[image: image2.jpg]lev@mweb.co.za
www.sakhisisizwe.co.za

oszs722599

Sakhisisizwe Projects

[image: image3.jpg]lev@mweb.co.za
www.sakhisisizwe.co.za

oszs722599

Sakhisisizwe Projects

[image: image3.jpg]
[image: image4.jpg]LG-V9000 mobile
TV phone

This innovative product allows users
to watch up to three hours of tele-
vision shows before a change or charge
of battery is required. Furthermore, the
phone’s impressive memory capac-

ity allows up to an hour of video to be
recorded. As the picture indicates, the

screen can be swiveled to landscape

orientation.

[image: image2.jpg]

LEARNER

FORMATIVE
ASSESSMENT GUIDE

Compose Texts Required In The Business Environment
Unit Standard 12153
NQF Level 4 Credits 5
TABLE OF CONTENTS
2TABLE OF CONTENTS

3Instructions for this Workbook

4Formative assessments

4Formative assessment 1 SO1 AC1, 3, 4

5Formative assessment 2 SO1 AC1-2

7Formative Assessment 3 SO1 AC1-4

8Formative assessment 4 SO1 AC1-4

12Formative Assessment 5 SO1 AC 1-4

15Formative assessment 6 SO1 AC 1-4

21Formative Assessment 7 SO2 AC 1-7

27Formative Assessment 8 SO2 AC 1-6; SO3 AC 2

33Formative Assessment 9 SO3 AC 1-3

37Formative Assessment 10 SO4 AC 1-5

41Formative Assessment 11 SO 5 AC 1-5

Instructions for this Workbook
This workbook contains a number of formative assessments that are conducted during the facilitation process. Some of these assessments are individual assessments and some are group assessments.
Where formative assessments are conducted in groups, each individual member of the group must complete the assessment in the workbook because these workbooks are submitted to the facilitator at the end of the learning programme for assessment and become part of your portfolio of evidence for the learning programme.

Please complete the following information:

	Candidate information

	Name
	

	ID Number
	

	Telephone number
	

	Assessor details

	Name
	

	Registration number
	

Formative assessments

Formative assessment 1 SO1 AC1, 3, 4
In groups, try to decipher the instructions that were received with products.

Problem 1

Made in China

Product use information

1. Add water 400g on the product. about 4 hours it will grow up

2. one clear beauty satiety face will grow up

3. when the flower want to oxygen and nutrition I will help you to much

Problem 2

Useful instructions on the imported Aiwa digital padlock.

To unlock, “Please make sure whether all the ‘Press Button’ set up already. Press your secret number button. Push the slide button which is underneath this combination lock and press it down. Then it will be OK.” To lock, “Press down the curve. Just push up the back side button is OK.” –

 Financial Mail - 11 February 2000.
	

	

	

	

	

	

	

	

Formative assessment 2 SO1 AC1-2
This is an individual activity
1. Refer to the article about the marriage of Mr Mandela’s grandson in handout 1 Rewrite the article in the first person, as though you were the grandson or granddaughter.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

2. Rewrite the following extracts from the article in passive voice:

· Thandi wore a flowing white gown.

	

· Mandla is studying politics at Rhodes University in Grahamstown.

	

· Tandi chose her three sisters as bridesmaids.

	

3. Are the following sentences active voice or passive voice?

· The guests were treated to a meal by Mthatha chef Allen Paul.

	

· Beef stroganoff and a spitbraai of pork, lamb and chicken were also on the menu.

	

4. Rewrite the following passage in the third person.

I rang the doorbell and instantly the afternoon peace was shattered by a distant baying like a wolf pack in full cry. The upper half of the door was of glass and, as I peered through, a river of dogs poured round the corner of a long passage and dashed itself with frenzied yells against the door. If I hadn’t been used to animals, I would have turned and run for my life. As it was I stepped back warily and watched the dogs as they appeared, sometimes two at a time, at the top of their leap, eyes glaring, jaws slavering. After a minute or two of this I was able to sort them out and I realised that my first rough count of about fourteen was exaggerated. There were, in fact, five.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Formative Assessment 3 SO1 AC1-4
This is an individual activity

In handout 2 you will find an example of a business letter. On the letter, identify the following:

· Letterhead

· Date line

· Reference line

· Attention line

· Inside address

· Salutation line

· Subject line

· The body of the letter

· The closing

· Signature

There is an error in the letter – identify the error.
Formative assessment 4 SO1 AC1-4
This is a group activity. Below is an example of a report for project funding. In groups, do the following:

Use the layout shown in handout 4 and transfer the information into a proper layout.

EXAMPLE OF A FUNDING OR PROJECT PROPOSAL

COVER PAGE

· Department of Public Works (Mpumalanga Province)

· Application to European Union by the Department of Public Works (Mpumalanga Province)to fund Project Management training for Senior Managers

· Date

1. INTRODUCTION

State the purpose of the report and the main intention for funding.

2. BACKGROUND

· Give background information about the Department in relation to the request for funding

· Provide background information about the project for which you require the money

3. PROJECT DESCRIPTION

· Describe the project in terms of its scope, location, overall timeframes, target group, etc.

4. JUSTIFICATION FOR THE FUNDING / PROJECT

· Explain why funding is so important

· Explain who will benefit and how they will benefit – refer to all stakeholders

5. OBJECTIVES

· Develop SMART objectives for the project or the issue that you wish to be funded

· This is important because the funder will use these objectives to monitor the extent to which the money was spent effectively.

· The funders’ brief should be incorporated into the objectives.

6. ACTION PLAN OR WORK PLAN

· Include an action plan or work plan that details how you intend to implement the objectives.

· Your action plan should cover the following categories: activity, person responsible, deadline time, resources required, budget, indicators of success and assumptions (optional).

7. DURATION OF THE ASSISTANCE

· Indicate the time frame for the funding – depending on the funders’ specifications, funding is usually given over a period of three years.

8. PROJECT SUSTAINABILITY

· Funders want to know that they will not be giving you money forever. It is therefore important to explain how you intend to be sustainable after the time frame has expired.

9. MONITORING AND EVALUATION

· Funders will tend to fund projects if they know that there is a secure monitoring and evaluation process in place.

· Monitoring is an on-going process, whereby usually a team of skilled people are selected / elected to monitor the way in which the objectives are met. Corrective action is usually taken based on the verbal and written recommendations of the monitoring team. Funders are satisfied if they receive regular (monthly) reports regarding progress.

· Evaluation occurs after the project has been implemented. Usually an independent and impartial person evaluates the project against the objectives and the brief provided by the funder.

10. COST IMPLICATIONS

· State the amount that you are requesting.

· Include a budget. If funding is requested for three years, your budget should reflect this.

11. CONCLUSION

It is proposed that the EU provides the Department of Public Works (Mpumalanga Province) with R100 000 for the training of Senior Managers in Project Management Skills. The Department will provide the EU with Progress Reports once a month and an Evaluation Report upon completion of the project. Ms R Sithole will be the contact person from the Department of Public Works (Mpumalanga Province).
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Formative Assessment 5 SO1 AC 1-4
This is an individual activity
· Write a letter of application for one of the jobs advertised in handout 7.

· Compile your CV in order to attach it to the letter.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Formative assessment 6 SO1 AC 1-4
This is a group activity.
Below is an extract from the Code of Banking Practice. In groups, summarise the Code by developing a leaflet that banks can give to their customers. Each group will present their summary to the entire class. At the end, compare the summaries to the summary made by First National Bank. Also state which Acts relate to this Code.

All banks that are members of the Banking Council have agreed to adhere to the Code of Banking Practice (COBP) on a voluntary basis. The COBP is not a statutory code. It sets out minimum standards that the bank must adhere to in the relationship with a client. The COBP also provides valuable safeguards to bank clients. All member banks of the Banking Council are subject to the jurisdiction of the Ombudsman.

There are two reasons why all the banks must adhere to the COBP:

It is necessary that banks and their employees must have a set of minimum standards to comply with.

It is important that a client-focused culture be created in the banking industry and in the market.

COBP in relation to other legislation

Although the COBP is based on self-regulation and exists as a voluntary code of conduct, there is other legislation, which has an impact on the relationship between a bank and its clients, and therefore has an impact on the COBP.

Acts that have a bearing on the COBP include:

· FAIS Act: Financial Advisory and Intermediary Services Act of 2002

· FIC Act: Financial Intelligence Centre Act of 2001

· FSOS Bill: Financial Services Ombud Schemes Bill(This Bill has not been promulgated yet and therefore it is not legislation, but it might have far reaching effects on the banking industry).

· Promotion of Equality and Prevention of Unfair Discrimination Act of 2000

· Promotion of Access to Information Act of 2000

Key commitments of the banks

Banks undertake to honour the following key commitments to clients:

· Act fairly and reasonably, with uncompromising integrity, in all their dealings with clients

· Ensure that all products and services comply with the COBP

· Provide information and assist clients to understand the products and services

· Follow established Internal Dispute Resolution Procedures and inform clients regarding the Ombudsman where applicable

Fundamental principles of the COBP

The COBP sets out 23 basic principles in the relationship between a bank and its client. The principles contained in the COBP make a bold and committed statement to clients that banks are serious about treating them fairly in their relationship when a dispute arises.

 1
 Act fairly and reasonably in all their dealings with the client.

2
 Ensure that all the bank's services and products comply with the Code, even if these services and products have their own terms and conditions

3
 Ensure that the procedures the staff follow reflect the commitments set out in the COBP and that they are aware of the internal procedures for handling complaints.

4
 Make information available to the client on the bank's services and products in plain language (this will be provided in English and where appropriate in any of the other official languages) and offer assistance on any aspect, which the client does not understand.

5
 Ensure that all written terms and conditions are fair and clearly set out the client's rights and responsibilities in plain language.

6
 Assist the client to choose a service or product appropriate to his/her needs

7
 Assist the client to understand the basic financial implications of the bank's products and services.

8
 Assist the client to understand how his/her bank account(s) work(s).

9
 Provide reliable banking and payment systems services and take reasonable care to make these services safe and secure

10
 Correct the bank's errors and compensate the client where appropriate.

11
 Inform the client about the bank's complaints procedures and handle complaints speedily.

12
 Inform the client on enquiry and where appropriate to his/her circumstances if the bank offers products and services in different ways (for example electronic banking). The bank will advise the client how to get more information in this regard.

13
 Take care to understand the client's financial difficulties and the reasons for arrears on his/her accounts if he/she approaches the bank timeously.

14
 Comply with all applicable legislation, codes, rules and supervisory requirements, specifically those relating to banking, insurance, market conduct and consumer protection. If the COBP imposes an obligation on the bank, which is not contained in a particular law, the bank will comply with the COBP, except where doing so could lead to a contravention of law.

15
 Act with uncompromising integrity and fairness to promote complete trust and confidence in the bank, individually, and as an industry.

16
 Ensure that the bank's lending criteria, products and services offered, are based and applied solely on commercial principles and do not discriminate against the client on any basis which is not permitted by law, taking into account the implications of commercial principles. The bank may, however, have certain special product or service offerings, which are specifically designed for members of a target market group.

17
 The bank will recognise the banking needs of disabled clients and take reasonable measures to enhance their access to those services and facilities.

18
 Advise the client what we expect of him/her in his/her relationship with the bank.

19
 Provide a copy or a summary of the COBP, to an individual when he/she becomes a client or on request.

20
 Clearly display and/or advertise the existence of this Code and the bank's adherence thereto, in the bank's branches.

21
 Confirm to the client in writing, where reasonable and appropriate, any relaxation the bank grants or arrangement the bank permits in respect of the client's indebtedness to the bank.

22
 Ensure that the client does not sign documents that he/she has not fully completed where required. When the client requests the bank to complete documentation on his/her behalf, the bank will ensure that it is a true reflection of the information he/she provided.

23
 Generally only act on the client's written instructions, once the bank is satisfied that the client's identity has been established by means of his/her PIN (which he/she should not disclose to anyone), identity document, signature or other unique means of personal identification. The bank will accept other forms of authority in exceptional circumstances only or where the nature of the process so dictates, for example Internet, Telephone or ATM Banking.

Disclosure by the bank

The following must be disclosed by the bank:

· An explanation of terms and conditions of contracts

· All-inclusive information on key features of services, products and account operation

· Information on:

Methods of issuing a cheque

Difference between bank and bank guaranteed cheques

Clearance of cheques/lost cheques

Details and applicable charges with regard to foreign exchange services

The transfer of money

Commission or charges payable with regard to foreign exchange services

Operation of debit and stop orders

Electronic banking services (including special requirements)

What identification and verification documents are required

The recording of telephone conversations

The retention of documentation

· Safety measures on accounts

· Set-off

· Details of charges and fees as well as any changes to charges and fees

· Inform the client why an application for credit has been denied

· When, how and the purpose of disclosing personal information of the client to a third party and for credit screening purposes

· Copies of the COBP to all new clients

· Copies of the COBP available to existing clients

Conduct by the bank

The client can expect the bank to:

· Market and approve credit responsibly

· Correct errors and compensate the client where appropriate

· Take particular care in explaining all the relevant issues with regard to mortgage bonds and applicable insurance

· Take responsibility for losses in certain circumstances

· Give clients notice of closure of accounts, branches, ATM's and other outlets

· Publish contact details with regard to the reporting of stolen/lost cards

· Advise the client of set-off against an account

· Explain the impact of suretyships to both clients and sureties

· Confirm in writing (where reasonable and appropriate) any relaxation or arrangement with regard to indebtedness

· Ensure that the client does not sign documents unless fully completed

· Act only on the written instruction of a client

Conduct by the client

The bank expects the client to:

· Keep the bank informed of changes in his/her personal details and financial situation

· Take safety precautions when using:

· Cheque books

· Cards

· Internet, Cellphone, Telephone Banking and ATM’s

· Take due care when transacting

· Manage his/her banking products properly

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Formative Assessment 7 SO2 AC 1-7
This is a group activity.
You have to write a report to the Human Resources Manager to make a recommendation about which of the following cell phones should be purchased by the company to be used by truck drivers, supervisors and sales people.
Do the following:

1. Identify your audience: who will your audience be?

2. Identify the purpose of your report
3. Collect the evidence you will need and state the resources you used to collect the evidence.
4. Are you sure your evidence is factually correct? What did you do to check this?
5. Use a checklist to sort your information. Attach your checklist

[image: image5.jpg]~

o -~] mYeYaTa

‘ st CO DOMN
odMsul Ig SOOI =r 700U
The SGH-P900 is one of the first in
the wave of new mobile phones to
sport T-DMB (Terrestrial Digital Media

Broadcasting), a technology that will allow

you to watch TV on any

compatible mobile
device. The SGH-
P900 also features a
2 megapixel camera,
MP3 player, and its
LCD can swivel hori-
zontally allowing for a better
viewing experience.
Whether this service
will be available
locally is yet to
be seen, but
the phone is

rather im-

[image: image6.png]

[image: image1.jpg]K

\

Samsung SCH-B600 \3

amsung achieved another world first
S with the SCH-B600 camera phone. In-
credibly this phone features a 10 megapix-
el sensor with a 3 X optical zoom, as well
as auto focus capabilities. This phone also
supports MP3 playback, and the SDMB
digital satellite TV system, with a TV-out
function. The SCH-B600 will be available
toward the middle of the year, but there
are no current plans to make it available

outside the Korean market.

-

L.

GTek PWG-500

(5 Tek is a relatively unknown company,
but their latest mobile phone has

made quite an impression at this year’s
show. The PWG-500 is a Linux based
phone which can accommodate two SIM
cards and can make VolP calls thanks to
its integrated 802.11b support. The com-
pany also claims that this phone will be
able to roam seamlessly between Wi-Fi

and mobile networks.

[image: image7.png]

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Formative Assessment 8 SO2 AC 1-6; SO3 AC 2
This is an individual activity.
What do you think of when you look at the following pictures? Write down your observations. Also write down why you think so.

Picture 1

Picture 2

[image: image8.png]

[image: image9.png]

Picture 3

Picture 4

[image: image10.png]OGILVY JOHANNESBURG 3120

chicken

S\VEET CH".[[\ Crispy Strips wrapped in a tortilla and
0\’. 'g : smothered with a mild Sweet Chilli Sauce.
2\1\3‘33 E.R

FINGER LICKIN’' GOC

[image: image11.png]

Picture 5

[image: image12.png]

	

	

	

	

	

	

	

This is a group activity
In a group, discuss the following scene and answer the questions:

What do you think is happening in the scene below?

Why do you think so?

I put three pictures of the previous exercise together. How does your feeling about what is happening differ from the previous pictures?

[image: image13.jpg]Nokia N92

e N92 is a very unusual
-I-::)oking phone. This is thanks
to its DMB (Digital Media Broad-
casting) functionality allowing it
to receive digital TV signals from
terrestrial transmitters. Unlike
most other DMB compatible
cellphones, the Nokia N92 can
also record live TV. This phone
features a 2.8-inch LCE and it

runs on Symbian OS.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

In a group, discuss the following scene and answer the questions:

What do you think of when you look at the scene below?

Why do you think so?

I put two pictures of the previous exercise together. How does your feeling about the picture differ from the previous pictures?

[image: image14.png]

[image: image15.png]

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

In a group, discuss the following scene and answer the questions:

[image: image16.png]

What do you think is happening in the scene below?

Why do you think so?

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Formative Assessment 9 SO3 AC 1-3
This is a group exercise.

Refer back to Formative Assessment 7 where you have to write a report to the Human Resources Manager to make a recommendation about which of the following cell phones should be purchased by the company to be used by truck drivers, supervisors and sales people
1. Select a format and structure for the first draft that you will write. Choose headings, subheadings, titles, font type and style and colour, visual aids and so one.

2. Identify the main points of your document

3. Add the supporting details

4. Compare the features of the different cell phones in a table

5. Write your first draft of the report

6. Make sure that you make a recommendation

7. Identify technical words and jargon that is used

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Formative Assessment 10 SO4 AC 1-5
This is an individual activity

Refer back to Formative Assessments 7 and 9
5. Make notes about the errors and changes you want to make as you go along:

6. Check your first draft for grammar, spelling, etc. Is it right for your audience?

7. Is your language clear enough? Does your facilitator understand the meaning of your document?

8. Play around with the layout of your document: change the style of the headings, titles and font, move the visual aids around. Show your facilitator what changes you want to make

9. Check your use of technical language, legalese and jargon – will the audience understand your message?

10. Is your information presented in a logical way? Does your facilitator agree

11. Are your facts correct? Are you sure?
12. Check your text for bias and stereotyping

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Formative Assessment 11 SO 5 AC 1-5
This is an individual activity.

Refer to assessments 7, 9 and 10. Rewrite the report. Prepare the finished product and hand it to the facilitator. Answer the following questions:

13. Does your document look nice, attractive, neat, readable?

14. Will it arouse the interest of the reader?

15. Did you make use of headings and subheadings?

16. Did you use numbers or bullets?

17. Are your paragraphs not too long or too short?

18. Do the visual aids enhance the value of your document?

19. Are the facts stated in your document correct?

20. Did you stay with the purpose of the document or did you add unnecessary information that has no bearing on the document?

21. Will the audience understand your writing?

22. Did you choose the correct type of business document for your purpose?

23. Did you use the checklist?

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Sakhisisizwe Learner Formative Assessment Guide – Unit
1

