RMS-13

State Event

-92

Event XX

[image: image1.jpg]

CAREER CLUSTER
Marketing
CAREER PATHWAY
Merchandising
INSTRUCTIONAL AREA
Market Planning
RETAIL MERCHANDISING SERIES EVENT
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 have up to 10 minutes to role-play your situation with a judge (you may have more than one judge).

3.
You will be evaluated on how well you meet the performance indicators of this event.

4.
Turn in all your notes and event materials when you have completed the role-play.

PERFORMANCE INDICATORS

1. Explain the concept of marketing strategies.
2. Explain the concept of market and market identification.
3. Determine economic utilities created by business activities.
4. Explain the role of situation analysis in the marketing planning process.
5. Identify components of a retail image.

EVENT SITUATION

You are to assume the role of general manager at Cross Plains Mall, an enclosed regional shopping center owned by Crown Properties. The vice president of Crown Properties (judge) has asked you to evaluate and make a recommendation on a proposal to fill vacant retail space.
Cross Plains Mall is an enclosed shopping mall and serves as the only regional shopping center in a market with a population of 325,000 people. Opened in 1979, Cross Plains Mall offers area shoppers a mix of popular department stores, specialty stores, fast food restaurants and kiosks. At 100% occupancy, the mall had 98 retail tenants. Today, Cross Plains Mall has 69 retail tenants and 22 vacant storefronts. The sluggish economy and high regional unemployment have taken a toll on the mall.
One of the options being considered to fill some of the vacant retail space is to feature “pop-up retailers”—retailers who occupy an available retail space for a limited period of time, typically around holiday shopping periods such as Halloween and Christmas (Arizona Republic, 10/24/10). Currently, tenants in Cross Plains Mall sign a lease agreement of between 5-10 years and are required to remodel the interior of their stores at least once every seven years. “Pop-up retailers” at Cross Plains Mall would sign leases of between 2-3 months at monthly rates 18% higher than rents paid by current tenants. “Pop-up retailers” would be under no obligation to spend anything on remodeling.
The vice president of Crown Properties (judge) appears to favor utilizing “pop-up retailers” but knows that any potential “pop-up” tenants must be approved by the three department stores which anchor the mall and account for 73% of the mall’s retail space. The vice president of Crown Properties (judge) has requested a meeting with you to obtain your analysis and recommendation on “pop-up retailing” in Cross Plains Mall. Specifically, your presentation must address the following:
· Explain the benefits to shoppers, current tenants and mall ownership of filling available retail space with “pop-up retailers” during seasonal periods.
· Explain any disadvantages to shoppers, current tenants and mall ownership of utilizing “pop-up retailers.”
· What criteria would be used in selecting retailers to be considered as potential “pop-up retailers”?

· State your recommendation regarding “pop-up retailers” in Cross Plains Mall and provide rationale.

You will present to the vice president of Crown Properties (judge) in a role-play to take place in the vice president’s (judge’s) office. The vice president (judge) will begin the role-play by greeting you and asking to hear your ideas. After you have presented and have answered the vice president’s (judge’s) questions, the vice 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 vice president of Crown Properties, the owner of Cross Plains Mall, an enclosed regional shopping center. You have asked the mall’s general manager (participant) to evaluate and make a recommendation on a proposal to fill vacant retail space.
Cross Plains Mall is an enclosed shopping mall and serves as the only regional shopping center in a market with a population of 325,000 people. Opened in 1979, Cross Plains Mall offers area shoppers a mix of popular department stores, specialty stores, fast food restaurants and kiosks. At 100% occupancy, the mall had 98 retail tenants. Today, Cross Plains Mall has 69 retail tenants and 22 vacant storefronts. The sluggish economy and high regional unemployment have taken a toll on the mall.

One of the options being considered to fill some of the vacant retail space is to feature “pop-up retailers”—retailers who occupy an available retail space for a limited period of time, typically around holiday shopping periods such as Halloween and Christmas (Arizona Republic, 10/24/10). Currently, tenants in Cross Plains Mall sign a lease agreement of between 5-10 years and are required to remodel the interior of their stores at least once every seven years. “Pop-up retailers” at Cross Plains Mall would sign leases of between 2-3 months at monthly rates 18% higher than rents paid by current tenants. “Pop-up retailers” would be under no obligation to spend anything on remodeling.

You tend to favor utilizing “pop-up retailers” but know that any potential “pop-up” tenants must be approved by the three department stores which anchor the mall and account for 73% of the mall’s retail space. You have requested a meeting with your general manager (participant) to obtain his/her analysis and recommendation on “pop-up retailing” in the Cross Plains Mall. Specifically, the presentation must address the following:

· Explain the benefits to shoppers, current tenants and mall ownership of filling available retail space with “pop-up retailers” during seasonal periods.

· Explain any disadvantages to shoppers, current tenants and mall ownership of utilizing “pop-up retailers.”
· What criteria would be used in selecting retailers to be considered as potential “pop-up retailers”?

· State your recommendation regarding “pop-up retailers” in Cross Plains Mall and provide rationale.

The general manager (participant) will present to you in a role-play to take place in your office. You will begin the role-play by greeting the general manager (participant) and asking to hear about his/her ideas.
During the course of the role-play you are to ask the following questions of each participant:

1. Does it seem right to you that three department stores, which anchor Cross Plains Mall, should have so much control and influence in the selection of retailers allowed in the mall? Please explain.
2. What would be the justification of charging “pop-up retailers” significantly higher monthly rents than our regular retail tenants?

Once the general manager has presented and has answered your questions, you will conclude the role-play by thanking the general manager 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

RMS-2013
State Event
DID THE PARTICIPANT:
	1. Explain the concept of marketing strategies?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 1, 2, 3, 4, 5
	6, 7, 8, 9, 10, 11
	12, 13, 14, 15
	16, 17, 18

	Attempts at explaining the concept of marketing strategies were inadequate or weak.
	Adequately explained the concept of marketing strategies.
	Effectively explained the concept of marketing strategies.
	Very effectively explained the concept of marketing strategies.

	
	
	
	

	2. Explain the concept of market and market identification?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 1, 2, 3, 4, 5
	6, 7, 8, 9, 10, 11
	12, 13, 14, 15
	16, 17, 18

	Attempts at explaining the concept of market and market identification were inadequate or weak.
	Adequately explained the concept of market and market identification.
	Effectively explained the concept of market and market identification.
	Very effectively explained the concept of market and market identification.

	

	3. Determine economic utilities created by business activities?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 1, 2, 3, 4, 5
	6, 7, 8, 9, 10, 11
	12, 13, 14, 15
	16, 17, 18

	Attempts at determining economic utilities created by business activities were weak or incorrect.
	Adequately determined economic utilities created by business activities.
	Effectively determined economic utilities created by business activities.
	Very effectively determined economic utilities created by business activities.

	

	4. Explain the role of situation analysis in the marketing planning process?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 1, 2, 3, 4, 5
	6, 7, 8, 9, 10, 11
	12, 13, 14, 15
	16, 17, 18

	Attempts at explaining the role of situation analysis in the marketing planning process were inadequate or unclear.
	Adequately explained the role of situation analysis in the marketing planning process.
	Effectively explained the role of situation analysis in the marketing planning process.
	Very effectively explained the role of situation analysis in the marketing planning process.

	

	5. Identify components of a retail image?

	Little/No Value
	Below Expectations
	Meets Expectations
	Exceeds Expectations

	0, 1, 2, 3, 4, 5
	6, 7, 8, 9, 10, 11
	12, 13, 14, 15
	16, 17, 18

	Attempts at identifying components of a retail image were inadequate or weak.
	Adequately identified components of a retail image.
	Effectively identified components of a retail image.
	Very effectively identified components of a retail image.

	

	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 2013 by DECA Related Materials. Copyright © 2013 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.

