
BSM-08

                                                                                                                        
State Event


-92


Event XX


[image: image1.png]—
——
—


An Association of Marketing Students®
OCCUPATIONAL CATEGORY

Business Services Marketing

INSTRUCTIONAL AREA 

Promotion

PARTICIPANT INSTRUCTIONS

PROCEDURES

1.
The event will be presented to you through your reading of these instructions, including the Performance Indicators and Event Situation. You will have up to 10 minutes to review this information to determine how you will handle the role-play situation and demonstrate the performance indicators of this event. During the preparation period, you may make notes to use during the role-play situation.

2.
You will give an ID label to your adult assistant during the preparation time.

3.
You will have up to 10 minutes to role-play your situation with a judge (you may have more than one judge).

4.
You will be evaluated on how well you meet the performance indicators of this event.

5.
Turn in all your notes and event materials when you have completed the role-play.

PERFORMANCE INDICATORS 

1. Explain the role of promotion as a marketing function. 

2. Explain the types of advertising media. 

3. Explain the components of advertisements. 

4. Explain the nature of direct advertising strategies. 

5. Describe the concept of promotion in business services. 

EVENT SITUATION

You are to assume the role of marketing manager at POWER PROPERTIES, a real estate company that sells residential and commercial properties. Your boss, the president of the company (judge), has asked you to develop promotional strategies to increase distribution of the company’s property listings. 

POWER PROPERTIES is located in a major metropolitan area and has serviced that area for over 20 years.  As is common in the real estate industry, the company has utilized the Internet to distribute information about their property listings to potential buyers, which include other real estate and investment companies as well as consumers. The company has focused its promotional activity primarily on email and Web advertising. Your boss (judge) is questioning the effectiveness of this strategy and has asked for your advice on incorporating direct mail into POWER PROPERTIES’ promotional mix.
You will present your plan to the president (judge) in a role-play to take place in the president’s (judge’s) office. The president (judge) will begin the role-play by greeting you and asking to hear your ideas. After you have presented your plan and have answered the president’s (judge’s) questions, the president (judge) will conclude the role-play by thanking you for your work.


JUDGE’S INSTRUCTIONS
DIRECTIONS, PROCEDURES AND JUDGE’S ROLE

In preparation for this event, you should review the following information with your event manager and other judges:

1. Procedures

2. Performance Indicators 

3. Event Situation

4. Judge Role-play Characterization

Participants may conduct a slightly different type of meeting and/or discussion with you each time; however, it is important that the information you provide and the questions you ask be uniform for every participant.

5. Judge’s Evaluation Instructions

6. Judge’s Evaluation Form

Please use a critical and consistent eye in rating each participant.

JUDGE ROLE-PLAY CHARACTERIZATION

You are to assume the role of president of POWER PROPERTIES, a real estate company that sells residential and commercial properties. You have asked the marketing manager (participant) to develop promotional strategies to increase distribution of the company’s property listings. 

POWER PROPERTIES is located in a major metropolitan area and has serviced that area for over 20 years. As is common in the real estate industry, the company has utilized the Internet to distribute information about their property listings to potential buyers, which include other real estate and investment companies as well as consumers. The company has focused its promotional activity primarily on e-mail and Web advertising. You have begun to question the effectiveness of this strategy and have asked your marketing manager (participant) for advice on incorporating direct mail into POWER PROPERTIES’ promotional mix.
The marketing manager (participant) will present the plan to you in a role-play to take place in your office. You will begin the role-play by greeting the marketing manager (participant) and asking to hear the ideas.


During the course of the role-play you are to ask the following questions of each participant:

1. How do you plan to measure the effectiveness of the direct mail pieces?

2. How will you determine the appropriate prospect list for the direct mail pieces?

3. What other forms of advertising would be best used in conjunction with a direct mail strategy?

Once the marketing manager (participant) has presented the plan and has answered your questions, you will conclude the role-play by thanking the marketing manager (participant) for the work. 

You are not to make any comments after the event is over except to thank the participant.

JUDGE’S EVALUATION INSTRUCTIONS

Evaluation Form Information

The participants are to be evaluated on their ability to perform the specific performance indicators stated on the cover sheet of this event and restated on the Judge’s Evaluation Form. Although you may see other performance indicators being demonstrated by the participants, those listed in the Performance Indicators section are the critical ones you are measuring for this particular event.

Evaluation Form Interpretation

The evaluation levels listed below and the evaluation rating procedures should be discussed thoroughly with your event chairperson and the other judges to ensure complete and common understanding for judging consistency.

	Level of Evaluation
	Interpretation Level

	
	

	Exceeds Expectations
	Participant demonstrated the performance indicator in an extremely professional manner; greatly exceeds business standards; would rank in the top 10% of business personnel performing this performance indicator.

	
	

	Meets Expectations
	Participant demonstrated the performance indicator in an acceptable and effective manner; meets at least minimal business standards; there would be no need for additional formalized training at this time; would rank in the 70-89th percentile of business personnel performing this performance indicator.

	
	

	Below Expectations
	Participant demonstrated the performance indicator with limited effectiveness; performance generally fell below minimal business standards; additional training would be required to improve knowledge, attitude and/or skills; would rank in the 50-69th percentile of business personnel performing this performance indicator.

	
	

	Little/No Value
	Participant demonstrated the performance indicator with little or no effectiveness; a great deal of formal training would be needed immediately; perhaps this person should seek other employment; would rank in the 0-49th percentile of business personnel performing this performance indicator.


JUDGE’S EVALUATION FORM

BSM-08

Promotion

DID THE PARTICIPANT:
	1.  Explain the role of promotion as a marketing function?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Attempts at explaining the role of promotion as a marketing function were inadequate or weak.
	Adequately explained the role of promotion as a marketing function.
	Effectively explained the role of promotion as a marketing function.
	Very effectively explained the role of promotion as a marketing function.

	
	
	
	

	2.  Explain the types of advertising media?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Attempts at explaining the types of advertising media were inadequate or weak.
	Adequately explained the types of advertising media.
	Effectively explained the types of advertising media.
	Very effectively explained the types of advertising media.

	

	3.  Explain the components of advertisements?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Attempts at explaining the components of advertisements were weak or incorrect.
	Adequately explained the components of advertisements.
	Effectively explained the components of advertisements.
	Very explained the components of advertisements.

	

	4.  Explain the nature of direct advertising strategies?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Attempts at explaining the nature of direct advertising strategies were inadequate or unclear.
	Adequately explained the nature of direct advertising strategies.
	Effectively explained the nature of direct advertising strategies.
	Very effectively explained the nature of direct advertising strategies.

	

	5. Describe the concept of promotion in business services?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 2
	4, 6, 8
	10, 12, 14
	16, 18

	Attempts at describing the concept of promotion in business services were inadequate or weak.
	Adequately described the concept of promotion in business services.
	Effectively described the concept of promotion in business services.
	Very effectively described the concept of promotion in business services.

	

	6. Overall impression and response to the judge’s questions.

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 1
	2, 3, 4
	5, 6, 7
	8, 9, 10

	Demonstrated few skills; could not answer the judge’s questions.
	Demonstrated limited ability to link some skills; answered the judge’s questions adequately.
	Demonstrated the specified skills; answered the judge’s questions effectively.
	Demonstrated skills confidently and professionally; answered the judge’s questions very effectively and thoroughly.


Judge’s Initials 

TOTAL SCORE 

Published 2008 by DECA Related Materials. Copyright © 2008 by DECA Inc. No part of this publication may be reproduced for resale without written permission from the publisher. Printed in the United States of America.


