

Australian Government

Department of Education, Employment and Workplace Relations

BSB51207 Diploma of Marketing

Revision Number: 2

BSB51207 Diploma of Marketing

Modification History

Release	Comments
Release 2	New release of this Qualification released with <i>version 6 of BSB07 Business Services Training Package</i> . Unit codes updated

Description

Descriptor

This qualification reflects the role of individuals who possess a sound theoretical knowledge base in marketing management and demonstrate a range of managerial skills to ensure that marketing functions are effectively conducted in an organisation or business area. Typically they would have responsibility for the work of other staff and lead teams in conducting marketing campaigns.

Depending on the units selected for the qualification, candidates may obtain a generic marketing qualification or specialise in direct marketing, public relations or international marketing.

Job roles

Job roles and titles vary across different industry sectors. Possible job titles relevant to this qualification include:

- marketing manager
- marketing team leader
- product manager
- public relations manager.
-

Pathways Information

Qualification pathways

Pathways into the qualification

Preferred pathways for candidates considering this qualification include:

- BSB41307 Certificate IV in Marketing or other relevant qualification

or

- with vocational marketing experience but new to the role of marketing team leader, supervisor or manager and without formal marketing qualifications

or

- with vocational marketing experience in marketing team leader, supervision or management, seeking to consolidate skills and knowledge in managing the marketing function in an organisation but without formal marketing qualifications.

Pathways from the qualification

- BSB60507 Advanced Diploma of Marketing or other Advanced Diploma qualifications
-

Licensing/Regulatory Information

There is no direct link between this qualification and licensing, legislative or regulatory requirements. However, where required, a unit of competency will specify relevant licensing, legislative or regulatory requirements that impact on the unit.

Entry Requirements

There are no entry requirements for this qualification.

Employability Skills Summary

BSB51207 Diploma of Marketing

The following table contains a summary of the employability skills required by industry for this qualification. The employability skills facets described here are broad industry requirements that may vary depending on qualification packaging options.

Employability skill	Industry or enterprise requirements for this qualification include:
Communication	<ul style="list-style-type: none"> • clearly communicating workplace information to others verbally and non-verbally • questioning to clarify and evaluate information • writing in a range of styles to suit different audiences
Teamwork	<ul style="list-style-type: none"> • briefing various personnel on their roles and responsibilities regarding the implementation of a marketing solution • defining performance measures and coordinating the activities of team members • implementing team building strategies
Problem-solving	<ul style="list-style-type: none"> • determining, modifying and adjusting the optimal marketing mix • performing revenue and cost analysis and working within budget • solving workplace issues and problems either individually or with assistance of team members
Initiative and enterprise	<ul style="list-style-type: none"> • assessing and evaluating the financial viability of making changes • encouraging creative and innovative workplace solutions • identifying new and emerging opportunities for the business and developing strategies to capitalise on them • managing, fostering and facilitating change
Planning and organising	<ul style="list-style-type: none"> • collecting, collating and analysing information using appropriate workplace business systems • developing systems that are flexible and responsive to changing circumstances • managing resource acquisition and deployment within budgetary constraints • planning complex projects • planning for contingencies
Self-management	<ul style="list-style-type: none"> • managing own time and priorities and dealing with contingencies • taking responsibility as required by job role and ensuring organisational policies and procedures are adhered to

Learning	<ul style="list-style-type: none"> contributing to the learning of others through implementing team building and organisational development activities receiving and giving feedback, and providing coaching and mentoring
Technology	<ul style="list-style-type: none"> using computerised systems, software and telecommunication devices to process and analyse data and to create documents using technology to assist the management of information and to assist in planning processes using technology to record and generate ideas

Packaging Rules

Total number of units = 8

8 elective units

5 elective units must be selected from the Group A elective units below.

At least **2 elective units** must be selected from the Group B elective units below.

1 elective unit may be selected from the remaining Group A or Group B units, from this Training Package or from any current accredited course or endorsed Training Package at this qualification level or Certificate IV or Advanced Diploma level.

Elective units must be relevant to the work outcome, local industry requirements and the qualification level.

Group A elective units

Marketing

BSBMKG501B	Identify and evaluate marketing opportunities
BSBMKG502B	Establish and adjust the marketing mix
BSBMKG506B	Plan market research
BSBMKG507A	Interpret market trends and developments
BSBMKG514A	Implement and monitor marketing activities
BSBMKG515A	Conduct a marketing audit

Group B elective units**Advertising**

BSBADV507B	Develop a media plan
BSBMKG523A	Design and develop an integrated marketing communication plan

Financial administration

BSBFIA501A	Report on finances related to international business
------------	--

Financial management

BSBFIM501A	Manage budgets and financial plans
------------	------------------------------------

Marketing

BSBMKG409A	Design direct response offers
BSBMKG508A	Plan direct marketing activities
BSBMKG509A	Implement and monitor direct marketing activities
BSBMKG510B	Plan e-marketing communications
BSBMKG511A	Analyse data from international markets
BSBMKG512A	Forecast international market and business needs
BSBMKG513A	Promote products and services to international markets
BSBMKG516B	Profile international markets
BSBMKG517A	Analyse consumer behaviour for specific international markets
BSBMKG518A	Plan and implement services marketing
BSBMKG519A	Plan and implement business-to-business marketing
BSBMKG520A	Manage compliance within the marketing legislative framework
BSBMKG521A	Plan and implement sponsorship and event marketing
BSBMKG522A	Plan measurement of marketing effectiveness

Public relations

BSBPUB501A	Manage the public relations publication process
BSBPUB502A	Develop and manage complex public relations campaigns
BSBPUB503A	Manage fundraising and sponsorship activities

BSBPUB504A Develop and implement crisis management plans

Relationship management

BSBREL501A Build international client relationships

BSBREL502A Build international business networks

Sales

BSBSLS501A Develop a sales plan

BSBSLS502A Lead and manage a sales team

Sustainability

BSBSUS501A Develop workplace policy and procedures for sustainability

Writing

BSBWRT501A Write persuasive copy