FMML-03

State Event 4

-92

Event XX

[image: image1.png]

An Association of Marketing Students®
Preliminary Round #1
OCCUPATIONAL CATEGORY

Food Marketing Series

Management Level

INSTRUCTIONAL AREA

Marketing-Information Management

PARTICIPANT INSTRUCTIONS

PROCEDURES

1.
The event will be presented to you through your reading of these instructions, including the Performance Indicators and Event Situation. You will have up to 10 minutes to review this information to determine how you will handle the role-play situation and demonstrate the performance indicators of this event. During the preparation period, you may make notes to use during the role-play situation.

2.
You will give an ID label to your adult assistant during the preparation time.

3.
You will have up to 10 minutes to role-play your situation with a judge (you may have more than one judge).

4.
You will be evaluated on how well you meet the performance indicators of this event.

5.
Turn in all your notes and event materials when you have completed the role-play.

PERFORMANCE INDICATORS EVALUATED

1. Describe the need for marketing information.

2. Assess marketing-information needs.

3. Describe the use of technology in the marketing-information management function.

4. Describe sources of secondary data.

5. Explain the nature of marketing research in a marketing-information management system.

EVENT SITUATION

You are to assume the role of account executive for CL Find, a marketing research firm. The account manager (judge) has asked you to devise a plan for presenting marketing information to a client after a computer glitch.

One of CL Find’s biggest clients, Fizz Soda, is planning to introduce a new beverage of caffeinated water called Jazz. This is your account, and for the past month, your team has conducted careful primary research of the potential target market of 18- to 35-year-olds to assess the product’s potential. This week, a virus attacked your computer, eating the entire results of the survey. Your tech people feel they can reconstruct the information, but it will take a few days. The information can be recompiled from the actual surveys, but that would take a 24-hour effort for a week. Your presentation to Fizz Soda takes place in two days. Officials there are eager for your findings because financing of the product depends on the results, and a delay of your presentation is not possible.

The account manager (judge) for your firm wants you to move to “Plan B” and find another way to quickly get some general information that will help Fizz Soda.

You are to present your ideas to the account manager (judge) in a role-play to take place in the office of the account manager (judge). The account manager (judge) will begin the role-play by greeting you and asking to hear your plans. Once you have presented your ideas and have answered the account director’s (judge’s) questions, the account manager (judge) will conclude the role-play by thanking you for your work.

JUDGE’S INSTRUCTIONS

DIRECTIONS, PROCEDURES AND JUDGE’S ROLE

In preparation for this event, you should review the following information with your event manager and other judges:

1.
Procedures

2.
Performance Indicators Evaluated

3.
Event Situation

4.
Judge Role-play Characterization

Participants may conduct a slightly different type of meeting and/or discussion with you each time; however, it is important that the information you provide and the questions you ask be uniform for every participant.

5.
Judge’s Evaluation Instructions

6.
Judge’s Evaluation Form

Please use a critical and consistent eye in rating each participant.

JUDGE ROLE-PLAY CHARACTERIZATION

You are to assume the role of account manager for CL Find, a marketing research firm. You have asked one of your account executives (participant) to devise a plan for presenting marketing information to a client after a computer glitch.

One of CL Find’s biggest clients, Fizz Soda, is planning to introduce a new beverage of caffeinated water called Jazz. For the past month, your account executive dealing with Fizz Soda (participant) and his/her team have conducted careful primary research of the potential target market of 18- to 35-year-olds to assess the product’s potential. This week, a virus attacked the team’s computer, eating the entire results of the survey. The tech people feel they can reconstruct the information, but it will take a few days. The information can be recompiled from the actual surveys, but that would take a 24-hour effort for a week. The account executive’s (participant’s) presentation to Fizz Soda takes place in two days. Officials there are eager for the findings because financing of the product depends on the results, and a delay of the presentation is not possible.

You want the team to move to “Plan B” and find another way to quickly get some general information that will help Fizz Soda. You have asked the account executive (participant) to present to you some ideas to present to the client.

The account executive (participant) will present the ideas to you in a role-play to take place in your office. You will begin the role-play by greeting the account executive (participant) and asking to hear the plan.

During the course of the role-play you are to ask the following questions of each participant:

1. How do you think the findings of this information would compare to your actual survey results?

2. What resources will you need from the firm to complete this new research?

3. What steps should we take to ensure that this kind of emergency doesn’t happen again?

Once the account executive (participant) has explained the ideas and has answered your questions, you may conclude the role-play by thanking the account executive (participant) for his/her plans.

You are not to make any comments after the event is over except to thank the participant.

JUDGE’S EVALUATION INSTRUCTIONS

Evaluation Form Information

The participants are to be evaluated on their ability to perform the specific performance indicators stated on the cover sheet of this event and restated on the Judge’s Evaluation Form. Although you may see other performance indicators being demonstrated by the participants, those listed in the Performance Indicators section are the critical ones you are measuring for this particular event.

Evaluation Form Interpretation

The evaluation levels listed below and the evaluation rating procedures should be discussed thoroughly with your event chairperson and the other judges to ensure complete and common understanding for judging consistency.

	Level of Evaluation
	Interpretation Level

	
	

	Excellent
	Participant demonstrated the performance indicator in an extremely professional manner; greatly exceeds business standards; would rank in the top 10% of business personnel performing this performance indicator.

	
	

	Good
	Participant demonstrated the performance indicator in an acceptable and effective manner; meets at least minimal business standards; there would be no need for additional formalized training at this time; would rank in the 70-89th percentile of business personnel performing this performance indicator.

	
	

	Fair
	Participant demonstrated the performance indicator with limited effectiveness; performance generally fell below minimal business standards; additional training would be required to improve knowledge, attitude and/or skills; would rank in the 50-69th percentile of business personnel performing this performance indicator.

	
	

	Poor
	Participant demonstrated the performance indicator with little or no effectiveness; a great deal of formal training would be needed immediately; perhaps this person should seek other employment; would rank in the 0-49th percentile of business personnel performing this performance indicator.

JUDGE’S EVALUATION FORM

FMML-03

Marketing-Information Management

DID THE PARTICIPANT:
	1. Describe the need for marketing information?

	POOR
	FAIR
	GOOD
	EXCELLENT

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Little or no attempt was made at describing the need for marketing information.
	Adequately described the need for marketing information.
	Effectively described the need for marketing information.
	Very effectively and thoroughly described the need for marketing information.

	

	2. Assess marketing-information needs?

	POOR
	FAIR
	GOOD
	EXCELLENT

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Attempts at assessing marketing-information needs were inadequate or unclear.
	Adequately assessed marketing-information needs.
	Effectively assessed marketing-information needs.
	Very effectively and clearly assessed marketing-

information needs.

	

	3. Describe the use of technology in the marketing-information management function?

	POOR
	FAIR
	GOOD
	EXCELLENT

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Made little or no attempt to describe the use of technology in the marketing-information management function.
	Adequately described the use of technology in the marketing-information management function.
	Effectively described the use of technology in the marketing-information management function.
	Very effectively and clearly described the use of technology in the marketing-information management function.

	

	4. Describe sources of secondary data?

	POOR
	FAIR
	GOOD
	EXCELLENT

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Attempts at describing sources of secondary data were inadequate or unclear.
	Adequately described sources of secondary data.
	Effectively described sources of secondary data.
	Very effectively and clearly described sources of secondary data.

	

	5. Explain the nature of marketing research in a marketing-information management system?

	POOR
	FAIR
	GOOD
	EXCELLENT

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Attempts at explaining the nature of marketing research in a marketing-information management system were poor or unclear.
	Adequately explained the nature of marketing research in a marketing-information management system.
	Effectively explained the nature of marketing research in a marketing-information management system.
	Very effectively and clearly explained the nature of

marketing research in a

marketing-information management system.

	

	6. Overall impression of the participant’s skills and performance?

	POOR
	FAIR
	GOOD
	EXCELLENT

	0, 1
	2, 3, 4
	5, 6, 7
	8, 9, 10

	Demonstrated few skills with little or no effectiveness.
	Demonstrated limited ability to link some skills effectively.
	Effectively demonstrated specified skills.
	Demonstrated skills in a confident, articulate and integrated manner that meets the highest professional business standards.

Judge’s Initials

TOTAL SCORE

Published 2003 by DECA Related Materials. Copyright © 2003 by DECA, Inc. No part of this publication may be reproduced for resale without written permission from the publisher. Printed in the United States of America.

