TO:

M340 Students

FROM:
Diana S. McKowen

DATE:

May 28, 2002

SUBJECT:
New Product Proposal

This assignment requires you to develop a written proposal for an original, new product or service, or a substantial modification of an existing product or service. You must develop your own original idea for a new product or service – the product can’t exist in any market, and you can’t simply import an existing product or service into a new distribution area. Use your creativity techniques and imagination to develop a new product or create a unique modification of an existing product. The bulk of the assignment comprises two steps: (1) conducting research on the Web to identify information that helps you develop and position your product/service, and (2) writing the new product proposal in the form of an executive memo to your company’s vice president of marketing. The objective of the proposal is to communicate sufficient relevant detail to allow the vice president to make a decision to support your idea, but you must present the information in a persuasive, engaging, organized, clear, concise, and readable manner.

The objectives of the assignment are (1) to allow you to practice your written communication skills in a typical medium for persuasive business communications, (2) to allow you to practice your visual communication skills using a word processing program, and (3) to encourage you to practice your marketing creativity, product development, segmentation, targeting, and product positioning skills.

Part 1: Conducting research on the web

Much of the research for this proposal can be conducted with the use of a web search. Use the web search ideas discussed in class (and others that you may come up with) to conduct research on the following areas: Several (3 or more) different Web sites should be researched to find information.

1) Specifications of the product or service: What are the “selling points” of your product? a) description of your product’s appearance, features, purpose, and use

b) description of the benefits your product/service offers its customers

2) Identification of the target market for this product or service: What type of customers might be interested? What are their demographic, psychographic, and lifestyle characteristics? Be specific and detailed in segmenting your market and describing your target market.

3) Identification of competitive offerings available to consumers, within the product category or outside: What is available that consumers could consider as an option to buying your product or service?

4) Description of the positioning of various competitive offerings, as evidenced from their Internet sites and other information: How does your product or service stack up against the competitors? What is unique about it? What is its unique selling proposition?
M340 Students

Page Two

May 28, 2002

Part 2: Writing the proposal

All of the above information should be included in your written proposal. In addition, adhere to the following guidelines. However, you have some flexibility in designing the format of the proposal, so use some creativity in deciding how to present the information so that it is engaging and easy to read. Remember, the visual component of the memo is critical to having it read. Think about using visual elements to ease readability. You will also have the opportunity to practice and demonstrate your ability to use advanced features of your word processing program, including the insertion and design of tables and graphs, creating bulleted and/or numbered lists, adjusting font size and format, adjusting margins, etc.

1) The proposal should be in the form of a two-page executive memo targeted to the vice president of marketing in your firm. Use appropriate memo format. Please remember to include a second page heading with the reader’s name, page 2, and the date either horizontally or vertically placed.

2) Keep your audience (the vice president of marketing) in mind as you write – it influences both the content and tone of your memo.

3) The proposal should use principles of effective writing from our class discussion and the readings, including using a frame and a call-to-action, as well as other determinants of readability, correctness, appropriateness and thought. The majority of your grade will depend on these factors.

4) The proposal should include both one relevant chart/graph and one relevant table incorporated into the text of the memo. Each chart/graph and table should have a title and be introduced. For example: As shown in Figure 1 below, … The figure should have a title and a source.

5) The proposal should include an appendix listing of the Web sites you researched and referenced for this assignment (you should reference at least three sites).

6) Be sure that your proposal is persuasive and action-oriented. This memo is a sales pitch for your product to your boss within your company – you are trying to convince the vice president that this idea is a worthwhile project for the company to invest in and pursue. Be clear about what you are asking of the vice president (approval of product idea? A supporting vote at the next executive meeting? Allocation of funds for research or an ad campaign? Marketing personnel resources?) and get him/her to take the next step to proceed with the product introduction.

If you have any questions about this assignment, please e-mail me or speak to me in person. This assignment is an individual assignment and is not to be done as a group.
PAGE
2

