

Industry Focused

Pre-Vocational Language, Literacy & Numeracy Activities Manual

Communication in the Workplace Commercial & Allied Industries

Language Activities Manual

Ph: +617 3203 5203

Fax: +617 3203 7174

Email: enquiries@teach2learn.com.au

Office Address: Unit 4 Level 1, Paxbury House

91 Landsborough Ave, Scarborough Qld 4020

Postal Address: PO Box 71 Scarborough Qld 4020

Web: teach2learn.com.au

Acknowledgements

Each activity in this booklet has been aligned to the Australian Core Skills Framework (ACSF) * Indicators of competence so that they are at the levels appropriate to the delivery of language, literacy and numeracy skills underpinning the units of competency.

- *The “Title to and Intellectual Property rights in relations to the Australian Core Skills Framework are owned by the Commonwealth of Australia ”

Units of Competency, minimum required levels of reading, writing, numeracy, oral communication and learning skills.

The following table provides the level of reading, writing, oral communication and numeracy that are required

Chapter	ACSF Reading Skills Level	ACSF Writing Skills Level	ACSF Oral Communication Skills Level	ACSF Numeracy Skills Level	ACSF Learning Skills Level
1. SIRXCOM001A Communicate in the Workplace	2	2	2	2	2
2. SIRXCCS002A Interact with Customers	2	3	3	2	3
3. BSBCMM101A Apply Basic Communication Skills	2	2	3	2	3
4. BSBCMM201A Communicate in the Workplace	3	3	2	2	2
5. SITXCO001A Work with colleagues and customer	2	2	2	2	2
6. SITXCOM004A Communicate on the Telephone	2	2	2	2	2
7. CPPSEC2001A Communicate Effectively in the Security Industry	2	2	2	2	2

Table of Contents

Chapter 1 - Certificate I in Retail SIR10107	10
SIRXCOM001A Communicate in the Workplace.....	10
Activity 1 Personal Presentation.....	11
Activity 2 Customer Service Standards	12
Activity 3 Taking a Verbal Message	13
Activity 4 Taking a Telephone Message.....	14
Activity 5 Adding up Prices	15
Activity 6 Discounts	16
Activity 7 Work Words	17
Activity 8 Greeting a Customer.....	18
Activity 9 Experiences list.....	19
Activity 10 Mission Statements.....	20
Activity 11 Workplace Standards.....	21
Activity 12 Receipts & Dockets.....	22
Activity 13 Task Listing.....	23
Activity 14 Budgets.....	24
Activity 15 Meeting Budget.....	25
Activity 16 Conversing with Customers	26
Activity 17 Clarifying Questions.....	27
Activity 18 Skills Plan	28
Activity 19 Interpreting Invoices.....	29
Activity 20 Understanding Lay-By	30

Chapter 2 - Certificate II in Retail SIR20207 32

SIRXCCS002A Interact with customers..... 32

Activity 21	Record Personal Details	33
Activity 22	Find a Telephone Number	34
Activity 23	Fill In a Time Sheet.....	35
Activity 24	Message	36
Activity 25	Weights.....	37
Activity 26	Giving Change	38
Activity 27	Directions	39
Activity 28	Recording Information.....	40
Activity 29	Experiences List.....	41
Activity 30	Customer Complaints	42
Activity 31	Lay-By Conditions.....	43
Activity 32	Petty Cash Request Form.....	44
Activity 33	Delivery Docket.....	45
Activity 34	Task Ordering and Time Framing	46
Activity 35	Complaint Statistics	47
Activity 36	Encouraging Communication.....	48
Activity 37	Dealing with Difficult Customers	49
Activity 38	Skills Planning.....	50
Activity 39	Customer Complaints Record.....	51
Activity 40	Taking Part in a Discussion	52
Activity 41	Checklist	53

Chapter 3 - Certificate I in Business BSB10107 55

BSBCMM101A Apply Basic Communication Skills 55

Activity 42	Instructions.....	56
Activity 43	Email and FAX.....	57
Activity 44	Message Pad.....	58
Activity 45	Details on FAX and Email.....	59
Activity 46	Wages.....	60
Activity 47	Work Expenses.....	61
Activity 48	Work Words.....	62
Activity 49	Personnel in a Team.....	63
Activity 50	Current Skills.....	64
Activity 51	Business Vision.....	65
Activity 52	Budget.....	66
Activity 53	Procedures.....	67
Activity 54	Leave Letter.....	68
Activity 55	Writing Procedures.....	69
Activity 56	TimeFraming.....	70
Activity 57	Wage Calculations.....	71
Activity 58	Team Discussion.....	72
Activity 59	Supervisor's Instructions.....	73
Activity 60	Skills Plan.....	74
Activity 61	Working with Colleagues.....	75
Activity 62	TimeFraming Plans.....	76

Chapter 4 - Certificate II in Business BSB20107	78
BSBCMM201A Communicate in the Workplace.....	78
Activity 63 Roster	79
Activity 64 Christmas Lunch	80
Activity 65 Personal Details.....	81
Activity 66 Write an Email.....	82
Activity 67 Times and Clocks	83
Activity 68 Wage Information.....	84
Activity 69 Greeting Customers.....	85
Activity 70 Understand & Follow Instructions	86
Activity 71 Learning Diary.....	87
Activity 72 Legislation – Sex Discrimination Act 1984.....	88
Activity 73 Read a Memo	89
Activity 74 Write a Short Report	90
Activity 75 Photocopying Log	91
Activity 76 Calculating an Order.....	92
Activity 77 TimeFraming.....	93
Activity 78 Listen To and Follow Instructions	94
Activity 79 Conversations	95
Activity 80 Skills Planning.....	96
Activity 81 Quality Assurance Manual	97
Activity 82 Correct a Letter	98

Chapter 5 - Certificate I in Hospitality SIT10207	100
SITXCOM001A Work with Colleagues and Customers	100
Activity 83 Details on the Email	101
Activity 84 Instructions	102
Activity 85 Writing down an Order	103
Activity 86 Fill in Fax Form	104
Activity 87 Calculations	105
Activity 88 Work Words	106
Activity 89 Personnel in a Team	107
Activity 90 Experiences List	108
Activity 91 Customer Complaint Policy Statement	109
Activity 92 Team Meeting Minutes	110
Activity 93 Repair and Maintenance Form	111
Activity 94 Writing Procedures	112
Activity 95 Task Ordering & TimeFraming	113
Activity 96 Taking a Booking	114
Activity 97 Clarifying Questions	115
Activity 98 Skills Planning	116

Chapter 6 - Certificate II - Adv Dip of Hospitality Industry

SIT20207 - 60307	118
SITXCOM004A Communicate on the telephone.....	118
Activity 99 Telephone Numbers	119
Activity 100 Instructions.....	120
Activity 101 Telephone Message	121
Activity 102 Appointments	122
Activity 103 Times	123
Activity 104 Telephone Bills	124
Activity 105 Answer Calls	125
Activity 106 Caller Request	126
Activity 107 Learning Diary.....	127
Activity 108 Read a Memo	128
Activity 109 Telephone Procedures.....	129
Activity 110 Email	130
Activity 111 Reimbursement Form	131
Activity 112 Task Ordering	132
Activity 113 Telephone Costs.....	133
Activity 114 Team Discussion	134
Activity 115 Confirm Caller Details	135
Activity 116 Skills Planning.....	136

Chapter 7 - Certificate II in Security CPP20211 138

CPPSEC2001A Communicate Effectively in the Security Industry 138

Activity 117	Phonetic Alphabet.....	139
Activity 118	Alphabetic Listing.....	140
Activity 119	Map Reading.....	141
Activity 120	Communication Devices	142
Activity 123	Record of Statement.....	143
Activity 124	Company Memo.....	144
Activity 125	Telephone Directory.....	145
Activity 126	Greeting Customers.....	146
Activity 127	Record of Interview	147
Activity 128	Communicating with Colleagues.....	148
Activity 129	Time and Clocks	149
Activity 130	Recording an Incident.....	150
Activity 131	Recording Information.....	151
Activity 132	Wages.....	152
Activity 133	Time Management.....	153
Activity 134	Conflict Resolution.....	154
Activity 135	Client Details.....	155
Activity 136	Supervisor's Instructions.....	156
Activity 137	Questioning.....	157
Activity 138	Recalling Information	158

Contact details and order information – refer last 2 pages.

Chapter 1 - Certificate I in Retail SIR10107

SIRXCOM001A Communicate in the Workplace

Contents

1. Read a personal presentation checklist
2. Read basic customer service standards
3. Record a simple verbal customer message
4. Record a simple telephone message
5. Add up a list of prices using a calculator
6. Recognise simple % discounts used in retail
7. Use common retail related words
8. Greet and welcome a customer using service standards
9. Make a list of good service experiences
10. Read and follow straight forward mission statement
11. Read and follow straight-forward workplace standards
12. Fill in the details on a cash receipt docket
13. Record a verbalized list of routine tasks
14. Recognise different budgets
15. Work out how to meet a simple budget
16. Converse with a customer and listen for specific information
17. Clarifies and asks questions to ensure understanding
18. Prepare a plan for meeting standards and budgets
19. Read and interpret simple Invoice.
20. Read and interpret a Lay-by form

Activity 3 Taking a Verbal Message

It is Friday the 17th October 2010. John Jones came in at 4.30 this afternoon to see Judy Lewis. As Judy has left for the day, John asks if he can leave a message with you to give to Judy. He says:

“Tell Judy we have just received the five metres of silk fabric she ordered. She can pick it up at any time. My number is 03 9966 4433 if she has any questions.”

What is the single most important point about John and his message that Judy will need to know? Choose from the list below, put a cross (x) next to the answer.

- John came in
- The silk has arrived
- It was 4.30 in the afternoon when John came in
- John's phone number

Fill out the following message form so that Judy will get as much information as possible.

MESSAGE	
	Time _____ AM/PM
For _____	Date ____/____/____
From _____	
Phone number _____	
<div style="display: flex; justify-content: space-around;"> URGENT NOT URGENT </div>	
Message _____ _____ _____ _____	

Activity 8 Greeting a Customer

John has been working in the store looking after customers for five years now. Nicole has just joined the team and John would like to assist Nicole with the best words to use to ensure the customers are made welcome as they enter the store. John asks Nicole to listen to him as he greets a customer whom he had acknowledged a minute ago. With a warm smile, he says:

"Good morning, welcome to our store, how can I help you today?"

After John has finished looking after the customer, he gives her a warm farewell and says to Nicole, now I would like you to greet that customer who has just walked in. Nicole approaches her customer and, without smiling, says:

"Can I help you?"

What did Nicole forget to do? _____

What did Nicole forget to say? _____

Nicole's approaches her next customer with a warm smile and says:

"How can I help you?"

What did Nicole forget to say? _____

What is the best greeting you have ever heard when you've walked into a store?

Activity 14 Budgets

This is a bar chart

Down the left is the budget you need to make each month.

Across the bottom are the months in which you need to make the budget.

For instance, in February you will need to make \$10,000.

How much will you need to sell to make budget in May? \$

Now, here is a chart that tells you what you actually made compared to your budget.

The bar on the left was your budget, and the bar on the right hand side tells you what you actually achieved each month compared to your budget.

Did you make budget for the month of February? YES NO

Activity 18 Skills Plan

Within 18 months, you'd like to be promoted to a bigger department in your retail store. To achieve this your supervisor has said that you must always set a good example by making sure you always follow the workplace standards so that the business will continue to meet the expectations listed in the Mission Statement.

What does he mean by 'set a good example'? _____

How will you do this? _____

He also said that you will need to meet your budgets every month, and if you exceed them by 10% you will get a bonus. That would be great as you've been planning to buy a car within two years.

Draw up a budget template below that you can use to keep a track of your budget month by month on a weekly basis:

How often do you plan to review this budget to make sure you are on track?

____ monthly

____ every six months

____ daily

____ weekly

____ never

____ hourly

Activity 20 Understanding Lay-By

COOL CLOTHING Pty Ltd
24 Salamander Street
MUNGADILLA VIC 3250
Ph: 3434 3434 Fax 3434 3435
Email: toocool@cool.com.au
ABN Number: 97007480524

LAY BY FORM

Name: Jackie Smithereen
Address: 44 Westmeak Avenue
Mungadilla Vic 3270

Lay-by Number: 444
Date commenced: 14/10/10
Date to be paid out: 25/11/10

Phone No: 03 2244 6688

Date	Product Description	Product No	Quantity	Total
14/10/10	Shoe string strappy dress size 10	12455-798	1	40.00
14/10/10	T-shirt size 10 6	12545-	1	15.00
		TOTAL		55.00
		LESS 20% DEPOSIT		11.00
		BALANCE OWING		\$44.00
	Terms and Conditions A minimum 20% deposit must be paid on lay-by Lay-by must be paid in full within six weeks of commencement Management has the right to withhold the deposit on lay-by returns Sale products are non refundable or returnable			

Here is a typical Lay-By.

Why do people sometimes Lay-by a product or products rather than buy them outright?

Lay-by's always have 'terms and conditions' on them to protect both the business and the lay-by recipient.

How much % deposit has had to be paid on this Lay-By? Place a cross (x) next to your answer:

___ 5% ___ 10% ___ 15% ___ 20% ___ 25%

Why do companies usually ask for at least a 10% deposit?

How long has Jacky Smithereen got to pay her lay-by in full? _____

NOTES/QUESTIONS/COMMENTS

Property of MW Training Consultants - SAMPLE

Chapter 2 - Certificate II in Retail SIR20207

SIRXCCS002A Interact with customers

Contents

21. Record personal details
22. Locate information in internal telephone directory
23. Fill in a time sheet
24. Record a telephone message
25. Calculate weights
26. Calculate change
27. Give directions
28. Listen to customer details and information
29. Make a list of good service experiences
30. Read and follow customer complaint rules
31. Read lay-by conditions
32. Fill in a petty cash request form
33. Fill in a delivery docket
34. Task ordering and time framing
35. Analyse complaint statistics
36. Encourage communication with a customer
37. Deal with difficult customers
38. Skills planning
39. Record customer complaints
40. Participate in a group discussion
41. Develop a customer service checklist

Property of MW Training Consultants - SAMPLE

Chapter 3 - Certificate I in Business BSB10107

BSBCMM101A Apply Basic Communication Skills

Contents

- 42. Instructions
- 43. Email and Fax
- 44. Message Pad
- 45. Details on Fax and Email
- 46. Wages
- 47. Work Expenses
- 48. Work Words
- 49. Personnel in a Team
- 50. Current Skills
- 51. Business Vision
- 52. Budget
- 53. Procedures
- 54. Leave Letter
- 55. Writing Procedures
- 56. TimeFraming
- 57. Wage Calculations
- 58. Team Discussion
- 59. Supervisor's Instructions
- 60. Skills Plan
- 61. Working with Colleagues
- 62. TimeFraming Plans

Property of MW Training Consultants - SAMPLE

Chapter 4 - Certificate II in Business BSB20107

BSBCMM201A Communicate in the Workplace

Contents

- 63. Read a Roster
- 64. Read a Notice
- 65. Copy Personal Details from Card
- 66. Write an Email
- 67. Times and Clocks
- 68. Extract Information from a Simple Diagram
- 69. Greet a Customer
- 70. Understand and Follow Instructions
- 71. Fill In a Learning Diary
- 72. Read and Understand Legislation
- 73. Read a Memo
- 74. Write a Short Report
- 75. Complete Log Book
- 76. Calculate an Order
- 77. TimeFraming
- 78. Listen To and Follow Instructions
- 79. Participate In a Conversation
- 80. Skills Plan
- 81. Read a Table of Contents
- 82. Correct a Letter

Property of MW Training Consultants - SAMPLE

Chapter 5 - Certificate I in Hospitality SIT10207

SITXCOM001A Work with Colleagues and Customers

Contents

- 83. Read a Simple Email
- 84. Read Simple Instructions for a Routine Task
- 85. Record a Simple Telephone Message
- 86. Fill In a Fax Cover Sheet
- 87. Perform Simple Calculations
- 88. Use Common Hospitality Related Words
- 89. Relate Personal Details to Team
- 90. Make a List of Good Service Experiences
- 91. Read and Follow Straight Forward Customer Complaints Statement
- 92. Read and Follow Straight-Forward Team Meeting Minutes
- 93. Fill In a Simple Form
- 94. Write a Simple Message
- 95. Task Ordering and TimeFraming
- 96. Converse with a Customer and Listen for Specific Information
- 97. Clarify and Ask Questions to Ensure Understanding
- 98. Skills Planning

Property of MW Training Consultants - SAMPLE

Chapter 6 - Certificate II - Adv Dip of Hospitality

SIT20207 - 60307

SITXCOM004A Communicate on the telephone

Contents

- 99. Identify Correct Telephone Numbers From Customer Database
- 100. Read Instructions For Making Telephone Calls
- 101. Record A Telephone Message
- 102. Write In Calendar Details
- 103. Record Times Of Telephone Calls In Different Formats
- 104. Read Information From Simple Graph
- 105. Answer Telephone According To Organisation Procedures
- 106. Listen To And Follow Caller Request
- 107. Complete A Learning Diary
- 108. Read And Understand Memo
- 109. Follow Procedures For Communicating On The Telephone
- 110. Write A Simple Email Using A Model
- 111. Fill In Reimbursement Form
- 112. Prioritise Telephone Calls
- 113. Calculate Telephone Costs
- 114. Participate In Team Discussion
- 115. Confirm Caller Details
- 116. Prioritise Skill Development

Property of MW Training Consultants - SAMPLE

Chapter 7 - Certificate II in Security CPP20211

CPPSEC2001A Communicate Effectively in the Security Industry

Contents

- 117. Phonetic Alphabet
- 118. Alphabetic Listing
- 119. Map Reading
- 120. Communication Devices
- 121. Record Of Statement
- 122. Company Memo
- 123. Telephone Directory
- 124. Greeting Customers
- 125. Record Of Interview
- 126. Communicating With Colleagues
- 127. Time And Clocks
- 128. Recording An Incident
- 129. Recording Information
- 130. Wages
- 131. Time Management
- 132. Conflict Resolution
- 133. Client Details
- 134. Supervisor's Instructions
- 135. Questioning
- 136. Recalling Information

Contact details and order information – refer last 2 pages.

Property of MW Training Consultants - SAMPLE

Communication in the Workplace Commercial and Allied Industries Pre-Vocational Language, Literacy & Numeracy

Language Activities Manual

Order from Teach2Learn Resources

Email enquiries@teach2learn.com.au
or
admin@mwtrain.com.au

Mail PO Box 71 Scarborough QLD Australia 4020
Phone: 07 3203 5203
Fax: 07 3203 7174