Qualification Specification:

CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing

About CIM

CIM (The Chartered Institute of Marketing) has been representing its members and the industry for over 100 years. A Royal Charter was granted by Her Majesty the Queen in 1989 and the governing principles remain as relevant today as when first set out by Royal Charter: "...to promote and develop the art and science of marketing and to encourage, advance and disseminate knowledge, education and practical training in and research into the art and science".

CIM strongly believes that high standards of quality and integrity are vital to the success of the marketing profession so maintaining, developing and setting standards within the industry is a key part of CIM's work. The Professional Marketing Standards were developed and released in 2006 by CIM and regularly undergo further review following extensive research with employers and leading academics. The 2014 release of the Professional Marketing Competencies clearly show the competencies expected of marketing professionals at each stage of their career, designed to guide both marketers and their employers to assess a level of proficiency and training needs.

As the world's largest organisation for professional marketers, CIM has a global reputation as a centre of excellence and its qualifications are recognised worldwide.

Professional Marketing Competencies

The Professional Marketing Competencies focus on three key competency areas: 'Core', 'Technical' and 'Behaviour'. The 'Behaviour' indicators reflect the demand for transferable skills and articulates a level of proficiency rather than seniority.

© CIM 2014

Proficiency levels

Level		Definition	Knowledge	Application
5	Authoritative	Mastery at the highest level of the knowledge and application	Mastery	Habitual
4	Accomplished	An advanced degree of knowledge and consistent application	Mastery	Regular
3	Able	Full knowledge of the concepts and application to the business	Full	Regular
2	Active Learner	Meaningful knowledge with some experience and application	Some	Some
1	Aware	Limited knowledge or experience with full potential to develop	Limited	Limited

The Professional Marketing Competencies have been instrumental in the development of the CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing. The knowledge base, technical and behavior skills from the Professional Marketing Competencies have been embedded into the qualification design and development to create a 'fit-for-purpose' employer-led qualification.

CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing As above

Background

The CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing has been developed following extensive global employer-led research including global/multi-national organisations, small businesses, internationally renowned academic scholars and numerous marketers across a range of marketing and wider business functions.

The qualification

The aim of the CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing is to provide the experienced practicing marketer and senior business people with strategic contemporary marketing content that also can be viewed through a sustainability focused lens, equipping them for the global landscape. Learning is brought to life through an authentic assessment strategy via an active range of assessment methods which embrace and link to the marketing profession. Successful completion of the CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing, will develop the learner's transitional skills and knowledge for strategic sustainable marketing management, equipping them with the ability to work more cross functionally at a senior transnational management level.

Those who successfully achieve this qualification are able to develop creative, innovative and entrepreneurial strategic thinking to respond to international marketing challenges as demanded by global employers. This qualification provides the knowledge and skills to successfully develop organisational planning and change at a strategic level and add value to corporate brands, embracing digital strategies, and being able to direct the focus of Sustainability strategy in a fast paced and dynamic environment.

To achieve the CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing, a pass in THREE modules is required. There are two mandatory modules which need to be successfully completed and each candidate has to also complete successfully the 'Sustainable Transformation in Global Marketing' elective module.

The qualification has been structured to reflect the need for a flexible and bite-size approach for today's strategic global sustainability marketer. Each module can be achieved as a distinct, self-contained award which can be built up to attain the full CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing.

The mandatory modules at Level 7:

Who's it for?

The CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing is aimed at the professional global sustainability marketer working at a senior level, wishing to move to a more strategic management role, and develop their knowledge and skills across a range of areas to succeed and progress their career in sustainability marketing and add value to their organisation across global markets.

Entry requirements

Entry level is dependent upon the candidate's currency and relevance of qualifications and experience.

One or more of the following is required to gain entry onto this qualification:

- CIM Professional Diploma in Marketing (either 2003 syllabus or 2009 syllabus)
- CIM Advanced Certificate in Marketing
- CIM Digital Diploma in Professional Marketing
- A business or marketing Bachelor's or Master's degree (or an equivalent qualification) where a minimum of half of the credits come from marketing modules

AND

• A range of experience working (normally three years) at Senior Marketing Management level that has provided potential candidates with ability to evidence that they can meet the learning outcomes for the CIM Professional Diploma in Marketing if required.

If English is not the first language, learners will need to demonstrate that they have achieved one of the following English language qualifications in the last two years:

- IELTS Academic Modules with an overall score of 6.5 (each component pass mark must be 6.0 or above)
- Cambridge Certificate of Advanced English grade B or above CIM

will consider other equivalent alternatives.

The modular pathway

This Level 7 qualification is designed to be flexible as modules can be studied in any order to complete a whole qualification or simply an individual award.

Qualification Specification: CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing © CIM 2023 V1.0 – 01.06.23

If studied for the completion of a whole qualification, the qualification is titled as follows:

Global Marketing Decisions (Mandatory) + Corporate Digital Communications (Mandatory) + Sustainable Transformation in Global Marketing (Elective) = CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing

Completing ONE module

If studied as a standalone module, an individual award can be achieved. These will be titled as follows:

Global Marketing Decisions = CIM Level 7 Award in Global Marketing Decisions

Corporate Digital Communications = CIM Level 7 Award in Corporate Digital Communications

Sustainable Transformation in Global Marketing = CIM Level 7 Award in Sustainable Transformation in Global Marketing

Credits and Total Qualification Time (TQT)

Each module has been calculated as carrying 20 credits which equates to around approximately 200 hours TQT per module.

Credits – Each module has a credit value which indicates how many credits are awarded when a module is completed. The credit value also gives an indication of how long it will normally take to achieve a module or qualification. One credit usually equates to 10 hours of learning.

Guided learning hours (GLH) – GLH is widely accepted as the number of hours of teachersupervised or directed study time required to teach a qualification or unit of a qualification. Please note – GLH does **not** usually include learning time spent away from the assessor. **TQT** – is the amount of time expected to take, on average, to complete the learning outcomes of a module to the standard defined by the assessment criteria and includes:

- guided learning hours
- practical and work-based learning
- assessment preparation time and
- assessment time.

Modes of study

Enrolment at a CIM Accredited Study Centre is required to study the CIM Modular Pathway qualification. The following modes of study are available:

- face to face
- blended
- online
- revision support.

Please visit <u>http://www.cim.co.uk/study-centres</u> for more information on which centers offer which mode of study.

How it's assessed

A variety of assessment methodologies are used for the CIM Level 7 Postgraduate Diploma in Sustainable Global Marketing, which depends on the module. Assessment methods used within the qualification are employer-driven, practitioner-based, relevant and appropriate for business needs.

In addition, assessments for all qualifications are fit for purpose, fair, valid, reliable and manageable to ensure confidence in the standard of learner achievement.

Global Marketing Decisions – external assessment: an assignment based on a case study and an organisation of choice (this has changed from an examination due to the impact of Covid-19).

Corporate Digital Communications – external assessment: an assignment based on a given scenario relating to an organisation of choice.

Sustainable Transformation in Global Marketing – external assessment: an assignment based on a project relating to a given scenario for an organisation of choice.

How the assessments are delivered and when

There are three assessment sessions per year within this CIM Level 7 qualification. These will take place in December, March/April, and June/July.

The Global Marketing Decisions module will be assessed by an assignment, where preparatory work is required and a pre-seen case study will be issued by CIM. The case study will be available for Accredited Study Centres to view eight weeks in advance of the assessment session to which it relates. Normally, a new preparatory brief will be produced for every assessment session or academic year.

The Corporate Digital Communications module and Sustainable Transformation in Global Marketing will be assessed by assignment. Assignment briefs will be available for Accredited Study Centres to view seven months in advance of the assessment session to which it relates. A new assignment brief will be produced for every assessment session. All candidate's work will be required to be submitted through plagiarism software.

How it's graded

Grading will be applied to each module as well as to the overall qualification.

Distinction	(D)	70-100
Merit	(M)	60-69
Pass	(P)	50-59
Fail	(F)	0-49

The percentage mark along with the corresponding grade will be issued for each module. To achieve the total qualification each individual module mark needs to be 50 marks or above.

The calculation of the overall qualification grade will be carried out based on an aggregate score of 3 modules out of 300. The following table outlines the marks required to secure the overall grade. The qualification certificate will contain the overall grade only (no percentage mark).

Grades acknowledged on overall certificate	Total marks required across three modules
Distinction	210 and above
Merit	Between 180 and 209
Pass	Between 150 and 179

When are results issued?

Results will be issued within 12 weeks of assessment sitting/submission. Results are made available to candidates via e-mail and online. Certificates will be issued for each module achieved and upon completion of the qualification.

Module specifications

CIM has produced individual module specifications for each of these Level 7 modules. These specifications detail the requirements of the module and include the module content. The module content covers:

Level – this depicts the level of the module within the Recognised Qualification Framework (RQF).

Credit value – this is the value given by the module.

TQT – this is the average amount of time it will take to complete the module. This includes guided learning hours, practical and work-based learning, assessment preparation time and assessment time.

Purpose statement – gives a summary of the purpose of the module.

Assessment – gives the assessment methodology for the module. **Overarching learning outcome** – the learning outcomes of the module sets out what a learner will know, understand or be able to do as a result of successfully completing the module.

Assessment criteria – specify the standard required to achieve each of the learning outcomes.

Indicative content – this clarifies what is required to achieve the assessment criteria and related learning outcomes.

What we mean by command words

The list of command words below enables clear indication of what is required at Level 7. Command words are in every question/task of the assessments and inform what should be included in an answer.

Level 7 – Command words

Command word, outline explanation	Interpretation of command word	
Analyse:	Can analyse complex, incomplete or contradictory	
Examine a topic together with	areas of knowledge and diverging schools of	
thoughts and judgments about it.	thought using appropriate models, principles and	
	definitions.	
	Can analyse a range of models and schools of	
	thought independently demonstrating critical	
	awareness and originality of thought.	
Appraise	Can evidence a depth of understanding and a	
Evaluate, judge or assess.	substantial body of knowledge working with ideas	
	and models that are at the forefront of the	
	discipline.	
	Can demonstrate awareness of and ability to articulate	
	the implications of conflicting ethical	
	dilemmas.	
Argue	Can critically analyse complex, incomplete or	
Provide reasoned arguments for or	contradictory areas of knowledge of a strategic	
against and arrive at an appropriate	nature and communicate the	
conclusion.	outcome effectively.	
Assess	Can assess a wide range of theoretical	
Evaluate or judge the importance of	principles/methodologies, applicable to the	
something, referring to appropriate	discipline and their own work and apply these	
schools of thought.	within a senior marketing management	
	context.	
Compare and contrast	Can synthesise and analyse the similarities and	
Look for similarities and differences	differences between two or more contexts, in a	
leading to an informed conclusion.	manner that is innovative and	
	original.	
Define	Can define key words reflective of a body of knowledge	
Write the precise meaning of a word	at level 7.	
or phrase. Quote a source if possible.		
	Can show that the distinctions contained or	
	implied in the definition are necessary or	
	desirable.	
Demonstrate	Can explain and utilise theories and concepts from	
Explain, using examples.	the forefront of the discipline/practice	
	demonstrating a mature and analytical	
	understanding and awareness of principles	
	and practice at a strategic level.	
Describe	Can critically analyse complex, incomplete or	
Give a detailed account of.	contradictory ideas and information and can	
	present the findings clearly and effectively.	

Level 7 – Command words continued

Develop	Can synthesise a range of information, marketing
construct a well-defined and	concepts/theories and undertake critical reflection,
robust development of ideas from	construct a robust and justifiable development of an
critical analysis of information	argument or complex range of options. Can use a
entied analysis of information	combination of advanced critical analysis skills to
	develop and formulate original and complex ideas.
Discuss	Can synthesise information, with critical awareness in a
Investigate or examine by	manner which is innovative and original using language
argument and debate, giving	which is appropriate at a senior level.
reasons for and against.	
Establish	Can undertake critical evaluation of a range of
Make critical judgements about a	information, marketing concepts/theories to establish
range of information based on	judgements or policy about key issues relating to a
sound knowledge base.	problem or complex situation. Can use a combination of
	advanced critical skills to establish and
	understand/identify complex information and ideas.
Evaluate	Can critically evaluate complex, unpredictable and
Make an appraisal of the value (or	contentious information, often in a specialist context and
not) of something, its validity,	arrive at informed conclusions and argue
reliability, applicability.	alternative approaches.
Explain	Can present complex, incomplete or contradictory areas of
Make plain, interpret and account	knowledge of a strategic nature and communicate the
for, enlighten, give reasons for.	information effectively.
	information enectively.
Illustrate	Can apply relevant contemporary issues demonstrating a
Give examples to make clear and	mature and analytical understanding and awareness of
explicit, to demonstrate.	strategic issues that are at the forefront of the
	discipline.
Justify	Can articulate complex arguments with critical awareness
Support recommendations,	in a manner which is innovative and original.
explanations or arguments,	
with valid reasons for and	
against.	
Outline	Can selectively identify valid and relevant information from a
Give main features or general	range of sources relevant to level 7.
principles, ignoring minor details.	
Provide	Make available for use; supply
Recommend	Can produce reliable, valid and incisive conclusions and
Put forward proposals,	proposals based on complex, incomplete or contradictory
supported with a clear	data or information, appropriately
	, , , , ,

Continued

Level 7 – Command words continued

State Present in a clear brief form.	Can present complex, incomplete or contradictory data or information in a clear and concise manner, appropriately contextualised to a given context.
Summarise Give a concise account of the key points, omit details and examples.	Can summarise complex, contradictory or contentious information in a logical and concise manner.

Please refer to the individual module specifications for detailed and specific information on each module.

For further information about all CIM qualifications please visit <u>www.cim.co.uk</u>.

Chartered Institute of Marketing Moor Hall Cookham Maidenhead Berkshire SL6 9QH UK Telephone: 01628 427500 **www.cim.co.uk**