[image: image1.emf]

Content of Framework
NVQ(s)

	Business & Administration NVQ Level 2

The qualification consists of 5 units in total. These are drawn from 2 mandatory core

units and 3 optional units from group A.

The CfA recommends that BA Apprentices complete at least one IT related unit from

the optional units within the NVQ.

Qualification Structure

Mandatory Core (2 units)

Unit 201 Carry out your responsibilities at work

Unit 202 Work within your business environment

Group A (24 units)

Unit 110 Ensure your own actions reduce risks to health and safety (ENTO)

Unit 203 Manage customer relations

Unit 204 Manage diary systems

Unit 205 Organise business travel and accommodation

Unit 206 Deal with visitors

Unit 207 Process customer financial transactions (FSSC)

Unit 208 Operate credit control procedures (FSSC)

Unit 209 Store, retrieve and archive information

Unit 210 Research and report information

Unit 211 Organise and support meetings

Unit 212 Use IT Systems (IT User)

Unit 213 Use IT to exchange information (IT User)

Unit 214 Word processing software (IT User)

Unit 215 Spreadsheet software (IT User)

Unit 216 Database software (IT User)

Unit 217 Presentation software (IT User)

Unit 218 Specialist or bespoke software (IT User)

Unit 219 Use a telephone system

Unit 220 Operate office equipment

Unit 221 Prepare text from notes

Unit 222 Prepare text from shorthand

Unit 223 Prepare text from recorded audio instructions

Unit 224 Produce documents

Unit 225 Work effectively with other people


Key Skills

	Key skills are essential skills which apprentices need in order to function effectively

as members of a flexible, adaptable and competitive workforce.

The Key skills requirements for the BA Apprenticeship are as follows:

Communication Level 2

Application of Number Level 1

Business & Administration Apprenticeship candidates who have achieved a good

(A*-C) GCSE in English (or Welsh in Wales) or Maths need not be asked to attempt

levels 1 or 2 key skill qualifications in communication or application of number.

Where GCSE A*-C English or Maths are being claimed as a ‘relaxation’ against the

whole level 1 or 2 key skills qualification, a maximum period of five years will be

allowed between the award (i.e. date of certification) of the GCSE and the

registration (start date of the Apprenticeship programme).

Key Skill proxies are qualifications that have been agreed to assess the same

knowledge and skills as aspects of the Key Skill qualifications and can be used as

part of the Business & Administration Apprenticeship framework. Please note that

there is a strict three-year time limit from the date of award of the relevant proxy

qualification, within which the learner must provide proof of achievement of the

proxy and either submit a portfolio of evidence or claim the Key Skills qualification

(as appropriate). More information on Key Skills relaxations and proxies is available

from the QCA website www.qca.org.uk .

Please note that Key Skill external tests are not required in Wales.


Technical Certificates

	Technical Certificates focus on the knowledge and understanding which underpins

the acquisition of a wide range of work, interpersonal and technical skills needed by

administrators in the UK workforce. This body of knowledge includes NVQ

knowledge and understanding and additional knowledge to facilitate progression to

HE or higher levels of working. Technical Certificates also cover Employment

Rights and Responsibilities (ERR) and wider aspects of the occupation/sector as

determined by the CfA. They are a structured approach to teaching and

assessment, including external assessment, and are capable of being delivered

through a wide variety of media including work based learning and off-the-job

provision.

All BA Apprentices are required to complete a Business & Administration Technical

Certificate at Level 2.

There may be instances where an apprentice will be exempt from achievement of a

Technical Certificate as part of their apprenticeship, for example, if they have

already achieved an award that is one of the recognised qualifications that meet the

requirements for a Technical Certificate and has been agreed by the CfA, or if the

apprentice has achieved an award that is a level higher than that required by the

framework. To avoid any difficulties at the point of claiming the Business &

Administration Apprenticeship completion certificates, providers must gain written

agreement to any exemptions during the initial development of the apprentice's

individual apprenticeship/learning plan from the CfA. Where an apprentice is

exempt from the Technical Certificate, they may be encouraged to achieve an

alternative acceptable qualification or one at a higher level that meets the

requirement for a Technical Certificate.


Additional Employer Requirements

	There are no mandatory additional employer requirement or enhancements as part

of this framework. However the CfA does encourage the use of additional employer

requirements or enhancements as part of this framework where necessary.

The CfA are working with awarding bodies to identify proxy qualifications for some

technical NVQ units e.g. word processing and audio transcription. The CfA

encourages this added value approach as employers appreciate single subjects as

part of an administrator’s qualification portfolio.


Employment Rights and Responsibilities

	The BA Apprenticeship framework makes provision for apprentices to undergo a

period of initial assessment and induction to ensure they have time to settle into the

programme and the job (if new to work).

Employment Rights and Responsibilities will be covered and tested as part of the

mandatory Business & Administration Technical Certificate and NVQ.


[image: image1.emf]