Marketing Research Assistant

Job / Performance Standards

Page 1 of 4

Marketing Research Assistant

Job / Performance Standards

In order of functional priority:

1.
Identify consumer needs

Job Standards:

· Seeks out suggestions and input from knowledgeable sources and others.

· Defines customer needs by valid, accurate, and supported data.

· Identifies customer needs in a timely manner.

· Communicates customer needs to appropriate parties.

2. 
Monitor consumer satisfaction


Job Standards:

· Identifies and follows satisfaction guidelines.

· Verifies that data includes information regarding satisfaction levels.

· Defines levels of satisfaction to the customer.

· Implements appropriate and consistent methods of measurement.

· Communicates monitoring data to appropriate parties.

· Organizes monitoring data to meet the needs of the audience.

3.
Analyze and consolidate information and data


Job Standards:
· Verifies that evidence supports valid and accurate conclusions and interpretations.

· Organizes analysis to meet needs of audience.

· Communicates results of analysis to appropriate parties.

· Conducts additional research as required for thorough and complete analysis.

· Uses proper format for analysis in accordance with company procedures.

· Includes recommendations in analysis.

4.
Monitor competitor activities, competitive intelligence


Job Standards:

· Reviews and analyzes competitor activities including such actions as media buys, market share, pricing, earnings, merchandising, perception, and customer satisfaction as requested by management.

· Establishes competitive intelligence objectives.

· Gather information on competitors.

· Communicates information on competitors to appropriate parties.

5.
Manage data


Job Standards:

· Verifies that data entry is accurate.

· Maintains current, updated data.

· Verifies that data is accessible and available to appropriate personnel.

· Backs up data in accordance with company protocols.

· Manages data in accordance with company procedures.

6.
Gathering secondary data


Job Standards:

· Identifies appropriate resources to meet objectives.

· Chooses credible and applicable resources.

· Gathers research in a timely manner.

· Gathers research as required by research plan.

· Verifies that research includes the correct information, such as environment, market, customers, competitors, and product.

· Identifies research objectives.

· Adheres to budgetary constraints.

7.
Conduct primary research


Job Standards:
· Conducts research within budgetary constraints

· Identifies and selects research methods to meet research objectives.

· Identifies appropriate sample group to meet research objectives.

· Builds and implements research strategy that supports objectives.

· Gathers accurate data.

· Identifies research objectives.

8.
Perform product testing


Job Standards:

· Follows measurement of criteria guidelines.

· Uses proper measuring and testing techniques.

· Organizes data to meet the needs of the audience.

· Communicates product testing information to appropriate parties.

· Conducts product testing within budgetary constraints.

· Analyzes data and makes recommendations about the product.

PROJECT MANAGEMENT

In order of importance:

Manage resources

· Identifies available resources, including natural, financial, human, physical, and information as project requires.

· Reviews project work plan to identify required resources.

· Submits recommendations on resource allocation for approval.

· Drafts initial budgets and obtains required approvals for budgets.

· Monitors use of resources.

Track and monitor project progress and make adjustments along the way

· Checks work plan milestones and timelines at pre-determined intervals.
· Executes exit or contingency plans if necessary.
· Documents progress and reports to appropriate parties.
· Verifies that tracking and monitoring occur in a timely manner.
· Communicates adjustments to all stakeholders in a timely manner.
· Verify that adjustments are approved in accordance with company policies and procedures.
Identify purpose of project and develop work plan

· Identify the purpose of the project and develop work plan in a timely manner.  Secure approval from appropriate parties.

· Verifies that the purpose of the project and the work plan are consistent with project and organizational goals, objectives, and mission.

· Verifies that purpose of project and the work plan refer to the marketing plan and research.

· Takes customer needs into account.

· Verifies that the work plan identifies key players, properly assigns roles and responsibilities, and establishes milestones and timelines.

· Communicates purpose of project and work plan to all stake holders.

· Documents purpose of project and work plan for use by appropriate parties.

· Protects proprietary information.

· Develops budget and attaches it to work plan.

Identify and develop relationships with vendors and suppliers

· Identifies appropriate suppliers in accordance with project and organization requirements.
· Provides motivation to suppliers to provide cost effective and timely solutions.
· Negotiates agreeable terms with suppliers.
· Obtains vendor approval as required.
· Informs the supplier about the project and the company.
· Obtains and uses information about supplier capabilities and capacity to maximize effectiveness.
Measure return on investment (ROI)

· Performs ROI according to the correct measurement criteria.
· Verifies ROI measurement is accurate and completed in a timely manner.
· Reports ROI measurement to appropriate parties.
· Documents ROI measurement.
Identify and develop contingency plan and exit strategy

· Aligns contingency plan and exit strategy with organization mission and values.

· Completes contingency plan and exit strategy in a timely manner.

· Notifies appropriate parties of the contents of the contingency plan and exit strategy.

· Verifies that contingency plan and exit strategy are consistent with project objectives and company mission.

· Obtains contingency plan and exit strategy approval from appropriate parties.

· Considers budgetary constraints in the development of the contingency plan ands exit strategy.

Page 1 of 4

