
BSM-08

State Event

-92

Event XX

[image: image1.png]—
——
—

An Association of Marketing Students®
 OCCUPATIONAL CATEGORY

Business Services Marketing Series

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

1. Identify research methods used to evaluate the quality of business services.

2. Collect marketing information from others.

3. Explain the concept of marketing strategies.

4. Describe techniques for processing marketing information.

5. Explain the use of databases in organizing marketing data.

EVENT SITUATION

You are to assume the role of real estate agent for Distinguished Homes Real Estate, Inc., a locally owned real estate company. The owner (judge) of Distinguished Homes Real Estate, Inc. has asked you to conduct marketing research for the company.

The owner of the company (judge) would like to measure the satisfaction of the nearly 450 clients who have bought a house using an agent from Distinguished Homes this past year. The owner (judge) does not have any experience with marketing-information management and trusts this project to you. He/she knows that your past marketing experience was in marketing research, and he/she feels confident that you can provide an accurate report to the company.

The owner (judge) has asked to meet with you once you have chosen a method for retrieving the data, but before actually conducting the research. Also, he/she would like you to describe how the firm will use/interpret the data. The owner (judge) is asking to meet with you now so that he/she can review your plans before authorizing you to implement the research.

You will explain your marketing research plans to the owner (judge) in a role-play to take place in the owner’s (judge’s) office. The owner (judge) will begin the role-play by greeting you and asking to hear about the project. Once you have made your presentation and have answered the owner’s (judge’s) questions, he/she will conclude the role-play by thanking you for your hard 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

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 owner of Distinguished Homes Real Estate, Inc., a locally owned real estate company. You have asked a real estate agent in your company (participant) to conduct marketing research.

You would like to measure the satisfaction of the nearly 450 clients who have bought a house using an agent from Distinguished Homes this past year. You do not have any experience with marketing-information management you trust this project to the agent (participant). You know that the agent’s (participant’s) past marketing experience was in marketing research, and you feel confident that he/she can provide an accurate report to the company.

You have asked to meet with the agent (participant) once he/she has chosen a method for retrieving the data, but before he/she actually conducts the research. Also, you would like the agent (participant) to describe how the firm will use/interpret the data. You are asking to meet with the real estate agent now so that you can review the plans before authorizing him/her to implement the research.

The real estate agent (participant) will explain the marketing research plans to you in a role-play to take place in your office. You will begin the role-play by greeting the agent (participant) and asking to hear about the project. Once the agent (participant) has made the presentation and has answered your questions, you will conclude the role-play by thanking the agent for the hard work.

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

1. How can we be assured that we receive the most accurate information?

2. What type of timeline should I expect for the completion of the research project?

3. How will I be able to easily review and understand all of the data?

Once the agent (participant) has completed his/her presentation and has answered your questions, you will conclude the role-play by thanking the agent (participant) for the work.

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

	
	

	Exceeds Expectations
	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.

	
	

	Meets Expectations
	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.

	
	

	Below Expectations
	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.

	
	

	Little/No Value
	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

BSM-08

Marketing-Information Management

DID THE PARTICIPANT:
	1. Identify research methods used to evaluate the quality of business services?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

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

	Attempts at identifying research methods used to evaluate the quality of business services were inadequate or unclear.
	Adequately identified research methods used to evaluate the quality of business services.
	Effectively identified research methods used to evaluate the quality of business services.
	Very effectively and clearly identified research methods used to evaluate the quality of business services.

	
	
	
	

	2. Collect marketing information from others?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

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

	Attempts at describing how to collect marketing information from others were inadequate or unclear.
	Adequately explained how to collect marketing information from others.
	Effectively explained how to collect marketing information from others.
	Very effectively and clearly explained how to collect marketing information from others.

	

	3. Explain the concept of marketing strategies?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

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

	Attempts at explaining the concept of marketing strategies were inadequate or unclear.
	Adequately explained the concept of marketing strategies.
	Effectively explained the concept of marketing strategies.
	Very effectively and clearly explained the concept of marketing strategies.

	

	4. Describe techniques for processing marketing information?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

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

	Attempts at describing techniques for processing marketing information were inadequate or unclear.
	Adequately described techniques for processing marketing information.
	Effectively described techniques for processing marketing information.
	Very effectively and clearly described techniques for processing marketing information.

	

	5. Explain the use of databases in organizing marketing data?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

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

	Attempts at explaining the use of databases in organizing marketing data were inadequate or unclear.
	Adequately explained the use of databases in organizing marketing data.
	Effectively explained the use of databases in organizing marketing data.
	Very effectively and clearly explained the use of databases

in organizing marketing data.

	

	6. Overall impression and response to the judge’s questions.

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

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

	Demonstrated few skills; could not answer the judge’s questions.
	Demonstrated limited ability to link skills; answered the judge’s questions adequately.
	Demonstrated the specified skills; answered the judge’s questions effectively.
	Demonstrated skills confi-dently and professionally; answered the judge’s questions very effectively.

Judge’s Initials

TOTAL SCORE

Published 2008 by DECA Related Materials. Copyright © 2008 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.

