National MarkEd/State Marketing Skill Standards

Cross-walk Project

Cross-walk Correlation Approach

In developing the Cross-walk, the Marketing Skill Standards which consist of specific job tasks and functions for entry-level marketing positions, were used as the targeted outcomes. We then looked to the National Marketing Education Standards (MarkEd) to assess how each of these standards would support an employee’s ability to perform the tasks outlined in the Marketing Skill Standards. Our approach was to determine which MarkEd performance indicators would be needed by an individual in the workplace to successfully manage the specific critical work functions described in the Marketing Skill Standards.

Crosswalk Correlation Assumptions

· High School MarkEd standards are broad based, supported by a series of performance indicators: learner expectations for each standard. The Marketing Skill Standards are more specific and have a narrow focus supported by employers.

· In order to perform the Critical Work Functions identified in the Marketing Skill Standards students would need a solid foundation in the knowledge, technical skills and abilities targeted by the Performance Indicators of the MarkEd Standards at a minimum of the first two levels.

· Students taking marketing classes in high school would have acquired the academic knowledge and skills detailed in the Performance Indicators of the MarkEd Standards as follows:

PQ, CS, and selected SP and SU level would be taught over a three-year period at the High School level.

· If students had not had any marketing courses in high school, an entry-level college course would need to teach the knowledge and skills identified in the Performance Indicators of the MarkEd Standards.

· Upon completing a two-year college degree in marketing, students should be able to perform the Marketing Skill Standards.

· In order to perform the Critical Work Functions identified in the Marketing Skill Standards students would need a solid foundation in the knowledge, technical skills and abilities targeted by the MarkEd Standards.

Cross-walk Uses

· For high school instructors, the Cross-walk is useful for knowing the details of what is being taught at the college level. Likewise, for college instructors, the cross-walk is useful for knowing the details of what is being taught at the high school level.

· The Cross-walk will assist both high school and college faculty in entering into a dialogue for the purpose of course articulations.

· It will also help teachers to identify the skills and knowledge students are exposed to if they take marketing classes at the high school level thus enhancing the student advising and course placement process.

· The Cross-walk provides a guideline for the outcomes of a beginning marketing course at the college level designed for students with no prior marketing education at the high school level.

· The Cross-walk identifies the knowledge, technical skills and abilities students need to exit a marketing degree program that meets employer expectations.

Overlaps

All Marketing Skill Standards have some degree of correlation with the MarkEd Standards. There is high correlation (overall matches) with the following MSS:

C9; Maintain two-way Communications with Sales Staff

A7; Identify Customer Needs

D6: Identify and Develop Relationships with Suppliers

C8; Communicate the Importance of Customer Service to Employees

The strongest correlation between the Marketing Skill Standards and MarkEd were found in:

B1; Coordinate the design, production, and writing of materials

C7; Identify objective and purpose of communication

C6; Identify audience and media

Gaps

Areas of low correlation in the Marketing Skill Standards:

B5; Maintain inventory of print material

D2; Identify and develop contingency plan and exit strategy

A6; Perform product testing

There are MarkEd Performance Indicators that have no correlation with the Marketing Skill Standards. These include:

Professional Development (employment)

Business, Management, and Entrepreneurship (recruiting and managing employees)

Steve Brown

Kim McNamara

Lakes High School

Olympic College

Lakewood, WA.

Shelton, WA.

May, 2003

