GIS for Marketing Report 1.
Planning a Merchandising Strategy & Developing an Integrated Marketing Communication Program

Report prepared by ___________________________________
Date: July 7, 2008

Introduction:

The preparation of this lab report is based on Chapters 4 and 5 exercises. The case study done in Chapter 4 is about a Chicago-based retailer selling value-priced furniture to middle-income markets. The company has enjoyed significant success in its original store at the Lombard Street location. Then, the owner opened a second store on Pulaski Street based on market-area demographic similarity to Lombard store. However, sales at the Pulaski location for the first three year have been disappointing. The exercise was to learn why sales levels differ so greatly from stores with similar market areas. The exercise done in Chapter 5 is to develop an integrated marketing communication program to increase consumption of locally produced food products for the Community Farm Alliance of Kentucky farmers. The organization was seeking revenue to replace lost tobacco sales by developed farmers markets in Lexington and Louisville, Kentucky. GIS was used to support this endeavor. The final reports of these two analyses are attached in the appendices.
GIS Analyses:

There are several basic GIS analytic procedures used in the preparation of the report. They include: … (summarize and highlight the tools you used in both exercises.) The data were derived from… (give a brief description of the data).
Remarks:

The results from these exercises clearly demonstrate that … (provide your personal reflections on these exercises). However, the results would be more comprehensive, if … (describe ways of improving the analysis or marketing methods).
Additional Instructions: (Please remove this section from your report.)

1. Print this document in color. An HP Color Laserjet 2605dn printer is available in CH475. Please set the printer to print on both sides of the paper.

2. Submit a hardcopy and a digital(soft) copy (via email) to the instructor by the due date.
Appendix A: Project Report for Chapter 4: Planning a Merchandising Strategy
(Insert the completed MeiersChicago_ReportTemplate.doc here)

Appendix B: Project Report for Chapter 4: Developing an Integrated Marketing Communication Program
(Insert the completed CFALexington_ReportTemplate.doc here)
