

CARIBBEAN EXAMINATIONS COUNCIL

CSEC[®] Office Administration

**SYLLABUS
SPECIMEN PAPER
MARK SCHEME
SUBJECT REPORTS**

Macmillan Education
4 Crinan Street, London, N1 9XW
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

www.macmillan-caribbean.com

ISBN 978-0-230-48219-7
© Caribbean Examinations Council (CXC®) 2021
www.cxc.org
www.cxc-store.com

The author has asserted their right to be identified as the author of this work in accordance with the Copyright, Design and Patents Act 1988.

First published 2014

This revised edition published November 2021

Permission to copy

The material in this book is copyright. However, the publisher grants permission for copies to be made without fee. Individuals may make copies for their own use or for use by classes of which they are in charge; institutions may make copies for use within and by the staff and students of that institution. For copying in any other circumstances, prior permission in writing must be obtained from Macmillan Publishers Limited. Under no circumstances may the material in this book be used, in part or in its entirety, for commercial gain. It must not be sold in any format.

Designed by Macmillan Publishers Limited
Cover design by Macmillan Publishers Limited and Red Giraffe

CSEC® Office Administration Free Resources

LIST OF CONTENTS

CSEC® Office Administration Syllabus Extract	3
---	----------

CSEC® Office Administration Syllabus	4
---	----------

CSEC® Office Administration Specimen Papers and Mark Schemes

Paper 01 2011	67
Paper 02 2011	82
Paper 032 2011	113

CSEC® Office Administration Subject Reports

2004 January Subject Report	131
2004 May/June Subject Report	141
2005 January Subject Report	150
2006 May/June Subject Report	157
2007 January Subject Report	167
2007 May/June Subject Report	175
2008 January Subject Report	183
2008 May/June Subject Report	191
2009 January Subject Report	201
2010 January Subject Report	213
2010 May/June Subject Report	223
2011 January Subject Report	233
2011 May/June Subject Report	247
2012 January Subject Report	259
2012 May/June Subject Report	274
2013 January Subject Report	287
2013 May/June Subject Report	297
2014 January Subject Report	311
2014 May/June Subject Report	329
2015 January Subject Report	344
2015 May/June Subject Report	362
2016 January Subject Report	382
2016 May/June Subject Report	407
2017 January Subject Report	433
2017 May/June Subject Report	458
2018 May/June Subject Report	479

Office Administration Syllabus Extract

Office Administration is a Business Education subject concerned with the study of administrative principles, policies, procedures and technological competencies governing the modern office environment. The content and teaching strategies used reflect current trends in the modern office. The syllabus aims to provide students with knowledge, skills and attitudes for immediate access to entry-level positions such as administrative assistants, clerical assistants, receptionists, record management clerks, accounting clerks and factory and dispatch clerks and other related positions.

The syllabus adopts a practical approach, aimed at equipping students with the technical and professional skills to perform effectively, and for mobility as administrative support personnel within an organisation. Further, it seeks to nurture and improve students' social and personal management skills and foster the development of a positive work ethic. In addition, the syllabus provides the foundation for students desirous of furthering their education in other related fields. The syllabus is arranged in 12 sections, sub-divided into specific objectives and corresponding content.

- Section 1 Office Orientation
- Section 2 Communication
- Section 3 Recruitment and Orientation
- Section 4 Records and Information Management
- Section 5 Reception and Hospitality
- Section 6 Meetings
- Section 7 Travel Arrangements
- Section 8 Human Resources Management
- Section 9 Accounts and Financial Services
- Section 10 Procurement and Inventory Management
- Section 11 Sales, Marketing and Customer Service
- Section 12 Operations, Despatch and Transport services

CARIBBEAN EXAMINATIONS COUNCIL

**Caribbean Secondary Education Certificate®
CSEC®**

OFFICE ADMINISTRATION SYLLABUS

Effective for examinations from May – June 2017

Published by the Caribbean Examinations Council.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form, or by any means electronic, photocopying, recording or otherwise without prior permission of the author or publisher.

Correspondence related to the syllabus should be addressed to:

The Pro-Registrar
Caribbean Examinations Council
Caenwood Centre
37 Arnold Road, Kingston 5, Jamaica

Telephone Number: + 1 (876) 630-5200
Facsimile Number: + 1 (876) 967-4972
E-mail Address: cxcwzo@cx.org
Website: www.cxc.org

Copyright © Caribbean Examinations Council (2013)
The Garrison, St Michael BB14038, Barbados

Contents

RATIONALE	1
AIMS	1
GENERAL OBJECTIVES	2
SKILLS AND ABILITIES TO BE ASSESSED	2
ORGANISATION OF THE SYLLABUS	3
SUGGESTED TIMETABLE ALLOCATION	3
RECOMMENDATIONS FOR TEACHING	3
CERTIFICATION	4
DEFINITION OF PROFILE DIMENSIONS	4
FORMAT OF THE EXAMINATIONS	5
WEIGHTING OF THE EXAMINATION COMPONENTS	6
REGULATIONS FOR PRIVATE CANDIDATES	6
REGULATIONS FOR RESIT CANDIDATES	6
SECTION I: OFFICE ORIENTATION	7
SECTION II: COMMUNICATION	11
SECTION III: <i>RECRUITMENT AND ORIENTATION</i>	18
SECTION IV: RECORDS AND INFORMATION MANAGEMENT	21
SECTION V: RECEPTION AND HOSPITALITY	25
SECTION VI: MEETINGS	27
SECTION VII: TRAVEL ARRANGEMENTS	30
SECTION VIII: HUMAN RESOURCES MANAGEMENT	32

