Group Project
The group project is to write an IMC plan which can be for either 1) a local company/brand that already exists or 2) a new product or service of your choice.
An IMC plan is a blueprint of the complete marketing communications program for a brand. It is a formal document that evaluates the background of the brand and presents a set of guidelines and an action program for the advertising and promotions campaign.

Guidelines for project are provided below:
Guidelines for Group Project

Title Page:

· Course Number and Title

· College Name

· Professor’ Name

· Date

· Name of client and product
· Name of your agency team (choose a name NOT just Team 1/2/3 etc.)
· Names of agency team members (your names)

Table of Contents

List all major headings in your plan, with page numbers.

Executive Summary

An executive summary (maximum: two pages) of exactly what your IMC plan involves. Among the items to include are:

· Major target audiences

· Time period of the plan

· Campaign objectives

· Campaign theme/slogan

· Overall budget total

· Summary of media used (Media flowchart)
Remember, the basic purpose of the Executive Summary is to inform top officials at the client organization exactly what you are proposing -- in one or two pages. Be precise. Be complete.
Review of Marketing Plan

Industry Background

· Size

· Growth

· Current Trends/Developments Affecting the Promotion Program

· Macroenvironment Factors and Issues (e.g., demographic, economic, technological, political, legal, social, cultural, environmental)

 Company Snapshot

· Brief Sketch (description)

· Place in the Industry (e.g., size, growth, image)

· Mission, Vision
· Product Line

· Sales History (if detail sales are available or maybe aggregate sales figures)

· Target Markets

· Market Shares

· Positioning

· Current Marketing Mix

Brand Review (the product/service that constitutes the focus of the campaign)
· Description

· Market Share, Sales, Growth

· Strengths and Weaknesses

· Key Benefits

· Brand Image

· Positioning

· Perceptual Map
Competitive Review

· Direct and Indirect Competitors

· Key Competitors (Very brief --- each considered separately)

· Market Shares, Sales, Growth

· Target Markets

· Marketing Objectives

· Marketing Strategies

· Positioning

· Budgets

· Current Marketing Mixes/Tactics

· Current Advertising, Sales Promotion, Public Relations, and Direct Marketing Programs

· Media Strategies

· Strengths

· Weaknesses

· Overall Assessment

Buyer Analysis

· User Profile (demographic, geographic, psychographic, behavioristic factors)

· Buying Decision Process

· Who Buys the Product

· Who Influences the Purchase Decision

· Who Makes the Decision

· Decision Criteria

SWOT Analysis:

· Strengths

· Weaknesses

· Opportunities

· Threats

Marketing Goals

Marketing goals are what is to be accomplished by the overall marketing program. The situation analysis is the foundation for the marketing goals. They are defined in terms of one or some combination of the following:

· Sales Volume

· Market Share

· Sales Revenue

· Profit

Marketing goals and communications objectives are not the same. Marketing goals establish a framework for the determination of communications objectives.

Target Market

· Segmentation Analysis

· Primary Target Market

· Secondary Target Market (if applicable)

Promotional Program Situation Analysis

Review of Existing/Past Programs
Detailed Review of Previous and Current Promotion Programs for the Product or Service, including Budgets, Promotion Mix, Share of Voice, Message Strategies, and Media Strategies.
· Strengths

· Weaknesses

· Overall Assessment

· Internal Analysis

· External Analysis
IMC Objectives and Strategies

(i.e., what needs to be accomplished in order for X company to meet marketing goals and how the objectives will be achieved)

A statement of what the marketing communications program will accomplish – the role the program will play in the marketing effort. IMC objectives involve a desired audience response, which results from the process of consumer decision making, useful frameworks for planners are the hierarchy-of-effects models discussed in Chapter 5 of the text. The following are some examples of objectives:

· Awareness Objectives: used when most of the target audience is unaware of the product, service or brand or when awareness levels need to be increased.
· Knowledge Objectives: used when the target audience has awareness, but knows little beyond that.
· Liking Objectives: used when the target audience knows the company and its product, but does not look favorably on it.
· Preference Objectives: used when the target audience is aware of the product, knows about it, and likes it – but does not prefer it to other brands.
· Conviction Objectives: used when the target audience may prefer the product but is not convinced that it is the best choice for them.
· Purchase (i.e., Action) Objectives: used when the target audience has conviction but still hasn’t purchased the product.

(You may choose to use another hierarchy discussed in the text if it better fits the needs of your client.)

Campaign Objectives – Example:
· Increase awareness of brand X among consumers by X% in a three-month time period.
· Increase trial of brand X among consumers 16-30 by X% in six-month time period.
Campaign Strategies- Example:
· Place advertising in special interest magazine.
· Make available demonstration sets to key retailers to stimulate trial (give free samples).
Follow each objective and strategy with a brief rationale.

Positioning and Campaign Theme

(i.e., the image you want your product to have in the minds of the target market; how you want your product perceived relative to the competition; it is the basis for all your communications)

· Positioning Strategy

(e.g., by product attributes, price/quality, use, product class, users, and competitor)
· Positioning Statement

· Campaign Theme (i.e., the slogan)

Creative Recommendations
The Copy Platform (which includes the following)
· Advertising Objectives (what the advertising is supposed to do)

Example: To increase awareness ...

Example: To persuade the target audience that ...

· Advertising/Message Strategy
(what the advertising is attempting to communicate; i.e., the benefit, problem solution or other advantage that is the value of the product -- physical or psychological)

 Example: Use of this product will make you…
· Advertising Appeals

(how the advertising stimulates interest and influences feelings)

 Example: fear, pleasure, comfort, convenience
· Advertising Execution Format (how the advertising appears)
 Example: demonstration, problem-solution, comparison
Rationale for Creative Recommendations

Executions (Storyboards, Scripts, Mechanicals, etc.)

Advertising Media Recommendations
· Target Audience
· Objectives

· Example: To achieve an 80 reach and a frequency level of three

· Example: To increase advertising in geographical areas.

· Strategy

· Example: Use magazines primarily targeted toward athletes

· Example: Schedule increased media use to coincide with sales promotions.

· Example: Increase radio advertising in selected markets.

· The Media Plan

· Media Mix Recommendations and Rationale

· Geographic Scope

· Brand Development Index (BDI)
· Reach and Frequency with Rationale
· Media Flowchart

· Media Plan Rationale - Summary

· Budget Breakdown

· By Media Class (e.g., print)

· By Medium (e.g., magazines)

· By Media Vehicle (e.g., Business Week)

Sales Promotions Recommendations (Consumer)

· Target Audience

· Objectives

· Techniques

· Sales Promotion Plan/Timing

· Rationale

· Budget

Sales Promotions Recommendations (Trade – If Applicable to your project)

· Target Audience

· Objectives

· Techniques

· Sales Promotion Plan/Timing

· Rationale

· Budget
Direct Marketing Recommendations
· Target Audience

· Objectives

· MediaType

· Direct Mail
· Electronic

· Print Media

· Telemarketing

· Catalog

· Kiosk

· Face-to-Face Selling

· Direct Marketing Plan/Timing

· Rationale

· Budget

Internet/Interactive Recommendations

· Target Audience

· Objectives

· Strategies/executions

· Rationale

· Budget

Public Relations Recommendations

(including press releases, press conferences, special events, sponsorships, product placements, and cause-related efforts)

· Target Audience

· Objectives

· Strategy/execution
· Scheduling/Plan

· Rationale

· Budget

Personal Selling Recommendations

· Target Audience

· Objectives

· Strategy
· Rationale

· Budget

Campaign Flowchart
A one-page summary diagram showing the timing of the major elements, events, and activities of the campaign. The campaign flowchart shows at a glance what is to happen when throughout the entire campaign.

Measurement and Evaluation
Measurement and evaluation activities occur during the course of the campaign, as well as at the end. This section of the proposal should contain a description of those activities and the specific methods that will be used to appraise the individual components of the campaign, as well as for measuring the overall effectiveness of the campaign.

Budget Summary

This section is a summary of all costs of the campaign (e.g., media, production, sales promotion, direct marketing, public relations, sponsorship, endorsements, measurement and evaluation expenditures, and more). The budget should show both amount (riyals) and percent-of-total expenditures.
Timetable

Summary of key dates for various activities (e.g., date for client approval of creative strategy, dates for production materials, dates for tracking studies).

Conclusion

A very brief review of your plan and how well it meets the needs of the client. One page should be sufficient to summarize the factors that make your plan the one that will best get the job done for the client. Recommendations for the future.

Appendices

In most cases, this is a very important section of the plan. It will include information and material which have potential value to your client and which have not been fully presented in the text of your plan. Examples: industry data, market data, questionnaires, competitors’ advertisements. This section can be a valuable resource for your client.

References

A complete list of secondary sources used for the campaign plan. Students are expected to use any available source (e.g., books, articles, white papers, the Internet) to complete their project. Be cautioned when quoting from Internet resources (don't merely copy and paste!).

� These guidelines are adopted from the IMC Campaign Planner which is part of the textbook and can be accessed from the textbook’s website.

PAGE
7

