
Marketing Functions Activity

Name:___________________________________ Hour:_______

Directions: Working with a partner or by yourself (I would prefer with a partner), complete the activity below.
Scenario: Assume that you are the marketing manager for a major corporation that is in the food processing business. Your company wants to launch a new fruit juice. Your “target market” is teen-agers. Prepare an outline on how you will market this product. You must indicate how all nine of the marketing functions will be implemented to get your product into the marketplace.
For more information on the 9 functions of marketing go to my website: grahamwebsite.weebly. com, click on the “marketing” tab, and then click on the “marketing functions” link under the links section. Scroll down until you see the interactive table on the 9 functions of marketing.

Your new fruit juice name:

Short description of what your fruit juice tastes like and what makes this drink different that others:

1. Selling

SOME items to think about (you can add in more): At what level of business are you selling: manufacturing, wholesale, middle, retail. Are you selling face-to-face or through other media (e.g., telephone, mail, Internet).

2. Pricing
Some items to consider (you can add more): How much will this item sell for? How much will it cost to product the product? How in demand will the product me? Are there other products similar to yours? What are your fixed and variable costs for the product?

3. Product Planning

Some items to consider (you can add more): how are you going to obtain, develop, maintain, and improve your product?

4. Marketing Information Management

Some items to consider (you can add more): What kind of marketing research will you do? Who is your target market?

5. Financing

How are you going to finance the making of this product/company?

6. Distribution

Where are you going to sell this and to whom? Is going to be strictly retail, wholesale, online, by mail, etc?
7. Promotion

Some items to consider: How are you going to promote this product? How are you going to inform the customer of this new product? What ways are you going to use to persuade customers to buy this product? Will you have ads online, on tv, on the radio, etc? Are you going to promote by giving away free samples, coupons, buy one get one free, 20% off, online discounts, etc, etc, etc. How are you going to convince people that your product is better than your competitors?

