Page 1 of 7

Field
Business
Review, revision and rollover, and change of standard setting responsibility for Marketing unit standards
	Subfield
	Domain
	ID

	Marketing
	Advertising
	5504-5526

	
	International Marketing
	2957-2961

	
	Marketing - Import and Export Services
	2962-2966

	
	Marketing Research
	2951-2955

This report is in two parts: the first deals with the review, revision and rollover, and change of standard setting responsibility of standards in the Marketing - Import and Export Services domain; and the second deals with the Review of other standards in the Marketing subfield.

Review, revision and rollover, and change of standard setting responsibility for Marketing – Import and Export Services unit standards

	Subfield
	Domain
	ID

	Marketing
	Marketing - Import and Export Services
	2962, 2963, 2964-2966

NZQA National Qualifications Services (NQS) has completed the review, revision and rollover, and change of standard setting responsibility of the unit standards listed above. The unit standard listed in bold was reviewed.
Date new versions published
May 2010
Planned review dates
	2962, 2964-2966
	December 2011

	2963
	December 2015

Reason for the review, revision and rollover
A review of the unit standards in the Marketing subfield was undertaken from February to August 2008. As part of this review, the panel determined that the unit standards in the Marketing - Import and Export Services domain, with the exception of unit standard 2963, were not generic but specific to the logistics industry and, therefore, within the standard setting responsibility of Tranzqual ITO. Consequently, unit standards 2962 and 2964-2966 were revised, with minor edits, to reflect changes to legislation and organisational nomenclature, and rolled over and reclassified to the Freight Forwarding domain in the Logistics subfield under the responsibility of Tranzqual ITO and unit standard 2963 was reviewed.
Main changes resulting from the review, revision and rollover

· The Marketing - Import and Export Services domain was designated expiring (lapsing).
· Unit standard 2963 was reclassified to the Business Law domain.
· Unit standards 2962 and 2964-2966 were reclassified to the Freight Forwarding domain and standard setting responsibility was transferred to Tranzqual ITO. These unit standards were rolled over to maintain their currency until they are reviewed.
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification or ID
	Level
	Nature of accreditation
	Classification or ID
	Level

	Field
	Business
	6
	Standard
	2965
	6

	
	
	
	Standards
	2962, 2966
	5

	
	
	
	Standard
	2964
	4

	
	
	5
	Standards
	2962, 2966
	5

	
	
	
	Standard
	2964
	4

	
	
	4
	Standard
	2964
	4

	Subfield
	Marketing
	6
	Standard
	2965
	6

	
	
	
	Standards
	2962, 2966
	5

	
	
	
	Standards
	2963, 2964
	4

	
	
	5
	Standards
	2962, 2966
	5

	
	
	
	Standards
	2963, 2964
	4

	
	
	4
	Standards
	2963, 2964
	4

	Domain
	Marketing - Import and Export Services
	6
	Standard
	2965
	6

	
	
	
	Standards
	2962, 2966
	5

	
	
	
	Standards
	2963, 2964
	4

	
	
	4
	Standards
	2963, 2964
	4

Impact on Accreditation and Moderation Action Plan (AMAP)

Unit standards 2962 and 2964-2966 have been transferred from AMAP 0113 to AMAP 0092.

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following NQS qualifications are impacted by the outcome of this review and revision and will be updated when they are reviewed in 2013. The classifications that generated the status Affected are listed below.
	Qualification Title and Reference
	Classification or ID

	National Diploma in Business (Level 5) with optional strands in Accounting, Finance, Finance - Māori, Health and Safety Management, Human Resource Management, Māori Business and Management, Marketing, People Development and Coordination, Project Management, Quality Management, and Systems and Resources Management [Ref: 1498]
	Marketing - Import and Export Services

	National Diploma in Business (Level 6) [Ref: 1499]
	Marketing - Import and Export Services

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review and revision. The SSBs have been advised that the qualifications require revision. The classifications and/or standards that generated the status Affected are listed in bold.

	Qualification Title and Reference
	Classification or ID
	SSB Name

	National Diploma in Tourism (Management) (Level 5) [Ref: 0473]
	Marketing - Import and Export Services
	Aviation, Tourism and Travel Training Organisation

	National Certificate in Furniture (Retail and Wholesale) (Level 4) [Ref: 0438]
	2964
	Forest Industries Training and Education Council

	National Certificate in Freight Forwarding (International Freight Forwarding) [Ref: 1244]
	2963, 2964
	Tranzqual ITO

Detailed list of unit standards – classification, title, level, and credits

Business > Marketing > Marketing - Import and Export Services

Business > Business Environment > Business Law
	ID
	Title
	Level
	Credit
	Review Category

	2963
	Identify New Zealand and international laws of trade

Demonstrate knowledge of New Zealand and international laws of trade
	4
	5
	B

Business > Marketing > Marketing - Import and Export Services

Service Sector > Logistics > Freight Forwarding
	ID
	Title
	Level
	Credit

	2962
	Complete export business procedures and produce export documentation
	5
	12

	2964
	Identify and comply with customs regulations for import and export products
	4
	5

	2965
	Provide interpretations, assessments and advice on the Tariff of New Zealand
	6
	10

	2966
	Complete business procedures and produce documents for the national and international carriage of goods
	5
	10

Review of Marketing unit standards

	Subfield
	Domain
	ID

	Marketing
	Advertising
	5504-5526

	
	International Marketing
	2957-2961

	
	Marketing Research
	2951-2955

NQS has completed the review of the unit standards listed above.

Date new versions published
May 2010
Planned review date
December 2015
Summary of review and consultation process

A review of unit standards in the Advertising, International Marketing, Marketing - Import and Export Services, and Marketing Research domains occurred from February to August 2008 as part of the wider review of unit standards and qualifications in subfield Marketing. The review panel, comprising representatives from industry and the ITP, PTE and university sectors considered the unit standards in terms of usage, duplication, credit parity, and current industry practice. In tandem with the review of the unit standards, the review panel also considered the classification structure of the Marketing subfield. The panel proposed a rationalisation of the classification system, recommending expiry of the Advertising, Marketing - Import and Export Services, and Marketing Research domains, and either expiry of the unit standards therein or their review and reclassification in other Business field domains.
The unit standards in the Advertising domain have had limited use since 2003. On consideration of the unit standards in this domain, the panel identified significant issues of duplication between these unit standards and comparable unit standards in the Generic Marketing domain. The panel also determined that ‘advertising’ was not a generic but an industry specific marketing subject and, therefore, outside NQS standard setting remit. Consequently, the review panel recommended that the Advertising domain and all the unit standards therein should be designated expiring. However, after consultation, the Communications and Media Industry Training Organisation (CMITO) requested retention of the classification to assist future development of advertising unit standards by industry, though expiry of the existing unit standards was supported.

The unit standards in the International Marketing domain have had limited use since 2003. The panel considered that of the International Marketing unit standards, only unit standard 2957, with substantial changes, would be fit for purpose. The panel recommended expiry of unit standards 2958-2961, replacement of unit standard 2957 by unit standard 26254, and development of new fit-for-purpose unit standards in this domain during the next review of the Marketing subfield unit standards.
While marketing research is still an important marketing function, the panel considered that current practice warranted reviewing the unit standards in this domain using the term ‘business research’ and reclassifying them in the Organisational Direction and Strategy domain. The panel also felt that there was significant duplication in this domain which required a rationalisation of the unit standards.
Main changes resulting from the review
· Expiry of unit standards 5504-5526 in the Advertising domain.

· Expiry of unit standards 2951 and 2953-2955 and the Marketing Research domain they are classified under. Unit standard 2952 was replaced by unit standard 26255 which was classified in the Organisational Direction and Strategy domain.
· Expiry of unit standards 2958-2961 in the International Marketing domain. Unit standard 2957 was replaced by unit standard 26254.

Category C and D unit standards will expire at the end of December 2013
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification or ID
	Level
	Nature of accreditation
	Classification or ID
	Level

	Subfield
	Marketing
	5
	Standard
	26255
	5

	Domain
	Marketing Research
	5
	Standard
	26255
	5

Impact on Accreditation and Moderation Action Plan (AMAP)

None.
Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following NQS qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2013. The classifications that generated the status Affected are listed below.
	Qualification Title and Reference
	Classification or ID

	National Diploma in Business (Level 5) with optional strands in Accounting, Finance, Finance - Māori, Health and Safety Management, Human Resource Management, Māori Business and Management, Marketing, People Development and Coordination, Project Management, Quality Management, and Systems and Resources Management [Ref: 1498]
	Marketing Research

	National Diploma in Business (Level 6) [Ref: 1499]
	Marketing Research

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review. The SSBs have been advised that the qualifications require revision. The classifications that generated the status Affected are listed below.

	Qualification Title and Reference
	Classification or ID
	SSB Name

	National Diploma in Tourism (Management) (Level 5) [Ref: 0473]
	Advertising, Marketing Research
	Aviation, Tourism and Travel Training Organisation

	National Diploma in Composting (Level 5) [Ref: 1317]
	Marketing Research
	NZ Extractives ITO

	National Certificate in Meat Retailing (Management) [Ref: 0716]
	Advertising
	Retail Meat Industry Training Organisation Inc

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Business > Marketing > Advertising
	ID
	Title
	Level
	Credit
	Review Category

	5504
	Identify the role and structure of the New Zealand advertising industry
	3
	2
	D

	5505
	Establish social, ethical, legal, and regulatory parameters for advertising activities
	5
	5
	D

	5506
	Manage advertising research
	6
	15
	D

	5507
	Establish advertising objectives
	5
	5
	D

	5508
	Determine advertising target audiences
	5
	5
	D

	5509
	Determine advertising brand positioning strategies
	5
	5
	D

	5510
	Produce advertising briefs
	6
	5
	D

	5511
	Develop and coordinate advertising strategies
	6
	20
	D

	5512
	Develop creative strategy and tactics for advertising programmes
	6
	15
	D

	5513
	Develop and coordinate media strategies for advertising programmes
	6
	10
	D

	5514
	Produce and coordinate direct response advertising strategies
	5
	10
	D

	5515
	Produce and coordinate retail advertising strategies and plans
	5
	10
	D

	5516
	Identify key factors that impact upon international advertising strategies
	6
	10
	D

	5517
	Evaluate advertising media options
	5
	10
	D

	5518
	Write advertising copy
	5
	10
	D

	5519
	Create print advertisements
	6
	15
	D

	5520
	Create television and cinema commercials
	7
	10
	D

	5521
	Create radio commercials
	6
	5
	D

	5522
	Manage and evaluate advertising programmes
	6
	20
	D

	5523
	Manage electronic advertising production
	6
	10
	D

	5524
	Manage print advertising production
	6
	10
	D

	5525
	Promote and sell advertising media access
	6
	10
	D

	5526
	Coordinate provision of advertising services
	6
	5
	D

Business > Marketing > International Marketing
	ID
	Title
	Level
	Credit
	Review Category

	2957
26254
	Analyse the international business environment and identify key factors for international business operations

Identify and assess impacts on international marketing opportunities for a New Zealand product or service
	5
5
	10
10
	C

	2958
	Assess international marketing opportunities
	6
	10
	D

	2959
	Manage international marketing programmes
	7
	15
	D

	2960
	Determine entry methods and distribution channels in international markets
	6
	10
	D

	2961
	Produce promotional campaigns for international markets
	6
	10
	D

Business > Marketing > Marketing Research
	ID
	Title
	Level
	Credit
	Review Category

	2951
	Produce marketing information using marketing information systems
	6
	10
	D

	2953
	Produce marketing research information using qualitative methodologies
	7
	12
	D

	2954
	Produce marketing research information using quantitative methodologies
	6
	12
	D

	2955
	Manage marketing research
	7
	15
	D

Business > Marketing > Marketing Research

Business > Business Operations and Development > Organisational Direction and Strategy
	ID
	Title
	Level
	Credit
	Review Category

	2952

26255
	Conduct marketing research

Conduct business research
	5

5
	10

10
	C

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Marketing Review & Revision and Rollover 2009-0362 & 2009-0359.doc
1/06/2010
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Marketing Review & Revision and Rollover 2009-0362 & 2009-0359.doc
Printed 1/06/2010

