UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Diploma Foundation Level

MARK SCHEME for the 2006 question paper

CAMBRIDGE INTERNATIONAL DIPLOMA IN OFFICE ADMINISTRATION

5222 Communication and Task Management, Maximum mark 100

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

The grade thresholds for various grades are published in the report on the examination for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses.

CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the October/November 2006 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme	Syllabus
-	Cambridge International Diploma – 2006	5222A
	5222A	
Task 1 (28 r	narks – 2.1)	
Notice of M	eeting. (7 marks)	
Sentence for	rmat	
Date		
Time		
Place		
Name of Me	eting	
Agenda. (21	marks)	
Heading Age	enda	
Apologies for absence		
Minutes of la		
Matters arising from minutes		
Accident Report Forms		
Driving Licences for Fork Lift Truck Drivers		
Eye Tests for Computer Users		
Any Other Business		
Items number	ne of Next Meeting	

Users can be in any order.

Task 2 (12 marks - 3.3)

Two reasons for method of communication chosen.

ACCEPT OTHER SUITABLE REASONS

Noticeboard –	Everyone usually reads the noticeboard The notice can be made eye catching The information will be spread around by the staff	[6] [6] [6]
Memorandum –	Each person will have a copy The memorandum is informal Can be distributed in the internal mail	[6] [6] [6]
Letter –	Each person will have a copy It will be sent to their home address It can be referred to at any time	[6] [6]
Telephone –	Each person will have a verbal invitation Know that each person has been contacted Internal telephone lines will be used so no cost involved	[6] [6]
Email –	It is a fast method It is a cheap method Only one email needs to be produced	[6] [6] [6]
Fax –	It will be sent to each office It can be referred to again Only one fax needs to be prepared	[6] [6] [6]

Page 3	Mark Scheme	Syllabus
	Cambridge International Diploma – 2006	5222A
Task 3 (25	marks – 4.2)	
ACCEPT O	THER SUITABLE ANSWERS	
Five reasor	ns why listening is difficult.	
Surrounding noise Distractions within the office Finishing off another task Concentrating too hard Planning what to say next to the person Don't like the subject Don't like the person giving the message		
Task 4 (35	marks – 3.1, 4.3)	
ACCEPT O	THER SUITABLE ANSWERS	
List three a	ctions to make sure information is correct. (15 marks)	
Telephone t	order back to the customer he customer back to check the order upervisor espatch department	

Your organisation may lose customer

Waste money sending the wrong order

The customer may complain Waste time sending wrong order

You may be dismissed

You may be disciplined

Your supervisor will be annoyed

[5] [5]

[5]

[5]

[5]

[5]

Page 4	Mark Scheme Syllabus	3
	Cambridge International Diploma – 2006 5222B	
	5222B	
Task 1 (24 r	narks – 2.2)	
Four reason	ns why people like to work in teams.	
ACCEPT O	THER SUITABLE ANSWERS	
Can support Work can be Can share p Team memb	divided equally	[6] [6] [6] [6] [6]
Task 2 (24 r	narks – 3.1)	
ACCEPT O	THER SUITABLE ANSWERS	
Four things skills.	which might happen as a result of a customer complaint about poor communication	า
Correspondo Interview wit Removed fro Asked to apo	night be arranged ence checked before it is despatched h line manager om communicating with customers blogise to customer om organisation	[6] [6] [6] [6] [6]
Task 3 (15 r	narks – 4.3)	
ACCEPT O	THER SUITABLE ANSWERS	
	ns to take when receiving a call from a customer who is not speaking clearly or there is wrong with the telephone line.	5
Ask the called Telephone to Ask a collea	aller of the problem or to repeat the parts which are not clear ne caller back if the line is not clear gue if they can hear the caller any better noise around your work station to be reduced	[5] [5] [5] [5]
Task 4 (37 r	narks – 1.1, 1.3)	
ACCEPT O	THER SUITABLE ANSWERS	
Five things	which might have prevented you from completing the tasks for the day. (25 marks)	
Telephone of Unexpected Tasks more Line manage	by colleagues alls meetings called complicated than expected er asked you to attend to other duties done efficiently	[5] [5] [5] [5] [5]
Three actio	ns to deal with the tasks not started. (12 marks)	
Ask line mar	nanager les for assistance nager to delegate to other colleagues sks could be left as priority for the next day	[4] [4] [4]

© UCLES 2006