[image: image2.jpg]A TIIG PLAL

Indianapolis 500 / Indy Racing League Marketing Plan

By

Jon-Michael C. Brook

May 23, 2005

Prepared for
Joie Chitwood

President

Indianapolis Motor Speedway
Table of Contents

2Table of Contents

3I. Executive Summary

4II. Current Marketing Situation

5III. S.W.O.T. Analysis

6IV. Marketing Objectives

7V. Target Markets Definition

8VI. Action Programs

8Email Marketing Program

10Minority Attendee Email Marketing Program

12IRL Fantasy League

14Affiliate Performance – Banner Ads, Click Through, and Search Engine Registration

15A Day with the Racers

16Increase Female Legacy Racing- “I want to be Danica”

17MTV Cribs

18The IRL Experience Amusement Park Ride

19IRL Email Newsletter

20The IRL “Fan of the Year” Promotion

21IRL Fantasy League

23Learn from the Pros

24VII. Financial Projections

25VIII. Timelines

 I. Executive Summary

The Indianapolis 500 event creates a “fan for life”. People rarely question if you have ever been to the Indy 500, they ask how many times. The Indy 500 is an event, attended by individuals traveling 500+ miles. Parents take their children, who later take their own. Strengthening the current fans excitement year round, continuing the history and traditions, and creating new fans not common to the sport will expand the Indy 500 and the greater Indianapolis Racing League (IRL).
The casual fans watch the races. They don’t know the drivers. They don’t know the owners. They hardly know the sponsors. The fans are not involved to the extent they could be, or maybe even should be. This plan addresses four goals: increase ticket sales and TV viewership for the Indy 500, increase Driver recognition/awareness, and increase overall TV viewership of Indycar Series.

Overall TV viewership for both the Indy 500 and IRL stems from generating excitement. The 2005 Indy 500 did just that. Danica Patrick, the beautiful rookie driver, did more for the sport in one year than the previous five year’s worth of marketing dollars. Mario Andretti’s first trip to victory lane brought the iconic name back into the spotlight. And Dan Wheldon, a svelte Britain, won for the first time at the Indianapolis Speedway. We will build on this saga, and use it as a spring board to accomplishing the IRL’s goals.
Maintaining the current fan’s interest is of the utmost importance. Without the predominantly Caucasian, male, with at least average education, currently involved in the sport, the IRL will collapse. Fantasy leagues, affiliate advertising on web sites, and fan recognition activities provides impetus and vectors for further involvement.

Without the attraction of uncommon viewers and fans, the IRL may become stagnant. Woman and minorities present the most obvious targets for market expansion. Email programs offering first time incentives and free gifts will introduce the elegance and beauty of the sport, thereby generating new customers. The obvious entry surrounds Danica Patrick. The fourth woman driver in Indy 500 history, her 2005 qualifying times caught the racing world’s ear. Water cooler conversation moved from NASCAR and basketball, to whether Danica would finish the 500, and then if she could win. Her fourth place finish gives the IRL a female role model.

Potential opportunity surrounds attracting the future lifeblood of the sport; the young “minority”. MTV Cribs, and amusement park rides, as well as days with the racers will create an enduring legacy. Sweepstakes, meet the driver days, and other contests should entice this younger audience’s participation.
In all, the IRL’s product has a great, and loyal fan base. Simply coax them into the enduring legacy position where familial ties are strengthened at each event. Create new attendees through a minority targeted, multi-vectored, campaign. And probably most important, attract and maintain younger participants and viewers. The measures of success will appear in the IRL’s bottom line.
II. Current Marketing Situation

The Indy Racing League (IRL) operates arguably the most prestigious racing event in the United States, the Indianapolis 500. The Indy 500’s history and tradition is legendary. Their current attendees are primarily male (64%), Caucasian (94%), at least high school (95%) and half the time, college educated (50%), and equally scaled in age from 18 to 55+ years. Television (64%) and website access (43%) are the primary effective advertisements.
The IRL’s major competitors are NASCAR, CART, and Formula 1. CART and Formula 1 are similar to the IRL, in that they are open wheeled cars. NASCAR centers around stock cars, and have an appeal to drivers who can own the “car” their favorite racer drives. This is similar to the limited edition Indy 500 pace car models produced each year.
The IRL does not have the driver recognition or every man draw of NASCAR. However, the college educated are more likely to follow the IRL vs. NASCAR. The college educated have deeper pockets, which may be of benefit in sales and less impact of travel costs for the events.

III. ​​S.W.O.T. Analysis

IV. Marketing Objectives

Our current marketing strategy surrounds four points, two primary and two secondary:
· Primary - Increase ticket sales for the Indy 500

· Primary - Increase TV viewership for the Indy 500

· Secondary - Increase Driver recognition/awareness

· Secondary – Increase TV viewership of Indycar Series

V. Target Markets Definition

We have identified three target markets for the IRL. Current legacy participants, “minority” viewers, such as women and non-Caucasian fans, and younger audiences. The IRL must retain current participants or risk plummeting profitability. Minority and younger audiences present a growth opportunity for the sport as a whole.
VI. Action Programs

Email Marketing Program
Objective
To generate / expand the current prospect list
· Primary - Increase ticket sales for the Indy 500

· Primary - Increase TV viewership for the Indy 500

· Secondary - Increase Driver recognition/awareness

· Secondary – Increase TV viewership of Indycar Series

Focus
Those individuals that match the current demographics

Description
Generate an initial prospect email list. This list may be purchased with some segmentation for the groups listed in the later action programs or augmented with existing prospects as appropriate.
FYMC (fymc.com) or AdManager (theadmanager.com), as well as other providers, offer email list rental services at 2 to 3 cents per 1000 names.
· Purchase 1 million email addresses, preferably segmented to college education
· Send email with sweepstakes to win free
· Grand Prize - 2006 Indy 500 tickets,

· Runner Up Prizes

· “2005 Indy 500 Commemorative DVD” mailed without case,
· “IRL Calendar (w/ Danica Patrick on cover?)”.
· This email will require brief submission data, and opt out/contact from IRL only capabilities. Mandatory submission data includes:

· Name,

· Age (to comply with federal data collection regulations),
· Address (specify: required to deliver winning products),
· Additional information requested, but not required includes:

· Demographic information

· method of initial contact (did a friend forward the email, at work, though school, etc),
· phone number (for other exciting special offers)

· number and most recent Indy 500 attended

Responsibility
Coordinated by IRL’s corporate marketing department.

Budget

$20,000 per 1 million names
$10,000 worth of DVD’s (Bulk rate shipping included)
10 pairs of Indy 500 tickets ($4,000)
Timing
Three different mailings for tickets. One in August-September (3 pairs tixs), one in November-December (3 pairs tix, in time for Holidays), and one February-March (4 pairs tix).
Measurement
Success of promotion will be measured by the amount of responses, and future tickets sales that are generated from the identified individuals.

Statistically examine response rates during each mailing, looking for trends between time/day sent (morning, noon, night, Tuesday, Friday, etc.)
Minority Attendee Email Marketing Program
Objective
To generate / expand the current prospect list
· Primary - Increase ticket sales for the Indy 500

· Primary - Increase TV viewership for the Indy 500

· Secondary - Increase Driver recognition/awareness

· Secondary – Increase TV viewership of Indycar Series

Focus
Those individuals that do not match the current demographics, but do match the education levels
Description
Generate an initial prospect email list. This list may be purchased with some segmentation for the minority attendee groups, including women, African Americans, Latinos, et al.

FYMC (fymc.com) or AdManager (theadmanager.com), as well as other providers, offer email list rental services at 2 to 3 cents per 1000 names.

· Purchase 1 million email addresses, preferably segmented to college education

· Send email with sweepstakes to win free

· Grand Prize - 2006 Indy 500 tickets,

· Runner Up Prizes

· “2005 Indy 500 Commemorative DVD”,

· “IRL Calendar”.

· This email will require brief submission data, and opt out/contact from IRL only capabilities. Mandatory submission data includes:

· Name,

· Age (to comply with federal data collection regulations),

· Address (specify: required to deliver winning products),

· Additional information requested, but not required includes:

· Demographic information

· method of initial contact (did a friend forward the email, at work, though school, etc),

· phone number (for other exciting special offers)

· number and most recent Indy 500 attended

Responsibility
Coordinated by IRL’s corporate marketing department.

Budget

$20,000 per 1 million names

$10,000 worth of DVD’s (Bulk rate shipping included)

10 pairs of Indy 500 tickets ($4,000)

Timing
Three different mailings for tickets. One in August-September (3 pairs tixs), one in November-December (3 pairs tix, in time for Holidays), and one February-March (4 pairs tix).

Measurement
Success of promotion will be measured by the increase in minority viewership/interest, the amount of responses, and future tickets sales that are generated from the identified individuals.

Statistically examine response rates during each mailing, looking for trends between time/day sent (morning, noon, night, Tuesday, Friday, etc.)

IRL Fantasy League

Objective

Increase viewship of the Indycar Series, increase Driver recognition

· Primary - Increase ticket sales for the Indy 500

· Primary - Increase TV viewership for the Indy 500

· Secondary - Increase Driver recognition/awareness

· Secondary – Increase TV viewership of Indycar Series

Focus
All racing fans

Description
Offered through IRL web site, and linked from Yahoo! sports and ESPN.com’s Fantasy web sites.

· Members receive points and times collecting statistics for specific drivers and create teams. Points are “added” or “subtracted” from a virtual team owner’s total race “time” using such factors as:

· the driver times,

· final race position

· the time in pits, pit mistakes, efficiency,

· laps lead,

· time trials,

· fastest speed,

· change in position (a driver starting in 33rd position that finishes 2nd in a race receives more points than someone from the pole position who wins the race)

· etc.

· All of these factors are tallied throughout a season on a per race basis.

· To keep participants interested for the entire season, rules should be enacted requiring exchanges with other virtual owners throughout the season. At least a few (3 or 4) “trades” should be required, with two fold effects: wider driver exposure, more fair/balanced playing field. Also salary restrictions might create additional interest.

· Virtual owner’s may switch racers within their driver collection during the time trials and races, and pit crews between races. Other rules may be adjusted as necessary.

Responsibility
IRL Marketing and IT Departments
Budget
$25,000 annually
Timing
IRL Season
Measurement

Daily web site traffic/hits, and length of time on site.

Affiliate Performance – Banner Ads, Click Through, and Search Engine Registration
Objective

Sponsor Race Sites through Banner Ads & Buy Tickets Now

Focus
Sports enthusiasts and racing web pages for generation of new prospects
Description
Promotions are offered in the banner ads. These ads are paid on a per click basis. Everyone wins in these advertisements, with prizes including:
· Miniature IRL Racing Cars
· Surplus Merchandise including, but not limited to:

· Calendars

· Posters

· Commemorative DVDs
Responsibility
IRL Marketing and IT Departments
Budget

$50,000 = 10,000 cars at $5 each (shipping included)

$4,000 To banner companies & Ad development
Timing

Ongoing
Measurement
Increased prospects
A Day with the Racers
Objective

Promote driver recognition through profiles and one on one meetings with drivers in towns coinciding with race events.
Focus

Secondary - Increase Driver recognition/awareness

Description

17 race day events, and 17 off site events within the race cities where:
· Posters given away to the first 300 attendees.

· Additional posters for sale at cost
· Drivers available for autographs and pictures
Responsibility
IRL marketing team

Budget
10,000 photos/posters at $1 each

17 off site venue rentals at $1,000 each

17 race day events
Timing

Coincides with each IRL tour stops
Measurement

Number of posters left over at the each tour stop
Increase Female Legacy Racing- “I want to be Danica”
Objective

Secondary - Increase Driver recognition/awareness
Create female (minority) excitement for IRL product

Focus
Maintaining a growing youth fan base is crucial to the IRLs success. The younger shoppers increasingly drives markets through greater influence of their parents financial resources, as can be seen in teen retail product sales. An imbalance of women in racing is expected, but a 2 to 1 ratio of males vs. females ought be seen as unacceptable.
Description
Danica Patrick is the fourth woman to race in the Indy 500. Use her unique talents and engender the younger populations, especially girls, interest in racing. Traveling to schools, and other younger events in the off season may stir additional excitement surrounding the IRL. Slogan something similar to “I want to be Danica Patrick”.

Responsibility
IRL Marketing Team
Budget
$17,000 Travel expenses for Ms. Patrick to schools and local events. Dependent on overall budget, schedule trips around IRL season tour stops. Budget permitting, schedule stops in off season around cities with go-kart tracks and amusement park rides. Potentially include driving lessons for youngsters.

Timing
Year round
Measurement

Attendance
MTV Cribs
Objective

Appeal to the younger audiences through a well known (MTV) channel

Focus
Secondary - Increase Driver recognition/awareness

Create youth oriented excitement for IRL product
Description
MTV Cribs is a TV show showcasing the homes of celebrities and athletes. Provide access to IRL driver for a Cribs episode.
Responsibility
IRL Marketing
Budget
$0
Timing
Scheduled through MTV
Measurement
MTV timeslot viewership.
The IRL Experience Amusement Park Ride
Objective

· Primary - Increase ticket sales for the Indy 500

· Primary - Increase TV viewership for the Indy 500

· Secondary - Increase Driver recognition/awareness

· Secondary – Increase TV viewership of Indycar Series

Focus

Broad Exposure of IRL

Description

· Sponsor an amusement park ride at a chain such as Six Flags. Similar to the NASCAR racing at Epcot, or the Aerosmith Rocking Rollercoaster at Universal Studios.
Responsibility
IRL Marketing Team, IRL Corporate Staff

Budget

$75,000 for due diligence search

Dependent on outcome of Negotiations
Timing
Due Diligence search August – November. Begin Negotiations November 2005.
Measurement
Number of passengers on ride
IRL Email Newsletter
Objective

Increase driver recognition
Focus
Previous prospect successes/registrations

Description
Utilizing previous successes for the IRL/Indy 500 web site, and the email marketing campaign, send an electronic weekly/monthly newsletter with driver information, car specifications, track history, and other interesting facts and statistics.

Responsibility
IRL Marketing and IT Departments
Budget
$5,000 for season distribution

Timing
IRL season
Measurement
Newsletter delivery numbers
The IRL “Fan of the Year” Promotion

Objective
To increase TV viewership and driver recognition / awareness.

· Primary - Increase ticket sales for the Indy 500

· Primary - Increase TV viewership for the Indy 500

· Secondary - Increase Driver recognition/awareness

· Secondary – Increase TV viewership of Indycar Series

Focus
Generating a younger fan base that should swell into a larger overall market and pay dividends in the future
Description
Weekly contest for fan. Country divided into regions surrounding races. Trivia question posed to each section of country where IRL event occurs. Requires site registration, with information added to prospect database. . Answers are located within the web site and fan newsletter and scores tallied. The week prior to the IRL tour stop, the participants with the highest scores for each region win a free tickets to the IRL event and discounted hotel rates in their region.
Responsibility
IRL Marketing Team and IT department.

Budget

$5,000 - Web site update with tallying & newsletter adjustments

$14,000 - 17 family packs of tickets – 4 * $200 per stop.

$5,000 - Half price rates at racer’s hotel two days - $150 * 2 * 17
Timing
IRL Season tour stops
Measurement
Web site hits, prospect database numbers, total winner scores.
IRL Fantasy League

Objective

Increase viewship of the Indycar Series, increase Driver recognition

· Primary - Increase ticket sales for the Indy 500

· Primary - Increase TV viewership for the Indy 500

· Secondary - Increase Driver recognition/awareness

· Secondary – Increase TV viewership of Indycar Series

Focus
All racing fans

Description
Offered through IRL web site, and linked from Yahoo! sports and ESPN.com’s Fantasy web sites.

· Members receive points and times collecting statistics for specific drivers and create teams. Points are “added” or “subtracted” from a virtual team owner’s total race “time” using such factors as:

· the driver times,

· final race position

· the time in pits, pit mistakes, efficiency,

· laps lead,

· time trials,

· fastest speed,

· change in position (a driver starting in 33rd position that finishes 2nd in a race receives more points than someone from the pole position who wins the race)

· etc.

· All of these factors are tallied throughout a season on a per race basis.

· To keep participants interested for the entire season, rules should be enacted requiring exchanges with other virtual owners throughout the season. At least a few (3 or 4) “trades” should be required, with two fold effects: wider driver exposure, more fair/balanced playing field. Also salary restrictions might create additional interest.

· Virtual owner’s may switch racers within their driver collection during the time trials and races, and pit crews between races. Other rules may be adjusted as necessary.

Responsibility
IRL Marketing and IT Departments
Budget
$20,000
Timing
IRL Season
Measurement

Daily web site traffic/hits, and length of time on site.
Learn from the Pros
Objective

· Primary - Increase ticket sales for the Indy 500

· Primary - Increase TV viewership for the Indy 500

· Secondary - Increase Driver recognition/awareness

· Secondary – Increase TV viewership of Indycar Series

Focus
All racing/car fans

Description
Schedule tour in off season with the major car dealers. Events throughout the year (typically over the summer) allow participants to test drive the new models from companies like GM, Mazda, Ford, and others. Create a “track” scenario, where IRL racers give “course” lessons to new drivers.
Responsibility
IRL Marketing Departments
Budget
Allow corporate sponsorship for travel expenses, and racers time.
Timing
Auto corporation schedules
Measurement

Increased event viewership.

VII. Financial Projections

	Action Item
	Budget

	Email Marketing Campaign
	$34,000

	Minority Attendee Marketing Campaign
	$34,000

	IRL Fantasy League
	$25,000

	Affiliate Performance - Banner Ads
	$14,000

	Affiliate Performance – Search Engines
	$2,000

	A Day with the Racers
	$27,000

	“I want to be Danica”
	$17,000

	MTV Cribs
	

	The IRL Experience Amusement Park Ride
	$75,000

	IRL Email Newsletter
	$5,000

	IRL Fan of the Year
	$24,000

	IRL Fantasy League
	$20,000

	Learn from the Pros
	$0

	
	

	
	

	
	

	
	

	
	

	Total
	$200,000

VIII. Timelines

[image: image1.emf]ID

Task Name

Start

Finish

1

Email Marketing

Mon 8/1/05

Tue 8/1/06

2

Minority Email Program

Mon 8/1/05

Mon 8/1/05

3

IRL Fantasy League

Mon 8/1/05

Tue 8/1/06

4

Affiliate Performance

Mon 8/1/05

Tue 8/1/06

5

A day with the racers

Mon 8/1/05

Tue 8/1/06

6

"I want to be Danica"

Mon 8/1/05

Tue 8/1/06

7

MTV Cribs

Tue 11/1/05

Wed 11/30/05

8

The IRL Experience

Mon 8/1/05

Tue 10/31/06

9

IRL Email Newsletter

Mon 8/1/05

Tue 8/1/06

10

IRL Fan of the Year

Mon 8/1/05

Tue 8/1/06

11

IRL Fantasy League

Mon 8/1/05

Tue 8/1/06

12

Learn from the Pros

Mon 8/1/05

Thu 8/31/06

13

2005

Mon 8/1/05

Wed 8/31/05

14

2006

Mon 5/1/06

Thu 8/31/06

T

S

W

S

T

M

F

T

S

W

S

T

M

F

T

S

W

S

T

M

F

T

S

W

Apr 24, '05

Jun 19, '05

Aug 14, '05

Oct 9, '05

Dec 4, '05

Jan 29, '06

Mar 26, '06

May 21, '06

Jul 16, '06

Sep 10, '06

Nov 5, '06

IDTask NameStartFinish

1Email MarketingMon 8/1/05Tue 8/1/06

2Minority Email ProgramMon 8/1/05Mon 8/1/05

3IRL Fantasy LeagueMon 8/1/05Tue 8/1/06

4Affiliate PerformanceMon 8/1/05Tue 8/1/06

5A day with the racersMon 8/1/05Tue 8/1/06

6"I want to be Danica"Mon 8/1/05Tue 8/1/06

7MTV CribsTue 11/1/05Wed 11/30/05

8The IRL ExperienceMon 8/1/05Tue 10/31/06

9IRL Email NewsletterMon 8/1/05Tue 8/1/06

10IRL Fan of the YearMon 8/1/05Tue 8/1/06

11IRL Fantasy LeagueMon 8/1/05Tue 8/1/06

12Learn from the ProsMon 8/1/05Thu 8/31/06

13 2005 Mon 8/1/05Wed 8/31/05

14 2006Mon 5/1/06Thu 8/31/06

TSWSTMFTSWSTMFTSWSTMFTSW

Apr 24, '05Jun 19, '05Aug 14, '05Oct 9, '05Dec 4, '05Jan 29, '06Mar 26, '06May 21, '06Jul 16, '06Sep 10, '06Nov 5, '06

External

Internal

Opportunities

Threats

1. Recent high profile drivers

2. Celebrity owners (Letterman, Andretti)

3. College Educated Appeal

4. Event mentality lends to legacy tradition (father son type influence.)

1. NASCAR popularity & effective marketing

2. CART, Formula 1 “same format”

3.

Strengths

Weaknesses

1. Brand Name Recognition

2. 250,000 potential attendees Indianapolis Motor� Speedway

3. Corporate Ticket Purchases

4. Even distribution of fans across age ranges

5. “Brickyard” tradition

Limited fan connection to drivers

Limited International appeal

IRL Product Differentiation

