2011 DECA Ontario Regionals

PMK

Event A

-92

Event XX

[image: image1.wmf]
CAREER CLUSTER

Marketing
INSTRUCTIONAL AREA

Information Management

PRINCIPLES OF MARKETING EVENT

PARTICIPANT INSTRUCTIONS

PROCEDURES

1.
The event will be presented to you through your reading of these instructions, including the Performance Indicators and Interview 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 have up to 10 minutes to role-play your situation with a judge (you may have more than one judge).

3.
You will be evaluated on how well you meet the performance indicators of this event.

4.
Turn in all your notes and event materials when you have completed the role-play.

PERFORMANCE INDICATORS

1. Assess information needs.

2. Demonstrate basic database applications.

3. Obtain needed information efficiently.

4. Store information for future use.

INTERVIEW SITUATION

You are to assume the role of candidate for an internship at the national headquarters of Project Smile, a non-profit business dedicated to providing cleft lip and palate repair to children whose families are unable to afford the corrective surgery. You have submitted your résumé to intern in the marketing department which is responsible for soliciting and acknowledging monetary donations from the general public. The marketing manager (judge) has invited you in for a face-to-face interview. This interview will be used to measure your knowledge and understanding of an aspect of the business. The marketing manager wants to make sure you understand the role that the donor database plays in the business’s ability to raise the necessary funds.

In the first part of your interview you will assess the information needs of the business as it relates to soliciting and acknowledging donations. In addition, you must explain how database management can facilitate the information needs of the business and how this produces accurate business records and provides for proper customer receipts. Your presentation should also address the additional performance indicators listed on the first page of this event. Following your explanation, the marketing manager will ask you to respond to additional questions.

The interview will take place in the marketing manager’s (judge’s) office. The marketing manager (judge) will begin the interview by greeting you and asking to hear your ideas on how proper operation of the donor database can help to raise the funds needed by the business. After you have provided your explanation and have answered the marketing manager’s (judge’s) questions, the marketing manager (judge) will conclude the interview by thanking you for your presentation.

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 and Performance Indicators

2. Interview Situation

3. Judge Situation 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.

4. Judge’s Evaluation Instructions and Judge’s Evaluation Form

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

JUDGE SITUATION CHARACTERIZATION

You are to assume the role of marketing manager of Project Smile, a non-profit business dedicated to providing cleft lip and palate repair to children whose families are unable to afford the corrective surgery. The candidate (participant) has submitted his/her résumé and has been invited in for a face-to-face interview with you so you can determine if the candidate (participant) is qualified for an internship with your organization. This interview will be used to measure the candidate’s (participant’s) knowledge and understanding of an aspect of the business. You want to make sure the candidate (participant) understands the role that the donor database plays in the business’s ability to raise the necessary funds.

For the first part of the presentation, the candidate (participant) has been asked to assess the information needs of the business as it relates to successfully soliciting and acknowledging donations. In addition, the candidate (participant) must explain how database management can facilitate the information needs of the business and how this produces accurate business records and provides for proper customer receipts. Following the candidate’s (participant’s) explanation, you will ask him/her to respond to additional questions.

The interview will take place in your office. You will begin the interview by greeting the internship candidate (participant) and asking to hear his/her ideas on how proper operation of the donor database can help to raise the funds needed by the business. After the candidate (participant) has presented the appropriate material, you are to ask the following questions of each participant:
1. What benefit do our corporate donors receive from giving us monetary contributions?

2. What are some of the factors which may motivate a person to make a cash contribution to Project Smile?

Once the candidate (participant) has answered your questions, you will conclude the interview by thanking the candidate (participant) for the work.

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

Answers will vary but the student could mention that proper management of the donor database can help to increase future donations by:

· Eliminating multiple mailings and electronic solicitations

· Controlling the frequency of mailings and electronic solicitations

· Providing the business with an up-to-date list of contributors and money collected

· Being able to provide the donor with a receipt which may also be used for tax purposes

· Providing donors with a “thank-you” to help build goodwill making future solicitations more successful

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

PMK regionals Event A
	PERFORMANCE INDICATORS
	Exceeds Expectations
	Meets Expectations
	Below

Expectations
	Little/No Value
	Judged Score

	DID THE PARTICIPANT:
	
	
	
	
	

	1. Assess information needs?
	20, 19, 18, 17
	16, 15, 14, 13, 12
	11, 10, 9, 8, 7
	6, 5, 4, 3, 2, 1

	2. Demonstrate basic database applications?
	20, 19, 18, 17
	16, 15, 14, 13, 12
	11, 10, 9, 8, 7
	6, 5, 4, 3, 2, 1

	3. Obtain needed information efficiently?
	20, 19, 18, 17
	16, 15, 14, 13, 12
	11, 10, 9, 8, 7
	6, 5, 4, 3, 2, 1

	4. Store information for future use?
	20, 19, 18, 17
	16, 15, 14, 13, 12
	11, 10, 9, 8, 7
	6, 5, 4, 3, 2, 1

	5. Overall impression and responses to the judge’s questions
	20, 19, 18, 17
	16, 15, 14, 13, 12
	11, 10, 9, 8, 7
	6, 5, 4, 3, 2, 1

	TOTAL SCORE

Published 2012 by DECA Related Materials. Copyright © 2012 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.

