

Internship Report
On
**Analysis of the integrated marketing campaign of
*“Ispahani Zareen”***

Submitted To
Mr. Tahsan Rahman Khan,
Sr. Lecturer of BRAC Business School
BRAC University

Submitted by
Name: Hiroq Dev Roy
ID: 07304077
BBS, BRAC University

Date: 30.09.2014

Letter of Transmittal

29th September, 2014

Mr. Tahsan Rahman Khan
Sr. Lecturer
BRAC Business School
BRAC University

Subject: Submission of Internship Report on “Analysis on the Integrated Marketing Campaign of Ispahani Zareen”

Dear Sir,

It has been a great pleasure and a sign of relief for the completion of the Internship report on “Analysis on the Integrated Marketing Campaign of Ispahani Zareen.” This report will talk about a marketing campaign plan that how the problem was solved with the help of some marketing tools and strategy. This report has been prepared by gathering both Primary and to some extends Secondary data. Primary data was collected by oral communication in different retail, departmental stores and other tea stall, while secondary data was collected from face to face interview with house hold and office visit.

Hope this report would be very successful if it is retained & considered by you but I would like to add that as a learner of this subject, this report may contains some limitations to produce a quality document on the subject matter.

I would like to express our gratitude to you for your tiresome effort for my which provided to complete this project. Thank you for your kind consideration.

Yours Sincerely,

Hiroq Dev Roy

BRAC Business School

Acknowledgement

First of all, I would like to thank to God for helping and guiding me all the way and second of all, I would like to express my deepest gratitude to my Internship Supervisor **Mr. Tashan Rahman Khan, Lecturer of BRAC Business School, BRAC University**. His valuable suggestion and guideline helped me a lot to prepare the report in a well-organized manner.

I would also like to thank the CEO of Roop **Mr. Yusuf Hassan** and the Managing Director **Mrs Munira Yusuf Memy** for giving me the opportunity to work as brand executive at Roop. The experience and knowledge gained in here helped me to understand different elements related to my topic.

I would like to give a special thanks to Miss Shahbazi, Senior Lecture of BRAC Business School for allowing me an addition time to complete my report which has really created a value in my life.

Table of Content

Sl. No.	Topic	Page
1	Executive Summary	5
2	Organization Overview	6-16
3	Job Description	17
4	Summary	18
5	Description of the Campaign plan	18
6	Chapter 1	19
7	Chapter 2	20-21
8	Chapter 3	22
9	Chapter 4	22-23
10	Chapter 5	24-26
11	Recommendation	26
12	Conclusion	27

Executive Summary

There has been a case that M.M. Ispahani Limited has tea brand called “ZAREEN”. Gradually the sales volume was going down and they have tried some marketing plan / tools but did not last for a long time. Therefore, they hired an Ad Agency to find out the problem and boost up their sales in the market. From agency side a brief was taken from the company end about the current scenario of the product and to solve the problem agency name “Roop” conducted a market survey in place like Dhaka, Chittagong, Khulna and other divisions of Bangladesh. According to survey report result “Roop” suggest the campaign plan to go for Repositioning the brand “Zareen” through re-packing it newly in the market. In the survey the major point was marked that “Zareen” tea pack visibility was very poor compare to other tea brands. Later, Zareen pack was newly design and widely promotion and advertising was made. Basically it was niche marketing concept as market segment was premium class and target audience was women. Company’s Head of Marketing Mr. Ismail Hossain was highly satisfied with the campaign result which turned out to be very good.

Organization Overview

WHAT IS ROOP ABOUT?

Stories and Connections

That's what Roop is about a bridge and a direct one of course which destroys complex and unnecessary web of overflowing communication. We know WHO to reach and most significantly, HOW to...without any extra talk. Simplicity is our essence, our strength and our defining character. Creativity is our fuel, our inspiration, our blood. A brand- big or small, old or new, needs a story to be relayed. It needs a connection with the target group.

Roop, an integrated advertising agency, creates new stories, creates new connections. When it comes to brands, we get personal. Up close and personal. Forget ideas, forget facts and forget promises. Make your brand come alive. Let your history, philosophy and offerings breathe through a story and connect.

23 Years'
Experience

Roop , the leading branding factory, is serving the industry since 1989. Over two decades ago, a group of young creative professionals, lead by famous designer **Mr. Yusuf Hassan**, fell in love with design, brand & advertising and laid the foundation for Roop. Ever since its foundation, in 1989, Roop has been providing the very best services throughout all the dimensions of brand communications including advertising, strategic planning, communication strategy, integrated marketing communication, market promotion, marketing research and event management. Roop's individual treatment of every single client attracts numerous national as well as international companies and convinces them to collaborate with Roop.

Our Insight

What we don't want - to be an option or a choice among so many choices and options. We just don't want to be an alternative. And we definitely don't want to be your communication channel.

What we want - to be the communication. We want to be the first name that strikes your mind within 5 seconds of effortless thinking. What we do should be characterized by three simple principles:

- Simple to the senses
 - Engaging to the brain
 - Eternal to the memory
-
- **What we do** - Whether a service or a product, we are not only the saviours that transform a BLAND into a BRAND but create a completely novel identity for it. We don't just makeover a brand, we revolutionize its personality.
 - **The Name** - The Bangla word ROOP stands for absolute visual beauty, and naturally it becomes the name of our organization.

Yusuf Hassan

Founder, CEO and Chief Creative of Roop
Member of COMVORT Group Worldwide Network
Strategic Partner of VIM- Group, The Netherlands, GK Brand, USA

Founder member of The Advertising Club of Dhaka,
National Poetry Council, Bangladesh

Other:

Consulting Editor, Weekly Economic Times (Bangladesh)
Consulting Design Director of Volumezero Architects.

Specialties

Broad experience in all aspects of Brand Design and communications.
Direct experience with Advertising, Branding,
Newspaper editing, Editorial designing,
Environment design and Exhibition/Trade Shows management.

Experience

Owner, CEO and creative head at roop brand communications
November 1989 - Present (21 years 7 months)

Education

Dhaka University

Members are -

Strategic Member of -

Roop joined Thenetworkkone - On August 2011, thenetworkkone, the world's leading international network of independent marketing communications agencies proudly acknowledged its latest partner, the successful creative agency Roop in Dhaka, Bangladesh.

The strong brand image of **Roop** in both local and international levels influenced the **thenetworkkone** to built and nourish a strong relationship with us.

thenetworkkone Network

Worldwide Clients the**networkkone**

Current Client list

- BPL (Bangladesh Premier League)
- Levis
- Suvastu Development Ltd
- UNDP
- GSP Finance Bangladesh
- Moushumi Industries Ltd (cute)
- Parjatan Corporation
- Meghna Group of Industries (Fresh)
- National Museum
- BBQ Bangladesh
- VolumeZero Architects
- Kohinoor Chemicals Ltd
- Ispahani
- Shahbazpur Tea Estate
- Labaid Pharma
- CavinKare Bangladesh
- Cute (Since 1994-till date)
- Doreen Developments
- Expo Lanka
- Oriental Propertise Ltd
- M&J Group
- Target
- Fourpoints by Sheraton
- Janata Bank

Roop Creation

Brand Identity Development

Brand Design & Labeling

FMCG

There are some recent some leading local FMCG brands in Bangladesh. These brand design and labeling were done by Roop

Fresh Atta

No. 1 Condensed Milk

ACI Salt Got best brand award in 2008

Mughal Organic Tea

FMCG

First poly packed wheat In Bangladesh & designed by Roop

Pack Design for the First Paper Tissue In Bangladesh

Press AD

FROM MUNICH - HONKONG - NEW YORK - TOKYO - HAMBURG - HONGKONG - BANGKOK - TAIPEI AND NOW IN BANGALORE!

GOHANZ
MODERN GERMAN BRAND

COMPLEMENTING MODERN LIFE

We are in 2017 9th of Pavlov's P.E. Offering 20% Introductory Price cut!

Phone: 402211 402212 402213 402214 402215 402216 402217 402218 402219 402220 402221 402222 402223 402224 402225 402226 402227 402228 402229 402230 402231 402232 402233 402234 402235 402236 402237 402238 402239 402240 402241 402242 402243 402244 402245 402246 402247 402248 402249 402250 402251 402252 402253 402254 402255 402256 402257 402258 402259 402260 402261 402262 402263 402264 402265 402266 402267 402268 402269 402270 402271 402272 402273 402274 402275 402276 402277 402278 402279 402280 402281 402282 402283 402284 402285 402286 402287 402288 402289 402290 402291 402292 402293 402294 402295 402296 402297 402298 402299 402300 402301 402302 402303 402304 402305 402306 402307 402308 402309 402310 402311 402312 402313 402314 402315 402316 402317 402318 402319 402320 402321 402322 402323 402324 402325 402326 402327 402328 402329 402330 402331 402332 402333 402334 402335 402336 402337 402338 402339 402340 402341 402342 402343 402344 402345 402346 402347 402348 402349 402350 402351 402352 402353 402354 402355 402356 402357 402358 402359 402360 402361 402362 402363 402364 402365 402366 402367 402368 402369 402370 402371 402372 402373 402374 402375 402376 402377 402378 402379 402380 402381 402382 402383 402384 402385 402386 402387 402388 402389 402390 402391 402392 402393 402394 402395 402396 402397 402398 402399 402400 402401 402402 402403 402404 402405 402406 402407 402408 402409 402410 402411 402412 402413 402414 402415 402416 402417 402418 402419 402420 402421 402422 402423 402424 402425 402426 402427 402428 402429 402430 402431 402432 402433 402434 402435 402436 402437 402438 402439 402440 402441 402442 402443 402444 402445 402446 402447 402448 402449 402450 402451 402452 402453 402454 402455 402456 402457 402458 402459 402460 402461 402462 402463 402464 402465 402466 402467 402468 402469 402470 402471 402472 402473 402474 402475 402476 402477 402478 402479 402480 402481 402482 402483 402484 402485 402486 402487 402488 402489 402490 402491 402492 402493 402494 402495 402496 402497 402498 402499 402500 402501 402502 402503 402504 402505 402506 402507 402508 402509 402510 402511 402512 402513 402514 402515 402516 402517 402518 402519 402520 402521 402522 402523 402524 402525 402526 402527 402528 402529 402530 402531 402532 402533 402534 402535 402536 402537 402538 402539 402540 402541 402542 402543 402544 402545 402546 402547 402548 402549 402550 402551 402552 402553 402554 402555 402556 402557 402558 402559 402560 402561 402562 402563 402564 402565 402566 402567 402568 402569 402570 402571 402572 402573 402574 402575 402576 402577 402578 402579 402580 402581 402582 402583 402584 402585 402586 402587 402588 402589 402590 402591 402592 402593 402594 402595 402596 402597 402598 402599 402600 402601 402602 402603 402604 402605 402606 402607 402608 402609 402610 402611 402612 402613 402614 402615 402616 402617 402618 402619 402620 402621 402622 402623 402624 402625 402626 402627 402628 402629 402630 402631 402632 402633 402634 402635 402636 402637 402638 402639 402640 402641 402642 402643 402644 402645 402646 402647 402648 402649 402650 402651 402652 402653 402654 402655 402656 402657 402658 402659 402660 402661 402662 402663 402664 402665 402666 402667 402668 402669 402670 402671 402672 402673 402674 402675 402676 402677 402678 402679 402680 402681 402682 402683 402684 402685 402686 402687 402688 402689 402690 402691 402692 402693 402694 402695 402696 402697 402698 402699 402700 402701 402702 402703 402704 402705 402706 402707 402708 402709 402710 402711 402712 402713 402714 402715 402716 402717 402718 402719 402720 402721 402722 402723 402724 402725 402726 402727 402728 402729 402730 402731 402732 402733 402734 402735 402736 402737 402738 402739 402740 402741 402742 402743 402744 402745 402746 402747 402748 402749 402750 402751 402752 402753 402754 402755 402756 402757 402758 402759 402760 402761 402762 402763 402764 402765 402766 402767 402768 402769 402770 402771 402772 402773 402774 402775 402776 402777 402778 402779 402780 402781 402782 402783 402784 402785 402786 402787 402788 402789 402790 402791 402792 402793 402794 402795 402796 402797 402798 402799 402800 402801 402802 402803 402804 402805 402806 402807 402808 402809 402810 402811 402812 402813 402814 402815 402816 402817 402818 402819 402820 402821 402822 402823 402824 402825 402826 402827 402828 402829 402830 402831 402832 402833 402834 402835 402836 402837 402838 402839 402840 402841 402842 402843 402844 402845 402846 402847 402848 402849 402850 402851 402852 402853 402854 402855 402856 402857 402858 402859 402860 402861 402862 402863 402864 402865 402866 402867 402868 402869 402870 402871 402872 402873 402874 402875 402876 402877 402878 402879 402880 402881 402882 402883 402884 402885 402886 402887 402888 402889 402890 402891 402892 402893 402894 402895 402896 402897 402898 402899 402900 402901 402902 402903 402904 402905 402906 402907 402908 402909 402910 402911 402912 402913 402914 402915 402916 402917 402918 402919 402920 402921 402922 402923 402924 402925 402926 402927 402928 402929 402930 402931 402932 402933 402934 402935 402936 402937 402938 402939 402940 402941 402942 402943 402944 402945 402946 402947 402948 402949 402950 402951 402952 402953 402954 402955 402956 402957 402958 402959 402960 402961 402962 402963 402964 402965 402966 402967 402968 402969 402970 402971 402972 402973 402974 402975 402976 402977 402978 402979 402980 402981 402982 402983 402984 402985 402986 402987 402988 402989 402990 402991 402992 402993 402994 402995 402996 402997 402998 402999 403000

Poster ----- 9.75 X 14.5

স্বাদের রস আর
আবহতা গামল
একই সাথে

ফ্রিশি
ফ্রেশি
ফ্রেশি

THE
Statement
THE
Style
THE
Status
THE
Leisure
THE
Pleasure
THE
Life

DRIPDANGO
When the choice is forever
Winner 2007 (Member of Bangladesh)
Design Award 2009

DRIPDANGO
2 Parkside Circle, Dhaka 1000, Bangladesh
Tel: 880 1711 881 8812 Fax: 880 1711 881 8813
Email: info@dripdango.com www.dripdango.com

Spice up your winter with
live BBQ!

It's New and it's Happening!
The brand new Poolside BBQ station is a fantastic fusion of Local Zest and International Delight. This winter pamper your taste buds and try the new recipes of Imported Beef Steak, Chicken, Lobster and Pomfret.

Buffet feast begins every **Thursday through Saturday from 7 PM till 11 PM.**

For reservation, please contact 8140401, Extn-4135

PAN PACIFIC
SONARGAON DHAKA

107 East Nand Kiam Avenue, Dhaka-1215 or GPO Box 1956, Dhaka, Bangladesh.
Tel: (880) 2 814040 Fax: (880) 2 813314 dhaka@panpacific.com panpacific.com/dhaka

Size: 7.5" X 10.5

Experience in Tourism

**Roop
Event & Activation**

Banglalink activation on Nazrul Jayanti

Innovative decoration & Gift items

**Experience in
Publication**

GENERAL INFORMATION

Name of agency : Roop

Full Address : 3w Gulshan Grace CWS(C) 8 South Avenue

Bldg.B, Roop

Contact Person : T. +8802 8860100 8834088, F. +8802 8834088

Contact Detail : E. yh@roopbd.com, wwwGulshan 1, Dhaka 1212 Bangladesh

Yusuf Hassan | CEO. roopbd.com

Job Description

Dear **Mr. Hiroq Dev Roy**

Re: Brand Executive at Roop

Following the successful interview with you, we are very pleased to offer you a full time position as Brand Executive at Roop based on the following terms and conditions.

Position:

You are appointed to the position of Brand Executive and in this capacity, you will report directly to Mr. Yusuf Hasan, CEO and Creative Head of Roop. This is a permanent position. As discussed and agreed with you, your start date in the position will be 04 June, 2012.

Major Responsibilities:

In this assignment of Brand Executive, you need to communicate your ideas to clients through pitches and proposals; produce concepts to illustrate ideas (pitch standard) and further to communicate your ideas to the team and help they deliver to the objectives

Project

Summary

As we know that Ispahani is one of largest tea company in Bangladesh. Although it has more than 23 product line in the market but tea is the main product which dominate Bangladesh tea sector. On the other hand they have a very strong distribution channel in different region of Bangladesh. One of their tea brand name “Zareen” exists in the market but a year ago they found that sales of Ispahani Zareen tea was going down. They tried their level best to boost up the sales; unfortunately their marketing plan / idea did not work out for a long. Later, Roop provided with the marketing campaign plan naming Repositioning of Ispahani Zareen

Description of the Campaign plan

Objective:

We suggest for Rebranding / Repositioning because through market research we found that their brand “Zareen” has no brand identity in the consumer mind. So, developing a campaign plan for “Zareen” had a positive impact on the market and sales volume was increased.

Methodology: Primary source- It was an oral survey which was conducted in different market places and in some district of Bangladesh. More than 30 people were assigned for the survey and some of them were send to outside Dhaka as well. They had a talk with the retail shopkeeper and departmental store manager. Result was that Ispahani Zareen had limited sales volume and consumers hardly know about the brand name Zareen that exist in the market.

Secondary source - other information was collected from house hold member and from different group of people.

Limitation: After talking with retailer and consumer we get the information that taste of the Zareen is not good as Mirzapura tea. So, people usually don't purchase it.

Chapter 1

Ispahani Zareen Old Pack Market Scenario

Steps 1 – Market Survey was conducted to find out the problem on sales volume going down.

The above picture was the market scenario of Zareen tea posing before campaign idea / plan was provided to client. Below picture was the existing brand image of Ispahani and it was segmented according to our finding.

It's clear from the picture that old pack takes a position on the Mid Segment and simultaneously Mirzapur tea lays on the same level but sales volume of the Mirzapur tea a high compare to other tea brand of Ispahani.

Finding & Competitive studies on the market survey of Ispahani

Chittagong Findings

Chittagong Findings

Location	Price Preference	Image Preference
Boddar Hat	Seylon	Taaza
Muradpur	Seylon	Taaza
Karnaphuli Bazar	Seylon	Taaza
New Market	Ispahani	Taaza
2 No. Gate	Seylon	Taaza
Andarkilla	Ispahani	Ispahani
Jamalkhan	Ispahani	Ispahani
Sugandha	Ispahani	Taaza
Nasirabad	Ispahani	Taaza
Khulshi	Ispahani	Taaza
Alongkar	Seylon	Taaza
Agrabad	Ispahani/Seylon	Taaza
Chowmohoni	Seylon	Seylon
Reazuddin Bazar	Seylon, Fresh	Taaza
EPZ	Seylon	Taaza
Agora	Ispahani	Taaza
MeenaBazar	Ispahani	Taaza
Shwapno	Ispahani	Taaza
Potenga Beach	Seylon	Ispahani

1. Finding was made from the retailers perspective and they mostly preferred Seylon rather than Ispahani because of the following reason.
 - a. Seylon gives good commission and credit facilities (period of more than one year)
 - b. Promotional offer - 1 condense milk free with 6kg packet.
 - c. Shop Branding.
 - d. Monthly Incentives: 200 taka.

Shop Signage /
Shop branding

2. Finding was made from the family perspective and they preferred Ispahani & Taaza and the reason as follows
 - a. First mover advantages - Most of the family has been using Ispahani since long.
 - b. Fixed mind set - The brand is well established in the mindset of this segment especially housewives.

PERCEPTUAL MAPPING

- Where are we now?

We can easily look at the above figure where Ispahani have occupied their positioned in the tea sector. So, Ispahani has high brand image and high price even.

So, After going through long survey and finding the exact positing and perception of Ispahani tea, we suggested for repositioning it through rebranding (new pack design) along with shifting strategy of Zareen from Mid Segment to Premium level. On doing this it has a first mover advantages category “TEA FOR HER” the tea which is only for women because they are the most influential character behind buying tea.

Shifting Strategy

The above figure shows the strategic shifts of Ispahani Zareen from Mid to Premium with new pack design.

Strategy: Zareen Tea

- Zareen:
- **Target Market:** Divisional Cities.
- **Target Group:** Women with high inspiration
- Independent
- Ambitious
- Career centric

Chapter 5

Campaign Plan (Duration: 2 months)

1. *Promotional Activities on super shop* – consumer who purchased two 2 kg of Zareen tea for them free small jar was provided and it was only applicable in the renowned departmental store like Agora, Shawpno, Meena Bazar, Nandan of Dhaka and Chittagong. BP (Brand Promoter) was placed in order to create a buzz in the market. It was totally niche marketing targeting women only and brand promoter was dressed with Zareen logo. Even cutout was placed outside every departmental store.

In the picture brand promoter influence the customer to buy Zareen tea pack.

2. **Press Ad** – was published on the mother’s day in Daily Star, Prothom Alo front page. Actually it was two way move mother’s day and re-launching new pack design of Ispahani Zareen.

Size: 5 Col X 6”

3. **RDC** – There was a RJ endorsement in radio foorti for one month only. This was on air at morning 10.30 am, 2.30 pm and in the evening 7.30pm.
4. **Pop Up** – Zareen new pack design was shown in the Channel i, Ekattor, NTV and RTV.
5. **Bashundhara city branding (lift)** - in Basundhara shopping mall Ispahani Zareen small Audio Visual (AV) was shown in each and every lift.
6. **Co-branding with Persona** – Roop had co-branding with Persona (beauty parlor) providing them free tea to their customer as our target audience was women, so it was the place where women comes and take the service.

7. **Gift Box** – Zareen gift box was distributed to selective popular women who played / still paying a vital role in the society and for the country as well.
8. **Free Sample**- during Durga Puja free sample sachet was distributed randomly to the target consumer. More than 80 volunteers continuously work on the Puja venue and in total main Puja venue was selected like Banai, Kalabagan, Uttara and Dhakeshshari,

Analysis of the campaign

There was a positive and negative impact on the campaign. As our segmented market was niche marketing, target audience was women. The reason behind choosing a shifting strategy was the first mover advantage. In Bangladesh perspective no other tea brand thought about targeting women, it was possible to go that due to its name “Zareen”

The campaign was not that effective to establish a brand name into the consumers mind because we try to build the brand name on the female consumer mind but it reflected on the mass people.

SWOT Analysis

Strength: Zareen had a first mover advantages compare to other tea brand in the country.

Weakness: Limited consumer due to niche marketing segment.

Opportunity: It may have brand consistency with greater campaign idea.

Threat: Sales might drop as it is niche marketing idea and other competitor brand in the market.

Recommendation:

In order to have brand consistency we go give them plan to go for digital media like facebook. Online advertising, it should go for reality show especially for women. It would be unique if Zareen have lounge which will be only for women.

Conclusion:

While working as a coordinator for this Zareen campaign I've learned many things about the planning then strategic move till execution in the real market scenario. It was great experience for me to be in Roop.

Reference

- Roop account manager.
- M.M.Ispahani Limited office.
- www.roopbd.com