Implement and maintain basic administration systems of a CBO

Level 4

- Facilitator Guide -

The development practice project

These learning materials were generated by the Development Practice project, hosted by the <u>Sustainability Institute</u> and in partnership with <u>Community Connections</u>, <u>AIDS Consortium</u> and <u>Keystone</u>. This project generated a set of competence standards with development practitioners in Cape Town, Johannesburg and Durban, between 2005 and 2009. This manual is part of a set of materials consisting of a competence standard, learner's manual, facilitator's guide and an assessment tool. More information on this project is available on the <u>Development Practice</u> website.

ACKNOWLEDGEMENTS

The Development Practice Project wishes to acknowledge and thank the following contributors:

- <u>Investec</u> for providing principle funding
- C.S. Mott Foundation for providing seed and continued funding
- Karin Webber of DTF Solutions for researching and compiling this set of learning materials
- The partner organisations who contributed their materials
- The many other thinkers, writers, and published works that contributed indirectly to this product
- The project team for logistics, coordination and editing

Questions and queries on the project and materials can be forwarded to info@developmentpractice.org.za.


LICENSING

These works are licensed under a Creative <u>Commons Attribution Non-commercial-</u> <u>Share Alike 3.0 Unported License.</u>

ATTRIBUTION NON-COMMERCIAL SHARE ALIKE (BY-NC-SA)


- Attribution. Others can copy, distribute, display, and perform the copyrighted work and derivative works based upon it but only if they give credit the way it is requested.
- Non-commercial. Others can copy, distribute, display, and perform this work and derivative works based upon it but for non-commercial purposes only
- **Share Alike**. Others are allowed to distribute derivative works only under a license identical to the license that governs this work.

CONTENTS

What is facilitation?	6
Your role as the facilitator is to:	6
Key principles of facilitation	7
Do's and don'ts of facilitation	8
Critical skills of a facilitator	9
Qualities of a facilitator	10
The difference between facilitation and presentation	10
Tips for being a good facilitator	11
OVERVIEW	12
SPECIFIC OUTCOMES AND ASSESSMENT CRITERIA	13
IMPROVING AND MAINTAINING BASIC ADMINISTRATION SYSTEMS OF A CBO (LEVEL 4	•
Workshop – Day 1	16
Workshop – Day 2	22
Workshop – Day 3	27
Workshop – Day 4	31
ADDITIONAL INFORMATION	37
Note to facilitator	37
Introductions	37
Basic office functions: Creating a welcoming environment at the office	38
Basic office functions: Creating a welcoming environment at the office – Activity 2.	39
Basic office functions: How to use office equipment	42
Day-to-day record keeping: Agendas and minutes	43
Setting up a filing system	45
Course evaluation form	47

SOME NOTES ON FACILITATION SKILLS

What is facilitation?

Facilitation is the process of making learning easy. This is done through the use of various approaches such as small group discussions, debates, question and answer sessions, personal reflection and sharing, experiential activities and practical exercises. You allow participants to discover solutions for themselves and encourage them to internalise lessons learnt, rather than lecture on topics.

Your role as the facilitator is to:

- Give direction to the group
- Create a comfortable and friendly environment for the group
- Observe what goes on in a group
- Identify the main needs of the group
- Learn ways to address these needs
- Adjust to the level of the group in language, content, presentation, and pace.
- Apply and practice these skills in many different situations

Key principles of facilitation

Confidentiality: What is shared in the group remains in the group. Personal and sensitive information will not be told to others. However as evaluations of the course need to be done, and lessons learnt from each course, obviously you will need to discuss some of the content with your colleagues.

Respect: We should respect each other's opinions and experiences, even if they are different from our own or we do not agree with them —this includes the facilitator, who needs to display respect for every learner's opinion and contribution, and to make sure that s/he provides opportunity for all to participate.

Non-Judgmental: It is fine to disagree with another person's point of view but not to judge or put down another person because they do not feel the same as you do. This is particularly important because as a facilitator you have a lot of power in the group (people look up to you) and so you need to make sure that you do not appear to judge or dislike someone.

Use I-statements: Using I-statements ensures that the view you are expressing comes from you. It also shows confidence and assertiveness. It clarifies that you are speaking for yourself and not for the group.

Integrity: Walk your talk! Be a role model for the group. For example, the ground rules apply to the facilitator the same as for the participants – if it says cell phone silent, do not answer calls in the workshop!

Do's and don'ts of facilitation

Do's	Don'ts
Plan and prepare for sessions in advance	Create a long dialogue with one
	participant
Show interest when listening	Criticise on a personal basis
Use simple language	Dominate the group
Act responsibly	Be biased
Be patient	Be insensitive
Allow participants to discover	Allow domination
Encourage active interaction	Go beyond time allocated
Ask for suggestions from the group in	Exaggerate enthusiasm about delivering
answering questions	session – be false.

Critical skills of a facilitator

Listening: You pay attention to what is being said, show interest by nodding your head and maintaining eye contact. Allow the speaker to finish without interrupting (unless they are dominating the group and haven't allowed others to speak).

Paraphrasing: You repeat what the person said using your own words (i.e. interpret or reword). This is to ensure you understand and are not making assumptions.

Summarising: You sum up by going over the main points. You help participants to gain a better understanding of the subject.

Creativity: You must always have a plan B. Be imaginative and stimulated. Make your sessions fun yet educational by ensuring that the group does not miss the learning points. You know when and how to use ice-breakers, energisers and humour (without being offensive). Identify different ways of achieving the objectives without compromising the quality of the session.

Awareness: You pay attention to what is not being said in the group, their unspoken needs and watch out for group dynamics that need attention. You are able to "read" the energy and level of the group and adjust your programme accordingly.

@ ① ⑤ ② BY NO SA

Qualities of a facilitator

Good	Bad
Punctual and organised	Disorganised
Presentable	Messy, no care taken in presentation
Confident	Low self-esteem
Assertive	Passive
Friendly	Rude or impolite
Knowledgeable	Uninformed
Approachable	Intimidating
Creative and flexible	Rigid and unaccommodating

The difference between facilitation and presentation

Facilitation	Presentation
Interactive process	One way process
Use of different methods of approach	More formal
Participants discover for themselves	Audience receive the message
Facilitator works with participants as a	Presenter delivers the message
team	
Use different ways of facilitating (e.g.	Use one way of presenting – normal
role plays, debates, small groups etc)	"lecture" style

Tips for being a good facilitator

- Remember that you are a role model. Do your best to practise the behaviour you are talking about
- Keep studying and researching, learn about the issues, develop leadership skills
- Share information, be open to new experiences there is always something to learn
- Ensure that you give accurate and updated information
- Understand your target audience
- Use target/age appropriate activities
- Always strive to keep to time
- Use ice-breakers and energisers that add value to sessions (and where possible, link to the content presented)
- Keep your mind open and flexible
- Have fun, love and enjoy what you are doing


OVERVIEW

Welcome to this facilitator's guide. This guide was developed to – Implement and maintain basic administration systems of a CBO (Level 4). The manual provides information that will assist you to help learners to develop skills and acquire knowledge to run a more effective administration system in their CBO.

What you will cover in this course

This course consists of the following:

- 1. Basic office functions
- 2. Basic tools for organising your work
- 3. Day-to-day record keeping
- 4. Setting up and maintaining basic filing systems


SPECIFIC OUTCOMES AND ASSESSMENT CRITERIA

Specific outcomes	Assessment criteria				
Competence in this	Tasks and activities completed by the learner contain the				
standard means	following evidence of competence				
that the learner has					
clearly shown that					
s/he is able to					
Set up and maintain a basic filing system	 Useful categories for a filing system are identified (funders, staff, organisational documents) Ordered and accessible files are kept (labelling, use of file dividers, alphabetical ordering etc) Current files are up to date and accessible Legal requirements for record keeping are explained and complied with (Retention period for documents; Types of documents; Approval of minutes etc) Important and legally required documents are archived (for up to 5 years) and kept accessible (Reports; Board Minutes; Contracts; Financial records; significant correspondence etc) Ways to improve and streamline filing systems are identified. 				
Use basic tools for organizing work	 Basic time management tools are identified and used (Calendar, timetables or diaries) Methods to manage tasks are described and used (to-do 				

	lists, checklists, rosters, job lists etc)
	 Advantages and disadvantages of different tools are discussed.
3. Keep relevant day-to-day records	 Accurate minutes that capture the main points of meeting are kept (staff meetings, board meetings) Examples of relevant records that should be kept are provided (for example registers, significant correspondence etc)
4. Manage basic office functions	 List items needed in a basic office (stationary, telephone, desk etc) A neat and ordered office space is maintained (within the constraints of the under-resourced environment) Demonstrate use of basic office equipment (fax machine, telephone etc) Criteria for creating a welcoming environment are listed (Visitors greeted and attended to; appropriate telephone and reception manner displayed) Communication is dealt with and managed responsibly (correspondence; telephone calls, messages; visitors) Administrative rules and procedures are described and documented when necessary

Assessment can be based on a combination of simulated activities, workplace tasks and observation of actual administrative systems in place.

The information in brackets suggests but does not limit an appropriate range of criteria for assessment


A basic administration system at this level would include: files covering a number of different activities and or projects; staff records; minutes of different meetings; correspondence with different stakeholders; more than 1 funder. The learner at this level should be able to set up and adapt a system.

Note: Tasks may be presented for an actual or hypothetical organisation but must be learner's original work and not copied from existing documents. Learners should be able to explain and justify their statements.

IMPROVING AND MAINTAINING BASIC ADMINISTRATION SYSTEMS OF A CBO (LEVEL 4) - COURSE PLAN

Time	Topic	Activity/Method	Aids/Materials	SO	AC
09h00	Welcome,	Welcome and introductions: Do	Nametags		
	expectations	an introduction activity with the	Coloured cards		
	and overview of	group to allow the group to get	Koki's		
	course	to know each other and the	Newsprint		
		facilitator.	Prestik		
		Group contract: If you feel it is			
		necessary then set a group			
		contract with the group that will			
		outline the way in which people			
		will participate. Encourage group			
		members to add their own rules			
		to the contract. Learners must			
		also feel safe to share and ask			
		questions.			
		Expectations and Overview:			
		Give the learners an opportunity			
		to state their expectations for the			
		course. Use this to introduce the			
		different modules that will be			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		dealt with and also to ensure that they know what will not be covered. Explain the outcomes of this Level 4 course and the assessment process. Briefly explain what the portfolio of evidence is about and that they must complete all the activities to the best of their ability.			
09h45	Basic office functions	Introduce the topic by asking the group what they think an administration system in an organisation is and why it is important to have such a system. See definition of administration system in Learner manual.	Learner manual Newsprint Koki's Prestik	SO4	Criteria for creating a welcoming environment are listed
		How to create a welcoming environment at the office: Explain to the group that we have now come to the most important part of the administration system and that is putting it all to practical use in the way that we run our office and the image that			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		our office projects to those who use it. The atmosphere that one creates in your office is very important and it is often the first step to building relationships with people who use the service or come to visit the organisation. It is important to create a positive image of the organisation through the way your office looks and operates. See detailed activity.			
10h45		Tea			
11h00	Basic office functions	CBOs may have their offices in different settings. The office might be in someone's home, it might be at the local clinic or they might share an office with another organisation. Keep this in mind, as well as the fact that CBOs have limited resources, ask the group to brainstorm what they think one needs in a basic office in terms of furniture, equipment and stationery.	Koki's Prestik	SO4	List items needed in a basic office

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		Once they have made the list and			
		given feedback, add any items			
		that they might have left out.			
		Also discuss the issue of security			
		with the group – see Learner			
		manual.			
				SO4	List items
		Each learner can also look			needed in a
		individually at what they have in			basic office
		their organisations at the			
		moment and what they might still			Neat and
		need.			ordered
		In the smaller groups ask the			office space is maintained
		group to discuss what they can do if they have very limited			(within the
		resources to get the things they			constraints of
		need e.g. sponsorships or			the under-
		donations.			resourced
		donations.			environment)
		Have a discussion about the			
		possible solutions in the bigger			
		group based on the small group's			
		input.			
13h00		Lunch			
14h00	Basic office	Divide the group into 3 smaller	Newsprint	SO4	Neat and
	functions	groups and get each group to	Koki's		ordered


Time	Topic	Activity/Method	Aids/Materials	SO	AC
		look at one of the scenarios of	Prestik		office space
		where a CBO might have its			is maintained
		office:			(within the
		 Office at someone's home 			constraints of
		Office at the clinic or			the under-
		community centre			resourced
		Office that is shared with			environment)
		another organisation			
		Let each group look at the			
		challenges that there would be to			
		keep their office space neat and			
		ordered in that specific setting.			
		Let each group also look at ways			
		that they can ensure that the office space is kept neat, despite			
		these challenges.			
		Each group can then give			
		feedback to the bigger group			
		about the possible solutions. Add			
		any other solutions to the			
		discussion if necessary.			
15h00		Tea			
15h15	Basic office	How to use office equipment:	Different types of	SO4	Demonstrate
	functions	See detailed activity below.	office equipment:		use of basic
			 Telephone 		office
			 Fax machine 		equipment


Time	Topic	Activity/Method	Aids/Materials	SO	AC
			Computer and		
			printer		
			 Photocopier 		
			Learner manual		
16h30	Closure for the	Final thoughts: Share any final	Post-its		
	day	thoughts with the group.	Koki's		
		Brief evaluation: Ask the group	Newsprint		
		for feedback about what they			
		experienced and learnt during			
		the day – what did they like, not			
		like; or would like to change for			
		the next day.			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
09h00	Recapping of	Thoughts and ideas from the			
	Day 1	previous day			
09h15	Basic office functions	Divide the group into smaller groups. Each group will look at the best way to: • Answer the phone and deal with clients or other people on the phone • Take messages for someone who is not in the office at the moment • Deal with correspondence that has come to the organisation i.e. a letter and a fax	Koki's Prestik Role play scenarios	SO4	Communication is dealt with and managed responsibly
40145		See detailed activity below.			
10h15	D : (C)	Tea		604	
10h45	Basic office functions	Rules and procedures for administration systems:	Learner manual Newsprint	SO4	Administrative rules and
	Tarictions	In the same way that an			procedures are
		organisation has policies and			described and
		procedures for management of			documented
		staff and volunteers, there should			when
		be certain rules and procedures			necessary

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		that make the administration			
		system function well.			
		Ask the group what they think the			
		different aspects are that there			
		needs to be rules or procedures			
		for in terms of the administration			
		system. Make a list on newsprint.			
		The list should include:			
		 Records to be kept 			
		 Correspondence 			
		 Telephone 			
		Visitors			
		Smoking			
		Dress code			
		Let each learner look at their own			
		organisation and identify which of			
		these they have rules for. If they			
		do not already have rules, then			
		they can start to develop the			
		relevant rules and procedures.			
		Remind them that it is important			
		that rules need to be discussed			
		with all staff and volunteers and			
		that they can take this task			
		further when they are back at			
		their organisation. This will			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		ensure that the process is			
		participatory and everyone can			
		give input.			
12h30		Lunch			
13h30	Basic tools for organising your work	it is important to look at the other tools needed to ensure that the overall administration system works well. Time management: Ask the group to brainstorm in their smaller groups what time management is and then to give feedback to the bigger group. Ask the group to also list reasons why good time management is important if you are going to run a good administration system in your CBO. Give the definition in Learner manual and any other input that is necessary as a summary to this	Newsprint Koki's Prestik Examples of different planners and forms Learner manual	SO2	Basic time management tools are identified and used
15h00		discussion. Tea			


Time	Topic	Activity/Method	Aids/Materials	SO	AC
15h15	Basic tools for organising your work	There are a number of tools that learners can use to manage their time better. Ask them for suggestions as to how they think they could manage their time more effectively. Write these ideas on the newsprint. Add any other ideas from the list. Look at the different time management tools that exist: Diaries Calendars Time tables and planners Ask learners to look at the examples of the tools that can be used to manage time better and to make a list of the ones they are using at the moment. If they are not using any of these tools at the moment, which do they think would assist them best to manage and plan their time better?	Newsprint Koki's Prestik Learner manual Examples of dairies, calendars	SO2	Basic time management tools are identified and used

Time	Topic	Activity/Method	Aids/Materials	SO	AC
16h30	Closure for the	Final thoughts: Share any final	Post-its		
	day	thoughts with the group.	Koki's		
		Brief evaluation: Ask the group	Newsprint		
		for feedback about what they			
		experienced and learnt during the			
		day – what did they like, not like;			
		or would like to change for the			
		next day.			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
09h00	Recapping of	Thoughts and ideas from the			
	Day 2	previous day			
09h15	Basic tools for organising your work	Explain to the group that there are also other methods that can be useful to manage your tasks better such as: • To-do-lists • Checklist of activities • Rosters for work • Job lists Ask learners to choose an activity that they need to complete as part of their job e.g. organise the next Board meeting. Ask them to make a to-do-list of all the tasks that need to be done for this activity. Together with this, make a checklist where you can tick off the tasks that you have	Learner manual	SO2	Methods to manage tasks are described and used
		completed.			
10h30		Tea			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
11h00	Basic tools for organising your work	Discuss the advantages and disadvantages of each of the different tools and methods that the group learnt about this morning: Also ask the group which of the methods they think would be most relevant for their particular organisation and how they would apply it.		SO2	Advantages and disadvantages of different tools are discussed
11h45	Day-to-day recordkeeping	Agendas and minutes: Part of a good administration system is being able to have regular, effective staff meetings with a clear agenda and good minutes from previous meetings. Good minutes are an important part of the day-to-day records that need to be in every organisation. Use the examples to look at drawing up an agenda and taking minutes.	Learner manual	SO3	Accurate minutes that capture the main points of meetings are kept

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		Use a role-play to practise all the			
		skills learnt during this activity.			
		See detailed activity below.			
13h00		Lunch			
14h00	Day-to-day	Other relevant records:	Newsprint	SO3	Examples of
	recordkeeping	There are a number of other	Koki's		relevant
		records that need to be kept as			records that
		part of a good administration	Learner manual		should be
		system. Some of these records			kept are
		are for legal purpose and some of			provided
		them can assist with the smooth	Checklist in Learner		
		running of the organisation.	manual		
		Share the list of records with the			
		group. Prepare newsprint with			
		the list before the session. Ask the			
		group to add any other records			
		that they feel may be necessary.			
		Get each learner to use the			
		checklist in the learner manual to			
		look at the records that they have			
		in their own organisation.	Learner manual		
		Once they have identified which			
		records they have, let them look at			
		the ones that they may still need.			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		They can then use the examples in			
		the Learner manual to develop			
		records for their own organisation.			
15h30		Tea			
15h45		Continue with activity if necessary			
16h00	Closure for the	Final thoughts: Share any final	Post-its		
	day	thoughts with the group.	Koki's		
		Brief evaluation: Ask the group	Newsprint		
		for feedback about what they			
		experienced and learnt during the			
		day – what did they like, not like;			
		or would like to change for the			
		next day.			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
09h00	Recapping of	Thoughts and ideas from the			
	Day 3	previous day			
09h15	Setting up and maintaining basic filing system	 Ask the group to think of the following questions: Do they have a filing system in their organisation? Where do they keep their files and documents? Explain to the group that there are different ways in which one can organise filing systems e.g. categories or alphabetically. We are going to look at different categories that can be used for filing documents and other records. 	Newsprint Koki's Prestik Learner manual	SO1	Useful categories for a filing system are identified
		See detailed activity below.			
10h30		See detailed detivity below.			
11h00	Setting up and	Now that learners have identified	Examples of	SO1	Ordered and
111100	maintaining	the different categories that they	different files and	301	accessible files
	basic filing	will use to organise their	labels		are kept
	system	documents, they need to look at	Learner manual		зи с порт

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		how to organise the files in terms of types of files and labelling.			Current files are up to date
		Show the group different types of files and labels. Discuss with the group the different ways in which each file can be used and what the advantages and disadvantages of each are. Remind the group that the type of file they choose needs to be appropriate for the amount of filing that they have as well as the space they have available to keep files in.			and accessible
		Ask each learner to look at the files/documents that they currently have in their organisation. Ask them to now organise these files into the categories that they chose in the previous activity. They then need to choose the right type of file and labelling system for their files.			

Time	Topic	Activity/Method	Aids/Materials	SO	AC
		This is a practical activity where			
		learners can then file and label			
		their documents in the training.			
		They can also complete this task			
		as a homework assignment.			
13h00		Lunch			
14h00	Setting up and maintaining basic filing system	Legal requirements: The legal requirements for keeping different documents vary according to the type of document. Go through the different documents and the timeframes that need to be adhered to as explained in the Learner manual. Answer any questions that learners might have regarding this. Also explain to the group the concept of archiving and why this is an important part of keeping a good administrative system in the organisation. Divide the group into smaller groups and ask each group to	Learner manual	SO1	Legal requirements for record keeping are explained and complied with Important and legally required documents are archived and kept accessible.


Time	Topic	Activity/Method	Aids/Materials	SO	AC
		make a list of the documents they have in their organisations and look at the time period these need to be kept for. They can use the table in the Learner manual as a guide. Let the group also identify any documents that they think need to be placed in the archive. Ask the group to look at practical places where an archive can be kept for CBO information that would be easily accessible to			
		anyone who needs the information.			
15h00		Tea			
15h15	Setting up and maintaining basic filing system	Give learners the Individual activity in the Learner manual to complete.	Learner manual	SO1	Current files are up to date and accessible Ways to improve and
					streamline filing systems


Time	Topic	Activity/Method	Aids/Materials	SO	AC
					are identified
16h30	Closure	Final thoughts and closure: Bring	Course evaluation		
		the session to a close with a	forms		
		reminder of how much			
		knowledge and experience we			
		already have to share among			
		ourselves. This is also the last			
		session of the workshop and so			
		this is a time for each participant			
		to say how they felt about the			
		workshop and what they learnt			
		during the course			
		Ask the participant to your right			
		to share with the group "One new			
		thing which I have learnt today			
		is"Then ask the next person to			
		speak. Go round the circle,			
		finishing with your own, so that			
		everyone has made a			
		contribution. Ask each participant			
		to identify one thing that they will			
		share with someone else.			
		Finish off by thanking everyone			
		once more for coming to this			
		session.			
		As this is the last session ask			

Time	Topic	Activity/Method	Aids/Materials	SO	AC	
		learners to complete the course				
		evaluation form. Explain the				
		importance of feedback - that it				
		will help to improve the way you				
		facilitate as well as the content of				
		future workshops				

ADDITIONAL INFORMATION

Note to facilitator


Important thought

If you are able to contact the learners who will attend this course beforehand, please ensure that they bring documents and files that they need to organise with them so that they can use their own material as part of the practical sessions.

Many of the activities can also be given as practical homework assignments to ensure that learners are really able to carry out tasks effectively.

Introductions

Purpose:

- To allow learners to get to know the other participants in the group
- To encourage a positive learning environment where learners share and take risks

<u>Time required:</u> 30 minutes

Materials: Newsprint, prestik, koki's, name tags or labels

There are many different activities that can be used for learners to introduce themselves to the group. Here is a suggestion.


Positive labels

1. Give each learner a large label and a koki.

2. Ask them to write their name on the label and a positive word that describes

them. They can then stick the label on their chest so that everyone can see

it. For example Kind Karin or Strong Simon.

3. To make it easier you can tell learners that they can use any language for the

positive words.

4. Ensure that all the labels are positive. Ask each member of the group to

share their positive label and name with the people on either side of them

and to explain briefly why they chose those particular descriptions of

themselves.

5. The facilitator can introduce him/herself to the group in the same way.

Basic office functions: Creating a welcoming

environment at the office

Purpose:

• To allow learners to learn and practise skills to create a welcoming

environment at work

To look at ways that they can improve their office space

Time required:

2 hours

Materials:

Newsprint, Koki's, prestik

1. Ask learners to look at their organisations and then to use the following

questions to discuss how and what they need to do to improve the

atmosphere in their office.

38

- What does the organisation stand for and what do we want people to know about it?
- What are the main services we provide and how do we make it accessible to people?
- What do we want people to feel when they come into our office or use our services?
- Who are our main clients and what will make them comfortable/uncomfortable?
- What is the first thing we want people to notice when they come into our office?
- Who will receive visitors?
- 2. Ask them to answer each question. Let them give feedback about their organisations in the bigger group and allow for discussion and questions.
- Remind learners to keep their answers practical so that they are able to go back to their organisation and implement what they have set out to do in this activity.

Basic office functions: Creating a welcoming environment at the office – Activity 2

Purpose:

- To allow learners to learn and practise skills to create a welcoming environment at work
- To look at ways that they can improve their office space


<u>Time required:</u> 60 minutes

Materials: Newsprint, koki's, prestik

Role play scenarios

- 1. Divide the group into smaller groups and ask each group to look at the best way to do one of the following:
 - Deal with clients or other people on the phone
 - Take messages for someone who is not in the office at that moment
 - Deal with correspondence that has come to the organisation i.e. a letter and a fax
- 2. You can also give each group a role play around the specific issue and ask them to role play the situation to the group. Ask the other group members to then give feedback about the role play and any suggestions on what they could have done differently or how they could further improve on the specific aspect.


Important thought: Using role plays

When people pretend to be someone else and speak like someone else, they are role-playing and imitating.

Role-plays may be used to:

- liven up a story
- cover a message


Remember a role play does not always have to be performed to an outside audience. Important learning experiences can take place if the drama is used in the classroom or with a small group (like a drama club). Often role-plays are not performed to anyone, although important learning has taken place in the process of acting out a problem and working out the solution.

Basic office functions: How to use office equipment


Important thought

Ask learners to check if they have any instruction booklets on the various office machines that they may have in their organisation. If they have any they need to bring it with to the training session.

Purpose:

• To allow learners to learn and practise how to use basic office equipment

Time required: 2 ½ hours:

Materials: Different types of office equipment

- Telephone
- Fax machine
- Computer and printer
- Photocopier
- Explain to the group that people may be using different office equipment in their offices. Some people may be very familiar with the machines and how they work, but some people might need to learn and practice. In this session we are going to look at the theory and practical side of using different machines/equipment in the office.


2. Use the information in Learner manual to look at the theory of using

different office equipment. Make sure to demonstrate the theory on each of

the machines during the training.

3. If learners have these machines at the office they can practice there as well

once they have left the training. Maybe they will have to ask another

organisation to use their equipment if they do not have their own.

4. If learners have brought the instruction booklets of the different machines at

their organisation with them, they can use them now to practice how to use

their specific machine. Even though the machine might not be at the

training they need to be sure that they understand the instructions and are

able to perform them correctly.

Day-to-day record keeping: Agendas and minutes

Purpose:

• To allow learners to acquire and practise effective listening skills

• To examine the importance of good listening skills when managing staff

• To help learners to demonstrate consultation with staff.

• To ensure that learners know how to run meetings effectively, take

minutes and draw up an agenda

Time required: 60 minutes

Materials: Role-plays

Example of Agenda (Learner Manual)

© 0 8 0 BY NC SA 43

Example of Minutes (Learner Manual page 68)

- Part of having an effective administration system is to have regular meetings
 with a clear agenda and good minutes from the previous meeting to guide
 the present one.
- 2. Brainstorm in the group the different types of meetings that take place in their organisations e.g. team meetings, staff meetings, board meetings etc. For each of these meetings there should be accurate minutes taken.
- 3. Divide the group into smaller groups. Ask each group to draw up an agenda for one of the following meetings:
 - Monthly staff meeting
 - Home-based care volunteers meeting of 12 people in order to receive information on nutrition
 - Open community meeting in order to discuss a project to start a food garden and look for volunteers (50 – 100 people to attend meeting)
- 4. Draw up the agenda so that the meeting is not longer than one hour. Give each group a piece of newsprint on which to draw up their agenda so that it can be discussed during the feedback session. They can use the example on page 66 in the Learner manual as a guide.
- 5. After each group has presented their agenda.
- 6. One of the other important tasks in a meeting is to take good minutes during the meeting. Ask the group to list:
 - why minutes should be taken


what has to be in the minutes

are any documents or other input required

how to correct any discrepancies in minutes

7. Let the learners use the example in Learner manual to practice minute

taking.

8. End the activity with a role-play where the different group members can get

a chance to prepare for the meeting, conduct the meeting and take minutes.

Setting up a filing system

Purpose:

To assist learners to identify different and useful categories for a filing

system

• To allow learners to develop ordered and accessible files and labelling

systems

<u>Time required:</u>

90 minutes

Materials:

Newsprint, prestik, koki's

1. Go through the different categories that can be used for organising the

different documents that exist in the organisation, e.g.

The main categories for a filing system could be:

Administration

Legal information

The Board

45

- AGM
- Other meetings
- Finances
- Donors / Funders
- Programme information
- Partnership information
- 2. Let learners look at the main categories that are given in the example above. Which of these categories would be relevant to your organisation?
- 3. Ask them if they think they need to add any categories to this list? If so, let them make a list of all the categories that they would use in their filing system for their organisation. Include the different sub-categories that go with each main category.
- 4. Remind learners that if their organisation is very small they might not have as many categories as someone from a larger organisation. Each learner needs to develop the categories that are relevant for their specific organisation.

Course evaluation form

Date:	Facilitator/s:			
What did you like about the course?				
What part of the content was most useful to you?				
What was not useful to you?				


What did you not like or would change about the course?						
Please rate the follo	owing (circle or unde	rline your choice):				
Facilitation	Excellent	Good	Not Good			
Pace	Perfect	Too fast	Too slow			
Content	Appropriate	Not appropriate				
Do you have any ot	her comments or fee	edback for the facilita	ator/s?			
	d you like in implem					