Page 1 of 5

Field
Business

Review of Marketing unit standards

	Subfield
	Domain
	ID

	Marketing
	Direct Marketing
	11657-11660

	
	Generic Marketing
	2925-2950, 2956

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 domains Direct Marketing and Generic Marketing 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 industry and the Institutes of Technology and Polytechnics (ITP), Private Training Establishments (PTE) and university sectors, considered the standards for usage, duplication, credit parity, appropriateness of level, and current industry practice.

The standards in domain Direct Marketing have had limited use since 2002 which the review panel considered was due to the non-currency of the standards, particularly those at Level 6, in terms of current industry practice. Both standards at Level 5 were reviewed, and, at Level 6, standards 11657 and 11659 were recommended for replacement.

The standards in domain Generic Marketing have had variable use since 2002. The review panel recommended rationalisation of the standards in this domain with focus on the currently assigned levels of standards and whether they were in fact generic in nature or related to a more specialised, industry specific function. Standards with low usage were examined. While some were recommended for expiry, the panel felt that the use of others would increase once review improvements had been made.

Standards 6404, 6405, and 19024 were excluded from the review of domain Generic Marketing. These three standards were revised and reclassified from domain Small Business Management in 2008 and their review will follow the strategic review of field Business currently planned to commence in 2012.

Consultation has supported the outcomes of this review.

Main changes
· In domain Direct Marketing, replacement of unit standard 11657 with new unit standard 26388, and replacement of unit standard 11659 with new unit standards 26387 and 26390. The skills covered by outcome one of standard 11657 have not been included in 26388 as they are adequately covered by standard 2931.

· Expiry of unit standards 2929, 2933, 2936-2940, 2942, 2943, 2945, 2949, and 2956 in domain Generic Marketing.

· Replacement of unit standards 2947 and 2948 with new unit standard 26389.

· Reclassification of unit standard 2941 from domain Generic Marketing to domain Direct Marketing.
Category C and 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
	ID
	Level

	Domain
	Direct Marketing
	6
	Standards
	2931, 26388
	5

	
	
	
	
	26390
	6

	Domain
	Generic Marketing
	5-7
	Standard
	2941
	5

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 impacted by the outcome of this review. 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
	ID
	SSB Name

	National Certificate in Furniture (Retail and Wholesale) (Level 4) [Ref: 0438]
	2926, 2938
	Forest Industries Training and Education Council

	National Certificate in Sport (Level 3) with strands in Event Management, Sport Administration, and Team Management [Ref: 0446]
	2925
	Skills Active Aotearoa Limited

	National Certificate in Community Recreation (Community Art Work) (Level 4) [Ref: 0450]

	2925, 2926, 2931, 2940
	

	National Diploma in Professional Practice in Design and Construction Consultancy [Ref: 0586]
	2931
	InfraTrain New Zealand

	National Diploma in Casino Gaming (Management) [Ref: 0671]

	2931
	Aviation, Tourism and Travel Training Organisation

	National Diploma in Community Recreation (Facility Management) (Level 5) [Ref: 1251]
	2926
	Skills Active Aotearoa Limited

	National Certificate in Industrial Textile Fabrication (Level 3) with strands in Canvas Fabrication; Sailmaking; and Vehicle Trimming and Upholstery [Ref: 1340]
	2925
	NZ Motor Industry Training Organisation (Incorporated)

	National Certificate in Motor Industry (Sales and Service) with strands in Automotive Parts and Accessories, Automotive Service Reception, Service Station, and Vehicle Sales [Ref: 1380]
	2925
	

	National Certificate in Design (Advanced Kitchen Design) (Level 4) [Ref: 1381]
	2925
	Joinery Industry Training Organisation

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

All changes are in bold. The details of recommended alternative standards are in italics.

	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 > Direct Marketing

	ID
	Title
	Level
	Credit
	Review Category

	11658
	Develop customer loyalty strategies for direct marketing campaigns

Develop a customer loyalty strategy for direct marketing
	5
	5
	B

	11660
	Establish, manage, and maintain a direct marketing database

Establish, manage, and maintain customer data for direct marketing
	5

4
	10

5
	B

Business > Marketing > Generic Marketing

	ID
	Title
	Level
	Credit
	Review Category

	2925
	Identify marketing options for enterprise activities

Describe marketing options for enterprise activities
	3
	10

8
	B

	2926
	Apply marketing principles to enterprise activities

Demonstrate knowledge of the principles of marketing
	4
	10
	B

	2927
	Determine social and ethical responsibilities for marketing activities

Determine social, cultural and ethical responsibilities for marketing activities
	5
	5

7
	B

	2928
	Establish quality standards and customer service strategies for marketing operations
	6
	7
	B

	2929
	Establish organisational policy for the marketing function
	7
	5
	D

	2930
	Develop and coordinate marketing strategies
	6
	15

10
	B

	2931
	Produce operational marketing plans

Plan a marketing campaign
	5
	10

8
	B

	2930
	Develop and coordinate marketing strategies
	6
	15

10
	B

	2932
	Manage marketing operations
	7

6
	20

10
	B

	2933
	Produce profitability and productivity analyses of marketing operations
	6
	5
	D

	2934
	Segment markets and select target market segments

Determine market segmentation, targeting and positioning decisions
	6
	10
	B

	2935
	Determine the marketing mix
	5
	7

10
	B

	2936
	Produce and coordinate strategies to market products in non-consumer markets
	5
	5
	D

	2937
	Produce and coordinate strategies to market services
	6
	10
	D

	2938
	Produce and coordinate retail marketing strategies
	5
	10
	D

	2939
	Produce and coordinate wholesale sector marketing strategies
	5
	5
	D

	2940
	Produce and coordinate marketing strategies for not-for-profit operations
	5
	5
	D

	2942
	Develop and apply telemarketing skills
	3
	5
	D

	2943
	Produce and coordinate telemarketing strategies
	5
	5
	D

	2944
	Produce and coordinate product strategies
	6

5
	5

8
	B

	2945
	Manage product and brand development
	7
	10
	D

	2946
	Establish and coordinate pricing strategies

Discuss pricing strategies
	6

5
	5

8
	B

	2947

2948

26389
	Establish and maintain distribution channel structures

Produce and monitor physical distribution strategies

Demonstrate knowledge of distribution channels
	6

5

5
	7

3

5
	C

C

	2949
	Produce integrated marketing communications programmes
	6
	20
	D

	2950
	Produce and coordinate promotional strategies
	5
	5

8
	B

	2956
	Analyse the impact of buyer behaviour for marketing programmes
	6
	10
	D

Business > Marketing

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	2941
	Generic Marketing

Direct Marketing
	Produce and coordinate direct marketing strategies

Demonstrate and apply knowledge of direct marketing
	5
	10
	B

	11657

26388
	Direct Marketing

Generic Marketing
	Establish and evaluate direct marketing campaign management
Evaluate a marketing campaign
	6

5
	10

5
	C

	11659
	Direct Marketing
	Develop creative strategies and evaluate media options for direct marketing campaigns
	6
	15
	C

	26387
	Direct Marketing
	Plan a direct mail campaign as part of a direct marketing strategy
	4
	4
	

	26390
	Generic Marketing

	Develop creative strategies and evaluate media options for an integrated marketing campaign
	6
	10
	

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Marketing Review 2010-0062.doc
6/12/2010
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Marketing Review 2010-0062.doc
Printed 6/12/2010

