3488 version 4

Page 1 of 3

Write business correspondence for a workplace

	Level
	2

	Credits
	6

Purpose
People credited with this unit standard are able to write memoranda and business letters for a workplace.

	Subfield
	Communication Skills

	Domain
	Writing

	Status
	Registered

	Status date
	17 April 2009

	Date version published
	17 April 2009

	Planned review date
	31 December 2014

	Entry information
	Open.

	Accreditation
	Evaluation of documentation by NZQA.

	Standard setting body (SSB)
	NZQA National Qualifications Services

	Accreditation and Moderation Action Plan (AMAP) reference
	0023

This AMAP can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

Special Notes

1
The candidate’s writing competence should be assessed after they have been given the opportunity to edit and proof read their work.

2
This unit standard can be assessed against in an actual workplace or other context using naturally occurring evidence, or in a classroom context.

Elements and performance criteria

Element 1

Write memoranda for a workplace.

Range
any two of – write a routine report, make a request for information, make an announcement, give instructions, provide information.

Performance criteria

1.1
The format, content, and context of the memoranda are applicable to a workplace.

1.2
Information presented is accurate in detail, clear in meaning, ordered in a logical sequence, and relevant to the context.

1.3
Vocabulary and tone fit the situation, occasion, subject matter, and audience.

1.4
Any punctuation, spelling, and/or grammatical errors do not appreciably affect the intended message.

Element 2

Write business letters for a workplace.

Range
letters may include but are not limited to – letter of explanation, letter of enquiry, letter providing comprehensive and detailed information, letter responding to a complaint.
Evidence of two letters is required.

Performance criteria

2.1
The format, content, and context of the letters are applicable to a workplace.

2.2
Information presented is accurate in detail, clear in meaning, ordered in a logical sequence, and relevant to the context.

2.3
Vocabulary and tone fit the situation, occasion, subject matter, and audience.

2.4
Any punctuation, spelling and/or grammatical errors do not appreciably affect the intended message.

Please Note

Providers must be accredited by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards must engage with the moderation system that applies to those standards.

Accreditation requirements and an outline of the moderation system that applies to this standard are outlined in the Accreditation and Moderation Action Plan (AMAP). The AMAP also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact the NZQA National Qualifications Services nqs@nzqa.govt.nz if you wish to suggest changes to the content of this unit standard.

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2009

