MARKETING AN ENERGY DRINK

SITUATION

Your client is Sports Kicker, the creator of a new high energy drink. The company is entering the “active thirst” market-beverages consumed by consumers when they are actively participating in athletic and active recreational events. The market has been dominated by Gatorade, the sports drink made by Quaker Oats. Other competing brands are PowerAde (Coca-Cola) and AllSport (Pepsi). Your client thinks it has a new formula for a drink that is even better than Gatorade. Your client believes that affiliation with a popular sports figure would help get this product off the ground.

ASSIGNMENT

Your supervisor wants your team to conduct an analysis of the current sports drink market for Sports Kicker. You will need to research current locations in the US where energy drinks have a high level of sales.
1. The Product: You are to design the container for the product and name the product.

2. Place:

a. You must decide how to get the product to you primary market.
b. There is one plant currently up and running in Atlanta, Georgia.
c. There are 6 distribution centers are in the United States (the centers are located in Richmond, Virginia, St. Louis, Missouri, and Colorado Springs, Colorado, and Sacramento, California). You must include a United States Map and indicate the locations of both the plant and the distribution centers. Be sure to list the distances between the plant and the distribution centers/wholesaler.

d. You must include what functions your wholesaler will partake in as your intermediary. These functions should speed up the Marketing process. (refer to functions of wholesalers notes)

e. Decide which form of transportation will be most effective to reach your chosen markets (from plant to distributor/wholesaler to retailer to consumer).

f. The completed map should include the route from.

g. Your group must explain the decisions you made and justify your decisions in a presentation to your fellow classmates.

TOOLS AND RESEARCH
To complete the assignment, you will need to conduct research in the media center or on the internet. You will need a word processing program (Microsoft Word) and a Presentation Program (PowerPoint). Publications which may be helpful include Brandweek, Advertising Age, Sports Business Journal, and Sports Business Daily.
RESEARCH

During our visits to the media center, you should use the computers to research the sports and energy drink market. Find out how much is sold annually by the major companies and who buys it. For your customer profile, research the geographics (where the majority is sold), demographics (gender and age of those who buy the drinks) and psychographics (the type of lifestyle these people lead). Finally, you will need to explain what Sports Kicker needs to do to break into the market.

FINAL PRODUCTS

REPORT

Prepare a written report and a PowerPoint presentation for your client which includes all of the requirements listed above. Use Microsoft Word for the presentation (Arial Font, Size 12, Double-Spaced, 1 inch top, bottom, and side margins).
The following is an outline of the major heading of your report:

I. BACKGROUND ON THE SPORTS DRINK MARKET

a. The Market

b. Market Trends

c. Customer Analysis (demographics, geographics, psychographics)

d. Major Buying Markets
II. THE PROPOSED TARGET MARKET LOCATIONS FOR SPORTS KICKER
 a. Why you have chosen these markets to sell in?

 b. What evidence is there that you energy drink will be successful here?

III. THE MARKETING MIX FOR SPORTS KICKER
a. The products name, and container design and why you decided on these.
b. The locations of your distribution centers, a map indicating their locations and distances from the factory. Also include what type of transportation you will use to get the product from the factory to the wholesaler and finally to the retail outlets.

 ** This is the information you found in the requirements for the place decisions.
PRESENTATION

Using Microsoft PowerPoint, prepare a presentation using your group’s ideas. You should include key topics covered in your report and any illustrations relevant to each slides topic.

EVALUATION
** See attached rubric and also daily evaluation sheets.
DAILY INDIVIDUAL EVALUATION

PROJECT GROUP_____________

MEMBERS____________________

DIRECTIONS: COMPLETE THE FOLLOWING EVALUATION AND TURN IN AT THE END OF CLASS.

1. During this class period, I worked on the following part(s) of the assignment.

2. As a group, we worked well on the following item(s).

3. As a group, we could improve on the following item(s).

4. If I could change the way today’s activity was accomplished, I would

Energy Drink Distribution Project Rubric

Names of group members:

Student Tasks: Points Earned:

	Knowledge and Flow of Written Material:
All required sections included and completed. All material turned in prior to presentation on assigned day including Report and Copy of Power Point Slides.

(40 points)
	

	Organization and Presentation Skills: Speaking Clearly, Good Eye Contact, Rehearsed
(10 Points)
	

	Creativity and Neatness: Used Color on the Slides and Pictures, Activity was Interactive with the Class and Reinforced Material, Handout
(25 Points)
	

	Professionalism: Student used Time in Class Wisely, Presented in a Professional Manner (i.e. not eating sunflower seeds)
(25 Points)
	

Grade:

Teacher Comments:

