FOR CENTRE AND CANDIDATE USE - PLEASE PHOTOCOPY AS REQUIRED

OFFICE ADMINISTRATION STANDARD LEVEL

INTERPERSONAL BUSINESS SKILLS (OPTIONAL MODULE) 5166

Assignment Cover Sheet for Candidates

(Page 1 of 3)

When submitting a copy of your assignment please complete this Assignment Cover Sheet and an S.A.R., which is completed by your tutor. By completing this form and submitting the assignment for assessment by CIE you confirm that the assignment is all your own work. Any work taken from another source has been appropriately referenced and acknowledged.

CIE Unique Candidate identifier					
Centre No.	Year	Cand. No.			
	l .				
Candidate Name			Date of	of Subm	iiss
					ĺ

Please read this page and complete the grids on the next two pages, before handing in your assignment.

This form is designed to help you check that your work is complete and that you have covered all the required competence criteria. There are three pages in total. The assignment guidelines, available in the syllabus, provide full information for the completion of the assignment.

For this assignment you must present a written report which includes the following:

a contents page

OIT Hadama Oamalialata Islamtifian

- an introduction (purpose of the assignment and an outline of the work to be included)
- how you went about the investigation a clear explanation of the investigation you have carried out and
 methods you have used (steps taken to obtain information, e.g. interviews, surveys, visits, research why
 these methods were chosen and how they proved to be effective)
- a short description of the organisation or institution in which the assignment is being carried out. This should include a description of its function (e.g. college, private sector company, government department), its products or services, its size and location
- a brief description of how potential members of the reference group were asked to take part
- a brief description of the sample group (the individual members of the sample group should not be named)
- a complete copy of the questions designed and used in the survey, in order to gather information from the sample group
- a description of how the information was collected
- a write-up (well summarised findings from the investigation)
- adequate coverage of the aims and objectives (these are listed on the next two pages)

In addition, your report should:

- be between 1400 1800 words long
- be word processed (legible hand- writing is also acceptable)
- have a logical structure with clearly presented and explained sections
- have a bibliography (list of reference materials, publications and text books used as reference sources)
- have a clear, legible and business-like layout and format

Have these requirements been met? YES/NO

Comments:

Further details of the assignment requirements can be found in the syllabus section headed 'Assignment Guidelines'. A copy of the syllabus can be found at www.cie.org.uk.

FOR CENTRE AND CANDIDATE USE - PLEASE PHOTOCOPY AS REQUIRED

Assignment contents

(Page 2 of 3)

Collect information from a group of customers and present the findings to a small group. Candidates must then lead a short discussion on the conclusions reached and produce a written report on the activities undertaken.

For the purposes of the assignment, the group of customers surveyed will be called the sample group The group to which the presentation is made will be called the reference group. With the help of the tutor, candidates should identify both a sample group (from whom they will collect information) and a group willing to act as the reference group.

You should go through the grids and indicate in the boxes where the evidence can be found. You may want to add a comment to explain your choice, but this is not always necessary.

Carry	out the survey of the sample group	Page no.	Comment		
1.1	Understand and demonstrate effective listening skills				
	barriers to effective listening: noise, lack of concentration, planning a response, pre-judging what the speaker will say				
	the meaning of active listening				
	 how to improve the ability to listen: looking interested, suspending pre- judgements, consciously thinking about what is being said 				
1.2	Understand and demonstrate effective questioning skills				
	different types of questions: open, closed, leading, hypothetical				
	the purposes of different types of question				
2.4	Understand and demonstrate how to make requests assertively				
	 positive mental attitude, clear objectives and fall-back position, being clear and specific, listening to the response and, if necessary, seeking compromise 				
4.1	Understand and demonstrate basic interviewing techniques, focusing on the role of the interviewee				
	 characteristics of a good interview: prepared by both parties, constructive, 2-way, clear conclusions and commitments from both parties 				
	preparation: clarifying what you want to get out of and put into the interview				
	the start of the interview: asking appropriate questions				
	the core of the interview: correct use of questions, active listening, keeping to the point, giving concise answers, making helpful suggestions				
	clear endings: agreeing actions, asking final questions				
5.1	Understand and demonstrate customer care skills in communications				
	 preparation: knowing the products and services, appropriate personal appearance and manner 				
	 relating positively to customers: courteous greetings, open, friendly body language, sensitivity to the type and amount of help they want 				
	establishing customers' needs: asking open questions, listening actively				
	meeting customers' needs: offering options, checking satisfaction				
Make a presentation to the reference group					

1.3	1.3 Identify and understand non-verbal communication			
	• the importance of no	n-verbal communication		
		of non-verbal communication (physical setting, physical spression, eye contact, posture and gestures)		
	interpreting non-verb	al communication accurately		

FOR CENTRE AND CANDIDATE USE - PLEASE PHOTOCOPY AS REQUIRED $(\mathsf{Page}\ 3\ \mathsf{of}\ 3)$

3.1	Make presentations to small groups					
	setting clear objectives					
	getting the physical setting right (checking that the equipment works, arranging the audience to suit the purpose of the presentation)					
	 planning the presentation (listing the major points, estimating the timescale, selecting/designing visual aids, scripting the opening, preparing notes) 					
	delivering the presentation (effective openings, correct and incorrect body language)					
	what to do if something goes wrong: backtrack if you lose the place, watch your body language, avoid excessive apologising					
Lead	Lead a short discussion of the conclusions reached with the reference group					
1.2	As before - understand and demonstrate effective questioning skills					
1.3	As before – identify and understand non-verbal communication					
2.1	Understand the principles of assertive behaviour					
	the characteristics of assertive behaviour and how it differs from passive and aggressive behaviour					
	general principles of assertive behaviour (clear objectives, clarity of expression, positive body language, active listening, working towards win-win solutions)					
2.5	Understand and demonstrate how to refuse requests assertively					
	 resisting feeling guilty, clarity of expression, acknowledging the request, giving reasons and avoiding excuses, asking for information and time to think, if possible suggesting solutions 					
3.2	Take part in small group meetings					
	participants' preparation: their objectives, what they will contribute, their questions					
	chairperson's use of the agenda to set and maintain a structure					
	the importance of positive contributions by all those taking part: listening, building on other's ideas, asking appropriate questions					
	effective endings (summaries and agreed actions)					
Self I	Self Evaluation					
	Comment on:					
	your approach to selecting information					
	the strengths and weaknesses of your report					