Outline for Advertising Schedule

· Cover Page (Company & Product Name, Group # and Members and Semester)
· Table of Contents (Contents and Page Numbers)
I. Situation Analysis: (includes explanations of the following)

A. Company History: How the company was created, when, where, etc. Product History: How was product developed & how it’s used? What does the product do? Describe product visually and mechanically.

B. Product Evaluation:
i. Develop a SWOT analysis:(SWOT: Strengths, Weaknesses, Opportunities and Threats) (See Appendix 1b)

ii. Explain Product Differentiation (Differentiation, Kleppner, pg. 28) (See Appendix 1, 1c & 1d))
iii. Explain Branding strategy: identify products and their source and to differentiate them from others. Brand: combination of name, words, symbols or design that identifies the product and its source and distinguishes it from competing products. (Arens, Pg 192) (See Appendix 1e, 1f & 1g)
C. Consumer Evaluation (includes explanations of the following)

1. Consumer Make-up: List all possible consumer groups. ALL POSSIBLE MARKETS (Chapter 6 Arens)
(See Appendix 2)
2. Segment Markets: (Arens, pg 164-172)(Kleppner, pg. 78-81)
(See Appendixes 3, 3b, 4 & 4b)
3. Positioning: Positioning is another term for fitting the product into the lifestyle of the buyer.

It refers to segmenting a market by either or both of two ways: (1) Creating a product to meet the needs of a specialized group; (2) identifying and advertising a feature of an existing product that meets the needs of a specialized group. Positioning is viewing the product through the eyes of the consumer. You position your product by placing it a certain way in the consumer’s mind. The point is to try to develop a position that has a certain difference.
(See Appendixes 5, 5b, 6, 6b, 6c & 6d)
D. Competitor Evaluation (includes explanations of the following)

1. Primary Competition: Those products that compete directly (i.e.: McDonalds, Wendy’s, Burger King, etc.) Direct Competitors are those who market similar products in the same category to the same group of customers or prospects. (Schultz, pg. 13)
2. Secondary Competition: All forces that inhibit the sale of a product. The inhibiting forces may be products in the same subclass as your product, products in the same product class, or another product beyond your product’s class. (Kleppner, pg. 77-78)

II. Marketing Goals (includes explanations of the following)

A. Short Term: Marketing goals for the company flow directly out of the organizations’ corporate goals. They should include information on such areas as sales, margins, or profits. Also include information on expected market share or share improvement, current and proposed market penetration, and where changes should occur.
B. Long Term (1 to 5 years in the future)

III. Budget (includes explanations of the following)

A. [image: image1.wmf]Newspaper

19%

Radio

8%

Sales Promo

35%

TV

29%

Magazines

7%

Misc

2%

Breakdown of Budget Allocation: Pie chart depicting what % of money is being allocated for each media vehicle and any other money being used (i.e.: sales promotions, sponsorship, etc.)
IV. Advertising Recommendations: These recommendations are the heart of the advertising plan. What follows is an outline of the elements you will want to include.
A. Target Market: Identify the target market to whom the advertising will be directed. Include the following:
1. Demographic Profile: pick ONE of the groups from your consumer evaluation.
2. Psychographic Characteristics: A description of a market based on factors such as attitudes, opinions, interests, perceptions, and lifestyles of consumers comprising that market. Psychographics seeks to describe the human characteristics of consumers that may have a bearing on their response to products, packaging, advertising and public relations efforts. Such variables may span a spectrum for self-concept and life-style to attitudes, interests and opinions, as well as perceptions of product attributes. (Kleppner, pg. 95)
a. Examples of psychographics: Activities: leisure time preferences, community involvement, preferences for social events, etc. Interests: family orientation, sports interests, media usage, music, etc. Opinions: political preferences, views on social issues, etc.
b. Identify: how many of those types of people there are, and give some indication of why they are prospects—that is, are they present users, users of competitive products, or not users in the category? Also, be sure to support the recommendations for selecting the particular target market segment of the population.

B. Advertising Objectives: The basics of what the advertising is supposed to accomplish. These objectives should be a clearly stated measurable end result of an advertising message or messages. Usually the objective is measured in terms of a change in awareness, preferences, convictions or other communication effects.
Examples:

· Increase awareness in __% of target market within __ time period

· Enhance perception of superiority within ___ time period

· ___% of current users will purchase product within __ time period

These objectives should reflect Marketing Goals
(See Appendixes 7, 8 & 9)
C. Creative Strategy: This explains “what” you’ll be saying in the advertising campaign. The creative strategy is the most important element in the entire plan. If you select the wrong approach or feature an unimportant benefit, not matter how much media you buy or how creative your other communication ideas may be, the advertising campaign will likely fail. (Schultz, pg. 139) The advertising objectives should be clear concise statements.

Examples:

· To position product as ___?

· To strengthen image of product in consumers mind

· To create continuity within campaign

· To differentiate product by ___?

These objectives should reflect Marketing Goals & Advertising Objectives.
(See Appendix 10)
D. Executions: This section shows how the creative strategy has been fulfilled. Include at least 1 example of each type of medium including:

· Print layouts and copy

· Radio scripts

· Television storyboards

· Theme lines, art, package designs, illustrations, and so on

· Brochure or catalog layouts

· Outdoor board designs

· Advertising specialties

· Sales promotion ideas

· Internet ads

V. Media Recommendations (includes explanations of the following)

A. Media Objectives: This section relates media to the overall marketing & advertising plan, the specific goal of the media. Include:

1. The target audience to be reached in terms of demographics and psychographics

2. Continuity needed

3. Special geographic weighting needed

4. Degree to which media will have to support promotions

5. Creative strategy implications
(See Appendix 11)

B. Media Strategy: This section covers the specifics of the media plan. That means each of the media proposed should be listed and then support given for that recommendation. In addition, each of the strategies must be related to one or more of the media objectives. In some cases, explanations of why other more obvious strategies were not used or why a new plan that doesn’t follow historical tradition is necessary. The strategies should include the following:

1. Media classes selected (e.g., network TV or magazines)

2. Local and/or National strategies

3. Explanations of why a strategy is different from previous ones

4. Specifications of the size of media units to be used (15 or 30 second spots, full or fractional pages)

5. Relationship of strategy to that of competitors, with special emphasis on certain key brands that must be dealt with specifically (does the competition have a campaign that you will be directly opposing and/or challenging?)

6. A rational for EACH strategy statement

7. Explanations of EACH media strategy (Descriptions of each type of media used, why, how often, etc. (See Appendix 12a and 12b)
C. Media Schedule: Color-coded chart of media vehicles and daily/weekly/monthly use.
(See Appendix 13)
VI. Integrated Marketing Recommendations

(Includes explanations of the following)

A. Sales Promotion

1. Sales Promotion Objectives

2. Sales Promotion Strategies

3. Sales Promotion Executions
(See Appendix 14)
B. Public Relations Recommendations: A brief description of the public relations activities that will be used in support of the product or service. Ideally, summary statements of the following should be included:
1. Public Relations Objectives

2. Public Relations Strategies

3. Public Relations Executions

VII. Conclusions: Be short and to the point. This section should not repeat material previously included. Create a summary of the main points that you want to focus on, especially the problems and opportunities the product or service face.

Appendix 15: Selecting and Buying Media (Schultz, pg. 408)

Appendix 16: Guidelines for Print, Radio, and TV (Schultz, pg. 339-343)

Appendix 17: Promotion Objectives (Perrautt, Student CD)

Appendix 18: Executing the Big Idea (Kleppner, pg. 232)

Appendix 19: Slogans (Felton, pg. 13)
Appendix 1
Differentiation (Kleppner, pg. 28)

The product should have a unique, beneficial differentiation for the consumer. When a new product appears on the scene, it should offer some value that existing products do not have. If it were identical to others already in the field, why would anyone select it? Advertising is used to make prime prospects aware of product differentiation. There are 4 categories each with unique opportunities for advertising.

1. Beneficial and Evident Differentiation: Products with beneficial and evident contrasts to their competitors are rare, but most are likely to succeed. Products in this category are also relatively easy to promote since consumers must only be made aware that they exist.
2. Beneficial But Obscure Product Differentiation: Here advertising is perhaps most crucial to a product’s success. The ability to creatively promote hidden benefits will usually determine the success of such a product. High-gas-mileage automobiles, low-nicotine and tar cigarettes, energy-efficient appliances are examples of this type of product differentiation.
3. Nonbeneficial But Evident Product Differentiation: Perhaps the major criticism of many contemporary products is that they are changed for no reason other than to promote some insignificant feature. The adding of chrome to a car and the alteration of labels or packaging are common examples of this category of differentiation.
Nonbeneficial an Obscure Product Differentiation: When there is very little differentiation among various brands of the same product—i.e.: Advil, Aleve, and Tylenol, -- there is very little to advertise. Sugar is another example of a product that allows for little differentiation between brands; the result is that brand advertising is minimal, especially in view of the large consumption of sugar.
Appendix 2
Example: Segmentation of All Possible Markets
Group 1:

Group 2:

Age

25-45

Age

35-55

Sex

Male

Sex

Female

Income

$50,000 - $100,000

Income

$75,000 - $150,000

Education
College Graduate

Education
Associates or Bachelor’s

Race

All

Race

Caucasian

Social Class
Upper Class

Social Class
Upper Class
Family Size
3-4

Family Size
4-5

Geographical: Middle Atlantic Suburbs
Geographical: Southeast Urban
Product User: 1st Time Buyer

Product User: Loyal to Brand
Lifestyle: Two Career Family

Lifestyle: Stay at Home Mom

Group 3:

Group 4:

Age

25-55

Age

35-55

Sex

Female

Sex

Female

Income

$75,000 - $170,000

Income

$35,000 - $75,000

Education
College Graduate

Education
Some College

Race

All

Race

All

Social Class
Upper Class

Social Class
Middle Class

Family Size
2-3

Family Size
4-5

Geographical: Middle Atlantic Urban

Geographical: Southwest Suburban
Product User: 1st Time Buyer

Product User: Loyal to Brand
Lifestyle: The Good Life

Lifestyle: Soccer Mom

Group 5:

Group 6:

Age

45-65

Age

35-55

Sex

Male

Sex

Both

Income

$50,000 - $100,000

Income

$75,000 - $150,000

Education
Some Graduate School
Education
Associates or Bachelor’s

Race

Caucasian

Race

African American

Social Class
Middle Class

Social Class
Upper Class

Family Size
3-4

Family Size
4-5
Geographical: Northeast Suburban

Geographical: Middle Atlantic
Product User: Loyal to Ford

Product User: Loyal to Brand Category
Lifestyle: Two Income Family

Lifestyle: Single

(Possible Entrepreneur)
Appendix 3
Market Segmentation: (Kleppner, pg. 78-81)

There are a number of factors to be considered in planning advertising to take advantage of market segmentation. The first step it to determine the variable to use for dividing a market. In addition to demographics, the major means of market segmentation are geographical, product user and lifestyle segmentation.

1. Geographical Segmentation: Designating customers by geographical area. This is best used to decide on national, regional and local ad campaigns. (i.e.: New England, Middle Atlantic, East Central, West Central, Southeast, Southwest, Pacific, etc.) You can also segment based on Suburbs, Rural and Urban Areas within the national, regional and local markets.
2. Product User Segmentation: User segmentation is a strategy based on the amount and/or consumption patterns of a brand or product category. The advertiser is interested in product usage rather than consumer characteristics. Most user segmentation methods are combined with demographic or lifestyle consumer identification. Typically, a market segment is first divided into all users, and then further divided into heavy, medium and light users.
3. Lifestyle Segmentation: In lifestyle segmentation, the assumption is made that if you live a certain way, so do your neighbors, and therefore any smart marketer would want to target particular areas filled with these clones. Also, lifestyle segmentation is identifying consumers by combining several demographics and lifestyles.

Appendix 6
Positioning of a Product: (Kleppner, pg. 83-84)

1. Position the Product by Appeal

2. Positioning to Expand Brand Share
 Examples of Positioning:

· Miller Lite is positioned as the “good tasting and less filling” beer that just happens to be low in calories

· Killian’s Red Beer is positioned as a premium import beer (even though Anheuser Bush brews it)

· Lexus is positioned as a luxury vehicle

· Ivory Soap is positioned as a pure soap

· Nature Valley Granola Bars are positioned as a “healthy snack food”

Appendix 12b

Examples of Media Strategy

(i.e.: Product is an underwater camera)

Television: TV ads will be shown on cable networks such as the Travel channel, E entertainment television, and TBS. These networks will best reach our target market.

Radio: Radio ads will not be used. We feel that our target market can not be reached effectively using this medium.

Newspaper: ads will be placed in the Sunday edition of every major daily newspaper in the USA. These Sunday editions offer travel sections that can reach our target market successfully.

Magazines: ads will be placed in magazines such as Men’s Health, Sports Illustrated, Rodale’ Scuba Diving, Skin Diver, Outside, Salt Water Sportsman, Self, Shape and Readers Digest. These magazines reach our target market, plus provide room for spillover into other markets.

Internet: we will provide links to our website on many travel search engines such as Travelocity, Expedia, Yahoo travel, and US Airways connections. We will also provide pop up screens on travel agent websites such as Apple Vacations. Our target market group is regular users of the internet to make their frequent travel arrangements.

Outdoor and Transit: we will heavily advertise our camera in major airports, in airline magazines, at bus depots across the nation and have billboards on major highways within 20 miles of the major airports. These ads will reach the part of our target market that are impulse buyers and those that tend to forget items when they pack.

Direct Mail: when travel customers book their trips online we will follow up with information pertaining to the purchase of our product. We will place purchase information in American Express billing inserts. We will also send coupons to those who book exclusively with Travelocity and Expedia. Our target market is reached effectively with these direct mail offers.

Appendix 12b cont:
Specific Media Strategies:

Television:

Travel Channel: this channel offers our target market a way to help create memories of their vacation. Our market daydreams about tropical paradise and wants to remember these trips forever. This channel helps them plan and carry out these daydreams. The viewers of this channel fit our target market very well. 35 to 55, affluent, married, older children, frequent pleasure travel, etc. This channel will provide an action element in our plan. We will place 30 second spots during evening viewing hours (8pm to 11pm). These spots will air during the weekdays at the same time each week to increase exposure.
(See Appendix 1 for storyboard)
E Entertainment Television: E has viewers of all ages depending on the programming hour. Their wild on programs visits exotic and beautiful places while using beautiful people to help you take the tours. Perception of our product will be raised as a superior way to save memories and create new daydreams. Our 30 second spots will air only on E’s Wild On program.
(See Appendix 2 for storyboard)
TBS: this network offers nonfiction movies for those who like to get away from the real world for awhile. This channel will provide commercials to increase awareness of our camera. We will air 30 second spots on weekend movie marathons between 10 am and 2pm.
(See Appendix 3 for storyboard)
Newspapers:

Most dailies offer travel sections in their Sunday edition. The target market is an avid reader of the newspaper and enjoys spending Sunday afternoons relaxing and reading the paper. We will have ¼ page 4 color ads in the travel section every Sunday throughout the campaign year. Our print ad will add continuity to the other facets of our campaign.
(See Appendix 4 for Newspaper Ad)
Appendix 12b cont:
Magazines:

Men’s Health: this magazine reaches the athletic male portion of our target market. It also provides spillover into a younger affluent market. The readers’ of this magazine are confident, athletic and successful men who take pride in their choice of vacation and would want to document the occasion. Our magazine ad will be full page 4 color glossy in the first half of the magazine.

 Sports Illustrated: this magazine reaches both young and older men and again provides spillover into other markets. The ad would do well in SI during the winter and summer months. Our magazine ad will be full page 4 color glossy in the first half of the magazine.

Self and Shape: this magazine will reach the confident, athletic and successful women who take pride in their choice of vacation and would want to document the occasion. These women would want to use the camera to show their bravado and affluence in their choice of vacation. Our magazine ad will be full page 4 color glossy in the inside front cover of the magazine.

Rodale’ Scuba Diving, Skin Diver, Outside and Salt Water Sportsman: these magazines reach the specific market of underwater enthusiasts both male and female. Our magazine ad will be full page 4 color glossy on the back cover of the magazine.

Readers Digest: this magazine offers a travel section that appeal to women. It provides continuity with the newspaper and television ads. Our magazine ad will be full page* 4 color glossy in the travel section of the magazine.

Airline Magazines: these magazines are offered by the specific airlines and will reach those forgetful people who left their camera at home. It also reaches those who were interested in our product, but never got around to purchasing it. There will be a 1-800 number listed that will guarantee delivery within 48 hours to anywhere in the world at no extra cost. This magazine ad will be full page 4 color glossy on the inside front cover of the magazine.

(See Appendix 5 and 6 for Magazine Ads)
*Readers’ Digest is a smaller magazine whose full page ad will be 6” x 4” rather than 8 ½” by 11”
Appendix 12b cont:
 Internet:

Website, links and pop-up screens: the specific internet sites chosen (i.e.: Travelocity, Expedia, Yahoo travel, and US Airways connections) will directly link the travel fanatic to our website where they can directly purchase the camera. Our website will offer the camera and various examples of pictures taken and reviews by actual users of the camera. A pop up screen will appear when peruser’s of the sites look into vacations at popular dive areas such as The Cayman Islands and Australia’s Great Barrier Reef.
(See Appendix 7 and 8 for Internet Ads)

Outdoor:

Posters: these will be placed in each airline terminal to reach the frequent travelers. They will be 4 color persuasive ads.

Billboards: the billboards will be directed at the frequent traveler within 20 miles of the major airports year round. Their will be one billboard in each direction on the major highways leading to the airports. They will provide continuity with the magazine and newspaper ads while helping the reader remember their need for the product.
(See Appendix 9 and 10 for Outdoor Ads)

Direct Mail:

A self-mailer brochure will be sent to potential travel customers’ who book their trips online. We will also send discount coupons to those who book exclusively with Travelocity and Expedia. Billing inserts will be placed in American Express credit card statements with information on purchasing. These billing inserts will only be placed in statements of consumers who have purchased travel on the internet. All internet travel buyers have to use credit cards to purchase their vacations, so billing inserts provide a direct continuity with our other ads.
(See Appendix 11 and 12 for Direct Mail Ads)
Appendix 18

Great advertising campaigns are usually the result of what is termed a “big idea” it is usually very simple, but it brings realism, an understanding of the marketplace, and an empathy with the target market that literally makes the advertisement jump off the page or off the TV screen and into the life of the reader or viewer.
Guidelines of Executing the “Big Idea”

1. Know The Product

2. Know Your Market

3. Talk To You Prospect

4. Make A Promise

5. Get To The Point

6. Be Germane

7. Be Concise

8. Be Logical

9. Be Enthusiastic

10. Be Complete

11. Don’t Try To Dazzle

12. Respect The English Language

13. Have A Specific Response In Mind

14. Offer Benefits, Not Gimmicks

15. Ask For The Order

Appendix 19
Good slogans are short clear and easy to remember
Examples:

· Just Do It

· The Heartbeat Of America

· If You Don’t Look Good, We Don’t Look Good

· Melts In Your Mouth, Not In Your Hand

Institutional Slogans: create prestigious image for the company
Hard-Sell Slogans: They epitomize the special significant features of the product or service and are strongly competitive.
� EMBED Microsoft Excel 97-Tabelle� ���

_2147483647.xls
Chart1

		

Chart1

		

Sheet1

		Magazines		7

		Misc		2

		Newspaper		19

		Radio		8

		Sales Promo		35

		TV		29

Sheet1

		

Sheet2

		

Sheet3

		

