MBA 532 Marketing Communications Strategy
Semester: Spring 2006
ASSIGNMENT 1:
ESSAY ASSIGNMENT (30%)

Instruction

Prepare in approximately 1,000 words (of report body) on integrated marketing communications (IMC). The essay should demonstrate a thorough understanding of a recent revolution from IMC perspective to an integrated brand promotion (IBP) perspective. The distinction between IMC and IBP must be addressed in a written essay report.

The report should clearly identify and explain the following areas of:

· The IMC and IBP approaches and their purposes.

· The current events and issues related to the IMC program and its target audiences.

· Branding management, developing a strong brand name and brand equity.
· The critical analysis of marketing communications activities that influence consumer behaviors and brand recognizability. Give some examples to explain and support in your paper.

Evaluation
The evaluation of this assignment will be based upon:
· Understanding of the fundamental communications theory.

· Understanding of IMC and IBP approaches.

· The analysis of marketing communications and branding strategy.

· Overall report writing and structure, the Harvard style, e.g. referencing, quoting, citing and etc.

***Please note that this assignment requires at least 5-6 references from books, marketing journals in the library, rather than referencing from the sources on the internet. See the suggested books and reading materials in the course outline.
Due Date:
January 30, 2006, 8:30 a.m.
Report Writing Structure
The followings are the key elements of the report:

· Cover Page (see example on the following page)

· Summary or Abstract

· Table of Contents

· Body of Report (1,000 words, word count after “Conclusion” section)
· Conclusion
· Reference List

**Special Note:
The MBA Program requires the Harvard writing style of referencing for academic work.

No abbreviation in academic writing (it’s, that’s, ads, …)

Inappropriate referencing and quoting in the report body are not accepted, for instance, anonymous, quoting from websites/webpage, and quoting from lecture notes. Avoid using direct quoting in your writing when it is not necessary.

Academic misconduct, including plagiarizing the work of another person, using unauthorized sources of data and information in the report, will be seriously penalized.

(Sample: Cover Page)
(TITLE)

Adam E. Smith, Student ID. xxxxx

Bachelor of Arts in Information Technology (Degree you already earned)
This report is submitted in partial fulfillment of the requirements of

the course Marketing Communications Strategy MBA xxx, Spring 200X

Department of MBA Programs
Faculty of Management

Malaspina University-College

Nanaimo, BC, Canada

(Date of submission)

