.
	
	

	11
Calculate correct postage charges for outgoing mail or packages.
	
	

	12
Record postage costs in line with agreed procedures.
	
	

	13

Despatch outgoing mail or packages on time.
	
	

	14

Follow the correct procedures when there are problems with outgoing mail.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD94 04 (S209)
Handle Mail
	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
The purpose of distributing and dispatching mail to the correct recipient and within agreed timescales.
	
	

	2
The organisational structures and names, roles and locations of individuals and teams.
	
	

	3
The organisational procedures for dealing with different types of mail.
	
	

	4
The range of mail services available and how to choose the most appropriate service.
	
	

	5
Organisational security procedures for handling mail or packages.
	
	

	6
Approved courier services and how to make use of these.
	
	

	7
Methods of calculating postage charges for mail or packages, eg franking, stamping, using on-line postage system.
	
	

	8
The types of problems that may occur with incoming and outgoing mail and how to deal with them.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit FD96 04 (S250)
Meet and Welcome Visitors
Unit Summary
Meet and welcome visitors ensuring visitors’ needs are met while presenting a positive image of the organisation.

Skills

You will apply the following skills:

· Communicating

· Personal presentation

· Decision-making

· Problem solving

· Interpersonal skills

· Listening

	Performance indicators

You will:

1
Meet and greet visitors promptly, treating them politely and making them feel welcome.
2
Identify visitors and the reason for their visit.
3
Use the organisation’s systems to receive and record visitors, as appropriate.
4
Make sure visitors’ needs are met.
5
Explain to visitors reasons for any delay in dealing with them, and keep them informed of developments.
6
Present a positive image of yourself and your organisation.
7
Follow organisational, health, safety and security procedures.
8
Inform relevant people about visitors’ arrival promptly.
9
Deal with any problems that may occur, or refer these to an appropriate colleague.


Unit FD96 04 (S250)
Meet and Welcome Visitors

	Knowledge

You will know:

1
The organisational procedures for receiving and dealing with visitors, including security.
2
The typical range of visitors to the premises and their needs.
3
How to respond to any individual needs the visitor may have (for example, accessibility).

4
Own responsibilities for health, safety and security.
5
Organisation structures and communication channels within the organisation.
6
How to deal with challenging behaviour from visitors calmly and in line with organisational procedures.
7
The types of problems that may occur with visitors — including conflict and aggression — and how to deal with these.


Unit FD96 04 (S250)
Meet and Welcome Visitors

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	1
Meet and greet visitors promptly, treating them politely and making them feel welcome.
	
	

	2
Identify visitors and the reason for their visit.
	
	

	3
Use the organisation’s systems to receive and record visitors, as appropriate.
	

	

	4
Make sure visitors’ needs are met.
	
	

	5
Explain to visitors reasons for any delay in dealing with them, and keep them informed of developments.
	
	

	6
Present a positive image of yourself and your organisation.
	
	

	7
Follow organisational, health, safety and security procedures.
	
	

	8
Inform relevant people about visitors’ arrival promptly.
	
	

	9
Deal with any problems that may occur, or refer these to an appropriate colleague.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD96 04 (S250)
Meet and Welcome Visitors

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
The organisational procedures for receiving and dealing with visitors, including security.
	
	

	2
The typical range of visitors to the premises and their needs.
	
	

	3
How to respond to any individual needs the visitor may have (for example, accessibility).
	
	

	4
Own responsibilities for health, safety and security
	
	

	5
Organisation structures and communication channels within the organisation.
	
	

	6
How to deal with challenging behaviour from visitors calmly and in line with organisational procedures.
	
	

	7
The types of problems that may occur with visitors — including conflict and aggression — and how to deal with these.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit H559 04 (S218)
Store and Retrieve Information Using a Filing System
Unit Summary

Use different filing systems to store and retrieve information.
Skills

You will apply the following skills:

· Communicating

· Organising

· Planning

· Problem solving

· Using technology

	Performance indicators

You will:

Store information

1
Identify and collect required information.
2
Follow agreed procedures and legislation to maintain security and confidentiality.
3
Store required information in approved locations to the agreed deadlines.
4
Update information, as required.

5
Follow agreed procedures for deleting information.
Retrieve information

6
Confirm information for retrieval.
7
Comply with procedures and legislation for accessing a filing system.
8
Locate and retrieve required information.

9
Follow the correct procedures when there are problems with filing systems.
10
Provide information in the agreed format and within agreed timescales.


Unit H559 04 (S218)
Store and Retrieve Information Using a Filing System
	Knowledge

You will know:

1
The purpose of storing and retrieving required information and the organisational procedures that must be followed.
2
Types of filing systems and their main features.
3
Legal and organisational requirements covering the security and confidentiality of information.

4
Legislation and organisational requirements covering data protection.
5
The methods that can be used to collect required information.
6
The procedures to be followed to access filing systems.

7
The procedures for identifying and deleting information and why they must be followed.
8
How to make sure information is accurate.
9
The problems that occur with filing systems and who to report them to.

10
The purpose of providing information in the required format and within agreed timescales.


Unit H559 04 (S218)
Store and Retrieve Information Using a Filing System

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	Store information

	1
Identify and collect required information.
	
	

	2
Follow agreed procedures and legislation to maintain security and confidentiality.
	
	

	3
Store required information in approved locations to the agreed deadlines.
	
	

	4
Update information, as required.
	
	

	5
Follow agreed procedures for deleting information.
	
	

	Retrieve information

	6
Confirm information for retrieval.
	
	

	7
Comply with procedures and legislation for accessing a filing system.
	
	

	8
Locate and retrieve required information.
	
	

	9
Follow the correct procedures when there are problems with filing systems.
	
	

	10
Provide information in the agreed format and within agreed timescales.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit H559 04 (S218)
Store and Retrieve Information Using a Filing System

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
The purpose of storing and retrieving required information and the organisational procedures that must be followed.
	
	

	2
Types of filing systems and their main features.
	
	

	3
Legal and organisational requirements covering the security and confidentiality of information.
	
	

	4
Legislation and organisational requirements covering data protection.
	
	

	5
The methods that can be used to collect required information.
	
	

	6
The procedures to be followed to access filing systems.
	
	

	7
The procedures for identifying and deleting information and why they must be followed.
	
	

	8
How to make sure information is accurate.
	
	

	9
The problems that occur with filing systems and who to report them to.
	
	

	10
The purpose of providing information in the required format and within agreed timescales.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit FD99 04 (S219)
Provide Archive Services
Unit Summary

Archive and retrieve information in line with organisational requirements.
Skills

You will apply the following skills:

· Communicating

· Organising

· Planning

· Problem solving

· Using technology

	Performance indicators

You will:

1
Identify and agree on the information to be archived.
2
Identify and agree on the retention period for information being archived.

3
Archive information to the agreed brief and within agreed timescales

4
Follow requirements of external archive systems, if outsourced from the organisation.

5
Archive information to comply with organisational policies and procedures and legislation requirements.

6
Maintain and update a record of archived information.

7
Retrieve archived information on request.

8
Follow agreed procedures for deleting information from the archive system to comply with organisational policies and procedures and legislation requirements, if required

9
Resolve or refer problems that occur with the archive systems.


Unit FD99 04 (S219)
Provide Archive Services 
	Knowledge

You will know:

1
The purpose of archiving required information.
2
Legal and organisational requirements covering security and confidentiality of information to be archived.
3
The procedures to be followed to access archive information systems.

4
The purpose of recording archived information.
5
When information should be archived and the procedures to follow.
6
Procedures for the retention of archived information.
7
Procedures for retrieving archived information.

8
Procedures for deleting archived information.
8
The problems that occur with archive systems and who to report them to.


Unit FD99 04 (S219)
Provide Archive Services 
Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	1
Identify and agree on the information to be archived.
	
	

	2
Identify and agree on the retention period for information being archived.
	
	

	3
Archive information to the agreed brief and within agreed timescales.
	
	

	4
Follow requirements of external archive systems, if outsourced from the organisation.
	
	

	5
Archive information to comply with organisational policies and procedures and legislation requirements.
	

	

	6
Maintain and update a record of archived information.
	
	

	7
Retrieve archived information on request.
	
	

	8
Follow agreed procedures for deleting information from the archive system to comply with organisational policies and procedures and legislation requirements, if required.
	
	

	9
Resolve or refer problems that occur with the archive systems.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit FD99 04 (S219)
Provide Archive Services 
	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
The purpose of archiving required information.
	
	

	2
Legal and organisational requirements covering security and confidentiality of information to be archived.
	
	

	3
The procedures to be followed to access archive information systems.
	
	

	4
The purpose of recording archived information.
	
	

	5
When information should be archived and the procedures to follow.
	
	

	6
Procedures for the retention of archived information.
	
	

	7
Procedures for retrieving archived information.
	
	

	8
Procedures for deleting archived information.
	
	

	9
The problems that occur with archive systems and who to report them to.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)

Unit F93V 04 (S220)
Use Office Equipment
Unit Summary
Use 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.
Skills

You will apply the following skills:

· Communicating

· Organising

· Planning

· Problem solving

· Using technology

	Performance indicators

You will:

1
Locate and select the equipment and resources needed for the task.
2
Follow manufacturer’s, organisational operating instructions and health and safety requirements for different equipment.
3
Waste as few resources as possible.
4
Keep the equipment clean and hygienic.
5
Deal with equipment and resource problems according to manufacturer’s and organisational procedures.
6
Report problems that cannot be dealt with personally to the appropriate colleague.
7
Make sure the final work product meets the agreed requirements.

8
Produce the work product within agreed timescales.

9
Make sure the equipment, resources and work area are ready for the next user.


Unit F93V 04 (S220)
Use Office Equipment

	Knowledge

You will know:

1
The different types of office equipment, their features and what they can be used for.
2
How to choose equipment and resources that are appropriate for the task.
3
The reasons for following manufacturers’ and organisational instructions when operating equipment.
4
How to use different types of office equipment safely.
5
The reasons for keeping waste to a minimum and how to do so.
6
The reasons for keeping equipment clean and hygienic.
7
The types of equipment and resource faults you are likely to experience and the correct way of dealing with these.

8
The purpose of leaving equipment, resources and work area ready for the next user to agreed requirements.


Unit F93V 04 (S220)
Use Office Equipment

Record of Evidence 

	Performance indicators
	Evidence numbers 
	Evidence type

	1
Locate and select the equipment and resources needed for the task.
	
	

	2
Follow manufacturer’s, organisational operating instructions and health and safety requirements for different equipment.
	
	

	3
Waste as few resources as possible.
	

	

	4
Keep the equipment clean and hygienic.
	
	

	5
Deal with equipment and resource problems according to manufacturer’s and organisational procedures.
	
	

	6
Report problems that cannot be dealt with personally to the appropriate colleague.
	
	

	7
Make sure the final work product meets the agreed requirements.
	
	

	8
Produce the work product within agreed timescales.
	
	

	9
Make sure the equipment, resources and work area are ready for the next user.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Unit F93V 04 (S220)
Use Office Equipment

	Knowledge requirements 
	Evidence numbers
	Evidence

type

	1
The different types of office equipment, their features and what they can be used for.
	
	

	2
How to choose equipment and resources that are appropriate for the task.
	
	

	3
The reasons for following manufacturers’ and organisational instructions when operating equipment.
	
	

	4
How to use different types of office equipment safely.
	
	

	5
The reasons for keeping waste to a minimum and how to do so.
	
	

	6
The reasons for keeping equipment clean and hygienic.
	
	

	7
The types of equipment and resource faults you are likely to experience and the correct way of dealing with these.
	
	

	8
The purpose of leaving equipment, resources and work area ready for the next user to agreed requirements.
	
	


The evidence is authentic and/or the assessment has been conducted under the specified conditions or context.

Candidate:


Date:


Assessor:


Date:


Internal Verifier:


Date:


(if sampled)


�


