Name ___________________________							Marketing I
Liebs Tips for Role Play
Important Reminders:
· Show a VISUAL
· CONFIDENCE is KEY to a successful role play
· Talk clearly
· Don’t talk too fast
· Be aware of your nervous tendencies – Playing with your hair, fidgeting with your hands, etc.
· It is okay to GLANCE down at your paper

[bookmark: _GoBack]Important Performance Indicator Terms:
· Core value of product/service – What is this product/service about? What is their main goal? What do they value the most?
· Clientele – The clients or customers you have currently have or are wanting to get.
· Ex: It is important to keep my current CLIENTELE happy.
· Buying Behavior - Purchase decision based on certain aspects: what factors will influence/influenced the buyer to make this purchase?
· Ex: trendy, healthy, specific benefit, loyalty, etc.
· Why will consumers make this specific purchase?
· Current Business Trends – What is currently trendy in the business world? Specifically, relate it to your role play.

[image: http://www.biz-development.com/Marketing/Marketing_Mix.jpg]

Promotional Mix
1. Advertising - mass media content intended to persuade audiences of readers, viewers or listeners to take action on products, services and ideas. The idea is to drive consumer behavior in a particular way in regard to a product, service or concept.
2. Public Relations - involves the planned promotion of goods, services and images of organizations intended to create goodwill for a person, place or event.
· What are you doing to get the word out about your product/service/client?
3. Personal Sales – Making a sale on your product/service. You can have a sales team, sales force.
4. Sales Promotion - Is used to introduce new product, clear out inventories, attract traffic, and to lift sales temporarily. It is more closely associated with the marketing of products than of services.
· The chief tools of sales promotion are discounts ("sales"), distribution of samples and coupons, the holding of sweepstakes and contests, special store displays, and offering premiums and rebates.

Product Mix - Refers to the total number of product lines that a company offers to its customers.
· Ex: Pepsi Co. – Soda, Chips, Quaker Oats, Gatorade
Selling Function – Selling is a prominent business process whereby salespeople interact directly with your company's buyers and try to persuade them that the benefits offered by your solution are a good value for the money.
	Distribution Channel:
· Manufacturers, Wholesalers, Retailers.
Positive Customer Relations – Having a POSITIVE relationship with your customers. Why?
· Brings them back, loyalty, will tell others about your product/service, etc.

Product Life Cycle
[image: http://figures.boundless.com/12983/full/-11-03-20at-209.43.18-20am.jpe]

Links for Performance Indicators by Category.
**Please print your corresponding category on your own time. This is a VERY helpful guide
and specific to each category.**

Apparel & Accessories - http://www.tvdsb.ca/files/86513/piapparelandacccessoeies.pdf
Automotive Services Marketing - http://www.tvdsb.ca/files/86514/piautomotiveservices.pdf
Business Services - http://www.tvdsb.ca/files/86516/pibusinessservices.pdf
Food Marketing - http://www.tvdsb.ca/files/86515/pifoodmarketing.pdf
Hotel & Lodging Management - http://www.tvdsb.ca/files/86517/pihotelandlodging.pdf
Marketing Management - http://www.tvdsb.ca/files/86518/pimarketingmanagement.pdf
Quick Serve Restaurant - http://www.tvdsb.ca/files/86519/piquickserve.pdf
Restaurant & Food Service Management - http://www.tvdsb.ca/files/86520/pirestaurantandfoodservice.pdf
Retail Merchandising - http://www.tvdsb.ca/files/89900/piretailmerchandising.pdf
Sports & Entertainment Marketing - http://www.tvdsb.ca/files/86550/pisportsandentertainment000.pdf
Hospitality & Tourism (Principals also) - http://www.tvdsb.ca/files/86542/pihospitalityservices.pdf
Principals of Marketing - http://www.tvdsb.ca/files/86544/pimarketingmanagement.pdf
Business Law & Ethics - http://www.tvdsb.ca/files/86546/pibusinesslawandethics.pdf
Hospitality Services - http://www.tvdsb.ca/files/86548/pihospitalityservices.pdf
Travel & Tourism - http://www.tvdsb.ca/files/86551/pitravvelandtourism.pdf

image1.jpeg
‘ Market Goals

MARKETING MIX

+]] 3
5 " Sales
Product Price Promotion P
PROMOTION MIX
] 1 1 I}
- Public Personal Sales
Adwerisiog Relations. Sales Promotion

image2.jpeg
Introductory
Stage

Growth
Stage

Maturity
Stage

Decline Stage

