

**Hospitality and Tourism Career Cluster
Introduction to Sports & Entertainment Marketing
Course Number: 08.47800**

Course Description:

This course introduces the student to the major segments of the Sports and Entertainment Industry and the social and economic impact the industry has on the local, state, national, and global economies. The products and services offered to consumers and the impact of marketing on these products and services are examined. Units include: Business Fundamentals, Product Mix, Product Knowledge, Product/Service Management, Business Regulations, Interpersonal Skill, Selling, Marketing Information Management, Economics, Distribution, Pricing, Advertising, Publicity/Public Relations, Sales Promotion, Business Risks, and Organization.

In order to increase the number of application experiences, students should participate in (1) Work-Based Learning (WBL) activities in the classroom and perhaps in a formal WBL Program; (2) DECA competitive events that are directly aligned with course standards and (3) a School-Based Enterprise. The prerequisite for this course is Marketing Principles.

Course Standard 1

MKT-ISEM-1

The following standard is included in all CTAE courses adopted for the Career Cluster/Pathways. Teachers should incorporate the elements of this standard into lesson plans during the course. The topics listed for each element of the standard may be addressed in differentiated instruction matching the content of each course. These elements may also be addressed with specific lessons from a variety of resources. This content is not to be treated as a unit or separate body of knowledge but rather integrated into class activities as applications of the concept.

Standard: Demonstrate employability skills required by business and industry.

The following elements should be integrated throughout the content of this course.

1.1 Communicate effectively through writing, speaking, listening, reading, and interpersonal abilities.

Person-to-Person Etiquette	Telephone and Email Etiquette	Cell Phone and Internet Etiquette	Communicating At Work	Listening
Interacting with Your Boss	Telephone Conversations	Using Blogs	Improving Communication Skills	Reasons, Benefits, and Barriers
Interacting with Subordinates	Barriers to Phone conversations	Using Social Media	Effective Oral Communication	Listening Strategies
Interacting with Co-workers	Making and Returning Calls		Effective Written Communication	Ways We Filter What We Hear
Interacting with Suppliers	Making Cold Calls		Effective Nonverbal Skills	Developing a Listening Attitude
	Handling Conference Calls		Effective Word Use	Show You Are Listening
	Handling Unsolicited Calls		Giving and Receiving Feedback	Asking Questions
				Obtaining Feedback
				Getting Others to Listen

Georgia Department of Education

Nonverbal Communication	Written Communication	Speaking	Applications and Effective Résumés
Communicating Nonverbally	Writing Documents	Using Language Carefully	Completing a Job Application
Reading Body Language and mixed Messages	Constructive Criticism in Writing	One-on-One Conversations	Writing a Cover Letter
Matching Verbal and Nonverbal communication		Small Group Communication	Things to Include in a Résumé
Improving Nonverbal Indicators		Large Group Communication	Selling Yourself in a Résumé
Nonverbal Feedback		Making Speeches	Terms to Use in a Résumé
Showing Confidence Nonverbally		Involving the Audience	Describing Your Job Strengths
Showing Assertiveness		Answering Questions	Organizing Your Résumé
		Visual and Media Aids	Writing an Electronic Résumé
		Errors in Presentation	Dressing Up Your Résumé

1.2 Demonstrate creativity by asking challenging questions and applying innovative procedures and methods.

Teamwork and Problem Solving	Meeting Etiquette
Thinking Creatively	Preparation and Participation in Meetings
Taking Risks	Conducting Two-Person or Large Group Meetings
Building Team Communication	Inviting and Introducing Speakers
	Facilitating Discussions and Closing
	Preparing Visual Aids
	Virtual Meetings

1.3 Exhibit critical thinking and problem solving skills to locate, analyze and apply information in career planning and employment situations.

Problem Solving	Customer Service	The Application Process	Interviewing Skills	Finding the Right Job
Transferable Job Skills	Gaining Trust and Interacting with Customers	Providing Information, Accuracy and Double Checking	Preparing for an Interview	Locating Jobs and Networking
Becoming a Problem Solver	Learning and Giving Customers What They Want	Online Application Process	Questions to Ask in an Interview	Job Shopping Online
Identifying a Problem	Keeping Customers Coming Back	Following Up After Submitting an Application	Things to Include in a Career Portfolio	Job Search Websites
Becoming a Critical Thinker	Seeing the Customer's Point	Effective Résumés:	Traits Employers are Seeking	Participation in Job Fairs
Managing	Selling Yourself and the Company	Matching Your Talents to a Job	Considerations Before Taking a Job	Searching the Classified Ads
	Handling Customer Complaints	When a Résumé Should be Used		Using Employment Agencies
	Strategies for Customer Service			Landing an Internship
				Staying Motivated to Search

Georgia Department of Education

1.4 Model work readiness traits required for success in the workplace including integrity, honesty, accountability, punctuality, time management, and respect for diversity.

Workplace Ethics	Personal Characteristics	Employer Expectations	Business Etiquette	Communicating at Work
Demonstrating Good Work Ethic	Demonstrating a Good Attitude	Behaviors Employers Expect	Language and Behavior	Handling Anger
Behaving Appropriately	Gaining and Showing Respect	Objectionable Behaviors	Keeping Information Confidential	Dealing with Difficult Coworkers
Maintaining Honesty	Demonstrating Responsibility	Establishing Credibility	Avoiding Gossip	Dealing with a Difficult Boss
Playing Fair	Showing Dependability	Demonstrating Your Skills	Appropriate Work Email	Dealing with Difficult Customers
Using Ethical Language	Being Courteous	Building Work Relationships	Cell Phone Etiquette	Dealing with Conflict
Showing Responsibility	Gaining Coworkers' Trust		Appropriate Work Texting	
Reducing Harassment	Persevering		Understanding Copyright	
Respecting Diversity	Handling Criticism		Social Networking	
Making Truthfulness a Habit	Showing Professionalism			
Leaving a Job Ethically				

1.5 Apply the appropriate skill sets to be productive in a changing, technological, diverse workplace to be able to work independently and apply team work skills.

Expected Work Traits	Teamwork	Time Management
Demonstrating Responsibility	Teamwork Skills	Managing Time
Dealing with Information Overload	Reasons Companies Use Teams	Putting First Things First
Transferable Job Skills	Decisions Teams Make	Juggling Many Priorities
Managing Change	Team Responsibilities	Overcoming Procrastination
Adopting a New Technology	Problems That Affect Teams	Organizing Workspace and Tasks
	Expressing Yourself on a Team	Staying Organized
	Giving and Receiving Constructive Criticism	Finding More Time
		Managing Projects
		Prioritizing Personal and Work Life

1.6 Present a professional image through appearance, behavior and language.

On-the-Job Etiquette	Person-to-Person Etiquette	Communication Etiquette	Presenting Yourself
Using Professional Manners	Meeting Business Acquaintances	Creating a Good Impression	Looking Professional
Introducing People	Meeting People for the First Time	Keeping Phone Calls Professional	Dressing for Success
Appropriate Dress	Showing Politeness	Proper Use of Work Email	Showing a Professional Attitude
Business Meal Functions		Proper Use of Cell Phone	Using Good Posture
Behavior at Work Parties		Proper Use in Texting	Presenting Yourself to Associates
Behavior at Conventions			Accepting Criticism
International Etiquette			Demonstrating Leadership

Georgia Department of Education

Cross-Cultural Etiquette			
Working in a Cubicle			

Support of CTAE Foundation Course Standards and Georgia Standards of Excellence L9-10RST 1-10 and L9-10WHST 1-10:

Georgia Standards of Excellence ELA/Literacy standards have been written specifically for technical subjects and have been adopted as part of the official standards for all CTAE courses.

Course Standard 2

MKT-ISEM-2

Interpret marketing concepts as they apply to sports and entertainment marketing.

- 2.1 Define marketing, sports marketing, and entertainment marketing.
- 2.2 Explain the marketing functions as they relate to each area of sports and entertainment marketing.
- 2.3 Describe the “four p’s” of sports and entertainment marketing.
- 2.4 Define marketing segmentation and its components.
- 2.5 Discuss actions employees can take to achieve the company’s desired results.
- 2.6 Demonstrate connections between company actions and results (e.g. influencing consumer buying behavior, gaining market share, etc.).

Course Standard 3

MKT-ISEM-3

Apply concepts of marketing-information management to sports and entertainment marketing.

- 3.1 Explain the role of the ethics in marketing-information management.
- 3.2 Describe the use of technology in the marketing information management functions.
- 3.3 Describe options businesses use to obtain marketing-research data (i.e. primary and secondary research).
- 3.4 Explain characteristics of effective data-collections instruments.
- 3.5 Explain techniques for processing marketing data.

Course Standard 4

MKT-ISEM-4

Differentiate between the elements of promotion: sales promotion, advertising, personal selling, public relations, and publicity.

- 4.1 Define each element of promotion.
- 4.2 Compare and contrast the elements.
- 4.3 List the advantages and disadvantages of each element of promotion.
- 4.4 Explain how the promotional elements affect economic growth.
- 4.5 Describe the use of technology in promotion, including streaming, connectivity to fans at events, interactive media, and social media.
- 4.6 Explain considerations used to evaluate whether to participate in trade shows/expositions.
- 4.7 Explain the importance of coordinating elements in advertisements.

Course Standard 5

MKT-ISEM-5

Interpret branding concepts as they apply to sports and entertainment marketing.

- 5.1 Define the importance of branding in sports and entertainment marketing.
- 5.2 Define branding, co-branding, brand extensions, line extension, etc.

- 5.3 Explain the branding functions as they relate to each area in sports and entertainment marketing in regards to logos, slogans, trademarks, brand names, trade names, trade characters, and protecting all intellectual properties.

Course Standard 6

MKT-ISEM-6

Apply concepts and processes associated with successful financial planning in sports and entertainment marketing.

- 6.1 Explain the relationship between sports and entertainment marketing and impact on the economy.
- 6.2 Discuss the profit motive and describe economic utility as it applies to sports and entertainment marketing.
- 6.3 Discuss funding and revenue sources for sports and entertainment businesses (i.e. corporate sponsorships, private investors, bank loans, etc.).
- 6.4 Discuss pricing strategies used to increase sales in sports and entertainment marketing (i.e. personal appearances, contests, giveaways, etc.).
- 6.5 Describe the role of business ethics in pricing.
- 6.6 Explain the use of technology in the pricing function.

Course Standard 7

MKT-ISEM-7

Analyze product/service marketing as it relates to sports and entertainment marketing.

- 7.1 Describe the use of technology in the product/service management.
- 7.2 Explain the uses of grades and standards in marketing.
- 7.3 Discuss factors used by marketers to position products/services.
- 7.4 Describe factors used by businesses to position corporate brands (i.e. the importance of developing company branding including venue aesthetics, maintenance, and appeal).

Course Standard 8

MKT-ISEM-8

Differentiate between the components of the sports marketing industry.

- 8.1 Differentiate between professional sports and amateur sports.
- 8.2 Discuss international sports and activities.
- 8.3 Discuss the economic impact of global marketing as it applies to international sporting and entertainment events.
- 8.4 Explain management functions for college, amateur, and professional sports, and the impact sports has on an economy.
- 8.5 Explain the personal financial impact of participating in amateur and recreational sports.

Course Standard 9

MKT-ISEM-9

Analyze the field of marketing as it relates to the elements of the entertainment industry: television, radio, music, movie, theater, and fine arts.

- 9.1 Examine the history of each element above and its relationship to the economy.
- 9.2 Develop a timeline for each element above.
- 9.3 Examine the current economic impact of the industry on the local, national, and international markets.
- 9.4 Include changes and trends in technology.
- 9.5 Examine changes in marketing as it relates to green venues, technology, etc.

Course Standard 10

MKT-ISEM-10

Interpret the elements of the selling process as they relate to sports and entertainment marketing.

- 10.1 Identify various sales methodologies used in sports and entertainment marketing (i.e. personal selling, TV, radio, newspaper, web, telemarketing, social media, and contemporary technology methods).
- 10.2 Explain strategies for attracting secondary sales (i.e. advance ticket sales and other strategies for getting highly sought tickets).
- 10.3 Explain the difference between ticket brokers and ticket scalpers.
- 10.4 Evaluate the impact of competition as it applies to a profitable event.
- 10.5 Explain sales activities used to generate profit at an event (i.e. merchandise, sponsorships, media guides, and advertisement space).
- 10.6 Identify the various methods of ticket processing (i.e. paperless tickets, season, suite, group, Qualitative Research (QRC), telephone orders, internet orders, will-call windows, complimentary tickets, etc.).
- 10.7 Explain the nature of sales forecasting.
- 10.8 Describe the use of technology in the selling function.

Course Standard 11

MKT-ISEM-11

Interpret legal and ethical behaviors as they relate to the sports and entertainment marketing field.

- 11.1 Define ethics.
- 11.2 Discuss the impact of unethical behavior.
- 11.3 Discuss the need for contracts.
- 11.4 Describe the importance of copyright laws.

Course Standard 12

MKT-ISEM-12

Incorporate communication and presentation skills into sports and entertainment activities.

- 12.1 Identify methods of appropriate communication for a sports/entertainment activity.
- 12.2 List the steps necessary to prepare multimedia presentations.
- 12.3 Demonstrate effective speaking skills.
- 12.4 List trade journals, periodicals, and online resources for professional development.
- 12.5 Describe methods of communication that may be used to conduct business with clients and vendors.

Course Standard 13

MKT-ISEM-13

Arrange appropriate and efficient channels of distribution for sports and entertainment events.

- 13.1 Explain the distribution systems for sports and entertainment marketing events.
- 13.2 Explain the distribution process as it applies to the various elements, such as television, radio, music, movie, theater, and fine arts.
- 13.3 Explain the concept of vertical integration in the sports and entertainment industry.
- 13.4 Describe ethical considerations in channel management.
- 13.5 Coordinate channel management with other marketing activities.

Course Standard 14

MKT-ISEM-14

Investigate career choices in sports and entertainment marketing.

- 14.1 Analyze current trends in sports and entertainment marketing (i.e. street marketing, viral marketing, niche marketing, and grass roots and guerilla marketing).
- 14.2 Investigate careers in sports and entertainment marketing.
- 14.3 Discuss the skills and preparation needed for a chosen career in sports and entertainment marketing.
- 14.4 Create and execute a career presentation.

Course Standard 15

MKT-ISEM-15

Compose and create a sports and entertainment marketing plan.

- 15.1 Determine the components of a sports or entertainment marketing plan.
- 15.2 Explain the role of promotion in a sports or entertainment marketing plan.
- 15.3 Explain the role of sponsorship in a sports or entertainment marketing plan.
- 15.4 Develop and present a complete sports or entertainment marketing plan.