

2009 Administration

Higher – Paper 1

Finalised Marking Instructions

© Scottish Qualifications Authority 2009

The information in this publication may be reproduced to support SQA qualifications only on a non-commercial basis. If it is to be used for any other purposes written permission must be obtained from the Question Paper Operations Team, Dalkeith.

Where the publication includes materials from sources other than SQA (secondary copyright), this material should only be reproduced for the purposes of examination or assessment. If it needs to be reproduced for any other purpose it is the centre's responsibility to obtain the necessary copyright clearance. SQA's Question Paper Operations Team at Dalkeith may be able to direct you to the secondary sources.

These Marking Instructions have been prepared by Examination Teams for use by SQA Appointed Markers when marking External Course Assessments. This publication must not be reproduced for commercial or trade purposes.

2009

Higher Administration

Solution and Marking Guidelines

ANNOTATION

**Where you award a mark show it like this
(You may wish to bracket the relevant scoring point)**

1

Put the total for the question in the first column on the right

2

Put the total for the whole question in the second column

~~18
20~~

Section 1 – Case Study

1	Outline the benefits to the organisation of employees receiving Induction Training.	2
<i>More than naming, but not a detailed description. Candidate will not be expected to develop their answers.</i>		
<p>Allows employees to settle quickly</p> <p>Allows initial training to be carried out (eg working with the equipment)</p> <p>Allows time to introduce employee to organisation’s Health and Safety Policy</p> <p>Allows time to meet fellow workers</p> <p>Allows time for the organisation to introduce new employees to the company objectives</p> <p>Allows the organisation to inform the employee of expectations</p>		
<p>Notes:</p> <p>Accept benefits to the employee which will have an impact on the organisation.</p> <p>Accept any reference to initial job training.</p>		

2	Describe 2 selection methods used by the Human Resources Department.	4
<p><i>Award one mark for outline plus one for additional comment, illustration or example. No mark for simply naming the selection method.</i></p>		
<p>Sifting through the application forms and CVs – to make up a shortlist – comparison with job description and person specification.</p> <p>An interview where the candidate has a chance to build upon what they have written in the application form – gives the candidate a chance to ask questions and find out more about the job – gives the employer the opportunity to assess whether or not the candidate will be able to do the job – panel, one-to-one, group interviews.</p> <p>Employers use tests to provide additional information about the candidate – aptitude tests, skills tests and psychometric tests</p> <p>References and employment checks from people who know the candidate or previous employers – to confirm that the information given by the candidate is accurate.</p> <p>Use of assessment centres to narrow down potential applicants – to undertake the initial selection process instead of the company.</p>		
<p>Notes:</p> <p>Do not award marks for repetition of points within each description.</p> <p>Examples of content within the selection method can be awarded the second mark – the initial outline must be different</p> <p>Mark may be awarded for the example only, even if no initial outline.</p> <p>Accept medical/health checks as an example.</p> <p>Testing only accepted as one method of selection.</p>		

3	Justify why customer satisfaction is important to an organisation.	4
	<i>One mark for each justification.</i>	
	<p>Increased loyalty/Repeat custom</p> <p>Attract new custom</p> <p>Less complaints</p> <p>Less chance of legal action against company</p> <p>Improved reputation</p> <p>Improved profits</p> <p>Increased sales</p> <p>Increased competitiveness</p> <p>Reduced staff turnover</p>	
	<p>Notes:</p> <p>Accept consequences/implications of poor customer satisfaction.</p> <p>Do not accept “flip” points.</p>	

4	Describe features of Presentation Software which may be used to enhance the delivery of a training session.	4
<p><i>Award one mark for outline plus one for additional comment, illustration or example. Two features for 4 marks.</i></p>		
<p>Creation of a variety of layouts/slides – eg bulleted list, table, graph. Different types of information lend themselves to different layouts.</p> <p>Master slide allows global changes to be made to the presentation eg use of colour, fonts, styles to emphasise points.</p> <p>Creating and printing notes, handouts relating to training topic – audience do not need to take notes, but could add brief comments to the handout. Speaker and audience notes ...</p> <p>Setting up hyperlink to different media – eg internet site or other document.</p> <p>Animation features allow text and graphics to be introduced <u>in an interesting way</u> – eg transition of slides, entrance of text and graphics ...</p> <p>Sound/audio can be added/embedded <u>for emphasis</u> – this can be on individual slides or running throughout the presentation.</p> <p>Creation and display of eye catching graphs to ease understanding – bars on chart can be customised/animated to emphasise points delivered – step by step overlay of information.</p>		
<p>Notes:</p> <p>Impact of the feature can be accepted as an addition to the initial outline. Any impact can only be awarded once.</p> <p>No mark awarded for impact on its own.</p>		

5	Discuss the features of an effective team.	6
<p><i>If no attempt at discussion then only 50% of the marks available (3). Minimum of 2 features must be discussed. If no discussion – NO D. If only 1 feature discussed – max 5 marks.</i></p>		
<p>Small teams are more cohesive eg Belbin states that 4-6 members are more effective. Small teams are more cohesive as they find it easier to meet regularly.</p> <p>Important that all members of the team have a clear idea of what they are there to achieve.</p> <p>Believe in their shared goals and objectives.</p> <p>Should be able to support each other.</p> <p>Clear procedures that are known to all members of the team.</p> <p>Composed of people who have different skills and personality traits to contribute to the team dynamics.</p> <p>The strengths and weaknesses within the team are balanced within the team.</p> <p>A leader with an appropriate leadership style that suits the way the team works – good leadership</p> <p>The longer they are together the more effective it is likely to be.</p> <p>Ownership of projects ...</p> <p>Improved communication ...</p> <p>Improved decision making ...</p> <p>Improved problem solving skills ...</p>		
<p>Notes:</p>		

Section 2

1a	Outline 2 features of a Mission Statement and justify the importance of this statement to the organisation.	4
<p><i>More than naming, but not a detailed description. Candidate will not be expected to develop their answers.</i></p> <p><i>One mark for each justification. No justification – NO J.</i></p>		
<p>It sets out the aims of the organisation.</p> <p>It explains how an organisation will achieve its aims.</p> <p>A cross between a slogan and a summary of the organisation's aims.</p> <p>Most mission statements are short/brief.</p> <p>It contains the values of the organisation.</p> <p>Importance – a mission statement will attract custom.</p> <p>Importance – a mission statement will provide direction for the organisation.</p> <p>Importance – a mission statement will help with employee motivation.</p> <p>Importance – will help the image of the organisation.</p>		
<p>Notes:</p>		

1b	Outline 4 factors to be considered to ensure internal customer satisfaction.	4
<p><i>More than naming, but not a detailed description. Candidates will not be expected to develop their answers but must refer to internal customers.</i></p>		
<p>Involve employees in the decision making process</p> <p>Provide good training (CPD)</p> <p>Have service level agreements in place</p> <p>Have a complaints system in place for internal customers</p> <p>Have procedures in place to support staff</p> <p>Show commitment to your workforce</p> <p>Use a variety of methods to test internal customer satisfaction</p> <p>Include internal customer satisfaction in the company objectives</p> <p>Always be on the look out for ways to improve internal customer satisfaction</p>		
<p>Notes:</p> <p>Accept a named method of testing satisfaction eg surveys.</p> <p>Accept factors relating to customer satisfaction unless clearly indicating external customers.</p>		

1c	Discuss the strategies used by senior administrative assistants to improve their efficiency in task management.	8
<p><i>If no attempt at discussion then only 50% of the marks available. If no discussion – NO D. Minimum 2 strategies for 8 marks. If only 1 strategy – max 7 marks.</i></p>		
<p>Prioritise your tasks</p> <p>Allow time to reflect on the work in hand</p> <p>Make use of delegation</p> <p>Make use of planning aids</p> <p>Organisation of resources that will be needed in order to complete tasks in hand</p> <p>Minimise time wasting activities (time stealers) <i>max 2 marks</i></p> <p>Make sure you do the most difficult tasks in your prime time when you are at your best</p> <p>Setting targets</p> <p>Using e-diary ...</p>		
<p>Notes:</p> <p>Do not accept PDPs as strategies for task management</p> <p>Do not accept “flip” side to strategies however, marks can be awarded for a negative point which is an extension of the strategy.</p>		

1d	Identify 2 time stealers and for each suggest how these can be avoided.	4
	<i>One mark for each time stealer identified and one mark for each suggestion of how to avoid them.</i>	
	<p>Meetings that take longer than necessary (face-to-face or on telephone) – set time limits</p> <p>Taking on too much work – delegate more tasks, learn to say NO – be assertive</p> <p>Frequent interruptions whether telephone/visitors – learn to control time or protect time</p> <p>Unexpected visits by colleagues – be polite but firm especially if the person is just looking for a chat</p> <p>Unable to find the information you require – ensure you have an appropriate filing system</p> <p>Crisis management – have plans in place rather than acting hastily</p> <p>Procrastination – prioritise your tasks – if tasks prove too difficult, seek help</p>	
	<p>Notes:</p> <p>Do not just accept “telephone calls or visitors”. However the solution mark could still be awarded.</p>	

2a	<p>Outline the benefits of a career break to</p> <ul style="list-style-type: none"> i the organisation ii the employee 	4
<p><i>More than naming, but not a detailed description. Candidate will not be expected to develop their answers. Two each.</i></p>		
<p>The organisation</p> <p>They allow organisations to keep valuable staff who might otherwise leave</p> <p>Avoids employee ‘burnout’</p> <p>Save costs relating to recruitment/training</p> <p>Better return on money invested in training as staff are being retained</p> <p>Improved motivation in the workforce</p> <p>The employee</p> <p>The flexibility of combining family and other commitments with work</p> <p>Less stress</p> <p>Better health</p> <p>Improved motivation</p> <p>Happier workforce</p> <p>Job security</p>		
<p>Notes:</p> <p>Accept motivation once only.</p> <p>Accept stress once only.</p>		

2b	Discuss ways in which flexible working practices can improve the work/life balance of employees.	8
<i>If no attempt at discussion then only 50% of the marks available. No discussion - NO D.</i>		
<p>Employees can access work and training when they otherwise may not have been able to</p> <p>Employees can balance work with other commitments eg childcare, hobbies etc</p> <p>Stress levels are reduced</p> <p>Employee energy is increased</p> <p>Employee motivation is increased</p> <p>Employee commitment is increased</p> <p>Less resentment towards management</p> <p>Improved morale</p>		
<p>Notes:</p> <p>Watch for description of working practices – answers should be focused on improvement to work/life balance.</p>		

2c	Describe i 2 methods of voting at meetings ii 2 documents relating to a formal meeting.	4 4
<p><i>Award one mark for outline plus one for additional comment, illustration or example.</i></p>		
<p>Voting</p> <p><u>Ballot</u> - a written vote - which is usually taken in secret</p> <p><u>Show of hands</u> – where those eligible to vote say yes or no by raising their hand – public vote, not secret – voters may be intimidated to vote one way or another.</p> <p><u>Go into division</u> – where those eligible to vote go to an allocated place eg one side of the room – often used in parliament</p> <p><u>Casting vote</u> taken by the Chairman – if there are an equal number of votes for and against a motion</p> <p><u>Proxy vote</u> for people who cannot attend a meeting – a substitute person can be arranged to vote in their place</p> <p><i>Also accept postal vote ...</i></p> <p>There is a maximum of one mark if method not named but candidate has given an outline of a method.</p>		

	<p>Documents</p> <p>Notice of Meeting</p> <p>Tells those eligible to attend the meeting where the meeting is to be held, the date and the time – often combined with an agenda – a set period of notice has to be given between issuing the Notice and the meeting.</p> <p>Agenda</p> <p>An agenda is a list of the items which will be discussed – listed in the order of discussion – some of the items are called ‘standard items’</p> <p>Chairperson’s Agenda</p> <p>Separate agenda prepared for the chairperson – basically the same as a normal agenda with space on the right hand side for the chairperson to make notes as the meeting progresses</p> <p>Minutes of Meeting</p> <p>Minutes are the official record of the meeting – normally written in the past tense and third person – a record is not made of everything that was said at the meeting – minutes usually recorded in the same order as the items appear on the agenda.</p> <p>Action Minutes</p> <p>Action minutes do not record as much information as formal meetings – three key areas, what has to be done, who is responsible for doing it and when it has to be done by.</p>
	<p>Notes:</p> <p>Voting methods must be named but no mark for just naming. Voting method must be named to gain 2 marks.</p> <p>Documents must be named but no mark for just naming. Document must be named to gain 2 marks.</p>

3a	<p>Outline ways in which an organisation can</p> <ul style="list-style-type: none"> i monitor email ii limit access to internet sites 	4
<p><i>More than naming, but not a detailed description. Candidate will not be expected to develop their answers. Two each.</i></p>		
<p>Monitor email</p> <p>Have software which will quarantine prohibited material contained in the emails or flag to administrators issues within the email</p> <p>Random checking of employee emails</p> <p>Limit access to internet sites</p> <p>Limit personal use of the Internet to break times</p> <p>Have an internet policy which will stipulate quite clearly what is and is not permissible</p> <p>Provide training for employees to ensure that they are aware of policy and procedures.</p> <p>Have a block on certain sites or parts of sites</p> <p>Permit “quota time” for access to certain sites – prevents prolonged use of some websites.</p>		
<p>Notes:</p> <p>Do not accept “access to email” – must show how it is monitored.</p>		

3b	Describe features of a good e-commerce website.	6
<i>Award one mark for outline plus one for additional comment, illustration or example.</i>		
<p>Have a good navigation system – use of search box and hyperlinks to move quickly and efficiently through the website.</p> <p>Secure systems in place – so customers know they are safe when purchasing online eg paypal ...</p> <p>Checkout/basket to hold goods – while continuing shopping and then moving to checkout – allows final check before moving to purchase</p> <p>Presentation of information: pictures, video, zoom and tilt functions ...</p> <p>Reviews and rating eg customer comments and star rating system.</p> <p>Links to related website – to allow comparison or more detailed information.</p> <p>Incorporate customer profiling – so that products similar to previous purchases can be suggested to the customer.</p> <p>Contact details, helpline ...</p> <p>Real time, stock availability ...</p> <p>Tracking and delivery details ...</p> <p>FAQs ...</p>		
<p>Notes:</p> <p>Do not accept 24/7 access.</p>		

3c	Email is an important method of communication. Discuss the impact of email on the organisation.	6
<p><i>If no attempt at discussion then only 50% of the marks available.</i> <i>No discussion – NO D.</i></p>		
<p>Fast way of sending information <u>therefore speeds up communication</u></p> <p>Information does not have to be printed out <u>therefore saving printing and material costs</u></p> <p>Facilitates the sending of information through attachments</p> <p>There is a record of who has been contacted ...</p> <p>Can be accessed anywhere with an internet connection eg homeworkers</p> <p>Same message can be sent to many people saving time and money</p> <p>Good when working across timezones – allows 24/7 communication</p> <p>Electronic storage does not take up as much space</p> <p>People can access email at a time that suits them</p> <p>Personal emails can be a time stealer and you can be less productive</p> <p>Large amounts of junk mail</p> <p>Possible introduction of viruses to the computer system</p>		
<p>Notes:</p> <p>Marks are awarded for the impact not the feature.</p>		

3d	Compare web based and paper based sources of information in the organisation of a business trip.	4
<p><i>One mark is allocated for each complete statement of comparison.</i></p>		
<p>Web based may be more up-to-date than paper based as it is difficult to constantly update a publication.</p> <p>Web based can filter information to give you choice whereas with paper based this may take a long time to find the required information.</p> <p>Web based information is accessible 24/7 – not all paper based information is available throughout the day.</p> <p>Both web and paper based sources contain a wide variety of information to choose from.</p> <p>Both web and paper based can be accessed anywhere – by using personal digital assistants, mobile phones and wireless technology as well as hard copies.</p> <p>Web based can be customised eg AA route finder whereas paper based relies on the user to adapt the information.</p> <p>Web based can have additional features such as booking and paying online whereas paper based requires follow up action to be carried out.</p> <p>Web based is relatively cheap to access compared to the purchase of a hard copy eg atlas</p> <p>However</p> <p>With web based you do not always know the accuracy of the information ...</p> <p>With web based it is easy to get distracted ...</p> <p>With web based you can suffer from connection problems or equipment failure ...</p>		
<p>Notes:</p> <p>Do not accept a simple negative in the second part of the comparison.</p>		

4a	Outline decisions taken by an organisation to minimise Sick Building Syndrome.	4
<p><i>More than naming, but not a detailed description. Candidate will not be expected to develop their answers.</i></p>		
<p>Introduce better lighting</p> <p>Introduce better air conditioning</p> <p>Ensure good natural light</p> <p>Repaint with pastel colours</p> <p>Remove airborne and chemical pollutants</p> <p>Establish non smoking policies</p> <p>Introduce ergonomic features such as layout of rooms, furniture etc ...</p>		
<p>Notes:</p>		

4b	Describe 2 possible consequences for the employee moving from a cellular to an open plan layout.	4
<p><i>Award one mark for initial consequence plus one for additional comment, illustration or example (might be an implication).</i></p>		
<p>Improved communication with colleagues – leading to greater efficiency</p> <p>May improve teamwork – as employees are working in a more open environment</p> <p>May not allow privacy for confidential discussions – therefore a danger of others hearing private conversations</p> <p>Papers left on desks are more likely to be seen by other employees and visitors to the organisation – again endangering privacy</p> <p>Increased distraction or interruption by other employees – leading to decreased efficiency</p> <p>Increased background noise – distracting others working and therefore lowering productivity and efficiency</p> <p>Infections and illnesses can be more easily spread – deadlines and targets not met leading to stress</p> <p>Employees might suffer from sick building syndrome ...</p>		
<p>Notes:</p> <p>If initial consequences leads to the same implication, award implication mark once only.</p> <p>Accept loss of status ...</p>		

4c	Staff welfare is important in supporting staff. Discuss the support systems which may be provided by Human Resources.	8
<p><i>If no attempt at discussion then only 50% of the marks available. No discussion – NO D. Minimum 2 support systems. If only one support system discussed max 7 marks.</i></p>		
<p>Family friendly policies – flexible working/paid or unpaid paternity leave/duvet days</p> <p>Advice – access to written company policies and procedures/advice of rights, grievance and disciplinary procedures</p> <p>Return-to-work interviews – employee is invited to meet with their line manager after a period of absence</p> <p>Counselling by a trained member of staff or by an external specialist/counselling on work and non-work issues</p> <p>Staff benefits – subsidized canteen/nursery care/health club membership</p> <p>Employee wellbeing – healthy eating, massage, gym ...</p>		
<p>Notes:</p> <p>Do not accept detailed info about flexible working practices unless linked to advice.</p>		

4d	Outline and justify 2 ways of making sure employees are aware of new legislation or changes to legislation affecting the office environment.	4
<p><i>More than naming, but not a detailed description. Candidate will not be expected to develop their answers.</i></p>		
<p>Role play- staff can practice situations such as fire drills. This encourages good practice amongst staff – useful for health and safety training</p> <p>Notices to highlight specific policies. These can provide information, procedures and warnings to staff in an eye-catching manner. They are also constantly on display to staff for reference purposes. Examples of posters what to do in the event of a fire etc – must be current and relevant</p> <p>Talks from relevant officials eg Health and Safety, Fire Brigade – used when big issues need to be discussed and it is important to give information quickly.</p> <p>Staff Meetings - used when big issues need to be discussed and it is important to give information quickly. Staff can ask questions to clarify any misunderstandings</p> <p>Company intranet containing all relevant policies and procedures – can be easily updated and referred to at any time.</p> <p>Staff development training – used when practical activities need to be observed and demonstrated.</p> <p>Newsletters to bring issues to the attention of staff – can be made interesting, personal and motivating</p> <p>DVDs, videos for training purposes or simply for information – can be set up in reception areas to reinforce knowledge</p>		
<p>Notes:</p> <p>Accept the use of email to inform staff of new legislation.</p>		

5a	Identify possible areas of development for an employee which may follow an appraisal meeting.	4
<i>One mark for each area identified.</i>		
<p>Job performance</p> <p>Communication skills</p> <p>IT skills</p> <p>Customer service skills</p> <p>Future training and development</p> <p>Personal goals and targets eg time keeping</p> <p>Career objectives</p>		
Notes:		

5b	Discuss the importance of Continual Professional Development to ensure staff IT skills and administrative knowledge are kept up to date.	6
<p><i>If no attempt at discussion then only 50% of the marks available. If no discussion – NO D.</i></p>		
<p>CPD helps to ensure:</p> <ul style="list-style-type: none"> Commitment of staff Improved performance Satisfied customers Motivated employees Job security Staff more efficient at their job Job satisfaction Further promotion Increase in salary Enhancement of current skills <p>Staff keep up to date with ever changing technology – however staff may leave and go to another organisation.</p> <p>Reduction of stress – however may be stressful for the employee to continually keep up to date with training requirements.</p> <p>However, CPD may be expensive and the employee may have to incur the costs personally.</p>		
<p>Notes:</p>		

5c	Describe 3 methods of monitoring and controlling targets.	6
<i>Award one mark for outline plus one for additional comment, illustration or example.</i>		
<p>Buddy system</p> <p>Where an employee is paired with a more experienced person for help and advice – usually someone at the same level – usually someone who is familiar with all the details of the job and the organisation.</p> <p>Mentoring system</p> <p>A more senior member of staff is assigned to an employee – the more senior member has a good knowledge of the job and the organisation.</p> <p>Line manager reviews/meetings</p> <p>The line manager can carry out periodic checks on progress – line manager works closely with the employee and will be a good line of support and advice.</p> <p>Internal audits</p> <p>Many organisations use some type of quality system to check that organisational standards and targets are being met - these internal audits are usually carried out by someone external to the department but internal to the organisation.</p> <p>Action plans</p> <p>An action plan can be part of the personal development plan or for a project as a whole – this is where task responsibilities, deadlines and resources are given.</p> <p>Appraisal</p> <p>One way to review current performance and help identify and evaluate the training and development needs of staff and thus improve work performance – can be open or closed – appraises current strengths and weaknesses – assesses their career development.</p> <p>Personal Development Plans</p> <p>Is all about setting your own targets – these targets have to match with those of the organisation and the department – however development does not have to be work related – it looks at broad long-term development – PDPs should be written in a structured way and should be reviewed.</p> <p>Gantt Chart</p> <p>Used by managers to show comparisons between work planned and work accomplished - looks like a bar graph – key target dates will be marked on the chart – these are called milestones.</p>		

Notes:

Method must be named but no marks awarded. However must be named to gain 2 marks.

First mark can be awarded for the outline of the method and the second mark could be given for how the method is used to monitor and control targets.

Accept e-diary and priorities lists.

5d	Compare the use of a database and a spreadsheet for storing and analysing information.	4
<p><i>One mark is allocated for each complete statement of comparison.</i></p>		
<p>Both spreadsheet and database can produce graphs</p> <p>Very simple to produce graphs within a spreadsheet whereas the database is a much more complex process</p> <p>Both spreadsheet and database can carry out calculations</p> <p>Both spreadsheet and database can be dynamically linked to other applications</p> <p>A spreadsheet stores information in sheets whereas a database stores data in tables.</p> <p>Both spreadsheet and database can summarise data/information</p> <p>In a spreadsheet you can use formulae or subtotals to summarise information whilst in a database you would create a calculated field or query (search/filter).</p>		
<p>Notes:</p> <p>There may be an opportunity to gain a further comparison mark if greater detail is given (see above).</p> <p>Do not accept mail merge unless related to storing and analysing information.</p>		

[END OF MARKING INSTRUCTIONS]