Safe Devices, Inc.

Advertising Plan
By: Montis Lash

Eric Larsen

Owen Laracuen

Brooke Long
Table of Contents
I. Executive Summary……………………………………………………………………1

II. Situation Analysis……………………………………………………………………...2

· Market Overview………………………………………………………………….2

· Competitive Analysis…………………………………………………………...2-3

· Consumer Analysis………………………………………………………………..3

· Strengths and Weaknesses………………………………………………………...4

III. Campaign Objectives and Creative Strategy………………………………………….5

· Recommended Target Audience……………………………………………….….5

· Reason for Target Audience………………………………………………………6

IV. The Promotional Plan…………………………………………………………………7

· Communication Objectives………………………………………………………..7

· Creative Concepts…………………………………………………………………7

· Sample Print Advertisement………………………………………………………8

· Media Objectives………………………………………………………………….9

· Sales Promotions Objectives……………………………………………….….9-10

· Flow Chart……………………………………………………………………11-12

· Evaluation Plan…………………………………………………………………..13

V. Budget Summary……………………………………………………………………...13

I. Executive Summary

The integrated marketing plan is designed for Safe Devices, Inc. called the SafeAlert Personal Alcohol Breath Detector. The Personal Alcohol Breath Detector is an advanced semi-conductor gas sensor that measures the person’s blood alcohol level via breath sample. It displays the alcohol concentration from 0.00 to 0.12. The plan includes a situation analysis which will include the market overview, competitive analysis and the strengths and weaknesses of the product/service. It will also include the campaign objectives and creative strategy. These will include the overall objectives for the campaign, recommend target audiences, and provide a rationale for the creative approach. Also the plan will include the promotional plan and the budget summary. The promotional plan will list the communication objectives, creative concepts, and media objectives. The budget summery will be for January 1, 2005 to December 31, 2005. The overall goals for the marketing plan are to:

· Gain market awareness for ages 21-30, male and female

· Recommend different advertising techniques to promote the product

· Determine the strengths and weaknesses of the product

· Determine the product’s competition

· Prepare the targeted media plan and the schedule for the upcoming year.

.

II. Situation Analysis

Market Overview:

The breath detector industry is not a huge industry but there is competition between the brands that are out there. According to our research there are two main competitors in the industry. PNI BT5500 Digital Alcohol Detector is one competition for the SafeAlert Personal Alcohol Breath Detector. Another brand that is a threat is the AlcoHawk™ Premium Digital Breath Analyzer. Both of there products are possible threats to the SafeAlert Personal Alcohol Breath Detector. All three of these products have similar characteristics but all differ in price. The PNI BT5500 Digital Alcohol Detector sells for $49.95 and the AlcoHawk™ Premium Digital Breath Analyzer sells for $119.95. As you can see these prices vary tremendously but the SafeAlert Personal Alcohol Breath Detector falls in between the two prices of the competitors. The SafeAlert’s retail price is $79.95. Making it not too expensive for consumers and not too cheap. The cheaper the detector the less the quality will be.
Competitive Analysis:

The Personal Alcohol Breath Detector has other competition that use national advertising. The PNI BT5500 Digital Alcohol Detector is one competition for the SafeAlert Personal Alcohol Breath Detector. The Digital Alcohol Detector is compact, lightweight, and easy to operate. The digital reading shows within seconds after blowing into the mouth piece. The cost of the PNI BT5500 Digital Alcohol Detector is $49.95. A second breath detector is the AlcoHawk™ Premium Digital Breath Analyzer. This breath analyzer is U.S. DOT/NHTSA approved. The analyzer is a professional-grade alcohol breath analyzer which utilizes a state-of-the-art semiconductor oxide sensor to test breath alcohol content quickly and accurately. The AlcoHawk™ sells for $119.95. A third competition for the SafeAlert Personal Alcohol Breath Detector is the ALC Alert BT5500 Personal Alcohol Breath Detector. This breath detector’s retail value is $79.95. The breath detector gives readings in less than 10 seconds and displays the blood concentration level from 0.00 to 0.12. It operates in 2 AAA batteries and last for approximately 300 uses.

Consumer Analysis:

The ideal target market for the SafeAlert Personal Breath Detector includes both men and women ranging from ages 21-30. This age is depicted because the legal drinking age in the United States is age 21 and the most legally consumed alcoholic beverages is consumed between the ages of 21-30. Thus, the SafeAlert Personal Breath Detector primarily is targeted at this age group. Also the price of the SafeAlert Personal Breath Detector sells for $79.95. Which is not too expensive for the particular age group to purchase. Most of the people that are classified in this age group have steady jobs and most with a college degree so many will be able to afford this product. Some may also look towards the PNI BT5500 Digital Alcohol Detector which retails for $49.95 but what most do not look at is that they are not getting the best quality detector for the price they are paying.
Strengths and Weaknesses:

The SafeAlert Personal Alcohol Breath Detector provides many strengths in the detector industry. The SafeAlert is not too expensive for most consumers to buy. The product sells for $79.95 which is a very good asking price for this product. This product has many features that make the breath detector easy to sell.

The SafeAlert Personal Alcohol Breath Detector gives alcohol concentration readings from 0.00 through 0.12 in less than ten seconds. It also runs in two AAA batteries that last for more than 300 uses. Some detectors do not last too long because during each use the detector weakens the batteries causing for less number of times the product can be used before replacing the batteries. Also it is very easy to use and gives audible alerts.

The weaknesses come from the other competitors on the market. The biggest weakness that the SafeAlert detector has is that there is another product out there that is less than $79.95. Although the quality of this other detector is not as good as the SafeAlert’s quality, some people will not buy the SafeAlert because it may be too expensive for them. Also these other two alcohol breath detectors can be purchased online, whereas the SafeAlert does not have that capability thus far. In the near future SafeAlert is hoping to be able to have this capability for their consumers but as of right now the SafeAlert can not be purchased over the internet.
III. Campaign Objectives and Creative Strategy
The overall objective of the campaign is to capture a large share of the market that sell Personal Alcohol Breath Detectors. Based on our market overview in terms of market size, competition in similar products and with other competitors we believe we will be able to capture a large share of the targeted market. This campaign will give visibility and a creative approach in influencing prospective customers in the personal alcohol breath detector and how it can benefit them.

Recommended Target Audience:
Basic target audience ages from 16-64 college party students to senior adults

16-24 High School-Junior, Senior college students-The partier

25-44 Beginning Career Stage-still moderate drinker but socially

45-64 Mid career stage- occasional drinker only on special occasion, mainly males

	
	
	[image: image1.png]

	
	[image: image2.png]

	[image: image3.png]Percentages

50

a0

EY

Y

10

Lk

EZI &5 andover

O Makes B Females

Adults exceeding recommended daily benchmarks of alcohol at least once during the last week, 2002/03, GB

	
	

Reason for target audience:

Alcohol consumers are ranging from 16-65 some which are illegal users and some of which we would not expect to be everyday users at their age. However everyone can benefit from our product teaching young users to be responsible and older adults to be cautious. Being that the market ranges from such a large age group it will be possible for us to use a different or variety of marketing efforts to reach out to different age segments in order to capture a large share of the market.

By focusing on the teenager to early adult range we are able to teach and focus on the responsibility behind drinking and reiterate the practice of not driving drunk. Most commonly teenagers and young adults are the abusers of drinking alcohol. Often times people do not realize exactly how much they have had to drink and believe threat they can do things they really can’t, like driving home or driving at all. But our personal Alcohol Breath Detector will eliminate that. With easy use and relative low pricing our product will reach the hands of adults from early teenagers to senior adults. No one is too old to monitor their drinking and make smarter decisions by knowing this information.

IV. The Promotional Plan
Communication Objectives:

The Personal Alcohol Breath Detector seeks to create awareness, interest and a need for the breath detector. It forms favorable attitudes towards the Breath detector by promoting it as a responsible way of drinking Alcohol. For a person wanting to drive a vehicle after the consumption of alcohol this breath detector allows for the person to see how intoxicated they are before getting behind the wheel.
Creative Concepts:

The Personal Alcohol Breath Detector will be displayed throughout Wal-Mart stores using point of purchase media, where the advertisements will be placed through out the store. There will also be small displays of the breath detector in the automotive section, and also near the check out isles. Through the use of banners and the displays the breath detector should attract customer attention. The Banners also hope to create awareness by word of mouth.

Personal Alcohol Breath Detector

[image: image4.png]Safe
Rlert

Media Objectives and Strategy Plan:

The media objectives of Safe Devices, Inc. are to build brand awareness and product knowledge through newspapers, radio, and magazine. In order to do this, Safe Devices, Inc. will be placing advertisements throughout the New River Valley. Consumer awareness will be provoked through newspaper advertisements placed in the publications of The Roanoke Times, Radford News Journal, and The Southwest Times. Placing advertisements in these newspapers will cost approximately $90 per day. Also, on Sunday’s the advertisements are more costly. The advertisements run at $106. Safe Devices, Inc. will be placing advertisements in these papers on Mondays, Thursdays, Fridays, and Sundays. The cost of advertising in these papers for the months of January through December 2005 on a weekly basis will cost approximately $61,866 for three papers over the course of an 11-month period. (See Table)

Advertisements will also be aired on the following local radio stations: K-92; Q-99, Star Country; 105.3 The Bear; WBRW, Blacksburg; and WFNR, Christiansburg. Advertisements will run during the morning hours. These times will be between 6:00 to 9:00 A.M. Also we will again run the advertisements in the afternoon and evening hours. These hours will be from 3:00 to 7:00 P.M. We are trying to catch people listening on their morning commute to work and their commute home. These advertisements will run for on a 30 second spot. These advertisements will cost approximately $50 per month for each radio station totaling $250 per month. Therefore, it will cost Safe Devices, Inc. $2,750 to advertise on these radio stations for the 11 month period. Safe Devices, Inc. will advertise in The Roanoker. This publication is released every two months and will cost Safe Devices, Inc. an estimated $2,300 to advertise in this magazine every two months totaling $11,500 for the 11-month period. Safe Devices, Inc. will also use advertising through television. Safe Devices, Inc. will use local stations WSLS and WDBJ. We will use 30 second commercials dispersed throughout the 6:00 to 7:00 P.M. block to show off product features and buying instructions. Safe Devices, Inc. will use for the grand opening, advertising through direct mailings as well. This will target all consumers not familiar with the product, and potentially draw many curious buyers. In terms of money, this will be the most cost effective way of reaching customers in the area. The direct mailings will cost about $3,168 per month. The mailing will be produced during the months of January, March, June, July, September, November, and December. The total cost will be $22,176.
Sales Promotions Objectives:

Safe Devices, Inc.’s sales promotion objectives are to gain market share through intensive marketing strategies. It would also like to make clear that Safe Devices, Inc. can defend against competitors with quality product features and ultimately increase distribution.

Sales Promotions Strategy and Plan:

With potentially high consumer demand, Safe Devices, Inc. will promote and issue a 30 day trial period for customers. Customers will be drawn to the Personal Alcohol Breath Detector and will have the option of a 30 day money back guarantee, if dissatisfied. To distinguish itself from fellow competitors, Safe Devices, Inc. will distribute the Personal Alcohol Breath Detector to local convenience retailers around the college campus. Safe Devices, Inc. will seek to increase distribution through advertising in newspapers and radio.

Newspaper Advertising:
	Month
	Number of Sunday Ads

$106
	Number of Weekday Ads

$90
	Total of Sunday and Weekday
	Number of Newspapers
	Monthly Total

	January
	6
	6-Monday

6-Thursday

6-Friday
	$2,256
	3
	$6,768

	February
	4
	4-Monday

4-Thursday

4-Friday
	$1,504
	3
	$4,512

	March
	4
	4-Monday

4-Thursday
4-Friday
	$1,504
	3
	$4,512

	April
	4
	4-Monday

4-Thursday

4-Friday

	$1,504
	3
	$4,512

	May
	5
	5-Monday

5-Thursday

5-Friday
	$1,610
	3
	$4,830

	June
	5
	5-Monday

5-Thursday

5-Friday
	$1,610
	3
	$4,830

	July
	6
	6-Monday

6-Thursday

6-Friday
	$2,256
	3
	$6,768

	August
	5
	5-Monday

5-Thursday

5-Friday
	$1,610
	3
	$4,830

	September
	4
	4-Monday

4-Thursday

4-Friday
	$1,504
	3
	$4,512

	October
	4
	4-Monday

4-Thursday

4-Friday
	$1,504
	3
	$4,512

	November
	4
	4-Monday

4-Thursday

4-Friday
	$1,504
	3
	$4,512

	December
	6
	6-Monday

6-Thursday

4-Friday
	$2,256
	3
	$6,768

	Total for 11-months
	$68,866

Evaluation Plan:

We propose to evaluate our results from our campaign through the percent increase in sales. We also will evaluate our campaign through the number of people that have a subscription for each newspaper and some a combination of newspapers.
Budget Expenditures:

	Advertising
	Months
	Total Cost

	Newspapers

The Roanoke Times, Radford News Journal, Southwest Times
	January-December 2005

Mon.and Thurs. ($90 per day)

Sun. ($106 per day)
	$68,866

	Radio
K92, Q-99, 105.3, WBRW, and WFNR
	January-December 2005
$50 per month per radio station = $250 per month
	$2,750

	Magazine
The Roanoker
	January-December 2005
Published every 2 months
	$11,500

	Direct Mail
	January, March, June, July, September, November, and December
	$22,176

	
	
	Total = 105,292

Safe Devices, Inc.

2

