[image: image1.jpg]

Assessment Schedule 26257
Standard:
26257 Version 1 Level 4 (10 credits)
Title:
Profile current reo Māori media stakeholders organisations, p0roduction houses and platforms
	Activities
	Evidence
	Judgement
	(/ X

	Special note:

Reo Maori media includes but is not limited to; radio, film, television, print, internet
	Sample answers
	
	

	Activity 1:
Select two stakeholder organizations that your hapu or iwi or community may find informative when developing their own multi media organisation.
One stakeholder must be from radio and the other can be selected from television, film, print or internet. Check with your kaiako before you proceed to ensure that the organisations have sufficient information for you to research and present to achieve the standard. Some examples are:

Radio – Te Mangai Pāho (Maori Broadcasting Funding Agency), Whakaruruhau o ngā Reo Irirangi Māori o Aotearoa (Federation of Māori Radio Stations), Te Puni Kōkiri (Ministry of Māori Development), Ministry of Economic Development, Ministry of Culture and Heritage, Minister of Broadcasting, Licence Holders (Mandated Bodies), Te Mana Whanonga Kaipāho (Broadcasting Standards Authority), Radio Boards, Independent Production Companies, Irirangi ā-Motu (New Zealand on Air), Advertisers;

Television and Film – Ngā Aho Whakaari, (Māori in Film, Video and Television Inc), Independent Producers and Directors, SPADA (Screenwriters, Producers and Directors Association), Te Māngai Pāho (Māori Broadcasting Funding Agency), Te Puni Kokiri (Ministry of Māori Development), Ministry of Economic Development, Ministry of Culture and Heritage, Minister of Broadcasting, Te Pūtahi Pāho and the Crown (together as licence holders), Te Mana Whanonga Kaipāho (Broadcasting Standards Authority), Te Reo Tātaki (Television New Zealand), Irirangi ā-Motu (New Zealand on Air), Advertisers;

Print – New Zealand Advertising Authority, New Zealand Press council, Te Taura Whiri i te Reo (Language Commission), Broadcasting Standards authority (BSA), Ministry of Culture and Heritage, Learning Media, Huia Publishers.

Internet – Tuaropaki Communications Ltd, Gis Net, Vodafone, 2Degrees, Telecom.
(Performance criteria 1.1,)
	Stakeholders
Te Whakaruruhau o ngā Reo irirangi Māori

(The Federation of Māori Radio Stations)
Te Mangai Pāho

(Performance criteria 1.1,)

	At least two stakeholder organisations are selected.

One must be from radio and one other must be from television, film, print or internet.

	

	Activity 1A

You will profile your chosen reo Maori media stakeholders in terms of their respective operations, obligations in the provision and promotion of reo Maori and service technical providers. Research and collect written, visual and audio information that explains the background of the organisation, vision, mission, organizational structure, governance, strategic plan, communication strategy and other information that will assist you to provide the following:
OPERATIONS (evidence of at least three is required from the list below)

- function

- use of te reo

- responsibilities

- key relationships

OBLIGATIONS (evidence of at least four is required from the list below)

- audience

- reach and coverage

- use of te reo Maori

- funding

- commercial

- non-commercial

- corporate

TECHNICAL (evidence of one is required)

· service provider
Develop your collection of information into a multi-media presentation that you can deliver to your local hapu or iwi. Practice delivering your information to one of your peers for feedback and then simulate the presentation to your class.
(Performance criteria 1.2, 1.3)
	Stakeholder:
Te Whakaruruhau o ngā Reo irirangi Māori

(The Federation of Māori Radio Stations)

The aim of the Society is to pursue and develop contact with government agencies for the advancement of Maori Radio communication development operations. Specifically its objects are to represent the interests of Maori radio stations; to assist, support and maintain continuity of Maori radio stations, to provide a representation body to meet with the Crown; to encourage high standards of excellence in broadcasting and to encourage predominant use of Te Reo Maori me nga tikanga Maori.

Sample of multi-media presentation: Resource 2
(

	Each stakeholder organisations profile includes any three operations from the following list
· function

· use of reo,
· technical service providers and
· key relationships.
Each stakeholder organisations profile includes any four obligations from the following list
· audience

· reach and coverage

· funding

· commercial

· non-commercial

· corporate

Each stakeholder organisations profile includes one technical service.

	

	Activity 2:
Select two reo Maori media production houses from the same reo Maori media that your hapu or iwi or community may find informative when developing their own multi media organisation.
Check with your kaiako before you proceed to ensure that the production houses have sufficient information for you to research and present to achieve the standard.

Some examples are those companies or independent producers/companies providing programs or articles for reo Maori media:

- iwi radio stations

- Māori Television

- Learning Media etc
(Performance criteria 2.1,)

	Radio Stations:
Te Upoko o te Ika

Radio Waatea

	At least two production houses from the same reo Maori media are profiled.

.

	

	Activity 2a

You will profile your chosen reo Maori media production houses in terms of their operations, transmission platforms, and technical service providers through research, interview and collection of written, visual and audio information that can be developed into a multi-media presentation.

OPERATIONS (all are required from the list below)

- programming

- use of reo

- technical service providers

- key relationships

TRANSMISSION PLATFORMS

- analogue

- digital (both terrestrial and satellite)

- web based

- interactive

TECHNICAL (evidence of one is required)

- service providers

Profile the two reo Maori media production houses in terms of their technical service provider.

 (Performance criteria 2.1, 2.2, 2.3)

	Production House: TE UPOKO O TE IKA

Programming:

Pākeke – kaumātua

Emerging and native reo speakers

Live

Use of te reo

All programs delivered in te Reo Māori

Key relationships

Te Mangai Paho – funder

Te Puni Kokiri – policy/funder/Minister of Maori Affairs
Ngāti Toa – licence holder

Ngati Raukawa – licence holder

Nga Kaiwhakapumau i te Reo – licence holder

National library – Archives

Taura Whiri i te Reo – reo policy

Kaumatua Kaunihera

Taura Here Community
Respective transmitted platforms.

..Te Upoko transmits from a transmitter which stands at Whitireia in Porirua Wellington.

….Te Upoko transmits on an AM frequency

….Te Upoko transmits from a building in Manners mall in wellington via a copper wire to Radio NZ building and then from their to our transmitter at Whitireia

….Te Upoko o Te Ika is still transmitting analogue

while awaiting development of more radio spectrum to broadcast on FM and enable them to transmit from digital platform.
	Each production houses profile includes all the following operations.
· programming
· use of reo,
· technical service providers and
· key relationships.
Each production houses profile includes all the following information in terms of their respective transmission platforms:

· analogue,
· digital (both terrestrial and satellite),
· web-based,
· interactive
Each production houses profile includes one technical service provider.
.

	

	Activity 3
Select at least two transmission platforms (analogue, terrestrial digital transmission, satellite digital transmission, web-based, interactive).

Research and describe each in terms of features within reo Maori media. Features must include

- transmission

- access or reception

- production

- delivery

- typical use and application

- deliverers

- cost effectiveness

	Respective transmitted platforms.

..Te Upoko transmits from a transmitter which stands at Whitireia in Porirua Wellington.

….Te Upoko transmits on an AM frequency

….Te Upoko transmits from a building in Manners mall in wellington via a copper wire to Radio NZ building and then from their to our transmitter at Whitireia

….Te Upoko o Te Ika is still transmitting analogue

while awaiting development of more radio spectrum to broadcast on FM and enable them to transmit from digital platform.

	Two transmission platforms are described in terms of their features.
· Transmission

· access or reception

· production

· delivery

· typical use and application

· deliverers

· cost effectiveness

	

	Activity 3a

Describe the two platforms in terms of their future uses within reo Maori media production houses.
Performance criteria 3.1, 3.2

	Analogue Transmission
Analogue systems process analogue signals which can take any value within a range, for example the output from an LDR (light sensor) or a microphone.
An audio amplifier is an example of an analogue system. The amplifier produces an output voltage which can be any value within the range of its power supply.
An analogue meter can display any value within the range available on its scale. However, the precision of readings is limited by our ability to read them. For example the meter on the right shows 1.25V because the pointer is estimated to be half way between 1.2 and 1.3. The analogue meter can show any value between 1.2 and 1.3 but we are unable to read the scale more precisely than about half a division.
All electronic circuits suffer from 'noise' which is unwanted signal mixed in with the desired signal, for example an audio amplifier may pick up some mains 'hum' (the 50Hz frequency of the UK mains electricity supply). Noise can be difficult to eliminate from analogue signals because it may be hard to distinguish from the desired signal

Digital

Digital systems process digital signals which can take only a limited number of values (discrete steps); usually just two values are used: the positive supply voltage (+Vs) and zero volts (0V).

	Two platforms are clearly described in terms of their future uses within reo Māori media production houses.
	

	Activity 3b
Compare the two platforms in terms of their features and future uses for reo Maori media.
Develop a recommendation that may be suitable for your chosen hapu or iwi to consider when establishing a multi-media organisation. Include this recommendation in your final presentation.

(Performance criteria 3.3
Develop your collection of information into a multi-media presentation that you can deliver to your local hapu or iwi. Practice delivering your information to one of your peers for feedback and then simulate the presentation to your class.
	A multi media presentation for whānau, hapū iwi or community radio with comparisons and recommendation for the transmission platform that best meet their needs.
Although analogue systems are less expensive in many cases than digital ones for the same application, digital systems offer much more efficiency, better performance, and much greater flexibility.
Consequently, with the increased speed of digital computers, the development of increasingly efficient algorithms and the ability to interconnect computers to form a communications infrastructure, digital communication is now the best choice for many situations.
(Acknowledgement to Connexion)

	Presentation compared two platforms in terms of their features and future uses for reo Maori media.

	

[image: image2.jpg]NZBDA

NEW ZEALAND AUTHORITY
MANA TOHU MATAURANGA O AOTEAROA

	Candidate signature
	
	
	Dated
	

	Assessor signature
	
	
	Dated
	

	Assessor comments:

	If applicable, reasons why Candidate has not achieved unit standard:

	Proposed re-assessment date:

A

Achieved

NA

Not achieved

Assessment Result:

	Reo Māori Media Assessment Schedule 26257
	Page 2 of 8

