Presentation Assessment

[bookmark: _GoBack]SE Name _______________________				Manager Name _____________________
The Beginning – Composure
Open		
+ O - 	Open To Audience
+ O - 	Weight Balanced
+ O - 	Arms, Hands & Knees Relaxed

Focus
+ O - 	Gather Thoughts / Silence
+ O - 	Breathing & Pace
+ O - 	Remove Filler & Clichés

Connection
+ O - 	Conversations with individuals
+ O - 	One thought per sentence
+ O - 	Eye Contact

The Delivery – Energy
Movement		
+ O - 	Motion with purpose
+ O - 	Motion for attention
+ O - 	Look ; Move ; Stop

Gestures
+ O - 	Natural Arm Position at Rest
+ O - 	Balance of Gestures
+ O - 	Avoid Fidget/Clasp/Point

Animation
+ O - 	Smile
+ O - 	Vary VSP (Volume, Speed, Pitch)
+ O - 	Arms, Hands & Knees Relaxed

The Preparation – Planning
Opening	
+ O - 	Entry (how it started)
+ O - 	Position (why I’m here)
+ O - 	Action (what we’re going to do)
+ O - 	Benefits (why you care)

Organization
+ O - 	Preview
+ O - 	WWHFY (Discovery Review)
+ O - 	Powerful Ideas / Key Points
+ O - 	Transitions

Closing
+ O - 	Position
+ O - 	Benefits
+ O - 	Action Required
+ O - 	Exit & Wrap

The Result – Impact
Audience Engagement	
+ O - 	Stories & Internalization
+ O - 	Interaction 2-Way
+ O - 	Humor & Engagement

Visuals
+ O - 	Quantity
+ O - 	Relevance & Quality
+ O - 	Use (No Bullets etc)

Discovery (attach Key Issues Worksheet to this form)
Key Issues Worksheet
+ O - 	Prioritized Key Issues
+ O - 	Problem & Results Evidence
+ O - 	Problem & Results Impact
+ O - 	Timing
+ O - 	Budget

What Went Well / Areas To Improve

Explanation Of Assessment Sheet

 	Use for basic scoring of skill.
	+
	Excellent ; Strong and appropriate usage of this skill

	O
	Acceptable : uses this skill

	-
	Needs improvement. Does use skill or is used inappropriately

In the boxes next to the scoring, cite specific examples of behavior that point out and support the +/O/- ratings as feedback to the presenter.

Notes:
You can change the individual measurement items within each section to fit your particular industry. (Some clients have re-arranged the sections themselves to more closely resemble the different stages of a sales call and the preparation required. So they may place Discovery first and Delivery last.

		Mastering Technical Sales

The seginning - Composure
open E

£ memo s

Lol e

The preparaton - Plannig.

Opening —
s0- oo |

Jr——

