	NZQA registered unit standard
	10319 version 5

	
	Page 3 of 3

	Title
	Write a voice report for radio

	Level
	2
	Credits
	5

	Purpose
	People credited with this unit standard are able to prepare to write, and write a voice report for radio.

	Classification
	Electronic Media > Radio

	Available grade
	Achieved

Explanatory notes

1
Definitions

Station practice refers to the documented procedures which set out the standard practices of the station.

Station format means the presentation structure required by the programme director.

Target audience means the audience the station targets expressed in terms of gender, age, and socio-economic status.

2
A minimum of five voice reports must be submitted for this unit standard and each voice report will be no less than a minute, and no more than three minutes long.
3
All work practices must comply with an approved code of broadcasting practice as defined in the Broadcasting Act 1989, and with the following legislation – Broadcasting Act 1989, Copyright Act 1994, Defamation Act 1992, Human Rights Act 1993, Privacy Act 1993. These codes can be obtained from the Broadcasting Standards Authority (www.bsa.govt.nz.) or the Advertising Standards Authority (www.asa.co.nz.)
Outcomes and evidence requirements

Outcome 1

Prepare to write a voice report for radio.

Evidence requirements

1.1
A topic is selected in accordance with the interests of the station target audience.

1.2
Research of the topic identifies the key points of interest and reason(s) for the broadcast in accordance with the station’s target audience.
1.3
Draft notes are compiled for the delivery of the voice report in accordance with station practice.

Outcome 2

Write a voice report for radio.

Evidence requirements

2.1
Voice report is written in accordance with station format requirements.

Range
written for ear, conversational.

2.2
Voice report is written in accordance with station practice.

Range
layout, spacing, punctuation, grammar, spelling, direct quotes, attributions.

	Planned review date
	31 December 2016

Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	28 February 1997
	31 December 2010

	Revision
	2
	11 March 1998
	31 December 2010

	Revision
	3
	8 February 2001
	31 December 2010

	Review
	4
	20 March 2009
	31 December 2010

	Review
	5
	18 February 2011
	N/A

	Accreditation and Moderation Action Plan (AMAP) reference
	0002

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

Please note
Providers must be granted consent to assess against standards (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 granted consent to assess against standards by NZQA before they can register credits from assessment against unit standards.

Providers and Industry Training Organisations, which have been granted consent and which are assessing against unit standards must engage with the moderation system that applies to those standards.

Consent 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 Competenz info@competenz.org.nz if you wish to suggest changes to the content of this unit standard.

	Competenz
SSB Code 101571
	SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2014

