

The following Cluster (Foundation) Knowledge and Skill Chart provides statements that apply to all careers in the Marketing Cluster. Persons preparing for careers in the Marketing Cluster should be able to demonstrate these skills in addition to those found on the Essential Knowledge and Skills Chart. The Pathway Knowledge and Skill Charts are available in separate documents.

Cluster Topic MKC01

ACADEMIC FOUNDATIONS: Achieve additional academic knowledge and skills required to pursue the full range of career and postsecondary education opportunities within a career cluster.

MKC01.01

Solve mathematical problems to obtain information for marketing decision making.

MKC01.01.01 Employ numbers and operations in marketing.

Sample Indicators Recognize relationships among numbers

Employ mathematical operations
Perform computations successfully
Predict reasonable estimations

MKC01.01.02 Apply algebraic skills in marketing.

Sample Indicators Recognize patterns and mathematical relations

Use algebraic symbols to represent, solve, and analyze mathematical problems

Create mathematical models from real-life situations Represent changes in quantities mathematically Determine rate of change mathematically Interpret graphical and numerical data

MKC01.01.03
Sample Indicators

Employ measurement skills in marketing. Recognize measurable attributes of objects

Take measurements correctly

MKC01.01.04

Perform data analysis of marketing problems.

Sample Indicators Formulate questions effectively

Collect relevant data Organize useful data

Answer questions appropriately

Employ appropriate statistical methods in data analysis Develop and evaluate inferences and predictions

Apply basic concepts of probability

MKC01.01.05 Sample Indicators

Implement mathematical problem-solving techniques in marketing.

Identify problem-solving techniques

Apply a variety of problem-solving strategies Adjust problem-solving strategies, when needed

MKC01.02

Understand the economic principles and concepts fundamental to business operations.

MKC01.02.01

Describe fundamental economic concepts used in marketing.

Sample Indicators Distinguish between economic goods and services

Explain the concept of economic resources

Describe the concepts of economics and economic activities Determine economic utilities created by business activities

Explain the principles of supply and demand Describe the functions of prices in markets


MKC01.02.02 Describe the nature of business to show its contributions to society.

Sample Indicators Explain the role of business in society Describe types of business activities

Explain the organizational design of businesses

Discuss the global environment in which businesses operate

Describe factors that affect the business environment Explain how organizations adapt to today's markets

MKC01.02.03 Explain economic systems in which marketing activities are performed.

Sample Indicators Explain the types of economic systems

> Explain the concept of private enterprise Identify factors affecting a business's profit Determine factors affecting business risk Explain the concept of competition

Describe market structures

MKC01.02.04 Acquire knowledge of the impact of government on business activities to

make informed economic decisions.

Sample Indicators Determine the relationship between government and business

Describe the nature of taxes

Discuss the nature of monetary policy Discuss the supply and demand for money Explain the role of the Federal Reserve System

Explain the concept of fiscal policies

Describe the effects of fiscal and monetary policies

MKC01.02.05 Analyze cost/profit relationships to guide business decision-making.

Sample Indicators Explain the concept of productivity

Analyze impact of specialization/division of labor on productivity

Explain the concept of organized labor and business Explain the impact of the law of diminishing returns Describe the concept of economies of scale

MKC01.02.06 Describe economic indicators that can impact marketing activities.

Sample Indicators Describe the concept of price stability as an economic measure

Discuss the measure of consumer spending as an economic indicator

Discuss the impact of a nation's unemployment rates Explain the concept of Gross Domestic Product Describe the economic impact of inflation on business Explain unemployment and inflation tradeoffs

Explain the economic impact of interest-rate fluctuations

Determine the impact of business cycles on business activities

MKC01.02.07 Determine global trade's impact on business decision-making.

Sample Indicators Explain the nature of global trade

Describe the determinants of exchange rates and their effects on the domestic economy

Discuss the impact of cultural and social environments on global trade

Explain labor issues associated with global trade

MKC01.03 Integrate sociological knowledge of group behavior to understand customer decision-making.

MKC01.03.01 Employ sociological knowledge to facilitate marketing activities.

Sample Indicators Analyze and interpret complex societal issues, events, and problems


Analyze researched information and statistics

Reach reasoned conclusions

Examine social beliefs, influences, and behavior

Analyze group dynamics Assess human behavior

MKC01.04

Integrate psychological knowledge to understand customer motivation.

MKC01.04.01

Apply psychological knowledge to facilitate marketing activities.

Sample Indicators Recognize factors influencing perception Identify sources of attitude formation

Assess methods used to evaluate attitudes Identify basic social and cultural strata

Determine behavioral effects of social and cultural strata

Analyze effects of others on individual behavior Predict likelihood of conformity and obedience

Determine significance of aggression Recognize factors affecting personality Evaluate the nature of change over a lifetime

Identify sources of stress Detail reactions to stress

Employ strategies for dealing with stress Investigate factors affecting motivation Analyze cues to basic drives/motives Analyze the development of motives

Cluster Topic MKC02

COMMUNICATIONS: Use oral and written communication skills in creating, expressing and interpreting information and ideas including technical terminology and information.

MKC02.01

Obtain and convey ideas and information in marketing to facilitate business operations.

MKC02.01.01

Read to acquire meaning from written material and to apply the information to marketing tasks.

Sample Indicators

Identify sources that provide relevant, valid written material

Extract relevant information from written materials

Apply written directions to achieve tasks

Analyze company resources to ascertain policies and procedures

MKC02.01.02

Apply active listening skills in marketing.

Sample Indicators

Explain communication techniques that support and encourage speakers

Follow oral directions

Demonstrate active listening skills

MKC02.01.03
Sample Indicators

Apply verbal skills in performing marketing activities. Explain the nature of effective verbal communications

Ask relevant questions

Interpret others' nonverbal cues

Provide legitimate responses to inquiries

Give verbal directions

Employ communication styles appropriate to target audience

Defend ideas objectively

Handle telephone calls in a businesslike manner


Participate in group discussions

Make oral presentations

MKC02.01.04

Record information when performing marketing activities.

Sample Indicators

Utilize note-taking strategies
Organize information graphically

Select and use appropriate graphic aids

MKC02.01.05

Write internal and external business correspondence in marketing.

Sample Indicators

Explain the nature of effective written communications

Select and utilize appropriate formats for professional writing

Edit and revise written work consistent with professional standards

Write professional e-mails

Write and send business messages electronically

Write business letters

Write informational messages

Write inquiries

Write persuasive messages Write executive summaries Prepare simple written reports Prepare complex written reports

Write proposals

MKC02.01.06

Communicate with staff to clarify workplace objectives.

Sample Indicators

Explain the nature of staff communication

Choose appropriate channel for workplace communication

Participate in a staff meeting

Provide directions for completing job tasks

Update employees on business and economic trends

Conduct a staff meeting

MKC02.01.07

Communicate effectively with customers to foster positive relationships that

enhance company image.

Sample Indicators

Explain the nature of effective communication

Reinforce service orientation through communication

Respond to customer inquiries

Adapt communication to the cultural and social differences among clients

Interpret business policies to customers/clients

MKC02.01.08

Use communication skills to influence others.

Sample Indicators Persuade others

Demonstrate negotiation skills

Cluster Topic MKC03

PROBLEM-SOLVING AND CRITICAL THINKING: Solve problems using critical thinking skills (analyze, synthesize, and evaluate) independently and in teams. Solve problems using creativity and innovation.

No additional statements in the topic beyond those found in the Essential Knowledge and Skills Chart.

Cluster Topic MKC04

INFORMATION TECHNOLOGY APPLICATIONS: Use information technology tools specific to the career cluster to access, manage, integrate, and create information.

MKC04.01

Apply technological tools in marketing to expedite workflow.


MKC04.01.01 Sample Indicators Utilize information-technology tools in marketing.

Identify ways that technology impacts business

Explain the role of information systems Discuss principles of computer systems

Use basic operating systems

Describe the scope of the Internet

Demonstrate basic e-mail functions

Demonstrate personal information management/ productivity applications

Demonstrate basic web-search skills
Demonstrate basic word processing skills
Demonstrate basic presentation applications
Demonstrate basic database applications
Demonstrate basic spreadsheet applications

Use an integrated business software application package

Demonstrate collaborative/groupware applications

Create and post basic web page

Cluster Topic MKC05

SYSTEMS: Understand roles within teams, work units, departments, organizations, inter-organizational systems, and the larger environment. Identify how key organizational systems affect organizational performance and the quality of products and services. Understand global context of industries and careers.

MKC05.01

Understand the concepts, processes, and skills associated with identifying new ideas, opportunities, and methods and with creating or starting a new marketing project or business venture.

MKC05.01.01

Employ entrepreneurial discovery strategies in marketing.

Sample Indicators

Explain the need for entrepreneurial discovery Discuss entrepreneurial discovery processes Assess global trends and opportunities Determine opportunities for venture creation Assess opportunities for venture creation Describe idea-generation methods

Generate venture ideas

Determine feasibility of venture ideas

MKC05.01.02

Develop concept for new marketing project or business venture.

Sample Indicators

Describe entrepreneurial planning considerations

Explain tools used by entrepreneurs for venture planning

Assess start-up requirements

Assess risks associated with venture

Describe external resources useful to entrepreneurs during concept development

Assess the need to use external resources for concept development

Describe strategies to protect intellectual property
Use components of business plan to define venture idea

MKC05.01.03

Determine needed resources for a new marketing project or business

venture.

Sample Indicators

Describe processes used to acquire adequate financial resources for venture

creation/start-up


Select sources to finance venture creation/start-up

Explain factors to consider in determining a venture's human-resource needs

Explain considerations in making the decision to hire staff
Describe considerations in selecting capital resources
Identify capital resources needed for the venture

Assess the costs/benefits associated with resources

MKC05.01.04

Actualize new marketing project or business venture.

Explain the complexity of business operations

Evaluate risk-taking opportunities

Explain the need for business systems and procedures

Describe the use of operating procedures

Explain methods/processes for organizing workflow

Develop and/or provide product/service

Use creative problem-solving in business activities/decisions Explain the impact of resource productivity on venture success

Create processes for ongoing opportunity recognition

Develop plan to invest resources into improving current products or creating new ones

Adapt to changes in business environment

MKC05.01.05 Select harvesting strategies for marketing project or business venture.

Sample Indicators Explain the need for continuation planning

Describe methods of venture harvesting

Evaluate options for continued venture involvement

Develop exit strategies

MKC05.02 A

Analyze accounting systems to examine their contribution to the fiscal stability of businesses.

MKC05.02.01 Acquire a foundational knowledge of accounting to understand its nature

and scope.

Sample Indicators Explain the concept of accounting

Explain the need for accounting standards (GAAP)

Discuss the role of ethics in accounting Explain the use of technology in accounting Explain legal considerations for accounting

MKC05.02.02 Implement accounting procedures to track money flow and to determine

financial status.

Sample Indicators Describe the nature of cash flow statements

Prepare cash flow statements

Explain the nature of balance sheets

Describe the nature of income statements

MKC05.03

Understand tools, strategies, and systems used to maintain, monitor, control, and plan the use of financial resources for marketing activities.

MKC05.03.01 Acquire a foundational knowledge of finance to understand its nature and

scope.

Sample Indicators Explain the role of finance in business

Discuss the role of ethics in finance


Explain legal considerations for finance

MKC05.04 Understand the tools techniques, and systems that marketers use

to plan, staff, lead, and organize their human resources.

MKC05.04.01 Understand the role and function of human resources management in

marketing.

Sample Indicators Discuss the nature of human resources management

Explain the role of ethics in human resources management

Describe the use of technology in human resources management

MKC05.05 Understand the tools, techniques, and systems that marketers use

to create, communicate, and deliver value to customers and to

manage customer relationships in ways that benefit the

organization and its stakeholders.

MKC05.05.01 Describe marketing's role and function in business. Sample Indicators Explain marketing and its importance in a global economy

Explain marketing and its importance in a global economy Describe marketing functions and related activities

MKC05.05.02 Acquire foundational knowledge of customer/client/business behavior to

understand what motivates decision-making.

Sample Indicators Explain customer/client/business buying behavior

Discuss actions employees can take to achieve the company's desired results Demonstrate connections between company actions and results (e.g., influencing

consumer buying behavior, gaining market share, etc.)

MKC05.05.03 Determine a company's unique selling proposition to recognize what sets

the company apart from its competitors.

Sample Indicators Identify company's unique selling proposition

Identify internal and external service standards

MKC05.06 Understand the techniques and strategies used to foster positive,

ongoing relationships with customers.

MKC05.06.01 Foster positive relationships with customers to enhance company image.

Sample Indicators Explain the nature of positive customer relations

Demonstrate a customer-service mindset

Explain management's role in customer relations

MKC05.06.02 Reinforce company's image to exhibit the company's brand promise.

Sample Indicators Identify company's brand promise

Determine ways of reinforcing the company's image through employee performance

MKC05.06.03 Describe the nature of customer relationship management to show its

contributions to a company.

Sample Indicators Discuss the nature of customer relationship management

Explain the role of ethics in customer relationship management

Describe the use of technology in customer relationship management

MKC05.07 Monitor, plan, and control the day-to-day activities required for

continued business operations.

MKC05.07.01 Describe operation's role and function in business.

Sample Indicators Explain the nature of operations

Discuss the role of ethics in operations

Describe the use of technology in operations


MKC05.07.02 Implement purchasing activities to obtain business supplies and equipment.

Sample Indicators Explain the nature and scope of purchasing

Place orders/reorders

Maintain inventory of supplies

Manage the bid process in purchasing

Select vendors

Evaluate vendor's performance

MKC05.07.03 Explain production's role and function in business.

Sample Indicators Explain the concept of production

Describe production activities

MKC05.07.04 Implement quality-control processes to minimize errors and to expedite

workflow.

Sample Indicators Identify quality-control measures

Utilize quality control methods at work

Describe crucial elements of a quality culture

Describe the role of management in the achievement of quality

Establish efficient operating systems

Cluster Topic MKC06

SAFETY, HEALTH AND ENVIRONMENTAL: Understand the importance of health, safety, and environmental management systems in organizations and their importance to organizational performance and regulatory compliance.

Follow organizational policies and procedures and contribute to continuous

improvement in performance and compliance.

MKC06.01

Implement safety, health, and environmental controls to enhance productivity in marketing.

MKC06.01.01 Adhere to health and safety regulations to support a safe work

environment.

Sample Indicators Describe health and safety regulations in business

Report noncompliance with business health and safety regulations

MKC06.01.02

Implement safety procedures to minimize loss.

Sample Indicators Follow instructions for use of equipment, tools, and machinery

Follow safety precautions

Maintain a safe work environment

Explain procedures for handling accidents

Handle and report emergency situations

MKC06.01.03
Sample Indicators

Determine needed safety policies/procedures to protect employees.

Identify potential safety issues

Establish safety policies and procedures

MKC06.01.04

Implement security policies/procedures to minimize chance for loss.

Sample Indicators Explain routine security precautions

Follow established security procedures/policies Protect company information and intangibles

MKC06.01.05
Sample Indicators

Develop policies/procedures to protect workplace security.

Identify potential security issues

Establish policies to protect company information and intangibles Establish policies to maintain a non-hostile work environment


Establish policies and procedures to maintain physical security of the work environment

Cluster	Topic
MKC	:07

LEADERSHIP AND TEAMWORK: Use leadership and teamwork skills in collaborating with others to accomplish organizational goals and objectives.

No additional statements in the topic beyond those found in the Essential Knowledge and Skills Chart.

Cluster Topic MKC08

ETHICS AND LEGAL RESPONSIBILITIES: Know and understand the

importance of professional ethics and legal responsibilities.

MKC08.01

Understand business's responsibility to know and abide by laws, regulations, and ethical behavior that affect business operations and transactions.

MKC08.01.01

Employ ethical actions in obtaining and providing information to acquire

others' confidence.

Sample Indicators

Respect the privacy of others

Explain ethical considerations in providing information

Protect confidential information

Determine information appropriate to obtain from a client or another employee

MKC08.01.02

Apply ethics to demonstrate trustworthiness.

Sample Indicators

Explain the nature of business ethics Demonstrate responsible behavior

Demonstrate honesty and integrity Demonstrate ethical work habits

MKC08.01.03

Manage internal and external business relationships to foster positive

interactions.

Sample Indicators

Treat others fairly at work

Describe ethics in human resources issues

MKC08.01.04

Acquire foundational knowledge of business laws and regulations to

understand their nature and scope.

Sample Indicators

Discuss the nature of law and sources of law in the United States

Describe the United States' judicial system Describe legal issues affecting businesses

MKC08.01.05

Explain the civil foundations of the legal environment of business to

demonstrate knowledge of contracts.

Sample Indicators

Identify the basic torts relating to business enterprises

Describe the nature of legally binding contracts

MKC08.01.06

Explore the regulatory environment of United States' businesses to

understand the diversity of regulations.

Sample Indicators

Describe the nature of legal procedure

Discuss the nature of debtor-creditor relationships

Explain the nature of agency relationships
Discuss the nature of environmental law
Discuss the role of administrative law


MKC08.01.07 Explain human resources laws and regulations to facilitate business

operations.

Sample Indicators Explain the nature of human resources regulations

Explain the nature of workplace regulations (including OSHA, ADA)

Discuss employment relationships

MKC08.01.08 Apply knowledge of business ownership to establish and continue business

operations.

Sample Indicators Explain types of business ownership

Select form of business ownership

MKC08.01.09 Acquire knowledge of commerce laws and regulations to continue business

operations.

Sample Indicators Explain the nature of trade regulations

Describe the impact of anti-trust legislation

MKC08.01.10 Explain tax laws and regulations to adhere to government requirements.

Sample Indicators Explain the nature of tax regulations on business

> Explain the nature of businesses' reporting requirements Develop strategies for legal/government compliance

Cluster Topic MKC09

EMPLOYABILITY AND CAREER DEVELOPMENT: Know and

understand the importance of employability skills. Explore, plan, and effectively manage careers. Know and understand the importance of entrepreneurship

skills.

MKC09.01 Understand concepts, tools, and strategies used to explore,

obtain, and develop in a marketing career.

MKC09.01.01 Foster self-understanding to recognize the impact of personal feelings on

others.

Sample Indicators Describe the nature of emotional intelligence

Explain the concept of self-esteem

Recognize personal biases and stereotypes Assess personal strengths and weaknesses

MKC09.01.02 Acquire self-development skills for success in marketing careers.

Maintain appropriate personal appearance Sample Indicators

Demonstrate systematic behavior

Set personal goals

Use feedback for personal growth

MKC09.01.03

Develop personal traits to foster career advancement in marketing. Sample Indicators

Identify desirable personality traits important to business

Exhibit a positive attitude Exhibit self-confidence

Demonstrate interest and enthusiasm

Demonstrate initiative

Foster positive working relationships

MKC09.01.04 Participate in career-planning in marketing.

Sample Indicators Assess personal interests and skills needed for success in business

Analyze employer expectations in the business environment

Explain the rights of workers

Identify sources of career information


Identify tentative occupational interest

Explain employment opportunities in business

MKC09.01.05

Implement job-seeking skills to obtain employment in marketing.

Sample Indicators

Utilize job-search strategies Complete a job application

Interview for a job

Write a follow-up letter after job interviews

Write a letter of application

Prepare a résumé

Use networking techniques to identify employment opportunities

MKC09.01.06

Utilize career-advancement activities to enhance professional development

in marketing careers.

Sample Indicators

Describe techniques for obtaining work experience (e.g., volunteer activities,

internships)

Explain the need for ongoing education as a worker Explain possible advancement patterns for jobs Identify skills needed to enhance career progression

Utilize resources that can contribute to professional development (e.g., trade journals/periodicals, professional/trade associations, classes/seminars, trade shows,

and mentors)

Cluster Topic MKC10

TECHNICAL SKILLS: Use the technical knowledge and skills required to pursue the targeted careers for all pathways in the career cluster, including knowledge of design, operation, and maintenance of technological systems critical to the career cluster.

MKC10.01

Understand tools and strategies used to access, process, maintain, evaluate, and disseminate marketing information to assist with business decision-making.

MKC10.01.01

Use information literacy skills in marketing.

Sample Indicators

Assess information needs

Obtain needed information efficiently Evaluate quality and source of information Apply information to accomplish a task Store information for future use

MKC10.01.02

Acquire a foundational knowledge of information management.

Acquire information that can be used to guide business decision-making.

Sample Indicators

Discuss the nature of information management Explain the role of ethics in information management

Explain legal issues associated with information management

MKC10.01.03
Sample Indicators

Maintain business records to facilitate marketing operations.

Describe the nature of business records

MKC10.01.04

Maintain customer records

Sample Indicators Describe current business trends

Monitor internal records for business information

Conduct an environmental scan to obtain business information

Interpret statistical findings

MKC10.01.05

Utilize project-management skills in marketing.

Sample Indicators

Explain the nature of project management


Identify resources needed for project

Develop project plan

Apply project-management tools to monitor project progress

Evaluate project results

MKC10.02 Maintain, control, and plan the use of financial resources to protect solvency.

MKC10.02.01 Explain the fundamental principles of money needed to make financial

exchanges.

Sample Indicators Explain forms of financial exchange (cash, credit, debit, electronic funds transfer, etc.)

Identify types of currency (paper money, coins, banknotes, government bonds, treasury

notes, etc.)

Describe functions of money (medium of exchange, unit of measure, store of value)

Describe sources of income (wages/salaries, interest, rent, dividends, transfer

payments, etc.)

Explain the time value of money

Explain the purposes and importance of credit

Explain legal responsibilities associated with financial exchanges

MKC10.02.02 Analyze financial needs and goals.

Sample Indicators Explain the nature of financial needs (e.g., college, retirement, wills, insurance, etc.)

Set financial goals

Develop personal budget

MKC10.02.03 Manage personal finances to achieve financial goals.

Sample Indicators Explain the nature of tax liabilities

Interpret a pay stub

Read and reconcile bank statements

Maintain financial records

Demonstrate the wise use of credit

Validate credit history
Protect against identity theft

Prepare personal income tax forms (i.e., 1040 EZ)

MKC10.02.04 Explain how the use of financial-services providers can aid in financial-goal

achievement.

Sample Indicators Describe types of financial-services providers

Discuss considerations in selecting a financial-services provider

MKC10.02.05 Use investment strategies to ensure financial well-being.

Sample Indicators Explain types of investments
Explain the nature of capital investment

Establish investment goals and objectives

MKC10.02.06 Identify potential business threats and opportunities to protect a business's

financial well-being.

Sample Indicators Describe the concept of insurance

Obtain insurance coverage Settle insurance losses

Identify speculative business risks

Explain the nature of risk management


MKC10.02.07 Implement financial skills to obtain business credit and to control its use.

Sample Indicators Explain the purposes and importance of obtaining business credit

Analyze critical banking relationships

Make critical decisions regarding acceptance of bank cards Determine financing needed for business operations Identify risks associated with obtaining business credit

Explain sources of financial assistance

Explain loan evaluation criteria used by lending institutions

Complete loan application package

MKC10.02.08 Manage financial resources to ensure solvency.

Sample Indicators Describe the nature of budgets

Explain the nature of operating budgets

Describe the nature of cost/benefit analysis

Determine relationships among total revenue, marginal revenue, output, and profit

Develop company's/department's budget

Forecast sales

Calculate financial ratios Interpret financial statements

MKC10.03 Describe and apply management tools, techniques, and strategies

used in planning, controlling and organizing a marketing organization/ department to maintain the business or department's

growth and development.

MKC10.03.01 Recognize management's role to understand its contribution to business

success.

Sample Indicators Explain the concept of management

Explain the nature of managerial ethics

MKC10.03.02 Utilize planning tools to guide organization's/ department's activities.

Sample Indicators Explain the nature of business plans

Develop company goals/objectives

Define business mission

Conduct an organizational SWOT

Explain external planning considerations

Identify and benchmark key performance indicators (e.g., dashboards, scorecards, etc.)

Develop action plans Develop business plan

MKC10.03.03 Control an organization's/department's activities to encourage growth and

development.

Sample Indicators Describe the nature of managerial control (control process, types of control, what is

controlled)

Analyze operating results in relation to budget/industry

Track performance of business plan

MKC10.04 Understand the processes used to monitor, plan, and control the day-to-day activities required for continued business operations.


MKC10.04.01 Implement expense-control strategies to enhance a business's financial

well-being.

Sample Indicators Explain the nature of overhead/operating costs

Explain employee's role in expense control

Control use of supplies Conduct breakeven analysis

Negotiate service and maintenance contracts

Negotiate lease or purchase of facility Develop expense control plans Use budgets to control operations

MKC10.04.02 Maintain property and equipment to facilitate ongoing business activities.

Sample Indicators Identify routine activities for maintaining business facilities and equipment

Plan maintenance program

MKC10.05 Understand the concepts and processes needed to identify, select, monitor, and evaluate sales channels.

MKC10.05.01 Acquire foundational knowledge of channel management to understand its

role in marketing.

Sample Indicators Explain the nature and scope of distribution

Explain the relationship between customer service and channel management

Explain the nature of channels of distribution

Describe the use of technology in the channel management function

Explain legal considerations in channel management
Describe ethical considerations in channel management

MKC10.05.02 Manage channel activities to minimize costs and to determine distribution

strategies.

Sample Indicators Coordinate channel management with other marketing activities

Explain the nature of channel-member relationships

Explain the nature of channel strategies

Select channels of distribution Evaluate channel members

MKC10.06 Understand the concepts, systems, and tools needed to gather,

access, synthesize, evaluate, and disseminate marketing information for use in making business decisions.

MKC10.06.01 Acquire foundational knowledge of marketing information management to

understand its nature and scope.

Sample Indicators Describe the need for marketing information

Explain the nature and scope of the marketing information management function

Explain the role of ethics in marketing information management

Describe the use of technology in the marketing information management function

MKC10.06.02 Explain marketing research activities to show command of their nature and

scope.

Sample Indicators Explain the nature of marketing research

Explain types of primary marketing research Identify sources of primary and secondary data

Explain research techniques


Determine the marketing research problem/issue

Identify research approaches (e.g., observation, survey, experiment) appropriate to the

research problem/issue

Identify the relationship between the research purpose and the marketing research objectives

Discuss the nature of sampling plans (i.e., who, how many, how chosen)

Describe types of rating scales (including Likert scales, semantic differential scales,

behavior intention scales, etc.)

Explain the use of diaries (e.g., product, media-use, contact)

Explain the nature of qualitative research

MKC10.06.03 Explain data-collection methods to evaluate their appropriateness for the

research problem/issue.

Sample Indicators Identify information monitored for marketing decision-making

Describe data-collection methods (e.g., observations, mail, telephone, Internet,

discussion groups, interviews, scanners, etc.)

MKC10.06.04 Interpret marketing information to test hypotheses and/or to resolve issues.

Sample Indicators Describe techniques for processing marketing information

Interpret descriptive statistics in marketing decision-making

MKC10.06.05 Assess marketing research briefs to determine comprehensiveness and

clarity.

Sample Indicators Explain the nature of marketing research briefs

Determine usefulness of marketing research briefs

MKC10.06.06 Evaluate marketing research procedures and findings to assess their

credibility.

Sample Indicators Identify sources of error and bias (e.g., response errors, interviewer errors, non-

response errors, sample design)

Evaluate questionnaire design (e.g., types of questions, question wording, routing,

sequencing, length layout)

Assess information sources on basis of strengths and weaknesses

Assess timeliness of research information

Assess appropriateness of research methods for problem/issue

MKC10.07 Understand the concepts and strategies utilized to determine and

target marketing strategies to a select audience.

Employ marketing information to develop a marketing plan.

Sample Indicators Explain the concept of marketing strategies

Identify considerations in implementing global marketing strategies

Explain the concept of market and market identification

Identify market segments

Select target market

Explain the nature of marketing planning Explain the nature of marketing plans

Explain the role of situational analysis in the marketing planning process

Conduct market analysis

Conduct SWOT analysis for use in the marketing planning process

Assess global trends and opportunities

Conduct competitive analysis

Explain the nature of sales forecasts Forecast sales for marketing plan Set marketing goals and objectives

MKC10.07.01


Select marketing metrics Set a marketing budget Develop marketing plan

MKC10.07.02 Assess marketing strategies to improve return on marketing investment

(ROMI).

Sample Indicators Describe measures used to control marketing planning

Explain strategies for linking performance measures to financial outcomes

Translate performance measures into financial outcomes Monitor and evaluate performance of marketing plan Assess cost-effectiveness of measurement tools

Conduct marketing audits

MKC10.08 Understand concepts and strategies utilized in determining and

adjusting prices to maximize return and meet customers'

perceptions of value.

MKC08.01.01 Develop a foundational knowledge of pricing to understand its role in

marketing.

Sample Indicators Explain the nature and scope of the pricing function

Describe the role of business ethics in pricing Explain the use of technology in the pricing function

Explain legal considerations for pricing Explain factors affecting pricing decisions

MKC10.09 Understand the concepts and processes needed to obtain,

develop, maintain, and improve a product or service mix in

response to market opportunities.

MKC10.09.01 Acquire a foundational knowledge of product/service management to

understand its nature and scope.

Sample Indicators Explain the nature and scope of the product/service management function

Identify the impact of product life cycles on marketing decisions

Describe the use of technology in the product/service management function

Explain business ethics in product/service management

MKC10.09.02 Generate product ideas to contribute to ongoing business success.

Sample Indicators Identify product opportunities

Identify methods/techniques to generate a product idea

Generate product ideas

Determine initial feasibility of product idea Adjust idea to create functional product

Identify champion to push ideas through to fruition Create processes for ongoing opportunity recognition

MKC10.09.03 Apply quality assurances to enhance product/service offerings.

Sample Indicators Describe the uses of grades and standards in marketing

Explain warranties and guarantees

Identify consumer protection provisions of appropriate agencies

Evaluate customer experience

MKC10.09.04 Employ product-mix strategies to meet customer expectations.

Sample Indicators Explain the concept of product mix

Describe the nature of product bundling Identify product to fill customer need

Plan product mix


Determine services to provide customers

MKC10.09.05 Position products/services to acquire desired business image.

Sample Indicators Describe factors used by marketers to position products/services

Explain the nature of product/service branding

Explain the role of customer service in positioning/ image

Develop strategies to position products/services

Build product/service brand

MKC10.09.06 Position company to acquire desired business image.

Sample Indicators Explain the nature of corporate branding

Describe factor used by businesses to position corporate brands

Develop strategies to position corporate brands

Build corporate brands

MKC10.10 Understand the concepts and strategies needed to communicate information about products, services, images, and/or ideas to

achieve a desired outcome.

MKC10.10.01 Acquire a foundational knowledge of promotion to understand its nature

and scope.

Sample Indicators Explain the role of promotion as a marketing function

Explain the types of promotion

Identify the elements of the promotional mix

Describe the use of business ethics in promotion

Describe the use of technology in the promotion function

Describe the regulation of promotion

MKC10.10.02 Describe promotional channels used to communicate with targeted

audiences.

Sample Indicators Explain types of advertising media

Describe word-of-mouth channels used to communicate with targeted audiences

Explain the nature of direct marketing channels

Identify communications channels used in sales promotion

Explain communications channels used in public-relations activities

MKC10.10.03 Explain the use of an advertisement's components to communicate with

targeted audiences.

Sample Indicators Explain components of advertisements

Explain the importance of coordinating elements in advertisements

MKC10.10.04 Discuss the use of public-relations activities to communicate with targeted

audiences.

Sample Indicators Identify types of public-relations activities

Discuss internal and external audiences for public-relations activities

MKC10.10.05 Explain the use of trade shows/expositions to communicate with targeted

audiences.

Sample Indicators Explain how businesses can use trade-show/exposition participation to communicate

with targeted audiences

Explain considerations used to evaluate whether to participate in trade

shows/expositions

MKC10.10.06 Manage promotional activities to maximize return on promotional efforts.

Sample Indicators Explain the nature of a promotional plan


Coordinate activities in the promotional mix

MKC10.10.07
Sample Indicators

Evaluate long-term and short-term results of promotional efforts.

Identify metrics to assess results of promotional efforts
Implement metrics to assess results of promotional efforts

MKC10.11

Determine client needs and wants and respond through planned, personalized communication to influences purchase decisions and enhances future business opportunities.

MKC10.11.01 Acquire a foundational knowledge of selling to understand its nature and

scope.

Sample Indicators Explain the nature and scope of the selling function

Explain the role of customer service as a component of selling relationships

Explain key factors in building a clientele

Explain company selling policies Explain business ethics in selling

Describe the use of technology in the selling function

Describe the nature of selling regulations

MKC10.11.02 Acquire product knowledge to communicate product benefits to ensure

appropriateness of product for the customer.

Sample Indicators Acquire product information for use in selling

Analyze product information to identify product features and benefits

MKC10.11.03 Explain sales processes and techniques to enhance customer relationships

and to increase the likelihood of making sales.

Sample Indicators Explain the selling process

Discuss motivational theories that impact buying behavior