[image: image1.emf]

	Module: Planning and Implementation of Marketing Company Communication Activities 10 cu
Studies included in the module:
· Planning and Executing a Marketing Communication Project 6 cu
· On-the-Job Learning 4 cu

	Study: On-the-Job Learning 4 cu

	Objectives:
The student participates in planning a marketing campaign. The student takes part in preparation and implementation of the campaign and takes care of the after sales measures. She/he does the follow-up of the profitability of the measures or the campaign.

	Core content of On-the-Job Learning:
· planning one’s own work
· mastering work entity
· working in accordance with quality objectives
· effective and productive work
· assessing and developing one’s own work
· looking after occupational wellbeing
· using working methods and equipment
· participating in producing product or customer responsibility activities or a campaign plan
· preparation and implementation of a project
· carrying out follow-up actions
· monitoring the profitability of the campaign
· learning and problem solving
· interaction and cooperation
· compliance with vocational ethics and occupational safety
Implementation of On-the-Job Learning:
· working in on-the-job learning work place
· completing the vocational skills demonstration according to the skills demonstration plan

	Requirements for completion:
Completing work tasks at the on-the-job learning place and passing the skills demonstration according to the on-the-job learning and skills demonstrations plan.
A skills demonstration is to comprise at least:
· mastering the work process
· Mastering the work method, equipment and material
· mastering the underpinning knowledge
· possession of key competences for lifelong learning (learning and problem solving, interaction and cooperation, vocational ethics, health, security and ability to function)

	Targets of
assessment
	Assessment criteria:

	1. Mastering the
work process
	Satisfactory (S1)
	Good (G2)
	Excellent (E3)

	
	Student or candidate

	Planning one’s own work
	with guidance, prepares
their work in accordance with the instructions of the company
	plans and prepares their
work in accordance with
the instructions of the company
	plans and prepares their
work on their own initiative
and responsibly in accordance with the company’s instructions

	
	
	performs their tasks in order of priority
	performs their tasks in order
of priority

	Mastering work entity
	with guidance, works in
accordance with the company’s instructions and objectives
	mainly works independently in accordance with the company’s instructions
and objectives
	works independently in
accordance with the company’s instructions and
objectives

	
	asks for advice when uncertain
	asks for advice in new situations
	works according to their
level of authority

	
	does the work they are
responsible for, but requires guidance from time to time
	does the work they are
responsible for
	works responsibly and takes
the next work stages and
the other employees into
account in their work

	Working in accordance
with quality
objectives
	under instructions, works in accordance with the company’s quality and sustainable development objectives
	works in accordance with
the company’s quality and
sustainable development
objectives
	works in accordance with
the company’s quality and
sustainable development
objectives

	Effective and productive work
	under instructions, acts effectively and takes account of the use of time and other resources
	acts effectively and takes
account of the use of time
and other resources
	works effectively and promotes sales

	
	under instructions, promotes customer relationships in their work
	promotes long-lasting customer relationships in their work
	promotes continuity of
operations and long-lasting
customer relationships in
their work

	Assessment and
development of their own work
	under instructions, assesses their work and its results and, if necessary, alters the way they work in accordance
with feedback received
	assesses their work and its
results and alters the way
they work in accordance
with feedback received
	assesses their work and its
results and develops the way they work independently

	Occupational wellbeing
	works to promote their
work and working ability.
	works independently to
maintain healthy habits as
well as their ability to function and work.
	independently develops
varied ways of maintaining
and promoting a healthy
lifestyle and their ability to
function and work.

	Target of
assessment
	Assessment criteria:

	2. Mastering the
work method,
equipment and
material
	Satisfactory (S1)
	Good (G2)
	Excellent (E3)

	
	Student or candidate

	Use of the working methods and tools
	under instructions, uses
tools for project work
	uses tools for project work
in accordance with the instructions of the company or organisation
	uses tools for project work
in accordance with the instructions of the company
or organization for planned activities

	
	under instructions, acquires information related to their work
	acquires information
needed for their work using different information acquisition tools and sources
	acquires information
needed for their work independently using different information acquisition tools and sources and assesses the reliability of the information

	
	uses technical information and communications tools
in maintaining contact with cooperation partners
	uses information technology accessories confidently for maintaining contact with cooperation partners
	uses information technology
accessories in a varied
manner for maintaining
contact with cooperation
partners

	
	uses office and application software required in their work.
	uses office and application
software required in their
work confidently
	uses office and application
software required in their
work confidently and in a
varied manner.

	Target of
assessment
	Assessment criteria:

	3. Underpinning
knowledge
	Satisfactory (S1)
	Good (G2)
	Excellent (E3)

	
	Student or candidate

	Participation in
producing product or customer responsibility
activities or a
campaign plan
	under instructions, participates in planning
	participates in planning as a group member
	participates in producing
the plan and puts forward
their own ideas

	
	under instructions, acquires information as the basis for the company's or organisation's marketing plan or planning work
	acquires information as the
basis for the company's or
organisation's marketing
plan or planning work
	acquires information as the
basis for the company's or
organisation's marketing
plan or planning work independently

	
	
	
	communicates information
about the plan to cooperation partners in an agreed upon manner

	Preparation and
implementation of a project that is part of the plan
	helps in maintaining the
contacts required by the
activities
	works as a group member
with cooperation partners
according to the activities
	works with cooperation
partners according to the
activities and their authority

	
	under instructions, participates in the preparation of a project, such as gathering
customer information or reserving advertising space
	participates in the preparation of a project in an agreed upon manner
	works independently on
tasks related to the preparation and implementation of a project in an agreed upon manner

	
	
	
	participates in putting out
tenders for service providers
in accordance with the
company’s instructions

	
	looks after communications
associated with familiar
activities, also in writing, using language that is appropriate for the context and medium
	looks after communications
associated with ordinary
activities, also in writing,
using language that is stylistically appropriate for the context and medium
	looks after communications
associated with their activities, also in writing, using language that is stylistically appropriate for the context and medium

	
	
	
	participates in producing
content according to the
campaign plan as a group
member

	
	
	participates in proofreading drafts
	looks after proofreading
drafts

	
	under instructions, observes the regulations and agreements that affect marketing
communications
	observes the regulations
and agreements that affect
marketing communications
	observes the regulations
and agreements that affect
the marketing communications

	
	under instructions, carries out tasks related to project implementation
	carries out work related to
project implementation in
accordance with instructions
	independently carries out
agreed upon work related
to project implementation

	Project preparation and carrying out
follow-up actions
	under instructions, carries out follow-up actions according to project and company instructions
	carries out agreed upon
follow-up actions according to project and company instructions
	carries out follow-up actions
according to project and company instructions

	Monitoring the results of activities or a
campaign
	under instructions, participates in monitoring the results of activities or a campaign.
	participates in monitoring
the results of activities or a campaign as a group member
	participates in monitoring
the results of activities or a campaign as a group member

	
	
	participates in reporting on
activities or a campaign in
accordance with instructions.
	produces reports on activities or a campaign in accordance with instructions.

	Target of
assessment
	Assessment criteria:

	4. Key competences for lifelong learning
	Satisfactory (S1)
	Good (G2)
	Excellent (E3)

	
	Student or candidate

	Learning and problem solving
	needs guidance and support in changing situations and in situations in which a
choice needs to be made
	acts appropriately in changing situations and in situations in which a choice needs to be made
	acts appropriately in different kinds of situations and finds alternative ways of
working in their job

	
	searches for information from familiar sources
	searches for information
from different sources
	searches for information
from different sources independently and on their own initiative and evaluates the reliability of the information

	Interaction and
cooperation
	works in a familiar working community and group
	works in the working community and group with
different kinds of people
	works well in cooperation
with the working community and as a group
member

	Vocational ethics
	under instructions, observes the ethical instructions given
	observes the ethical instructions given
	acts in accordance with the
values of the company or
organisation in their work
and observes the ethics of
their profession

	
	observes confidentiality
	observes confidentiality
	observes confidentiality

	Health, security and ability to function
	follows the safety instructions issued for the job, including data security, and does not cause danger to themselves or others
	follows the safety instructions issued for the job, including data security, and does not cause danger to themselves or others
	follows the safety instructions issued for the job, including data security, and does not cause danger to themselves or others

	
	communicates the dangers and risks they have noticed
	communicates the dangers
and risks they have noticed
	communicates the dangers
and risks they have noticed

	
	works as required by the working environment’s safety systems
	works as required by the
working environment’s
safety systems
	works as required by the
working environment’s
safety systems

	
	uses safe and varying working methods which do not cause an excessive workload
while taking ergonomics
into consideration.
	uses safe and varying working methods which do not cause an excessive workload while taking ergonomics into consideration.
	uses safe and varying working methods which do not cause an excessive workload while taking ergonomics into consideration.

