
INTEGRATED MARKETING COMMUNICATIONS (118.339)

TERM PROJECT

Your assignment is to develop a marketing communications program for a new brand within an existing product category. You will position this new brand against the key competitors in your chosen category. Your job is to develop a marketing communications program for this new brand to enable you to compete effectively against the entrenched brands. Your communications program will include everything from selecting a brand name and packaging graphics to formulating advertising and sales promotion strategies.

Only packaged goods products are appropriate for this project. It is important that you ensure that you have sufficient information about the product category you will be competing in to maximize learning from this project.

Your grade will be based on the grade assigned to the paper adjusted by peer evaluations. A form for peer evaluations is attached at the end of this handout. All team members must submit a peer-evaluation form with the final paper. The form can be sealed in an envelope for purposes of confidentiality.

The final paper must be typed and prepared in a professional manner. Please turn in two copies of your paper. I will keep one and return the other copy to you with written comments.

Please organize your paper around the following headings and subheadings:

1.
COVER SHEET AND TABLE OF CONTENTS

2.
PROMOTIONAL SITUATION ANALYSIS

The first section of the paper will involve a detailed situation analysis of your product category in terms of its annual sales volume, market shares of competitive brands, relevant environment trends, and competitive strengths and promotional strategies. In other words, in this opening section you are to examine issues relevant to the structure and growth potential of this industry in terms of its potential impact on your new brand. You will use this analysis to justify the need for a new brand. Therefore, you need to be careful in selecting a product category where such information is available. The analysis should include the following:

A.
Product Category Threats and Opportunities. This discussion will identify

relevant environmental threats that confront the product (economic factors, cultural developments, competitive considerations etc.) and the opportunities that in principle offset these threats.

B.
Competitive Analysis. Identify the major competitors that your new brand
faces. Analyze the two major competitive brands in terms of their
marketing communications activities (i.e. their advertising efforts and spend levels, sales promotion activities, and anything else you consider pertinent).

3.
TARGET MARKET SPECIFICATION

Your objective in this section is to provide an accurate picture of your target
market. Describe your target market in detail regarding the following:

A.
Demographic Characteristics. Identify your target market in terms of terms of age, education, occupation, household size, gender, race, or any other characteristics relevant to your brand.

B.
Psychographic Characteristics. Describe your proposed target market in terms of psychographic characteristics. That is, provide a lifestyle profile of your target market in terms of an assessment of their activities, interests, and opinions on relevant issues.

C.
Size of Target Market. Based on the above specifications (points A and B), estimate the number of consumers nationwide who comprise your target market.

4.
PRODUCT EVALUATION

A.
Brand Name. Identify and justify the name of your new brand.

B.
Adoption Facilitators. Explain the specific characteristics of your brand (example, relative advantages) that will lead to an expeditious product adoption rate.

C.
Packaging Considerations. Explain and justify the choice of package for your new brand. You must present a rendering of the package design in an appendix labeled “Package Design.”

D.
Other Marketing Mix Considerations. You need to discuss the channel of distribution for your new product and why this (these) channel(s) was (were) selected. Also discuss the pricing of the brand, how the pricing compares to major competitors, and how the pricing will impact the communications program and brand image.

5.
MARKETING OBJECTIVES

Develop marketing objectives for your brand. These will include: sales volume, market share, and any other objectives which are important to your brand.

6.
MARKETING COMMUNICATIONS PROGRAM

This last section represents the most important part of your project. This sections, though representing only one of six sections, should constitute approximately one half of your total paper’s length. Your job is to formulate specific programs for the three major marketing communications tools (advertising, sales promotion, and point of purchase) and at your discretion, publicity sponsorship programs.

A.
Budget. Specify the amount you will budget for a one-year nation-wide promotion of your brand. Furthermore, you must present a table that allocates the budget among the various programs (advertising, sales promotion, point of purchase, etc.). It is imperative that you justify both the amount and the proportionate allocations.

B.
Advertising Program

1.
Advertising Strategy. You should formulate an advertising strategy for your new brand following the planning and development process discussed in class and in Chapters 8 and 11 of your text. Particular emphasis should be devoted to specifying communication objectives, formulating the major selling idea, and the creative strategy statement. Note: with reference to the creative strategy, you should discuss material relating to means-end chaining. Explain which creative approach, appeal and execution style is most appropriate for your introductory advertising effort, and what values, consequences, and attributes your campaign will deal with. (In class activity and assignment will serve as valuable input here.)

2.
Examples of Your Ads. You must include at least one television commercial (30 seconds) and one magazine advertisement (either single or double page). The visuals in your T.V. and magazine ads should be drawn in color where appropriate. You do not have to be a professional artist to illustrate the fundamentals of your proposed T.V. commercial. You may use story board forms if you choose to do so. The copy in all media advertisements must be typed or printed very neatly. Include these sample advertisements in an appendix labeled “Advertising Copy.”

3.
Media Strategy.

a.
Key Media Problems. Here you need to explain what specific requirements of media will be necessary to your campaign. Is it necessary to show your product in use in order to most effectively persuade your audience? Is it necessary that you have time to explain a complex problem? Do your advertising objectives require reaching a large target market on a limited budget? Etc., etc., etc.

b.
Media Chosen. Here you will present and justify the media you will use to advertise your brand and the amount you will spend for each class of media. Also, discuss the type of schedule you will use (continuous, flighting, pulsing) and why.

C.
Sales Promotion Program.

1.
Objectives. Explain the specific objectives your sales promotion is intended to accomplish, both in terms of trade and consumer directed efforts.

2.
Trade Promotions. Explain the specific trade promotions you will use and how much of the total sales promotion budget will be allocated to trade promotions.

3.
Consumer Promotions. Explain the specific consumer promotions you will use and how much of the total sales promotion budget will be allocated to the various consumers promotions.

4.
Examples of Your Sales Promotion Materials. Provide examples of your sales promotion materials (coupons, premium offers, sweepstakes, contests, etc.). The visuals must be in color, and all copy should be typed or printed clearly. Include these materials in an appendix labeled “Sales Promotion Materials.”

D.
Point of Purchase Program.

Describe your objectives, budget, and materials you will use to promote your new brand at the point of purchase. Explain what steps you will take to get the trade to use these materials and how the materials are designed to attract the consumer’s attention and interest. Present examples in an appendix labeled “Point of Purchase Materials.”

E.
Publicity and Sponsorship Marketing.

If appropriate to your brand, present your publicity program and explain what events or causes your brand will sponsor. Identify the objectives of this (these) event(s), specify the budget, and describe details of the relevant event(s).

F.
Miscellaneous Communication Methods.

You may wish to use other mechanisms for promoting your new brand. If so, explain precisely why, what objectives you hope to accomplish, and how much will be spent on these alternative communication methods.

7.
REFERENCE LIST

Please provide a complete reference for all the materials you consult. Information drawn from these sources should be cited within the body of your paper.

SOURCES FOR GATHERING MARKETING INFORMATION

COMPANY AND INDUSTRY PROFILES

Standard and Poor’s Industry Survey’s: (Quarterly) Excellent profiles of major U.S. Industries and their leading companies, Includes company performance statistics. Many of the articles contain tables providing company and brand market shares.

Value Line Investment Survey: (Quarterly w/13 issues) Concise one-page reports include stock charts, extensive data, business background, recent developments and commentaries (Note: Focus in Financial Information but recent developments can be useful)

BUSINESS INFORMATION SOURCES (INDEXES)

ABI INFORM: Electronic Database indexes article abstracts from over 1000 business journals on companies, products, business conditions and other business topics. Brief instructions are provided to make this a very useful and user friendly source for gathering information. Hint: Focus your search on marketing activities specifically. For example, you may want to start with “McDonald’s and Marketing” as your key search terms rather than simply entering “McDonald’s”. Otherwise you may end up with too many articles, several of which are only marginally relevant. A new feature called power page allows you to print the actual article and is a free service provided by the library.

Business Periodicals Index: Perhaps the most basic business index, BPI covers the full spectrum of business journals from news sources to trade journals and scholarly literature. It is a straightforward subject index with extensive cross references. Companies, industries, and specific products may all be looked up by name. You may also be able to gather market share data.

MARKET SHARE INFORMATION

*Market Share Reporter: An Annual Compilation of Reported Market Share Data on Companies, Products and Services. Covering the period from 1994-1997, this handbook presents market share data on over four thousand companies and 2,500 products, facilities, and brands. Admin HF 5410 .M35 1998(Reference)

Advertising Age: Special September Issue each year profiles the top 100 national advertisers. The profiles review each company’s marketing strategy and includes data on market share, industry sales and competing brands.

On-Line Databases: The Library houses forty on-line databases of which three may be useful in finding brand-wise market share information. These databases are ABI/Inform (discussed earlier), Canadian Business & Current Affairs (CBCA), and Newspaper Abstracts (eg. Wallstreet Journal). The same general instructions for using the ABI/Inform apply. Remember you can narrow your search by combining terms, which can be very useful, especially if market share information is all that you want.

CONSUMER PURCHASING INFORMATION

*The Marketing Fact Book: Annual Report. Information Resources 1997.

Provides detailed purchase information of grocery store products from a representative sample of households in the U.S. for 1997. Admin. HF 5415.33 U38 M37 1997.

MEDIA INFORMATION

Canadian Media Directors Council Media Digest: Provides information that includes Canadian market data, media reach, costs, and viewership data. This is a very useful source. Admin. HF5813C2C35 1966/97.

The National List of Advertisers: Provides information that includes listings of National Advertisers, Brand Names, Category Index, and Advertising Agencies).

Admin. HF5808C2N2 1997.

CARD: Provides rate card info geographically, Canadian Market Data, and Ad Agency/Personnel information.

GENERAL BUSINESS PERIODICALS

Business Week

Forbes

Fortune

Canadian Business

Marketing Magazine

BUSINESS RELATED NEWSPAPERS

Advertising Age, Marketing News, Wall Street Journal

ACADEMIC RESEARCH RELATED PERIODICALS

Sales and Marketing Management

OTHER REFERENCE SOURCES

Annual Company Reports

Moody’s Industrial Manual

Manufacturing USA (Industry level data SIC (coded) company in each industry

HD9721M364 su ed 1996, v. 12

Services USA (Industry level data SIC (coded) company in each industry

* New additions to the library and very useful resources

6
1

