Page 1 of 5

Field
Business

Review of Public Relations unit standards

Current classification

	Subfield
	Domain
	ID

	Marketing
	Public Relations
	11587-11608

New classification

	Subfield
	Domain
	ID

	Business Operations and Development
	Public Relations
	11587-11597, 11599, 11601, 11603, 11605, 11607

	Marketing
	Public Relations
	11598, 11600, 11602, 11604, 11606, 11608

The NZQA National Qualifications Services has completed the review of the unit standards listed above.

Date new versions published
November 2010
Planned review date
December 2015

Summary
A review of unit standards in domain Public Relations occurred from February to August 2008 as part of the wider review of standards and qualifications in subfield Marketing. The review panel, comprising representatives from Public Relations Institute of New Zealand (PRINZ), industry, central and local government and the industry training sector, considered the standards for usage, duplication, credit parity, appropriateness of level, and current industry practice.

PRINZ, the peak body for public relations professionals in New Zealand, submitted during the subfield Marketing Project Advisory Group (PAG) process that the public relations industry had evolved considerably over the past 30 years and that the public relations role in public, private, and Non-Government Organisation (NGO)/community sectors had grown beyond the previously narrow marketing sub-set function. Therefore public relations was more appropriately seen as a skill set within ‘business operations and development’ as a whole. As a result of this, PRINZ, with PAG and subsequent review panel endorsement, proposed that the current domain Public Relations (subfield Marketing) be designated lapsing and a new domain Public Relations be added to subfield Business Operations and Development, and the reviewed public relations unit standards be registered in this new domain following the quality assurance process. This classification change was approved in May 2009.

The unit standards in domain Public Relations have had limited use since 2002, which the review panel considered was due to the public relations sector being unaware of the standards and the non-currency of some of the unit standards, particularly those at Levels 6 and 7, in terms of industry practice. Some low use was also attributed to duplicated outcomes within the series. Where duplication was identified or where a unit standard assessed a function above Level 6 and the standard could not be reviewed to Level 6 or below, expiry was recommended. Credit values of all standards were reviewed to ensure assessment demands were adequately reflected. The review also addressed current practices and terminology, and the impact of new digital technologies on public relations communication. The review has also increased industry awareness of the unit standards which is expected to result in an increase in their usage.

Consultation has supported the outcomes of this review.

Main changes
· Reclassification of unit standards from Business > Marketing > Public Relations to Business > Business Operations and Development > Public Relations.

· Expiry of unit standards 11598, 11600, 11602, 11604, 11606, and 11608.

· Level and/or credit and/or title changes for unit standards 11587, 11589-11597, and 11599, 11601, 11603, 11605, and 11607.

Category D unit standards will expire at the end of December 2012
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification
	Level
	Nature of accreditation
	Classification
	Level

	Subfield
	Business > Marketing
	7
	Domain
	Business >
Business Operations and Development > Public Relations
	6

	Subfield
	Business > Marketing
	6
	Domain
	Business >
Business Operations and Development > Public Relations
	6

	Subfield
	Business > Marketing
	5
	Domain
	Business >
Business Operations and Development > Public Relations
	5

	Subfield
	Business > Marketing
	4
	Domain
	Business >
Business Operations and Development > Public Relations
	4

	Subfield
	Business > Marketing
	3
	Domain
	Business >
Business Operations and Development > Public Relations
	3

	Domain
	Business > Marketing > Public Relations
	Any
	Domain
	Business > Business Operations and Development > Public Relations
	Same

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 qualifications developed by other SSBs that are affected by the outcome of this Review. The SSBs have been advised that the qualifications require revision.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0473
	National Diploma in Tourism (Management) (Level 5)
	Public Relations
	Aviation, Tourism and Travel Training Organisation

	1191
	National Diploma in Outdoor Recreation (Instruction) (Level 5)

	11600
	Skills Active Aotearoa Limited

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 > Public Relations

	ID
	Title
	Level
	Credit
	Review Category

	11598
	Formulate strategies and coordinate fundraising programmes
	6
	10
	D

	11600
	Formulate and coordinate crisis management communication strategies
	6
	10
	D

	11602
	Provide public affairs advice and services
	7
	20
	D

	11604
	Formulate and coordinate public relations communications
	5
	15
	D

	11606
	Establish and maintain organisational communication
	7
	15
	D

	11608
	Formulate and direct financial communication and investor relationship building programmes
	7
	20
	D

Business > Marketing > Public Relations

Business > Business Operations and Development > Public Relations
	ID
	Title
	Level
	Credit
	Review Category

	11587
	Identify the role and functions of the New Zealand public relations industry
	3
	2

3
	B

	11588
	Establish social, ethical, legal, and regulatory parameters for public relations activities
	5
	5
	B

	11589
	Direct and coordinate research of public relations issues and activities

Direct, coordinate, and apply research for public relations issues and programmes
	6
	15

12
	B

	11590
	Determine organisation objectives for public relations activities

Manage organisational objectives for public relations activities
	7

6
	5

8
	B

	11591
	Formulate and produce communication strategies for public relations programmes and activities Formulate and produce a communication strategy and implementation plan for public relations programmes and activities
	6

	15
	B

	11592
	Formulate and produce strategies for international public relations programmes and activities

Analyse and evaluate communications strategies for international public relations programmes and activities
	7

6
	20

15
	B

	11593
	Plan and manage public relations programmes

Manage and implement a public relations programme
	6
	10
	B

	11594
	Contribute to public relations service provision

Demonstrate knowledge of public relations service provision
	4
	10
	B

	11595
	Establish, develop, and manage public relations media relationships

Establish, develop, and manage an organisation’s media relationships
	6
	10
	B

	11596
	Establish, develop, and manage communication relationships with strategic interest groups

Establish, develop, and manage public relations with active interest groups
	7

6
	10
	B

	11597
	Establish, develop, and manage sponsorship arrangements

Establish, develop, and manage sponsorship arrangements for public relations
	6
	10
	B

	11599
	Formulate event management strategies and coordinate event management services

Formulate event management strategies and coordinate event management services for a public relations event
	7

6
	10
	B

	11601
	Formulate and coordinate issues management strategies

Formulate, monitor and evaluate public relations issues management plans
	7

6
	10

6
	B

	11603
	Apply communication processes, and assess communication effects for public relations programmes

Demonstrate knowledge of communication theory for public relations programmes
	5

4
	5

3
	B

	11605
	Produce, receive, and action public relations business communications

Demonstrate communication skills relevant to public relations activities and programmes
	4
	5

6
	B

	11607
	Review and evaluate public relations programmes and services
	7

6
	10

8
	B

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Public Relations Review 2010-0122.doc
6/12/2010
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Public Relations Review 2010-0122.doc
Printed 6/12/2010

