

MK 4465 MEDIA PLANNING FOR MARKETING COMMUNICATIONS CAMPAIGNS – LEVEL 6**UK CREDITS: 15****PREREQUISITES:**

MK 2030 Fundamentals of Marketing or
 MK 2050 Principles of Marketing
 MK 3159 Consumer Behaviour
 MK 3135 Marketing Communications
 MK 3131 Building Marketing Value Proposition

CATALOG DESCRIPTION:

Advanced level of modern advertising strategy and practices. Impact of advertising on consumers. Analysis of media planning, selection and evaluation.

RATIONALE:

This media planning course is designed to facilitate a deeper understanding of media strategy development of the campaign. Moreover, students are given the opportunity to develop a complete and realistic media plan. This module further enables students to see the strong link between marketing and media planning as a tool of implementing marketing communications objectives.

LEARNING OUTCOMES:

As a result of taking this course, the student should be able to:

1. Critically evaluate the theories and principles underlying media planning strategy and tactics.
2. Apply relevant theories and models for the development of a media strategy-driven plan that includes advanced media planning tactics.
3. Interpret, analyze and solve structured and unstructured media problems.

METHOD OF TEACHING AND LEARNING:

In congruence with the teaching and learning strategy of the college, the following tools are used:

- Class lectures complemented with audiovisuals aids and discussions of cases that stress advertising

	<p>strategy.</p> <ul style="list-style-type: none"> ➤ In-class practical exercises and group activities to: illustrate advertising research techniques, improve management of the creative process and enhance quantitative analytic techniques. ➤ Office Hours: Students are encouraged to make full use of the office hours of their instructor, where they can ask questions and go over lecture material, case studies or team project. ➤ Use of a Blackboard learning platform, where instructors post lecture notes, assignment instructions, timely announcement as well as additional resources. 								
ASSESSMENT:	<p>Summative:</p> <table> <tr> <td>In-class, 1-hour midterm exam Problem sets with explanatory essays</td><td>40</td></tr> <tr> <td>Project (2.500-2.800 words executables)</td><td>60</td></tr> </table> <p>Formative:</p> <table> <tr> <td>Course Work</td><td>In-class exercises, diagnostic test, interim project evaluation, presentation</td></tr> <tr> <td>In-class presentation</td><td>Power point presentation</td></tr> </table> <p>The formative test aims to prepare students for the final examination. The formative presentation aims to test Learning Outcome 2. The project assesses learning outcomes: 1, 2 with emphasis placed on 2 The examination assesses learning outcomes: 1, 3</p>	In-class, 1-hour midterm exam Problem sets with explanatory essays	40	Project (2.500-2.800 words executables)	60	Course Work	In-class exercises, diagnostic test, interim project evaluation, presentation	In-class presentation	Power point presentation
In-class, 1-hour midterm exam Problem sets with explanatory essays	40								
Project (2.500-2.800 words executables)	60								
Course Work	In-class exercises, diagnostic test, interim project evaluation, presentation								
In-class presentation	Power point presentation								

<p>INDICATIVE READING:</p>	<p>REQUIRED READING:</p> <p>SISSORS, J. and BARON, R. (2010) <i>Advertising Media Planning</i>. 7th edition, McGraw Hill.</p> <p>RECOMMENDED READING:</p> <p>BURTON, P. and PURVIS, S. (2010) Which Ad Pulled Best. NTC Business Books, 6th edition.</p> <ul style="list-style-type: none"> a. The Who What How of Testing Printed Advertising (pp 1+) b. Analysis of Which Ad pulled best. Examples reveal Six Ways to Make Advertising Pull Better (pp 7+) c. What to Do to Get Attention, Create Desire, and Get Action When You Write Advertisements (pp 11+) d. PACT Principles of Copy Testing (pp 15+). <p>CHEONG, Y., DE GREGORIO, F. KIM, K. (2010) The Power of reach and frequency in the age of digital advertising Journal of Advertising Research. Vol. 50, Issue 4, p. 403-415.</p> <p>DAHLEN, M. (2009) A rhetorical question: What is the impact of non-traditional media for low-and high-reputation brands? Journal of Current Issues & Research in Advertising. Vol. 31, Issue 2, p. 13-23.</p> <p>FULGONI, G. and LIPSMAN, A. (2014) Numbers, please: Digital game changers: How social media will help usher in the era of mobile and multi-platform campaign-effectiveness measurement Journal of Advertising Research. Vol. 54, No. 1, p. 11-16.</p> <p>JONES, J. P. (2007) When Ads Work: New Proof that Advertising Triggers Sales. Sharpe.</p> <p>TELLIS, G. (2004) Effective Advertising: Understanding When, How and Why Advertising Works. Sage Publications,</p> <p>WILSON, H. GUINAN, P. J. PARISE, S., WEINBERG, B. (2010). What's your social media strategy? Harvard Business Review. Vol. 89, Issue 7/8, p. 23-25.</p>
<p>INDICATIVE MATERIAL:</p>	<p>Ad Age</p>

<i>(e.g. audiovisual, digital material, etc.)</i>	Ad Week
COMMUNICATION REQUIREMENTS:	Project submitted in Word using appropriate terminology. Presentation should be delivered in a professional manner, using Power Point and appropriate communication skills.
SOFTWARE REQUIREMENTS:	Word. Excel, PowerPoint
WWW RESOURCES:	www.nielsenmedia.com (Media research) www.smr.com (Consumer data) www.sriresearch.com www.adcritic.com www.adage.com www.adweek.com advweb.cocomm.utexas.edu/world (Ad index) www.ddbn.com (Needham ad agency) www.marketsoource.com www.gallop-robbins.com www.see.gr
INDICATIVE CONTENT:	<ul style="list-style-type: none"> • Media plan overview • Media terminologies • Behavioural targeting • Media trends and dynamics • Marketing mix and Setting media objectives • Reach and Frequency-Traditional media • GRP calculations-Print, Broadcast, Digital • Media costs and comparisons • Media scheduling and profiling • Media planning for online social networks • Media ethics • Media campaigns

	<ul style="list-style-type: none">• Budget allocation• Evaluation
--	--