MARKETING PLAN 
Initial Research: 
Our initial research showed that many stores do not deliver a good or acceptable customer service. It also showed that if we could make the customer’s experience more enjoyable in the store and provide locations for desired items, then shoppers would be more likely to come back to that store. Research also showed that customer service among the top 5 reasons because businesses fail.

Initial Target Market: BestBuy Inc. (BestBuy has a total of 830). 

We decided on BestBuy Inc. as our Primary Target Market based on the follow information: BestBuy Inc. is large corporation that is interested in new innovative ways of providing the shopper with what it wants and needs. BestBuy currently does have a convenient database storing most of the information that we need. 

Secondary Target Market: Office Max.
Preliminary Marketing Strategy: 
A single BestBuy store in the Hampton Roads Area will be our first step in reaching our goal of having A.S.K. in every BestBuy store. We will use this BestBuy as our beta-testing ground. We will supply the BestBuy with the kiosks at a reduced or no lease fee for the first year, or until preliminary testing is complete, whichever comes first. After several rounds of testing we will determine the status of A.S.K. If acceptable, we will expand to multiple BestBuy stores in the Hampton Roads area. Once A.S.K. is well established in the Hampton Roads area, we will expand to selected areas, from further market research, where we feel A.S.K. will have the largest impact. We will continue to add A.S.K. to BestBuy stores until there is an A.S.K. presence in almost all areas of the United States.
HeadQuarters: 
We are planning to place our headquarters in TBA. We will have Marketing Reps that will travel to individual stores to assist in A.S.K. marketing. We will have Tech Training Reps that will travel to individual stores to train BestBuy employees on most aspects of A.S.K. Kiosk operation. We will have Kiosk Repair Techs that will travel to individual stores for major repair problems with A.S.K. Kiosk unexpected errors. We will also provide 24-hour A.S.K. Tech support by phone and web chat. 

Kiosk Placement: 
We recommend that at least one Kiosk be placed at the main entrance area to the store. Additional Kiosk placement will vary depending on the store’s layout. 

Promotion: 
Due to the type of service we are offering we must make direct contact with BestBuy by means of a Marketing Representative. We will need well trained Marketing Reps to approach, persuade, and educate the BestBuy managers that our service will increase sales, by increasing shopper loyalty and increasing the amount of items that the shopper purchases. We may also provide a low cost or free, trial period to entice early sotores to place A.S.K. in their stores. 

Product/Service: 
Our service and products that we are providing are as follows: 

• A.S.K. Database of Items 

• A.S.K. Kiosks 

• A.S.K. in-store Servers 

• A.S.K. Web Site connection 

• A.S.K. Tech Support 

• Regular In store Maintenance of Kiosk and Server 

• A.S.K. Integrated Associate Caller Queue
