

Marketing is **NOT**

Rocket Science!!!

Robbie M. Alford
Speaker/Consultant
Child Nutrition Director, Retired

Marketing

*The process
of moving
goods & services
from a producer
to a consumer*

“PLAN TO WIN”

FIVE “P’S”

- People
- Products
- Place
- Price
- Promotion

A photograph of a tall, white lighthouse with a black top, situated on a rocky island. The lighthouse is surrounded by a small white building with a red roof. The ocean is dark blue with white waves crashing against the rocks. The sky is a deep blue with some light clouds. The text "STAY THE COURSE" is overlaid in a bold, yellow, serif font at the bottom of the image.

STAY THE COURSE

STRATEGIC MARKETING PLANS

- **Specific**
- **Measurable**
- **Realistic**
- **Consistent**
- **Ongoing**

EFFECTIVE MARKETING PLANS

- **Recognize
Change**
- **Determine
Target
Audience**

EFFECTIVE MARKETING PLANS

- **Create Customer Awareness**
- **Overcome Objections**

EFFECTIVE MARKETING PLANS

- **Establish
Benchmarks**

Work Your Plan

NOT SO “COMMONPLACE” MARKETING TIPS

**Boost
Customer
Confidence**

NOT SO “COMMONPLACE” MARKETING TIPS

**Observe
Competitors**

NOT SO “COMMONPLACE” MARKETING TIPS

**Stay
Customer
Focused**

NOT SO “COMMONPLACE” MARKETING TIPS

**Provide
Effective
Training**

NOT SO “COMMONPLACE” MARKETING TIPS

Encourage
Open
Communication

NOT SO “COMMONPLACE” MARKETING TIPS

Leverage
Emotions
&
Values

NOT SO “COMMONPLACE” MARKETING TIPS

Think
Creatively

PAID

I'M

WORKED

I'm underpaid and overworked

PRACTICAL MARKETING IDEAS

**Know
Your
Customer**

PRACTICAL MARKETING IDEAS

**Develop
Relationships**

PRACTICAL MARKETING IDEAS

**Provide
Unbeatable
Service**

PRACTICAL MARKETING IDEAS

Re-image

PRACTICAL MARKETING IDEAS

**Take
Care of
Details**

SUCCESS
is in the details.

TAILS

**It is just the little
touches after
the average man
would quit
that make the
master's fame.**

DETAILS

Thank You!

PLEASE ACCEPT OUR APPRECIATION AND
SINCERE THANKS FOR LETTING US SERVE YOU.

SOMETIMES IN THE RUSH OF BUSINESS LIFE
WE FAIL TO SAY *Thanks* LOUD ENOUGH.

BUT YOU CAN BE SURE YOUR PATRONAGE IS
NEVER TAKEN FOR GRANTED. OUR AIM IS
TO PLEASE AND SATISFY YOU.

TO SERVE YOU IS A REAL PRIVILEGE

SCHOOL
NUTRITION
ASSOCIATION

DETAILS

Customer Communication

DETAILS

Sanitation

"You missed a spot."

DETAILS

Clutter

Stay the Course. . .

“We must continuously introduce ourselves, market, and display to others the enthusiasm and dedication that we share for the important work that we do.”

---RMA

Marketing is NOT Rocket Science!!!

It is . . .

- Visibility
- Enthusiasm
- Provision
- Relationship
- Acceptance
- Gratitude

QUESTIONS?

DISCLOSURE

**Retired CNP Director of
31 years**

**Founder of Eagles
Training**

Professional Speaker

Conflict of Interest Disclosure Statement

**I hereby certify that, to my knowledge,
no aspect of my current personal or
professional circumstances places me
in the position of having a conflict of
interest with this presentation.**

THANK YOU!!!

