Principles of Marketing Final Project

Presented to:

MR.SHAKEEL AHMAD BAIG
Marketing Instructor
Presented by:

SURAJ

 BB – 03 – 4344
SUMARI HUSSAIN
 BB – 03 – 4439
ZEESHA KHAN
 BB – 03 – 4502
MOHAMMAD TALHA
 BB – 03 – 4503
Submitted on: 30th April 2009
Acknowledgement
Despite the great work that has been done, First of all we Would like to Thanks GOD and our Parents without whom cooperation morally and financially this project couldn’t be completed. We would like to acknowledge this Research Report to our sincere teacher, Mr.Shakeel Ahmad Baig, without whom, we would not have been able to compile this report. The very great contribution of SUMAIR & SURAJ, because of his great interest and valuable support, the compilation of this Report is a great achievement for us.
Suraj
Sumair

Zeeshan

Talha Atta-u-Samad

Contents
· Preface
· Messages

· Introduction
· Mission Statement
· S.O.W.T Analysis
· About the Survey

· Survey Analysis
· Market Segmentation

· Targeting

· Positioning
· Pricing

· Advertisement

· Placement

· Conclusion
Preface
One of our group members said that at one occasion,
“It is just a beginning, towards a prosperous way to success”, we all say “insallah” As we learn the ABC of Marketing from here we hope that in future the we learn whole structure of the subject so we get betterment in our carriers. This phase, may the jumping point of our life that is why we are trying hard to get all of it. We believe that it is more than a subject.
Introduction
.
Vodafone is the world's largest mobile telecommunications community, employing over 65,000 staff and with over 130 million customers. The business operates in 26 countries worldwide. Vodafone is a public limited company with listings on the London and New York stock exchanges.

Global recognition of the Vodafone brand is growing as the company rolls out its identity into new markets. However, it retains local names and imagery in markets where this is essential to maintaining the trust of customers.

To help promote its image worldwide, Vodafone uses leading sports stars from high profile global sports, including David Beckham and Michael Schumacher. This Case Study concentrates on how such promotion can help to keep a leading brand at the forefront of public awareness

This is my honor to speak here for the product which was like a dream at the beginning and especially in such a big market of Pakistan, infact, I should say in such a big and saturated market of Pakistan. Our one of the main task was to find the space for such product in the highly saturated market of Pakistan.

For that reason our team decided to work on few steps which were basically to get the feed back from the market as fallow.

Basically our objectives were to find out the behaviors of the consumers or the customers towards the product available in the market that either consumer or the customer is after the

· Quality of the product.
· or after the price of the product.
· or after the good presentation of the product which includes the servicing.
· or if the consumer is after or comes for particular product and why, either because of effective advertisement on the media like television or news papers or other means of advertisement.

Mission Statement
“We will be the communications leader in an increasingly connected world”

Vodafone Group Plc is the world's leading mobile telecommunications company, with a significant presence in Europe, the Middle East, Africa, Asia Pacific and the United States through the Company's subsidiary undertakings, joint ventures, associated undertakings and investments.

The Group's mobile subsidiaries operate under the brand name 'Vodafone'. In the United States the Group's associated undertaking operates as Verizon Wireless. During the last two financial years, the Group has also entered into arrangements with network operators in countries where the Group does not hold an equity stake. Under the terms of these Partner Network Agreements, the Group and its partner networks co-operate in the development and marketing of global services under dual brand logos.

At 31 December 2008, based on the registered customers of mobile telecommunications ventures in which it had ownership interests at that date, the Group had 289 million customers, excluding paging customers, calculated on a proportionate basis in accordance with the Company's percentage interest in these ventures.

The Company's ordinary shares are listed on the London Stock Exchange and the Company's American Depositary Shares ('ADSs') are listed on the New York Stock Exchange. The Company had a total market capitalisation of approximately £74 billion at 31 December 2008.

Vodafone Group Plc is a public limited company incorporated in England under registered number 1833679. Its registered office is Vodafone House, The Connection, Newbury, Berkshire, RG14 2FN, England.

SWOT
STRENGTHS: Vodafone has its brand image and its ranking is 2nd in world. so here one thing is conform that Vodafone has good network and outstanding services that’s why its users are most after china mobiles. At gave some special packages to the to attract customers. it can offer international roaming facility more than any network in Pakistan. Financially Vodafone is strong and is able to invest heavy amount in Pakistan.
WEAKNESS : It has to take license from PTA and act according to rules of Pakistan due to which it may not give it’s special services like 3G,vedio calling and call to someone by hiding your phone number.
OPPURTUNITIES: Vodafone can capture Asian market if it can grow in Pakistan ,55% of population of Pakistan is young and mobile phones are most commonly used by young ones. Demographs of Pakistan tell us that in this company Vodafone can earn heavy amount of revenue.

Today Mobilink is number 1 cellular company in Pakistan with 28.47 million customers. Total mobile users in Pakistan is 89.9 million and the population of the country is 172.8 million. So there is space for market penetration . if Vodafone offers some special packages for limited time then customer of other networks may switch. Vodafone have better technology so it can capture the customers of the other networks as well. With Pakistan Vodafone can capture asia as well because of population or demographs of Pakistan.
THREATS: The current recession in market is not good for any kind of business including telecommunication. Five cellular companies are already working in Pakistan. The situation in Pakistan is not good specially political and peace. There are a lot of uncertainties in the country.

About The Survey
The survey we made was important for the project to show us a right path towards the launching of our product VODAFONE.
Survey Analysis
This survey was done in several areas of Karachi like Gulstan-e-Johar, Gulshan-e-Iqbal, Shah Faisal Qolony,and many more.
· 52% people said that they normally go for the network covearge of company
· According to 18% of the people they do want network coverage but they prefer or would like low price rate than other
· only 5% peoples were for only good presentation

· and the remaining 25% people voted for international brand VODAFONE
Trends
· The population of Pakistan is 16.5 Crore

· 89% of population take as new brand
· 70% of population make use about 500 sms a day

· 50% of the population about 4 hours call in a day
· 65% of the population are regular user for making call and sms

Market Segmentation
After gathering all this data our objective was to segment the market or market targeting. We tried to follow the theory of the segmentation which says that, to be useful, market segments must be:

· Measurable:
The size, purchasing power, and profiles of the segments can be measured. Certain segmentation variables are difficult to measure. Like for our product 89% of the population of Karachi takes tea and more than 70% of the population takes tea more than one time daily and in that 70% more than 50% of the population takes tea more than one time to four times a day. And the population of Karachi is more than 10 million and according to the report 8.9million people are the customers for the tea. And 70% means 7 million are the potential customers of this product.
· Accessible:
The market segments can be effectively reached and served. Like our advertisement team was working very hard to capture or dominate the mass marketing strategy we adopted, in the same manner we did make sure that our distribution channels are capable enough to provide the service to the consumer by making sure that the availability of the product is certain.
· Substantial:
The market is large or profitable enough to serve. A segment should be the largest possible homogenous group worth pursuing with a tailored marketing program. It would not pay like our product Unique, was for everyone and there was no restriction of anything in the usage.

So for such a saturated market to get a break through we tried our UNIQUE in a unique manner and started mass marketing. and in that we decided to produce 50,000 honorary pack of our unique tea and handed our to Rajani’s departmental chain store’s w and our unique tea sachets we given to the customers free of charge spending only 30/= and in the same way we distributed the sachets in the public places like some shopping malls like Park towers , Tariq road, Jamia cloth market, and in the peak hours we distributed them at traffic signals free of charge so as to get a noise level in the city , which was one of our main objective in the beginning and this cost us approx 0.4 million Pakistani Rupee so we adopted mass marketing rather than niche marketing.

Actually we tried to take advantage over the competitors available in the market who are basically doing segmented marketing or niche marketing.
The other segmentation strategies are as follows:

Geographic

Country

Pakistan

City

Karachi, Islamabad, Rawalpindi, Lahore, and
 Many more
Density

Highly populated

Climate

for every climate

Demographic
Age

above 16
Gender

both

Family

1 - 2, 5+….
Income

all

Occupation

all

Religion

 all

Nationality

all

Psychographic

Social Class

lower, middle, upper (all classes)
Life Style

Regular
Behavioral

Occupation

Regular

Benefits

 Communication
Usage Rate

Strong

Loyalty

Regular
Readiness

Aware informed

Attitude

 Positive

Targeting
Targeting the segments is to evaluate the market segments these segments are we think best for our marketing of Tea.

Geographic

Country

Pakistan

City

Karachi

Density

Highly populated

Climate

for every climate

Demographic
Age

above 16
Gender

both

Family

1 - 2, 5+….

Income

all

Occupation

all

Religion

all

Nationality

all

Product Positioning
After selecting the segment we had a big task of position our product in the customers mind. As we know that a product’s position is the way the product is defined by the consumer on the important attributes, the place a product occupies in the consumers mind relative to the competing products. Positioning involves implanting the brands unique benefits and differentiation in customers mind. As we tried to position our product as the strongest communication services in the market by comparative advertisement on the media and as I mentioned earlier that we have already tried to get an effective noise level in the consumer surroundings before starting our media publicity.

Consumers are always overloaded with information about products and services. They cannot reevaluate products every time they make a buying decision. To simplify the buying process consumers organize products into categories, they position products, services and companies in their minds. A products position is the complex set of perception, impression and feelings that consumers have for the product compared with the competing products. Consumer position their product with or without the help of marketers, but marketers do not want to leave their products position’s to chance. They must plan position that will give their products the greatest advantage in selected target markets.

Competitive Advantage

“The competitive advantage of our services was that, that it is equally strong as Mobilink but at an affordable price. This service possess some kind of uniqueness which the other brands does not posses.”
Which Differences To Promote?

Not all brand differences are meaningful or worth-while not every difference makes good differences are meaningful or worth-while not every difference make a good differentiator. Each difference has the potential to create company costs as well as customer benefits .therefore; the company must carefully select the ways in which it will distinguish itself from competitors. A difference is worth establishing to the extents that it satisfies the following criteria:

· Affordable:
“Our services are a unique in many aspects; one of them is the price. We have offered our communication services at low price than the other services.
We are able to do this because of the new technology, equipments, and accessories. The modern techniques help us to minimize the cost in the tea production.”
· Important:
The difference delivers a highly valued benefit to target buyer.
· Distinctive:
Competitors do not offer the difference; other company can offer it in a more distinctive ways Mobilink Pakistan also does this job very well.
· Superior:
The difference is superior to other ways that customers might obtain the same benefit.
· Communicable:
The difference is communicable and visible to buyers.
· Preemptive:
Competitors cannot easily copy the difference.
· Profitable:
The product must provide a real benefit to consumer.
Pricing.
The pricing of the tea is specially designed for the special purpose that is “Affordable for all”. The company had decided earlier that the price factor of Vodafone will be carrying a unique factor of affordability. But the quality is same as the expensive one. The pricing is leveled very correctly by our competent team of researchers. peoples are very loyal to the brands or they don’t want change we introduce (likho)sachets & where the peoples want to experience and have resources to taste new and can buy more in quantity we introduce the boxes (packets) etc.
Advertisement
As we had already started our mass marketing so we managed to get a noise level within the market and we also used TV and Newspaper for the advertisement, and for advertisement we hired an advertising company. And our sales team did provide light boards to more to more than 60 big stores in Karachi which had our product’s name on it (Fine Spot, AMIs, Marvi, Step Inn, Agha’s, Polanis, Tes-Mart, Paradise, Cliff Cool, Motas, Babar Super Store, Butt Medical & General Store, Alamgir Super Store, Nayyabe Super Store, Time Medico, Balagam Store, Maria Super Store, Ali Ali Super Store, Bader Super Store , Fine Spot, Athar Store, Bilal General Store, Pathan Super Store, Iqbal Store, Stop & Buy Shop, Bhatti Super Store, Wall Mart, Sarain Store, Gul Super Store, Amtiaz General Store, Marsh Super Store , Arians Store, Majuide Store, Sana Store). In the same time our sales team gave targets to the different retailers and set bonuses for them on achieving certain targets. At the same time we started a quiz questions along with a scratch card with our product and different prizes were allocated for the winners.

The one of the basic innovative idea is related to our product is the “advertising unlimited”. As we are approaching the normally promotion channels like print media, electronic media (+internet) etc. We are also looking widely at the billboard concept of advertising, the sell stands, sell promotion campaign by moving vehicles, the hoardings but the thing we include in that is we will be launching a parachute carrying our label on it, the hoardings will be every where to Sadiq Pan Shop to Tes-Mart. The concept of this huge marketing campaign was the part of the organization statement of Uniqueness which is the main difference between our product and others.
Placement
The placement planning we did for our Services is to expand it every where in the market, including upper, middle and lower class. Basically we want to place the product among all the Users of different Communication networks, where as some are rated highly, and some are rated low so we want the actual response from the all public as our price is much lesser as compare to the quality of the product. Initially we will provide the services in the following cities:
1. Islamabad
2. KARACHI
3. HYDERABAD
4. RAWALPINDI

5. LAHORE

6. QUETTA

7. NAWABSHAH

8. USTA MUHAMMAD

Our advertising campaign is also a unique one as we gave the hoardings, banners so product advertising can easily be launched very effectively. By this we can spread the message easily to all cities which are not targeted by others. This is also the matter of social welfare which we concern about seriously. We are also trying implementation of such strategy by which we can make a contribution of the peoples which have less part in the life due to there living conditions and areas.
Company’s Future Prospectus
The Mobilink also took some additional steps for the consumer’s sake and different interests. We are suppose to launch Pakistan website shortly in which the facilities of free email account, chatting rooms, E-greetings, current news, stock rate, weather situation etc. We are moving towards fulfilling the requirements of new millennium costumers.
Conclusion
After all in this project we gain a lot of knowledge, what is marketing, how can we market a product of daily life use, how can we learn about the different strategies using in product development and other marketing terms especially in normal consumer market.

This project will be very helpful in our professional life not but this our first marketing project which we will not forget throughout our lives.[image: image1.png]

[image: image2.png]

5

