WESTMOUNT COLLEGIATE INSTITUTE

BUSINESS STUDIES DEPARTMENT
COURSE INFORMATION PACKAGE

SEASON 12 – THE DIRECTOR
GRADE 11 MARKETING GOODS, SERVICES & EVENTS
BMI 3C1
February, 2015 – June, 2015
MR. COATES

[image: image1.jpg]SIN EISS
e
’\;,

 [image: image2.png]=y
L"/WZTMOUNT

 POWER FOR SUCCESS

COURSE DESCRIPTION:

This course introduces the fundamental concepts of product marketing, which includes the marketing of goods, services, and events. Students will examine how trends, issues, global economic changes, and information technology influence consumer buying habits. Students will engage in marketing research, develop marketing strategies, and produce a marketing plan for a product of their choice.

Prerequisite: None

COURSE EXPECTATIONS / LEARNING OBJECTIVES:

By the end of this course, students will:

· describe the process by which goods and services are exchanged;

· compare the factors that affect marketing methods and activities in the global economy;

· explain how marketing influences consumers and competition;

· demonstrate the importance of marketing research to a business & how information technology can be used to obtain and analyze marketing related information;

· analyze marketing strategies used by organizations in the not-for-profit sector;

· compare the factors that influence marketing methods and activities in the global economy;

· explain the stages of product development;

· explain the factors involved in the pricing of goods, services, and events;

· compare a variety of distribution strategies and the logistics associated with them;

· demonstrate an understanding of the strategies involved in the promotion of goods, services, and events;

· explain the effects of new information technologies on marketing strategies & consumer trends;

· identify and describe various environmental, ethical, and legal concerns that affect marketing activities;

· demonstrate an understanding of the potential for participation in the global marketplace;
· summarize, on the basis of computer research, career pathways in marketing
· explain the process of developing a marketing plan;

· develop a marketing plan for a good, service, or event;

· analyze the uses of a marketing plan.
COURSE CONTENT:

Unit 1: Marketing Fundamentals

Time: 28 hours

Unit Description

In this unit, students are introduced to the foundations of marketing by being exposed to concepts, such as supply and demand, competition, and targeting, with an emphasis on how the technological age has influenced all facets in the marketing environment. Students demonstrate the importance of market research in the marketing process. In this unit, students will also explore various marketing careers with students researching a variety of marketing careers and/or profiling a specific individual’s responsibilities within a marketing environment. Students evaluate their own strengths and weaknesses and ultimately determine the areas of marketing for which they are best suited.
· Marketing Concepts

· Consumers & Competition

· Market Segmentation

· Marketing Research

· Marketing Career Paths

· Employability Skills
Unit 2: The Marketing Mix

Time: 50 hours

Unit Description

In this unit students will explain what is required for a product to be positioned successfully; identify the factors involved in product pricing; compare a variety of distribution strategies; and distinguish between product marketing and product promotion. The unit considers each of the components of the marketing mix. The central ingredient of the marketing plan is a marketing mix of product, price, place, and promotion strategies necessary to ensure that the product meets the demands of targeted customers.

· Product Positioning

· Product Pricing

· Product Distribution

· Product Promotion
Unit 3: Trends in Marketing

Time: 12 hours

Unit Description

Students interpret the effects of new information technologies on marketing strategies; identify and describe various environmental, ethical, and legal concerns that relate to marketing; distinguish international marketing from national, regional, and local marketing; and analyse effective marketing strategies used by organizations in the not-for-profit (NFP) sector.

· The Global Marketplace – International Marketing

· Impact of Information Technology

· Issues in Marketing

· Non-Profit Marketing
Unit 4: The Marketing Plan

Time: 20 hours
Unit Description

By the end of this unit, students will have designed an effective marketing plan for an event and launched it for their peers and members of the community.

· Production of a Marketing Plan of an original concept.

ASSESSMENT & EVALUATION OF STUDENT ACHIEVEMENT

MARKETING CAREER CHALLENGE

 10%

PRODUCT RESEARCH CHALLENGE

 10%
MARKETING FUNDAMENTALS TEST

 10%

BRANDING CHALLENGE

 10%

PRODUCT & PRICING TEST

 10%

PACKAGING CHALLENGE

 10%

PLACEMENT & PROMOTION TEST

 10%

FINAL MARKETING PLAN & EVENT (MAY & JUNE)
 15%

FINAL EXAMINATION (JUNE)

 15%

COURSE MARK

 100%

Note: The Unit Tests, Challenges, Marketing Plan and Seminar will be evaluated based on (1) Knowledge & Understanding, (2) Thinking, (3) Communication, and (4) Application of course content. The weighting of the individual components (Unit Tests etc.) will vary – but the final course mark will reflect equal weighting of the four evaluation criteria.

	LEARNING SKILLS
	BEHAVIOUR/DESCRIPTORS

	Responsibility
	· completes and submits class work, homework, and assignments according to agreed-upon timelines

· punctual

· academic honesty

	Organization
	· devises and follows a plan and process for completing work and tasks

· establishes priorities and manages time to complete tasks and achieve goals

· preparedness

	Independent Work
	· uses class time appropriately to complete tasks

· follows instructions with minimal supervision

	Collaboration
	· responds positively to the ideas, opinions, values, and traditions of others

· shares information, resources, and expertise

· promotes critical thinking to solve problems and make decisions

· encourages and motivates others

	Initiative
	· demonstrates the capacity for innovation and a willingness to take risks

· demonstrates curiosity and interest in learning

· actively participates in class

	Self-regulation
	· sets own individual goals and monitors progress towards achieving them

· seeks clarification or assistance when needed

· takes responsibility for and manages own behavior

· stays on task

RESOURCES:

· Marketing: Who Will Be The Director? – Season 12, Course Pack, © Coates Securities, 2015
· Textbook: Notman and Wilson, The World of Marketing – A Canadian Perspective, Nelson, 2003

· Globe & Mail

· Toronto Star

· National Post

Who will be:

(Season 12)
MARKETING GOODS, SERVICES, & EVENTS - BMI 3C1

SEASON 12 – THE DIRECTOR - COURSE ITINERARY
Week 1 February 3 – 6

· Introduction to The Marketing Director – An Overview
· Unit 1 – Marketing Fundamentals

· What is Marketing?

· Target Markets, Consumer Decision Making, Factors that affect Marketing activities

· Consumer Behaviour - Motivation / Perception / Values / Ethics / Subliminals

· Supply & Demand Influences

Week 2 February 9 – 13
· MARKETING CAREER CHALLENGE (assigned Monday, February 9th)

· Consumer Behaviour - Motivation / Perception / Values / Ethics / Subliminals

· Employability Skills / Careers in Marketing
Week 3 February 17 – 20

· Family Day – Monday, February 16th

· Market Segmentation, Targeting, & Positioning

· Marketing Research - Collecting & Using Marketing Information

· PRODUCT RESEARCH CHALLENGE (assigned Thursday, February 19th)

· Selection of Director Teams

Week 4 February 23 – 27

· Preparing for the Taste Test

· MARKETING CAREER CHALLENGE DUE (Tuesday, February 24th)

· TEST #1 – MARKETING FUNDAMENTALS (Wednesday, February 25th)
Week 5 March 2 – March 6
· TASTE TEST – Monday, March 2nd (Atrium)

· Tabulating the results of the Taste Test & combining with secondary research on brands

Week 6 March 9 – 12
· PRODUCT RESEARCH CHALLENGE DUE: (Monday, March 9th & Tuesday, March 10th)

· Boardroom: Thursday, March 12th
· PA DAY – Friday, March 13th

· Begin: Unit 2 – The Marketing Mix
· Product Development (The Product Life Cycle), Managing the Product (Branding & Packaging), Managing Services
MARCH BREAK (Friday, March 13th – Sunday, March 22nd)

Week 7 March 23 – 27
· Product Development - Managing the Product (Branding & Packaging) & Managing Services
· Pricing: Relating Objectives to Revenue & Costs, Arriving at a Final Price

· BRANDING CHALLENGE (assigned Wednesday, March 25th)

· Phase I – Marketing Plan Due: (Friday, March 27th)

· Branding Challenge

Week 8 March 30 – April 2

· The Branding Challenge

· Pricing: Relating Objectives to Revenue & Costs, Arriving at a Final Price

· Friday, April 3rd – Good Friday

Week 9 April 7 – 10
· Monday, April 6th – Easter Monday

· The Branding Challenge

· Market Research – The Final Event

Week 10 April 13 – 17
· BRANDING CHALLENGE DUE: Monday, April 13th / Tuesday, April 14th
· Market Research – The Final Event

· Phase II – Marketing Plan Due: (Thursday, April 16th)

· Boardroom: Friday, April 17th
Week 11 April 20 – 24
· TEST #2 (PRODUCT & PRICE) – (Monday, April 20th)

· Marketing Channels & Wholesaling, Physical Distribution & Logistics Management
· PACKAGING CHALLENGE (assigned Thursday, April 23rd)
Week 12 April 27 – May 1
· Marketing Channels & Wholesaling, Physical Distribution & Logistics Management

· Promotion, Advertising, Public Relations, Publicity & Sales
· PACKAGING CHALLENGE

Week 13 May 4 – 7
· PACKAGING CHALLENGE Due: Monday, May 4th / Tuesday, May 5th
· Packaging Challenge BOARDROOM (Wednesday, May 6th)
· Promotion, Advertising, Public Relations, Publicity & Sales
· Friday, May 8th – PA DAY

Week 14 May 11 – 15
· Promotion, Advertising, Public Relations, Publicity & Sales
· TEST #3 (PLACE & PROMOTION) – (Thursday, May 14th)
· Phase III – Marketing Plan Due: (Friday, May 15th)
Week 15 May 19 – 22
· Victoria Day – Monday, May 18th
· Begin Unit 3 – Trends in Marketing
· The Changing Marketing Environment
· Global Marketing & World Trade
· Ethics & Social Responsibility in Marketing – The Ford Pinto & Nestle Baby Formula
· Planning & Final Preparations for The Event
· Phase IV – Marketing Plan Due: (Friday, May 22nd)
Week 16 May 25 – 29

· EVENT WEEK WITH THE FINAL EVENT (WESTOCK – Friday, May 29th)

Week 17 June 1 – 5

· Ethics & Social Responsibility in Marketing - Tobacco Advertising
· Marketing Body Image – Killing Us Softly
· Super Size Me
Week 18 - 19 June 8 – 16
· UNIT 4 – MARKETING PLAN PRESENTATIONS & BOARDROOMS

· Exam Review

· The Final Boardroom – SEASON FINALE & REUNION SPECIAL – Tuesday, June 16th

· FINAL EXAM : (June 17th – 23rd)
1
1

