[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]
Sample Schemes of Work

Administration (Business Professional)

Level 1

Unit 1 – Working in Business and Administration

Last updated: 06/01/11

This Support Material booklet is designed to accompany the OCR Administration (Business Professional) specification for teaching from September 2010.

Contents

3Sample Scheme of Work: OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

Links to other Units: 14OCR Administration (Business Professional) Unit 1 -
Working in Business and Administration

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	What is an administrator?

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand activities carried out by administrators
	Watch a video on the role of an administrator

A presentation from an administrator within a local business to talk about their job role and what they do.

Learners mind map where they identify the role of the administrator

Mindmap the activities carried out by administrators

Learners produce a presentation based on their mind-map
	Video or other types of visual presentation from administrators, preferably with handouts available for the learners to annotate with their own thoughts and comments

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Describe the activities carried out by administrators – this is more than just producing a list of bullet points.

Learners will need to know how to set out a report with appropriate headings and sub headings

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Team working

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand the differences between team working and working individually
	Discussion – what are the advantages/disadvantages of team working?
Watch a short video on effective and ineffective team working

Discussion – what are the advantages/disadvantages of working individually?

Discussion – how can an administrator help a team achieve its goals?

Why is team working important?

Produce a memo to line manager based on findings.
	Video or other types of visual presentation from administrators

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

	As part of the model assignment, learners are required to:

Produce a leaflet stating how the work of an administrator helps a team to achieve its goals

Learners will need to know how to set out a leaflet with appropriate headings and sub headings

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Office equipment

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Using a variety of office equipment, following instructions
	Discussion following instructions

Demonstration and practice (office equipment):

· Use of photocopier

· Scanner

· Laminator

· Binder

· Word processing
Practice using the office equipment
	Video or other types of visual presentation from administrators

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

Office equipment

	As part of the model assignment, learners are required to:

Follow instructions to complete an administrative task

Undertake a number of practical tasks using voicemail, photocopier, (shredder, guillotine/rotary trimmer. Laminator or scanner), filing system, word processor, post room equipment

Learners will need to know how to use this equipment

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Office equipment

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Using a variety of office equipment
	Demonstration and practice (office equipment):

· Use of telephone

· Filing systems

Practice using the office equipment

Discussion – appropriate use of telephone techniques, communication skills
	Video or other types of visual presentation from administrators

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

Office equipment

	As part of the model assignment, learners are required to:

Follow instructions to complete an administrative task

Undertake a number of practical tasks using voicemail, photocopier, (shredder, guillotine/rotary trimmer. Laminator or scanner), filing system, word processor, post room equipment

Learners will need to know how to use this equipment

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Consolidation

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Consolidate learning
	Discuss – following instructions

Practice using the office equipment from the previous two weeks following instructions
	Office equipment
List of instructions and activities to be followed
	Consolidate learning

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Business dress

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand how to dress appropriately for work
	Discussion – organisational dress code

Mind-map – appropriate dress for work

Presentation – learners to produce presentation based on their findings
	· Video or other types of visual presentation from administrators

· Flip chart/whiteboard for noting down points raised during discussions

· Computer facilities for learners to complete reports of conduct further Internet research

· Office equipment

	As part of the model assignment, learners are required to:

· Follow instructions to complete an administrative task dressing appropriately

· Undertake a number of practical tasks using voicemail, photocopier, (shredder, guillotine/rotary trimmer. Laminator or scanner), filing system, word processor, post room equipment

· Learners will need to know how to use this equipment

· Refer to OCR guidance on assessing the model assignments

· Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Dealing with customers

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand how to adopt a positive manner when dealing with colleagues and/or customers
	Mind map – how to deal with customers and colleagues in business

Presentation – how to adopt and deal with colleagues/customers

Role plays – adapting behaviour

Role plays – practice dealing with colleagues/customers and using a variety of appropriate/inappropriate communication techniques

Review role plays
	· Video or other types of visual presentation from administrators

· Flip chart/whiteboard for noting down points raised during discussions

· Computer facilities for learners to complete reports of conduct further Internet research

· Office equipment

	As part of the model assignment, learners are required to:

· Produce a word processed document whilst coping with an interruption during the production of the document

· Learners will need to know how to use this equipment and how to deal with an interruption

· Refer to OCR guidance on assessing the model assignments

· Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Organise time and resources

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand how to use a variety of techniques to organise time and resources
	Presentation – variety of tools that can be used to organise time

Practice – learners to use a variety of tools to organise their own time

Discussion – how to prioritise tasks

Practice – learners to practice prioritisation task exercises

Role play – learners to role play with supervisor tasks to be prioritised in a certain order
	Video or other types of visual presentation from administrators

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

Planning Tools

Role Plays

	As part of the model assignment, learners are required to:

Undertake a number of practical tasks using voicemail, photocopier, (shredder, guillotine/rotary trimmer. Laminator or scanner), filing system, word processor, post room equipment showing how they have organised their time and resources

Prioritise their work in Task 10 and provide order of priority for a list of jobs. They will support their prioritisation list with reasons for their choice in a professional discussion witness statement completed by the tutor.

Learners will need to know how to use this equipment

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Keeping information confidential

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Understand how to keeping information confidential
	Discussion – what information should you keep confidential?

Group discussion – why is it important to keep business information confidential

Presentation – produce presentation relating to findings
	presentation from administrators

Flip chart/whiteboard for noting down points raised during discussions

Computer facilities for learners to complete reports of conduct further Internet research

Office equipment

	As part of the model assignment, learners are required to:

Prepare information for Walter to use when discussing the issue at the next staff meeting, stating reasons why it is important to keep some information confidential and giving examples of information that should be kept confidential

Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	2 hours
	Topic
	Practice

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Consolidate learning
	Learners to practice the skills they have developed throughout the unit
	Exercises to allow learners to practice the skills they have learnt
	

	OCR Administration (Business Professional) Unit 1 - Working in Business and Administration

	Suggested teaching time
	8 hours
	Topic
	Model assignment

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Complete the model assignment
	Complete the model assignment
	OCR/other model assignment
	Refer to OCR guidance on assessing the model assignments

Refer to the OCR guidance on adapting model assignments if appropriate

This unit could also be linked in part into:
· Unit 2 – Creating business documents
· Unit 3 – Making and receiving telephone calls

· Unit 4 – Welcoming visitors

· Unit 5 – Handling Mail

· Unit 9 – Communicate with customers

© OCR 2011

2 of 14
GCE [subject]
GCSE [subject]
3 of 14

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.jpg]

[image: image10.jpg]

