Sem.-V

MEDIA PLANNING AND BUYING

Max. Marks: 100 (Theory:75, Internals: 25)

- To develop knowledge of various characteristics of media.
- To understand procedures, requirements, and techniques of media planning and buying.
- To learn the various media mix and its implementation
- To understand budget allocation for a Media plan

MODULE	Topic	Details	Number
	_		of
			Lectures
MODULE I	Introduction to	An Overview of Media Planning	4
	Media Planning	2. Basic Terms and Concepts	
	and Selection	3. The function of Media planning in	
		advertising	
		4. Role of Media planner	
		Challenges in Media planning	
		6. Media Brief	
		7. Media Audit	
		8. NCCS Grid	
MODULE	Sources of	 Nielson Clear Decision (NCD for Print) 	4
II	media research	2. Broadcast Audience Research Council	
		Audit Bureau of Circulation	
		4. RAM	
		5. Comscore - Digital	
MODULE	Media planning	 Situation analysis and Marketing strategy 	8
III	process	plan	
		2. Setting Media objectives	
		3. Determining Media strategy	
		4. Selecting broad Media classes	
		Selecting Media within classes	
		6. Budget and Media Buying	
		7. Evaluation	
MODULE	Criterion for	• Reach • Frequency • GRPS/GVT Ratings	4
IV	selecting media	TVT Ratings • Cost efficiency • Cost per thousand •	
	vehicles	Cost per rating • Waste • Circulation • Pass-along	
		rate (print)	
MODULE V	Selecting	1. Newspaper	4
	suitable Media	2. Magazine	
	options and	3. Television (National, Regional and Local)	
	Media Buying	4. Radio	
		5. Outdoor and out of home	
		6. Cinema Advertising	

		iteiii No. 4	11±3 (/ t/
		7. Digital Advertising	
MODULE	Communication	• Events • sponsorship • Merchandising • Point of	
VI	Mix	purchase • In film advertising • Mobile advertising	4
		• word of mouth • Ambient advertising	ļ
MODULE	Negotiation	Negotiation Strategies	6
VII	skills in Media	2. Laws of Persuasion	
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Buying	2. Laws of Fersuasion	
MODULE	Digital Media	1. Various Digital channels	8
VIII	Planning	a. Search Engine Optimisation	
V 111	1 laining	b. Search Engine Marketing	
		c. Email marketing – (Cost per email open	ļ
		(CPO), Cost per email sent (CPS), Cost per	
		Visit, Cost per click, cost per transaction,	
		cost per form fill or cost per lead (CPL)	
		d. Targeting/Remarketing	
		e. Mobile advertising (WAP & APP)	
		2. Various types of digital	
		a. Display Advertising ads and its various	
		Ad formats	
		b. Video Advertising and its various Ad	
		formats	
		c. Types of social media (Text + Visual,	
		FB,Twitter,Instagram,Snap Chat etc)	
MODULE	Digital Media	1. Buying Digital Advertising: An Overview	6
IX	Buying	Paid media, Owned media and Earned	
		media).	
		2. Direct buys from the websites	
		3. Programmetic Buying: [DSP (Demand side	
		platform) or RTB (Real time bidding)]	
		4. a. Cost per action (CPA), or pay per action (
		PPA)	
		b. cost per conversion or Revenue sharing	
		or cost per sale,	
		5. Advertising via Premium Publishers	
		6. Advertising via Networks and Exchanges	
		7. Affiliate Network (Clickbank, Commission	
		junction, adfuncky, 7search.com)	
		8. The Local Publishing Market	
		<i>Q</i>	
Guidelines for	Intomola		1

Guidelines for Internals:

a. Every student must submit a media plan for local television along with the rates, and

detailed media scheduling. product, budget and city to be given by the faculty.

Mandatories:

- a. Six hours workshop on Media scheduling software conducted by industry practitioner
- b. Two case studies on actual Media plans

Reference Books and material

- 1. Advertising Media Planning, by Roger Baron, Jack Sissors, McGraw Hill, Seventh Edition
- 2. Advertising Media Planning-. Jack Z Sissors, McGraw Hill 6th Edition

Sem.-V

BRAND BUILDING Max. Marks: 100 (Theory:75, Internals: 25)

- To study the concept of Brands
- To study the process of building brands
- To study its importance to the consumer and advertisers

	T .		
MODULE	Topic	Details	Number
			of
			Lectures
MODULE-	Brand	1. Definition	04
I		2. Importance of branding	
		3. Difference between Brand and Product	
		4. Process of branding	
MODULE-	Brand Identity	Core Identity	04
II		2. Extended Identity	
		3. Brand Identity Traps	
MODULE-	Brand	1. Definition	08
III	Positioning	2. Importance of Brand Positioning	
		3. Perceptual Mapping	
MODULE-	Brand	1. Definition	04
IV	Personality	2. The importance of creating Brand	
		Personality	
		3. Attributes that affect Brand Personality	
		4. Factors that affect Brand Personality	
		5. Brand Personality Models	
		- Relationship Model	
		- Self Expressive Model	

AC 26/6/2015

Item No. 4.19 (A)

		 Functional Benefit Model 	
		6. The Big Five	
		7. User Imagery	
MODULE-	Brand Leverage	1. Line Extension	04
\mathbf{V}		2. Brand Extension	
		3. Moving Brand up / down	
		4. Co-branding	
MODULE-	Branding	1. The three perspective of Brand Strategic	08
VI	Strategies	customer analysis	
		2. Completion self analyss	
		3. Multi Product Branding	
		4. Multi Branding	
		5. Mix Branding	
		6. Brand Licensing	
		7. Brand Product Matrix	
		8. Brand Hierchy	
		9. Brand Building Blocks	
MODULE-	Brand	1. Meaning	06
VII	Repositioning	2. Occasion of use	
		3. Falling sales	
		4. Making the brand contemporary	
		5. New customers	
		6. Changed market conditioning	
		7. Differentiating brands from competitors	
		1. Case studies such as Vicks Vapour,	
		Milkmaid etc	
MODULE-	Brand Equity	2. Definition	06
VIII		3. Step in creating Brand Equity	
		4. Awareness	
		5. Perceived Quality	
		6. Brand Association	
		7. Brand Loyalty	
		8. Other Brand Asset	
MODULE-	Brand Equity	1. Brand Equity Ten	02
IX	Management	2. Y & R (BAV)	
_	Models	3. Equi Trend	
	1.10 0.015	4. Interbrand	
		Intercrand	
MODULE-	Brand Building	Co-ordination across organisation	02
X	Imperative	2. Co-ordination across media	
	importur vo	3. Co-ordinating strategy & tactics across	
		markets.	

Guidelines for Internals:

- a. Every student must submit a brand augmentation for a well known brand with detailed such as core identity, extended identity, brand positioning, personality, user imagery to be given by the faculty.
- b. Every student must make brand guidelines for the same brand such as stationary guidelines, web guidelines, style guidelines, color etc and submit to the faculty

Reference Books and material

- 1. David, A Aker, Building strong brands, the free press, 1996
- **2.** Al Ries and Laura Ries, the 11 Immutable Laws of internet branding, Harper Collins, 2001
- 3. Brand management the Indian context Y L R Moorthi
- **4.** Brand positioning Strategies for competitive advantage Subroto Sengupta
- **5.** Understanding Digital Marketing: Marketing Strategies for Engaging the Digital Generation (Paperback) Damian Ryan Gives an overview
- **6.** .Socialnomics: How Social Media Transforms the Way We Live and Do Business (Hardcover) Eric Qualman (this is purely on social media)

Sem.-V

ADVERTISING IN CONTEMPORARY SOCIETY Max. Marks: 100 (Theory:75, Internals: 25)

- To understand the environment in Contemporary Society
- To understand Liberalisation and its impact on the economy
- To study contemporary advertising and society

MODULE	Topic	Details	Number
			of
			Lectures
MODULE I	Change in	Policy post independence	4
	Environment	Policy 1990 onwards	
MODULE	Study of	Effects of Liberalisation on	8
II	Environment	Economy	
	post	Business	
	independence	Employment	
	and post 1991	Advertising	
	Liberation	Life Style	
	Policy		
MODULE	International &	The environmental analysis of all foreign	8
III	Global	countries	
	Advertising &	The use of this analysis in marketing and	
	Marketing	Advertising.	
MODULE	Social	Definition	8

		O: 4.13 (/
Marketing	Need for Social Marketing	
	The difficulties of Social Marketing	
	The various subjects for Social Marketing	
	Effects of social marketing	
Advertising	The effect of Advertising on Society	10
	Criticism of Advertising	
	Advertising and Women	
	Advertising and Children	
	Advertising and old people	
	Controversial Advertising	
	Gender Bias	
	Advertising and popular culture	
	Social implication of advertising	
	The role of advertising on the economy	
Types of	Political advertising	6
Advertising	B to B	
	Consumer advertising	
	Retail advertising	
	Industrial advertising	
	Financial advertising	
Internet	Digital Marketing	4
	Advertising Types of Advertising	The difficulties of Social Marketing The various subjects for Social Marketing Effects of social marketing The effect of Advertising on Society Criticism of Advertising Advertising and Women Advertising and Children Advertising and old people Controversial Advertising Gender Bias Advertising and popular culture Social implication of advertising The role of advertising on the economy Types of Advertising B to B Consumer advertising Retail advertising Industrial advertising Financial advertising Internet Digital Marketing

Reference Books and material

Advertising Amita Shankar
 Advertising London & Britta

3. Advertising Ramaswamy & Namakeeman

Sem. V

CONSUMER BEHAVIOUR.

Max. Marks: 100 (Theory:75, Internals: 25)

OBJECTIVES.

- To understand role of marketing in influencing consumer behaviour.
- To analyze the role of marketer& the consumer in advertising.
- To sensitize the students to the changing trends in consumer behaviour.

<u>Module − I</u> 12

(a) Introduction to Consumer Behaviour.

- Concepts
- Need to study Consumer Behaviour.
- Factors influencing Consumer Behaviour.
- Changing Trends in Consumer Behaviour.
- (b) Consumer Behaviour & Marketing.
 - Marketing Segmentation. VALS.
 - Components, Process of Marketing Communication.
 - Message.
 - Persuasion. -Need & Importance.
 - ELM.
 - Appeal.

Module – II Relevance of Perception & Learning in Consumer Behaviour.

10

- (a) Concepts, Elements in Perception, Subliminal Perception.
- (b) Learning.
 - Elements of Consumer Learning.
 - Cognitive Theory. Social Learning.
 - Behavioural Learning. Classical, Instrumental Theory.

Module – III Psychological Determinants & Consumer Behaviour.

10

- (a) Motivation. Needs, Types, Theories Role of Motivation in Consumer Behaviour.
- (b) Personality & Attitude. Theories of Personalities & its application.
 - Freudian, Trait, Jungian, Self-concept.
- (c) Formation of Attitude. Theories & its relevance in Consumer Behaviour.
 - Cognitive Dissonance.
 - Tricomponent.
 - Changing attitude in Consumer Behaviour.

Module – IV Social & Cultural aspects of Marketing & its impact on Consumer Behaviour.

08

- Family.
- Social Stratification. Class, Age, Gender.
- Group. Reference Group.
- Culture. Sub-Culture.
- Changing Indian Core Values.

<u>Module - V</u>. 08

- (a) Consumer Decision Making.
 - Process.
 - Models.
 - Levels.
 - Opinion Leaders & Consumer Decision Making.
- (b) Adoption & Diffusion Process.

Reference Books:-

- Leon.G.Schiffmon, Leslie Lazar & Kanok II edition Consumer Behaviour, Prentice Hall
 2014.
- David L.Louden, Albert J.DelloBitta, Consumer Behaviour Mcgraw Hill 1993.
- Max Sutherland & Alice K Sylvester, Advertising & the mind of the consumer, Kroger,
 Page 2000.
- S.Ramesh Kumar, Consumer Behaviour & Branding .Pearson Education India. 2009.
- Satish.K.Batra, Consumer Behaviour. Test &Cares, Excel Books India. Jan 2009.

SEM. V

COPYWRITING

Max. Marks: 100 (Theory:75, Internals: 25)

- To familiarize the students with the concept of copywriting as selling through writing
- To learn the process of creating original, strategic, compelling copy for various media
- To train students to generate, develop and express ideas effectively

To learn the rudimentary techniques of advertising - headline and body copywriting.				
MODULE	Торіс	Details	Number of Lectures	
MODULE I	Introduction to Copywriting	 Basics of copy writing Responsibility of Copy writer 	2	
MODULE II	Creative Thinking	 How to inculcate a 'creative thinking attitude'. Left brain thinking; Right Brain thinking Conscious mind; unconscious mind Role of Heuristics and assumptions in creative thinking Five steps of Creative process 	3	
MODULE III	Idea Generation Techniques	 Theories of ideation Idea generation techniques: eg. a. Brainstorming, b. Triggered brainwalking, c. Questioning assumptions, d. Picture prompts, e. Scamper, f. Observation, g. Referencing, h. Interaction, i. Imagination, j. Dreams, and k. Creative Aerobics. 	3	
MODULE IV	Transcreativity	IntroductionPurpose	1	
MODULE V	Briefs	Marketing BriefCreative Brief	4	
MODULE VI	Writing persuasive copy	 The CAN Elements (connectedness, appropriateness, and novelty) Getting Messages to "Stick": Simplicity, Unexpectedness, Concreteness, Credibility, Emotionality, Storytelling, 	4	

MODULEVII	Writing copy for	a.	Print: Headlines, sub headlines,	10
	various Media		captions, body copy, and slogans	
		b.	Television: Storyboard, Storyboarding	
			Techniques, Balance between words and	
			visuals Power of silence, formats of TVS's	
		c.	Outdoor posters	
		d.	Radio	
		e.	Digital: email, web pages	
MODULE	Writing copy for	a.	Children,	6
VIII	various audiences	b.	Youth,	
		c.	Women,	
		d.	Senior citizen and	
		e.	Executives	
MODULE IX	How to write	a.	Direct mailer,	6
	copy for:	b.	Classified,	
	copy for.	c.	Press release,	
		d.	B2B,	
		e.	Advertorial,	
		f.	Informercial.	
MODULE X	Various types of	a.	Rational appeals	6
	Advertising	b.	Emotional appeals: Humour, Fear, Sex	
			appeal,	
	appeals and	c.	Various advertising execution techniques	
	execution styles	٠.	20 au . 0	
MODULE X1	The techniques	a.	Evaluate the ad in terms of its efficacy, that	3
	Evaluation of an		is, to what extent the campaign has achieved	
	Ad Campaign		its set objectives;	
	710 Campaign	b.	Learn to appreciate the aesthetic aspects of	
			the ad – how the ad looks, its layout, colour	
			scheme, typography, balance etc.	
1	_			

Guidelines for Internals:

Producing the following:

- c. **30secs to two mins TVC:** Marks shall be assigned for quality of screenplay, content of the film, narrative, preproduction and post-production quality.
- d. A poster on any one social issue.
- e. Every student should be instructed to maintain a scrap book where they write copy for one brand every week.

Suggested reading: Copywriting by J.JonathanGabay FRSA

Sem. V Ad Design:

Max. Marks: 100 (Theory:75, Internals: 25)

Objective:

- To make students understand the process of planning & production of advertisement
- To highlight the importance of visual communication
- To provide practical training in the field of advertising

1. Introduction to Agency Departments & Role of each department. (2 Lectures)

- a. Basic depts.:
- i. Account Dept: Client handling/ Servicing/ Strategy planning/ Creative brief.
- ii. Media Dept: Media research/ Media planning/ Media booking, buying.
- iii. Creative Dept: Idea generation/ Brainstorming/ Mind-mapping/ Ad-CW duo/ Illustrator/ Graphic designer/ Storyboarding/ Web tree
- iv. Production Dept: In house or outsource. Production
- 1. Print: Hoardings/ Brochures/ Packaging etc
- 2. Video: Storyboard/ Casting/ Location/ Costume/ Editing/ Dubbing
- 3. Photography: In-house or location/ Model/ Costume/ Shoot/ Editing

2. Understanding Design: Design as a language of emotions/ Communication. (6 Lectures)

- a. Introducing to students to: Elements of design (as vocabulary).
- i. Point/ Line/ Shape/ Tone/ Colour/ Texture
- b. Introducing to students to: Principles of Design: (grammar of design Language)
- i. Proportion/ Contrast/ Harmony/ Balance/ Rhythm/ Unity
- c. Introducing students to the Rules: Gestalt principles
- i. Proximity/ Closure/ Similarity/ Continuation/ Figure & ground

3. Introduction to Negative space & its use: Creative use/ Finding shape within/ Adding a meaning. (2 Lectures)

4. Introduction to Optical illusions: (2 Lectures)

- a. Influence of surrounding shapes on shape & size
- b. Influence of surrounding colour/tone on object colour & tone
- c. Appearance of space & depth/ form

5. Introduction to Word expression: (Expressive words) (2 Lectures)

- a. How word meaning is expressed through the appearance of word/visual impact.
- b. Calligraphy & graceful typography.

6. Logo unit: Understanding Logo as a company face/ Brand identity/ Character/ Class (4 Lectures)

- a. Elements of Logo: Shape/ Typeface/ Treatment/ Colours/ Symbol or symbolism used to fulfill the impression.
- b. Tagline: typeface/ alignment/ placement etc.
- 7. **Introduction to Layout:** (2 Lectures) Choosing right format/ right canvas/ Optical center/ Equilibrium Ad Design SEM 5 TYBMM Ad Rough draft Ad Design Syllabus Prof: Arvind Parulekar 95610 95105 | 98215 95105

- a. Types of Layout: All text/ Text dominant/ Picture dominant/ Picture window
- b. Stages of Layout: Thumbnail sketches/ Rough layout/ Finished rough/ Comprehensive

8. Use of picture (visual) as means to select Target audience (4 Lectures)

- a. Choosing a picture
- i. Expression of Problem (Hair-fall, toothache etc)
- ii. Expression of benefit (Glowing face, fitness etc)
- iii. Irresistible presentation of product (Watch/Car etc) class
- iv. Dramatization (Cold drinks/ Mentos etc)
- v. Association of ideas
- b. Headline size/break/highlight/two tone head
- c. Subhead size/ style
- d. Body copy type: Descriptive/ pointer/ bulleted
- 9. **Introduction to Typography** & Text treatment: (2 Lectures)
- a. Classification of typefaces & combinations.
- b. Size/Weight/posture etc.
- 10. **Layout:** Putting all together: What goes together must be placed together. Grouping the relevant elements to have 2 to 3 groups for easier to understand (2 Lectures)
- 11. Introduction to Art direction for diff media: (4 Lectures) Role of an Art Director
- a. Diff in design for Magazine Ad & N Paper Ad (Considering Factors: paper Q/ Printing Q/ Life/ reading habits etc
- b. Outdoor & indoor ad: Time available for reading/ spotting frequency etc
- c. Transit ad: Psychology & mindset of the TA/ State of mind at the spot etc
- d. TVC/ Radio: Advantage of Music/ Voice modulation etc, Demonstration on TV
- e. Web ad: Advantage of pop up/ Key word SEO etc
- f. Direct mailers: Advantage of prior knowledge/ prior relation etc
- 12. Campaign planning: Rest of the lectures in guiding the students through developing the campaign

Introduction to the process of Idea generation (Brainstorming/Mind-mapping)

- a. Understanding Brand (Brand building)
- b. Understanding TA's favorite place, shows, reading (Media research/ planning)
- c. Understanding buying motives/ habits/ influences (Consumer behaviour)
- d. Understanding product/ Market (demo-psycho)/ Client/ deriving message/ Creative brief
- e. Arriving to a **Big idea**/Copy platform (Copy writing) considering all the factors above.
- f. Layout stages & final design
- 13. Corporate stationary & Brand manual (Logo design philosophy
- 14. Ad Campaign (system work) Prints & presentation

Internals:

- a. **Scrap book:** Ads collected from newspaper & magazines & analysis based in design context. (guidelines on separate paper)
- b. **Sketch book:** Explanation with examples & practical assignment based on the topic in sketch book.
- a. Class-work on graphic principles. (Balance, Contrast, rhythm, harmony, word expression, negative space, colour behavior etc.
- b. Rough design of Final Logo (development stages) & Stages of Layout of final Ad. Ad Design SEM 5 TYBMM Ad Rough draft Ad Design Syllabus Prof: Arvind Parulekar 95610 95105 | 98215 95105

Elements of External Campaign:

- 1. **Logo** Design with design philosophy (manual)
- 2. Stationary: Letterhead, Envelope, Visiting card with common theme
- 3. **Newspaper ads: Set of 3 ads** with layout similarity (common theme)
- 4. **Magazine ads:** Set of 3 ads with layout similarity (considering size, print Q, Paper Q, life & frequency of reading
- 5. Outdoor Ad: Poster/ Hoarding
- 6. Innovative/ Ambient/ Transit (Any one)
- 7. **Point of Sale ad:** Danglers/ Standees/ Show-cards etc
- 8. **Merchandise:** Branding/ recall instrument (cap/ keychain etc
- 9. TVC: Story board of 12 to 16 frames with character detail, OSD, VO, VFX, SFX, Product flash
- 10. Website: Pop up/ Banner/ scroll ad & home page (Note: Home page is not the ad)

Reference books:

- 1. Advertising Art & Ideas G. M. Rege
- 2. Art & Production N. N. Sarkar
- 3. Brand Positioning Subroto Sengupta
- 4. Ogilvy on Advertising David Ogilvy
- 5. The Advertising Handbook Dell Denison
- 6. Advertising by Design Robin Landa