SIUE MMR PROGRAM
COMMUNICATIONS BRIEF

	Brand: SIUE MMR PROGRAM

	Objectives
What is the goal of the advertising? Is there is a specific problem, opportunity or issue we need to address?

1. Increase the number of applicants to the program (so we can be more selective).

2. Increase awareness of the program among secondary targets:

a. Among the academic community so that they will more likely refer quality students.

b. Among marketing research professionals so they will be more likely to hire graduates.

	Barriers to Overcome

What consumer attitudes, perceptions, behavior, marketplace conditions or category dynamics could prevent the brand from achieving its objectives?

The largest barrier is that the SIU-E MMR program is not on the radar of many members of the primary or secondary targets. Alternatives, including other graduate programs in marketing research, have higher awareness.

Another barrier is that marketing research as a career is not known as an option, except for relatively few undergraduate business majors who might have taken related courses.

	Target Market
Be as focused on specific as possible. Describe the audience in demographic and attitudinal terms, their lifestyle and particularly their relationship to the brand.

Primary: Prospective students: (1) Current undergraduates, both those who are marketing aware and, to a lesser extent, those are naïve about marketing and marketing research in particular and (2) marketing professionals who are looking to advance. The marketing professionals have been in the profession two to five years and are still in entry level positions, but want to advance their careers.

In both cases they are looking for ‘a way to set yourself ahead.’ They know that in order to be successful, they not only need to be knowledgeable about marketing research, they also must have a desire to take responsibility for marketing success. They love to learn and discover – about people and ways to find out about people.
Secondary: (1) marketing professionals in a position to hire graduates and (2) academics in a position to influence students to apply to the SIU-E MMR program. In both cases, they believe they have a responsibility to remain in touch with current issues in marketing and marketing research.
Both primary and secondary targets are national in scope.

	Source(s) of Business
Where will the business come from? Competitive brands? Other product categories?

The primary target has a choice from direct and indirect competition. Direct competition consists of other graduate level programs in marketing research and of certificate programs in marketing research.
Indirect competition comes from: (1) marketing research employers who are willing to hire candidates without advanced degrees, (2) M.B.A. programs, which are more widely known as an option, and (3) marketing careers beyond marketing research.

	Message
The convincing, competitive, relevant promise to the consumer. Should be motivating, clear, simple and uniquely ownable.

Essential Message
Provide the single benefit with the most competitive leverage. Benefits can be physical, sensory, functional, psychological or emotional.
SIU-E’s MMR program is the best tool to accelerate your career in marketing research.
Reason Why
Why should the consumer believe the brand’s promise? Support should come directly from the product.

· Marketing research is an exciting career for people who love to learn and make a difference.

· SIU-E’s program offers:

· An environment of other smart, highly motivated, marketing research career-minded students who enjoy working collaboratively.
· Intellectual stimulation from highly qualified, committed faculty.

· A curriculum that includes the practice of marketing research, as well as a thorough grounding in marketing research methods.

· Real-world experience integrated into the program through corporate sponsored internships with local companies.

· Outstanding placement record, with many graduates employed in top marketing research positions at leading marketing research agencies and Fortune 500 firms.

	Tonality
What style or mood is most appropriate for the product relative to the competition, nature of the product and target audience?

Optimistic, dynamic, and straightforward.

	Mandatories

What is required to be in any communication?
Contact information.

CASRO logo.

AASCSB logo.

	Contact Points

Where can we reach the target audiences? Where are do they live, work, play? What media do they use?

Students are undergraduates so ways to reach them include personal visits to campuses, DVD’s, and posters, as well as printed booklets which convey what it is like to be enrolled in the program.
Professionals and academics are interested in marketing topics so media which reach marketing professionals are where they can be reached in the most receptive environment. Examples: Quirk’s, both the magazine and message boards, and Marketing News.

