Page 1 of 5

Field
Community and Social Services

Review of Journalism qualification and unit standards

Qualification
	Qualification Title
	Reference

	National Certificate in Journalism (Introductory)
	0927

Unit Standards
	Subfield
	Domain
	ID

	Journalism
	Journalism Skills
	10375, 18181, 18182, 18184, 18185, 18188, 18189

	
	Preliminary Journalism Skills
	10817-10832

	
	Print Journalism
	18186, 18187

	
	Radio Journalism
	18183

The Communications and Media Industry Training Organisation (CMITO) has completed the review of the qualification and unit standards listed above.

Date new versions published
January 2012
Planned review date
December 2016

Summary
The qualification and unit standards listed above were reviewed because they had passed their planned review date and no longer met the requirements of industry. Although the unit standards provided a ‘taster’ for students who might be interested in journalism, the step between Level 3 and Level 5 was too great and with the continuing changes in technology such as the internet and digital media it was agreed that the qualification and many of the unit standards were no longer fit for their intended purpose.

Consultation with key stakeholders indicated that the Level 3 qualification should expire and that Level 4 unit standards and a Level 4 qualification would be developed which would result in a more logical and appropriate pathway of learning.

A review group of secondary school providers, and representatives from NZQA, CMITO and the Ministry of Education (MoE) met to discuss which of the current Level 2 and Level 3 unit standards would be retained and to discuss the required changes. It was agreed that six of the current unit standards would be retained, with changes being made to clarify assessment requirements, outcomes and evidence requirements. Eleven new unit standards were developed to cover identified gaps. The draft Media Studies Achievement Standards were also discussed to consider their relevance to the Journalism programmes and several of these were considered appropriate.

Review of Journalism qualification
Main changes resulting from the review
The following qualification has been designated expiring and will not be replaced.
National Certificate in Journalism (Introductory) [Ref: 0927]
	Review category
	D
	See Key to Qualification Review Categories at the end of report

Transition

The last date for assessments to take place for this qualification is December 2014. There will be no further enrolments accepted for this qualification.

It is not intended that any existing candidates are disadvantaged by this review. However, anyone who feels disadvantaged should contact the standard setter at:
CMITO
PO Box 31131

Lower Hutt 5040
Telephone 04 569 2804
Email info@cmito.co.nz

Key to Qualification Review Categories

	Category A
The qualification is published as a new version with the same NQF ID
	Changes are made to SSB name, contact details or purpose statement

	
	No change is made to title, rules or components of the qualification

	
	No transition arrangements are required

	Category B
The qualification is published as a new version with the same NQF ID
	Changes are made to title, rules or components

	
	The new version of the qualification recognises a similar skill set to that recognised by the previous version

	
	The SSB is confident that people awarded the new or previous version are comparable in terms of competence

	
	Transition arrangements are required if candidates must gain additional/different credits for the new version

	Category C
A new (replacement) qualification is published with new NQF ID
	Significant changes are made to the qualification in terms of components, structure, type or level

	
	The SSB views people with the replacement qualification as being significantly different in terms of competence from those with the replaced qualification

	
	Transition arrangements are required

	
	Transition may be limited to phase-out dates

	Category D
Qualification will expire.
There is no replacement qualification
	Qualification is no longer required by industry

	
	The qualification is designated as expiring and a last date for meeting the qualification requirements is set

Review of Journalism unit standards
Main changes
· Unit standards 10817, 10823-10825, 10827, 10828, 10830-10832, 18181-18189 were designated expiring and will not been replaced.

· Unit standards 10818-10822, 10826, and 10829 were replaced by unit standards 27611-27617 which better reflect industry requirements and clarify assessment conditions.

· New unit standards 27610 and 27618-27627 were developed to fill identified gaps.

· The expiry date for unit standard 10375 was changed from 21 July 2011 to 31 December 2014.
Category C and D unit standards will expire at the end of December 2014.
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	ID
	Level
	Nature of consent
	ID
	Level

	Subfield
	Journalism
	2
	Standard
	27614
	3

	Standard
	10822
	2
	Standard
	27615
	2

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 table identifies a qualification developed by another SSB that is affected by the outcome of this review. The SSB has been advised that the qualification requires revision.

	Ref
	Qualification Title
	ID
	SSB Name

	1629
	National Certificate in Reo Māori Media (Introductory Media Skills) (Level 3)
	10819, 10823, 10825, 10826, 10831
	NZQA Maori Qualifications Services

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

	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

Community and Social Services > Journalism > Journalism Skills

	ID
	Title
	Level
	Credit
	Review Category

	18181
	Write correct prose for journalism
	3
	10
	D

	18182
	Investigate the selection and presentation of news items
	3
	6
	D

	18184
	Plan and conduct a variety of news story interviews
	3
	5
	D

	18185
	Demonstrate news knowledge
	3
	6
	D

	18188
	Demonstrate knowledge of the rules and ethical codes that apply to journalism
	3
	6
	D

	18189
	Identify and research stories for news for a variety of media
	3
	5
	D

	27618
	Gather material for writing news stories
	4
	15
	New

	27619
	Demonstrate understanding of news writing and write news stories suitable for community newspapers, internet and radio
	4
	20
	New

	27620
	Write news stories with audio suitable for broadcast on radio
	4
	15
	New

	27621
	Demonstrate knowledge of the laws and ethical codes applying to journalism
	4
	5
	New

	27622
	Produce a digital news video suitable for publication on an internet website
	4
	5
	New

	27623
	Produce a news slide show suitable for publication on an internet website
	4
	5
	New

	27624
	Take photographs for photographic news assignments for publication
	4
	5
	New

	27625
	Write features suitable for publication in community newspapers or on the internet
	4
	7
	New

	27626
	Sub-edit news stories and lay out a page suitable for publication
	4
	5
	New

	27627
	Create and manage a news research blog
	4
	5
	New

Community and Social Services > Journalism > Preliminary Journalism Skills

	ID
	Title
	Level
	Credit
	Review Category

	10817
	Investigate the selection and presentation of current daily news
	2
	4
	D

	10818

27611
	Demonstrate knowledge of current events for journalism

Demonstrate understanding of current events for journalism
	2

2
	4

4
	C

	10819

27612
	Conduct interviews for news stories

Plan and conduct interviews for a news story or a feature for publication or broadcast
	2

2
	4

4
	C

	10820

27613
	Write short news stories

Write and present news stories intended for publication
	2

2
	4

4
	C

	10821

27614
	Sub-edit news stories and features

Sub-edit news stories and a feature intended for publication
	2

3
	2

3
	C

	10822

27615
	Provide photos for news stories and features

Take and select photographs for a news story and a feature
	2

2
	3

3
	C

	10823
	Write radio news stories
	2
	3
	D

	10824
	Write news stories and features to pictures
	2
	4
	D

	10825
	Identify and describe the codes and laws that apply to journalism
	2
	3
	D

	10826

27616
	Identify and research news stories

Identify and research potential news stories or news features for broadcast on radio
	3

3
	3

3
	C

	10827
	Write feature stories
	3
	4
	D

	10828
	Write a variety of stories for print
	3
	5
	D

	10829

27617
	Lay out pages for publication

Lay out pages intended for publication
	3

3
	2

3
	C

	10830
	Manage a team in the production of a print publication
	3
	5
	D

	10831
	Produce radio news stories
	3
	2
	D

	10832
	Write and produce news stories for television
	3
	5
	D

	27610
	Demonstrate basic understanding of news stories and the role of journalists
	2
	4
	New

Community and Social Services > Journalism > Print Journalism

	ID
	Title
	Level
	Credit
	Review Category

	18186
	Write a variety of print news stories
	3
	18
	D

	18187
	Sub-edit stories for a variety of print media
	3
	4
	D

Community and Social Services > Journalism > Radio Journalism

	ID
	Title
	Level
	Credit
	Review Category

	18183
	Write and record news stories for radio
	3
	18
	D

S:\FR\Drafts\Draft qualifications\2011-0324\Q & U 2011 0280-0281 & 2011 0324 Journ Review.doc
27/01/2012
S:\FR\Drafts\Draft qualifications\2011-0324\Q & U 2011 0280-0281 & 2011 0324 Journ Review.doc
Printed 27/01/2012

