OUTERLIGHT TEAM
‘Shadow Witches’
Marketing Campaign

Ailsa Bates

Andrea Hunter

Debbie Keys

Contact Details:

Ailsa Bates, Andrea Hunter & Debbie Keys

C/o Outerlight Ltd

10/12 Hardengreen Business Centre

Hardengreen Industrial Estate

Dalkeith

EH22 3NX

Tel: 0131 654 1155

Email: ailsa@outerlight.com, andrea@outerlight.com, debbie@outerlight.com.

Introduction

Marketing is all about selling.

Deciding how to spend a £50,000 budget is about making decisions which will lead to product purchase.

A press launch with a celebrity host, as described in the competition brief, is tempting. It sounds like a great use of the budget and would certainly give the feel of something being launched. But at the end of the day the entire budget will have been gambled on the press attendees having some reason to write about the product. And will their coverage appear in a publication which will be seen by the target audience?
Before allocating the budget to such a gesture, the first step in creating a successful campaign is to analyse who the target audience for “Shadow Witches” are likely to be and then consider the ways to reach this audience and incentivise them to buy the product.

Target Audience

The target audience for this game is specified as male and female, 15 and under. Realistically, the game is likely to appeal more to a female audience than a male audience. A female audience for a computer game is much harder to reach than a male audience so in the first instance we would spend the majority of the marketing budget on reaching a female audience of 15 and under.

Reading the game description, it would seem clear that this game is not suitable for very young children, male or female. It is fairly sophisticated in concept and would be unlikely to appeal to children younger than 6 years old. While some children between 6 and 8 may be able to play the game and gain enjoyment, our target audience for the product is most likely to be young girls between 8 and 15 years old.
It should be noted that our target audience does not have a huge amount of disposable income. This purchase will probably be made for them, in the majority of cases, by a parent. The older girls, 12 – 15, may have the ability to spend pocket money on buying the product but this would be a major purchase for them from their own funds and would be competing for limited funds from a host of other products which teenage girls aspire to including clothes, cosmetics, music, movies and everyday entertainment.

What do Young and Teenage girls care about?

Teenage girls are motivated to a large degree by what is considered important by their peer group. If a product is ‘in’, a great many girls of this age group will purchase or aspire to purchase it.

Pre-pubescent and pubescent girls are also concerned with how they look and therefore aspire to purchase clothes, fashion items and cosmetics. They will often buy small items which fit their budget, small gimmicky hair clips, candy-styled cosmetics, accessories like bags, gloves, scarves, hats, key chains etc to substitute for larger clothes and cosmetics purchases they would like to make.

The younger end of the audience, aged 8 – 11, will be attracted by the game’s art style and basic premise. Witches, magic, fairytales, female power, ‘magical kingdoms’ etc are all classically attractive to a young female audience. The attractive, plucky female protagonist with her magical powers and ability to dance is also proven to be attractive to this type of audience and fits in with the styling of other products which are attractive to this younger audience from Barbie to dressing up costumes. The connection to Harry Potter through the magical powers and the youth of the protagonist is also a positive similarity given the huge success of the game franchise associated with the brand with the audience this game is targeting.
Young girls of 11+ acquire a strong interest in the opposite sex as evidenced by the magazines and products which target this group. Magazines like “Sugar” and “Shout” are primarily concerned with boys and how to attract them, friends and peer groups, fashion including hair and make up and concerns with appearance, sex and celebrities.

At the moment no computer game directly targets this group although games have successfully been marketed to the younger age group, the successful “Barbie” franchise being the most successful of this group.

Issues
Games are considered ‘male’ products. While this perception is changing and this is particularly so amongst younger females, this is slightly amplified in teenage years where the divide between male and female widens slightly as both sexes try to differentiate themselves from the other:

Most researchers have come to agree that although boys and girls can be equally skilled at using computers and computer games, boys are more likely than girls to choose to play with them, and children of both sexes consider both computers and computer games to be “boys’ toys” (Cassell & Jenkins, 1998, p. 14).

Most researchers agree that preschool children of both sexes exhibit equal interest in computer games, but that as girls mature, their gaming interest and time investments decline (Comber et al., 1997; Dorman, 1998; Funk & Buchman, 1996; Giaquinta, Bauer, & Levin, 1993; Leong & Hawamdeh, 1999; Mumtaz, 2001). Inkpen et. al (1994) observed girls and boys playing computer games at an interactive science museum and found that computer gaming played a major role in the boys’ lives but was merely a passing interest for the girls. For almost all girls who visited the exhibit, the depth of their interest in electronic games in their lives away from the museum did not extend to talking about and reading game magazines, trading games or expressing pride in the number they owned. The enjoyment of playing was enough to satisfy their interest (p. 392).

The age at which the gaming gender rift begins is uncertain. Some research indicates that it begins as early as kindergarten (Wilder, Mackie & Cooper, 1985), while others (Gorriz & Medina, 2000) have pinpointed this rift at roughly age 13.

Reaching the target audience for the “Shadow Witches” game is therefore likely to be difficult and will also require some clever marketing activity which directly targets this problematic group.
Game design adjustments to attract the teenage girl
Attracting the older age group in combination with the younger age group may require an adjustment of the game design, perhaps to include boys, one of the most important topics for teenage girls. Perhaps the best dancer/fighter wins a ‘boyfriend’ along with peer approval and leadership of a winning troupe of witches. Although the feminist in us may rebel at such a concept there is no denying that successful media aimed at this audience including television programmes, magazines novels and music all include or discuss boyfriends and boys. This would have to be balanced with the fact that the younger age group may be alienated by such inclusion but as 15% of magazines like Shout’s readership is under 9 years old, it would be realistic to assume that girls of 8 and over would also appreciate this kind of inclusion. A further consideration would be whether this would have a negative impact on parents perceptions of the game but in terms of the target audience such an inclusion would likely have a very positive effect.

It should also be noted that by targeting the 8 – 15 year old female audience accurately and creating a game they would genuinely be interested in playing, we also thereby guarantee greater press interest from the kind of magazines and TV programmes our target audience reads and watches.
Press

Selling to women and to girls requires a game to be seen in the media space which women and girls view on a regular basis.
What media do women and girls view?
Television
Women are unlikely to view specific “game” programmes which often target a male audience primarily. Although targeting game programmes is a good idea to catch the limited male audience this game may be able to attract, to target female gamers of 15 and under it would be a good idea to receive coverage on programmes which are more likely to be viewed by the target audience. Programmes which are scheduled to run after the school day or on Saturday mornings are likely targets. Advertising on TV is not feasible within such a limited budget however it is possible to target the right kinds of TV programmes for editorial coverage and to offer copies of the games as prizes to viewers.
This kind of PR activity is mainly achieved through persistent phone calls and reaching the right person connected to the programme and this makes a cheap and effective way of gaining coverage. To a certain extent there is a great deal of luck involved and a lot depends on the person making the calls but experience in this area suggests that as a use of the budget for the possible return in sales, this is an excellent use of resources. The budget shows an allowance for press pack releases and included in this is an allowance for phone calls to all forms of media, TV included.
Magazines
A review within a female magazine like “Sugar” or “Shout” would be an excellent coup for the game and would put the game right under the noses of the kind of girls who may want to play it. Getting coverage in a magazine like this would also be a rarity and therefore likely to have much more impact than receiving a review in the Playstation Magazine or equivalent.
The response to phone calls asking for such editiorial coverage for the game indicated that this may be hard to achieve but that persistence and a well targeted product, relevant to the audience would pay off.

Advertising in these magazines however is feasible within the budget and combined with other PR activity timed to coincide with the launch would be a good investment. This advertising is shown with in the budget.

The advantage of advertising in these magazines is the guaranteed access to our target audience.

[image: image1.jpg]

Advertising prices

Sugar Magazine

Circulation: 295,364
£12,060.00 Full Page, £ 5,700.00 ½ Page

Shout Magazine

10 – 15 yr old female readers: 335,000
£3700 Full Page, £2000 Half Page
Merchandising
Merchandising is an obvious addition to the game and considering the audience the obvious merchandising to choose is fashion accessories and clothing.

Within a budget of £50,000 there is little room to launch a fashion range but it may be possible to partner with an existing clothing manufacturer producing for a similar market place. This enables the “Shadow Witch” range to be produced out with the original marketing budget and is also a simpler proposition than trying to create and launch a range of fashion items alone. Dealing with retailers will also be simpler in partnership with an existing clothing manufacturer.

Suggested Products:
T-shirts

 ‘Witchy’ Sleeves (like gloves but with no finger portions)
Hats

Bags
Magic Potion Perfume

Scarves

Vest tops

Long Socks

Badges and Jewellery

The advantage of the fashion range for game sales are obvious: the fashion range raises the profile of the game with the target audience and makes them aware of the brand name “Shadow Witches” and the style of the game. With a website address relating to the game on all merchandise, the game should become more well known amongst the target audience and combined with other PR and marketing activity, sales should follow.
Websites
Websites are an important way of communicating with the target audience and “cool” sites are regularly referred to within other media channels targeting our audience.

For example:
http://www.habbohotel.co.uk/habbo/en/
www.neopets.com
http://www.lovecalculator.com/
http://www.deathclock.com/
http://www.beinggirl.co.uk/intro.html (marketing site for Tampax)

There are two ways to use websites to market the game:

1. Creating a website to talk about game, create an online game community with discussion forums, explain where to purchase the game and the equipment required and show why the game is fun for the target audience.

2. Use other websites visited by the target audience to advertise and drive traffic to the “Shadow Witch” site.
Press Launch

A press launch is a good idea and is an excellent way to start a PR campaign. However, the budget can be much lower than the full £50,000. With such a limited budget available it would seem politic to at all times save money. The launch can take place in any location and does not have to be in Dundee. The advantage of staging the launch in London is obvious: a massive saving on fares for press attendees. The costs will therefore be restricted to hire of venue, plenty of free drinks for thirsty journalists, give aways like a press pack including brochures, t-shirts, postcard and a game demo and some cut outs of the key characters like Shimmer to ‘dress’ the venue. A celebrity would obviously attract some press but is not a great use of the budget. A celebrity suitable for such a launch who would also be affordable does not readily spring to mind and the budget would probably be better spent on the bar, venue dressing and press give aways. Again, this decision has been made based on getting the greatest possible number of sales from the budget of £50,000 and a different decision may well be made with an increased budget.

Budget

	Advertising Display, launch month
	
	£30,000.00

	Website Advertising
	
	
	£5,000.00

	Website creation and maintenance
	
	£2,000.00

	T-shirts for PR activity and give aways, printed (see sample)
	
	
	£1,500.00

	Competition in 'Witch' Magazine
	
	
	£250.00

	Press Release/Campaign for editorial
	
	£500.00

	Postcards, Posters, Brochure for Press Pack
	
	
	£2,000.00

	Press Launch
	
	
	£8,000.00

	Signage/Models for launch
	
	
	£250.00

	Game Demo CD copies
	
	
	£500.00

	TOTAL
	
	
	£50,000.00

Conclusion
In conclusion, marketing to 8 – 15 year old girls is a difficult task but the first game to break this market will probably be a world wide hit. If “Shadow Witches” is to achieve this, the game must be marketed cleverly and actually reach the audience it wants to sell to. Achieving advertising and editorial coverage in the right publications and TV shows will go along way towards achieving this aim. Combined with a deal with a clothing manufacturer for an associated clothing and accessories brand, the game has a high likelihood of being adopted as a ‘cool’ product and therefore purchased by female youth.

Adjusting the game design to make absolutely sure that the target audience will find it appealing is vital to its success.

This discussion has largely focussed on the female target audience and this is partly because the male audience is easier to reach and also because it is felt that this product is a female game. Boys may also play it, but girls will not play it at all unless they are directly targeted.

Appendices

Cover for “Witches” Magazine targeting younger girls for competition

“Shout” Magazine media pack, for reference.

Artwork produced for posters, postcards, advertising.

Artwork for “Shimmer” showing merchandising possibilities, character cut out for signage for press launch etc.
� � HYPERLINK "http://www.teacherlibrarian.com/tlmag/v_31/v_31_3_feature.html" ��http://www.teacherlibrarian.com/tlmag/v_31/v_31_3_feature.html�

Market Research Girls & Gaming

Volume 31, Number 3, February 2004

“Girls and Gaming: A Summary of the Research with Implications for Practice”

