MARKETING PRESENTATION - UNIT 3

Objectives:

· To inform the audience about a marketing-related topic
· To give a presentation in a well-organized way with a proper introduction, body and conclusion
· To limit the speech according to the given time constraint

Steps to follow:

· Choose a topic related to marketing.
· Narrow down your topic and prepare an outline.
· Get your teacher’s approval and feedback for both (topic & outline).
· Do research.
· Prepare your presentation.
Organizational pattern: Classification/ chronological/ cause/ effect/ reason/ result/ advantages/ comparison/ contrast/ problem/ solution

Some sample topics:

· Two main uses of Internet as a marketing medium
· Two most common communication trends in marketing
· Two main consumer expectations in the IT market/ health services/ catering services/ food market/ automotive sector, etc.
· Two main negative/ positive effects of commercials on consumers
· Two main pricing strategies in ….. sector
· Two current digital marketing strategies
· [bookmark: _GoBack]Two trends in mobile marketing
· The success story of Tesla Motors/ Elon Musk/ Sabanci/ Koc
· The main reasons why Nokia/ Ericsson fell behind in the market
· The history of BP/ VW/ Ikea

Sources: Minimum 1 reliable, credible and up-to-date source

Audio/visual aids: Graded

Time limit: 5 minutes

Point allocation: 10 points

Reminders:

· Do not forget to show the outline & the reference list in APA format.
· Do not forget to acknowledge the source(s) you use in your speech.
· Refer to Appendix 6 for a sample presentation.

