	SELF-ASSESSMENT TOOL

MARKETING SKILLS STANDARDS

	Excellent 5 pts
	I have a thorough understanding of the concept and the ability to synthesize theory with practical application

	Good 4 pts
	I understand most of the criteria related to the concept with some minor exceptions and show beginning ability to apply theories

	Satisfactory 3 pts
	I have some understanding of the concepts, and limited ability to apply theories

	Emerging Skills 2 pts
	I have some understanding of the concept but I am unable to synthesize theory with practical application

	Unsatisfactory 1 pt
	This concept is unknown to me

	A. Conduct Marketing Research

	A1. Conduct Primary Research

	Performance Indicator
	Employability Skills
	Self-Evaluation
	Comments

	Identify research objectives

	Define and analyze situation

Compose a Proposal
	5 4 3 2 1
	

	Identify and select research methods to meet research objectives
	Identify the need for data and select data relevant to the task by

paying attention to detail
	5 4 3 2 1
	

	Identify appropriate sample group to meet research objectives
	Predict outcome

	5 4 3 2 1
	

	Build and implement research strategy that supports objectives
	Demonstrate knowledge of decision-making process by creating a research tool. Design and adhere to a timeline
	5 4 3 2 1
	

	Gather accurate data
	Locate, retrieve, and extract necessary information
	5 4 3 2 1
	

	Organize analysis to meet needs of audience

	Prepare basic summaries and reports Compose original documents Summarize and translate mathematical data (Excel, etc)

Locate, retrieve and manipulate stored information

Use integrated and multiple kinds of software (Power Point, etc)
	5 4 3 2 1
	

	A2. Gather Secondary Research

	Performance Indicator
	Employability Skills
	Self-Evaluation
	Comments

	Identify and plan research objectives
	Define and analyze the situation

Compose a Proposal
	5 4 3 2 1
	

	Identify appropriate resources to meet objectives
	Identify the need for data and select data relevant to the task
	5 4 3 2 1
	

	Choose creditable and applicable resources
	Demonstrate critical thinking skills

Predict outcome
	5 4 3 2 1
	

	Gather research in a timely manner
	Prioritize tasks, stay on schedule, and monitor or adjust task sequence
	5 4 3 2 1
	

	Verify that research includes correct information, such as environment, market, customers, competitors and product
	Develop and apply creative solutions to new and existing situations
	5 4 3 2 1

	

	A3. Monitor Competitor Activities

	Performance Indicator
	Employability Skills
	Self-Evaluation
	

	Determine Objectives

Gather information on competitors
	Define and analyze the situation

Compose a Proposal
	5 4 3 2 1
	

	Review and analyze competitor activities
	Interpret, analyze, summarize and integrate information
	5 4 3 2 1
	

	Communicate information on competitors to appropriate parties
	Select mode of communication

Pay attention to detail
	5 4 3 2 1
	

	Organize analysis to meet needs of audience

	Prepare basic summaries and reports Compose original documents Summarize and translate mathematical data (Excel, etc)

Locate, retrieve and manipulate stored information

Use integrated and multiple kinds of software (Power Point, etc)
	5 4 3 2 1
	

	A4. Analyze and Consolidate Information and Data
	
	
	

	Performance Indicator
	Employability Skills
	Self-Evaluation
	

	Use proper format for analysis in accordance to objectives
	Apply processes and transfer data between formats
	5 4 3 2 1
	

	Conduct additional research as required for thorough and complete analysis
	Demonstrate knowledge of decision-making process
	5 4 3 2 1
	

	Verify that evidence supports valid and accurate conclusions
	Consider risks and implications by paying attention to detail
	5 4 3 2 1
	

	Organize analysis to meet needs of audience
	Prepare basic summaries and reports Compose original documents Summarize and translate mathematical data (Excel, etc)

Locate, retrieve and manipulate stored information

Use integrated and multiple kinds of software (Power Point, etc)
	5 4 3 2 1
	

	Communicate results and include recommendations in analysis to appropriate parties
	Select mode of communication

Pay attention to detail
	5 4 3 2 1
	

