SOFTWARE EVALUATION TABLE

For the Marketing Program

Using this table, industry representatives can specify which tools are required of graduates at entry-level, and which tools enhance graduates’ employability. The information is meant to serve as a source of discussion between the program faculty and the program industry advisory committee and as a basis for assessing the relevancy of a marketing program.

	Software Tools
	Knowledge and basic proficiency of this tool is required by industry at entry-level.
	Knowledge and basic proficiency of this tool enhances graduates’ employability.

	Budgeting and Accounting

· Spreadsheet software such as Excel

· General ledger software package

	
	

	Retailing and Merchandising

· Planogram software such as SPACEMAN

	
	

	Accounts Management

· Database software such as Access

· Project Management software – MS Project

· Customer contact software such as Goldmine

 ACT!

	
	

	Presentations and Reports

· Word-processing software such as Word

· Presentation software such as PowerPoint

· Presentation software such as Visio

· Presentation software such as Publisher

	
	

	Advertising and Marketing Production

· Publishing software such as PageMaker

· Web authoring software such as FrontPage,

 Dream Weaver,

 MS ISS Commerce Edition,

 ShopFactory

· Production work/graphic design – Quark,

Illustrator,

 Photoshop,

 Freehand
	
	

	Market Research and Analysis

· Internet browsers - Explorer

· Statistical analysis software package – SPSS

 Minitab

· Spreadsheet software such as Excel

· Word-processing software such as Word

· Presentation software such as PowerPoint
	
	

	Project Management

· Project tracking software – Microsoft Project

	
	

	Supply Chain Management

· CRM software package such as Eclipse,

 Axapta

	
	

