

Fritos

A positioning
proposal for
the 21st
century

Aloye Akhagbeme
Erica Arreola
Alexandria Beale
Brienne Coleman
Nicole Velasco

Thank You

Thank you for giving our consulting group the opportunity to assist Fritos with the transformation of their brand. The following report is an in depth analysis of where Fritos is currently and a proposal of where we suggest the brand should go in the future.

We hope that you are pleased with the following information and the strategies provided.

Enjoy, and thank you for your consideration.

Aloye Akhagbeme

Erica Arreola

Alexandria Beale

Brianne Coleman

Nicole Velasco

Table of Contents

Purpose.....	4
Mission Statement.....	4
Reference Market.....	5
Solution Life Cycle.....	6
Internal and External Analysis	
Task Environment.....	7
Markets.....	9
Competitors.....	10
Publics.....	12
Macro-Environment.....	13
Strategic SWOT.....	19
Brand Identity.....	22
Segmentation.....	22
Positioning.....	25
CBBE Model.....	26
Brand Elements.....	27
Brand Activation.....	28
Product Strategy.....	29
Pricing Strategy.....	30
Conclusive Breakdown.....	30
Costs.....	40
Sources.....	43

First Things First

Purpose

Our team had the opportunity to analyze the Fritos brand, its market, and the potential it has. Our mission in this report is to find what needs/problems our consumers have, and how we can position Fritos to solve that need. This report is divided into two different parts. The first part is where we currently stand as a company, and contains our mission statement, information on our reference market, defined markets, solution life cycle, internal and external analysis, strategic SWOT, brand identity model, segmentation and positioning. Our second section is the direction we recommend Fritos to take their brand based on the information presented in the first half of this report.

Ever since its introduction in 1932, Fritos has been in the salty snack food category. In this new era of time constraint, experimentation, and creativity, Fritos has the potential to enter a new category to gain incremental growth in sales and consumers. They will always be classified as a salty-snack food but why not add another category?

Mission

Fritos, the tasty snack that brings back memories for every generation. We want to be the world's favorite snack and ingredient that is always within reach of our customers, which goes all the way back to our roots and has always been a goal of our founder, Elmer Doolin.

Reference Market

The **reference market** is composed of the solution, identifies who needs that solution, and how they would achieve that solution.

Based on this logic and our strategic SWOT, we have built our reference market on **creative cravings**. What is a creative craving? It's when an individual is craving a certain flavor and wants to incorporate in the creation of a meal. This need has always existed among consumers, but Fritos has not addressed this opportunity besides providing limited recipes with Fritos as an active ingredient on their official website.

This is something that we're going to market to our everyday consumers that will be segmented further in a later section.

The ways that our consumers could fill this need are:

Snack Foods

Liquor

Desserts

Spices

Solution Life Cycle

Solution Life Cycle

Snack Foods	Green
Liquor	Blue
Desserts	Yellow
Spices	Purple
Ingredients	Red

The **solution life cycle** is necessary because it shows where our solution is compared to competitors.

Depending where they are and where we are helps determine the best plan of action to gain market share.

Snack Foods: Snack foods are in the maturity phase of the solution life cycle for creative cravings. Many brands release new flavors, by incorporating new or international to flavors, to fill this need. There has yet to be an alternative to replace snack foods.

Ex: Adobo Flavor Nagaria from the Philippine, Garden Tomato and Basil Lays

Liquor: Liquor also is in the maturity phase of the solution life cycle. Not only do manufacturers come up with new flavors, bartenders continue to create unique mixed drinks by incorporating different types of alcohol and flavors. It's in this phase because alternatives such as alcohol-free beers have been introduced in the market, but alcohol is still consumed at a high level.

Ex: Raspberry Absolut Vodka, Grasshopper

Solution Life Cycle

Spices: Spices are in the maturity phase. Initially spices such as salt were used for the preservation of food. For centuries, many cultures would have different combinations of spices to create different variants of staple food and flavorings, based on occasion or mood. It's in this phase because spices continue to be combined and substituted to achieve certain flavors.

Ex: Beef jerky, garlic-pepper salmon

Ingredients: Ingredients are components of a meal, snack, drink, or dessert. This is in the mature phase of the solution life cycle because, just like spices, things have always been combined will continue to be used in this manner.

Although all methods to solve our need of [creative cravings](#) are in the mature phase of the SLC, using Fritos as an ingredient would be in the accelerated growth phase. The potential market for this is continuing to grow at a quick rate because of popularity of Social Media, blogs, interest magazines, and recipe books.

Fritos can exist within the alternatives of the how in the reference market, except for alcohol.

Internal and External Analysis

The internal and external is important because it is used to understand everything that could effect or influence a brand and its products. In regards to Fritos, this analysis brings more understanding about its competition, the brand, and the consumers

Task Environment

Pepsi Co is the parent company of Frito-Lay, which has Fritos as part of its brand portfolio. For the last 15 years, operations have been internal. There has been no advertising for Fritos except for some promotions. No research has been done except by the internal insights team.

Frito-Lay's supply chain is controlled by them directly. The production, storage, and distribution is also internal.

Internal and External Analysis

This is the breakdown of Fritos Consumers Retail Site %Mix

Walmart- 24.0%	Ahold- 1.4%
National 5- 22.5%	HEB- 2.7%
Kroger- 11.6%	Dollar General- 3.5%
Safeway- 4.6%	7-Eleven- 0.7%
Supervalu- 2.9%	Walgreens- 0.5%
Publix- 1.8%	CVS- 0.5%
Food Lion- 1.6%	Sam's Club- 2.7%
Target- 1.6%	Other (C-Stores, Mom n Pops)- 39.8%

This is the breakdown of the Fritos Bag Size % Mix

XL- 52.6%
XXL- 8.1%
Family- 4.9%
Club- 2.1%
Bulk- 1.5%
LVL- 11.9%
SVL- 1.9%
SVL-R- 2.3%

This is the breakdown of the Fritos Flavor % Mix

Original- 36.3%
Scoops- 25.2%
Chili Cheese- 15.4%
Honey BBQ- 12.9%
BBQ- 2.9%
Flamin Hot- 2.6%
Lightly Salted- 1.3%
Other- 3.5%

Internal and External Analysis

Leaders

As stated earlier, Fritos is under the Frito-Lay company. Here is a list of the leaders from Frito-Lay.

Tom Greco

President

George Legge

Senior Vice President
& Chief Financial Officer

Daniel Naor Senior

Vice President of Growth Ventures
Frito-Lay North America

Jaime Montemayor

Senior Vice President
& CIO

Marc Kesselman

Senior Vice President
& General Counsel

Anindita Mukherjee

Senior Vice President
& Chief Marketing Officer

Randy Melville

Senior Vice President
& General Manager of East Division

Patrick McLaughlin

Senior Vice President of Human
Resources, Chief Human Resources

Markets

Markets are where buyers and sellers convene for the sale of goods, which consists of the total market, the potential market, the available market, and the target market. The total market is all of the revenue making opportunities for a product or service that exists, which is the total population. The total market for Fritos is anyone from the total population of the US, which is 313,290,427 people.

The **potential market** is people who have an interest in buying a certain product. For Fritos, the potential market is everyone that consumes snacks, which is nearly 100 percent of the population.

Then the **available market** is the people in the potential market that have the income to buy the product. Fritos' available market is 98.6% of the US population, which is made possible through Frito-Lay's channel coverage, and it gives us the ability reach about 308,904,362 people in the US through our distribution efforts (Frito-Lay).

Internal and External Analysis

The **target market** is the portion of the available market that a firm decides to serve. Our target market is the “estimated” size of our segmentst

Finger Foodie	Top Chef
Bypass Bakers	Party Host

Market share is the percentage of a market that has been obtained by a company through total sales compared to the industry that the product is in.

Fritos is a Frito-Lay brand and all the Frito-Lay brands currently account for 59% of the US snack chip industry, or 65% of the salty-snack industry. Volume of consumption is the number of units sold by a company. For 2011, Fritos had sold a total of 296,351,381 units.

Competitors

Competitors are other companies that are in the same industry or similar industry that provides a rival product or service. There are different types of competitors that we face, such as desire competitors, product form competitors, and brand competitors, which we will describe and provide examples of. Desire competitors are other immediate technologies that the consumer might want to use to satisfy his/her needs. Product form competitors are other product forms that can satisfy the buyer’s particular desire and is usually the same type of thing/product. Brand competitors are other brands that can satisfy the same desire in a similar way with the same type of product.

Desire competitors

Chex Mix Traditional is a snack that has corn Chex, wheat Chex, rye bread, pretzels, and mini breadsticks with a blend of a special seasoning all in one bag. It provides a variety of textures and it is made with 60% less fat than potato chips.

Absolut Vodka is an alcohol that is made from winter wheat, which gives it its smooth grainy character, and is put through a process called continuous distillation, which means that Absolut is distilled hundreds of times in order to remove all impurities.

This product is really something that the consumer can take and make a variety of creations with or just have on its own.

Internal and External Analysis

Blue Bell Homemade Vanilla Ice Cream is an old-fashioned ice cream that is made from just milk, cream, sugar and other ingredients. It is one of America's popular flavors and it is best on its own, used as an ingredient, or as an accompaniment.

Natural Simply Salted Popcorn is whole-grain popcorn that has a kernel hybrid that is said to pop up lighter and fluffier than ordinary popcorn. It is a light, simple, and natural snack alternative.

Vanilla Beans are fragrant seedpods, which are used to flavor a variety of foods and beverages. There are over 150 varieties of vanilla beans, but only two species of vanilla beans are used commercially- Tahitian and Bourbon.

Product Form Competitors

A tortilla chip is a type of snack that is made from corn tortillas, which are cut into wedges, circles, or rectangles and then fried. The ingredients that are used to make tortilla chips are corn, vegetable oil, salt, and water. They are usually made from yellow corn, but they can also be made from white, blue, or red corn.

A tostada is a flat or bowl shaped tortilla that is toasted or deep-fried. Tostadas are usually made from corn tortillas, but in rare cases sometimes they are made from wheat flour tortillas.

Potato chips are thin slices of potato that are deep fried.

Cracker chips are grain flour crackers that are baked into a crunchy chip.

Internal and External Analysis

Brand Competitors

Tostitos Restaurant Style Tortilla Chips are tortilla chips that are made especially for dipping. They are a brand under Frito-Lay that sells a similar product and is simple in shape, texture and taste. In comparison with Fritos, the Restaurant Style Tortilla Chips are made from white corn instead of yellow corn and has a slightly different flavor.

Original Flavor SunChips are a crunchy multi-grain snack. The Original flavor is a chip that gives a similar experience compared to the Original Fritos, but it is much healthier. Original Flavor SunChips have 18 grams of whole grains and 30% less fat than regular chips per serving.

Wise Dipsy Doodle wavy corn chips is a wavy, scoop-shaped corn chip that is all-natural, gluten free, and has no preservatives. It is a private label brand that provides somewhat of the same offering.

Pajeda's corn chips is a product that is a private label brand of chips from Axium Foods that provides customers with a money-saving option that is equivalent in taste and quality to big name brands for them to enjoy.

Publics

Publics are small groups of people who follow one or more particular issues very closely. They are well informed about the product/issue(s) and also have a very strong opinion on it/them. In regards to Frito-Lay, their stock holders affect their financial publics because it can affect their credit or their funding. Frito-lay's media publics is from their press releases on their official website. Frito-lay is a member of the Snack Food Association and named one of the Safest Companies by Occupational Hazards in 2005. Frito-lay has eight U.S. Green Building Council Gold LEED sites since 2005. On the local level publics, they've received awards from Arizona Recycling Coalition Large Business Recycling Award in 2010 and the Environmental Commitment Award from the City of Plano, Texas in 2011.

Internal and External Analysis

Macro-environment

Two main **environmental issues** in the United States affect Fritos. The first issue is that farmland is decreasing. This affects Fritos because it's made from 100% American-grown corn. If a farm owner sells part of their land off, it decreases the amount of corn grown. In addition to that, if the demand for Fritos goes up, Frito-Lay may not be able to expand their farmland share to meet that demand.

Every state lost agricultural land.

Most of the United States is going through a drought. This affects Fritos because this can affect how much corn that can be grown and how much Frito-Lay pays for the corn. Farmers may have to buy water to grow the crops, so the markup of corn selling price would go up.

U.S. Drought Monitor February 26, 2008

On a larger scale, global warming will also affect Fritos. Global warming affects weather patterns and temperature, which affects the quality and quantity of crops being grown.

Internal and External Analysis

Societal

There are several **societal trends** that would affect how consumer perceive and consume Fritos.

The modern 'Green Movement' focuses on several issues such as: the preservation of environment, global warming, species extinction, and pipelines. What's different from previous environmental concern is that the modern 'Green Movement' has a strong emphasis on research and science. Whether a company is an avid participant of 'Green Movement' will affect how consumers perceive the brand and whether or not they would support it.

Another societal trend to bring attention is the demand for natural and organic products.

Natural products can be broken down into three categories:

- '100% organic is made from only organic ingredients'*
- 'Organic' is made from at least 95% organic ingredients*
- 'Made with organic ingredients' is made from 70-90% organic ingredients

*Can display the USDA Organic seal

Retailers do not have to be certified to carry organic products, but if they carry products that are incorrectly labeled as organic, they can be fined up to \$10,000 per violation.

The difference between natural and organic is that natural isn't regulated, except for meat and poultry.

In order to be considered organic ingredients and the processes need to be regulated.

In order to be organic, crop product may not have any of the following:

- Synthetic pesticides
- Bio-engineered genes (Frankenfoods)
- Petroleum-based fertilizer
- Sludge-based fertilizer

The importance of natural and organic products to consumer is that it gives them a feeling of self-satisfaction and adds longevity to their lives.

Internal and External Analysis

More Americans are becoming more concerned about a healthy lifestyle from the foods they eat to the activities they do. This is probably a response to the obesity epidemic in the United States.

All statistics were from 2008:

- 26.1% adults in the United States are classified as obese
- Medical costs for obesity reached \$147 billion
- 17% of children (under 18 years old) are obese
- 1/7 low-income preschool children are obese

In relation to the 'green movement' many companies are lowering their emissions while implementing other forms of energy such as:

- Solar Energy
- Wind Energy
- Hydro-electricity

In addition to that, more electric vehicles are being produced. These vehicles reduce fuel commission and have lower C02 emissions.

Technology

Technological advancements in media and production can affect the Frito name and the Frito product. If a company does not have a strong social media presence, they might as well be non-existent to younger consumers.

Social media is everywhere and connecting people no matter where they are. In the last few years, social media has facilitated buzz and action for whatever is relevant.

- Each Facebook user spends on average 15 hours and 33 minutes a month on the site
- 30 billion pieces of content is shared on Facebook each month
- YouTube has 490 million unique users who visit every month (as of February 2011)
- Twitter is adding nearly 500,000 users a day
- Google+ was the fastest social network to reach 10 million users at 16 days

Internal and External Analysis

Pinterest is a social network site launched in 2010 consisting of virtual pin board that allows the user to share images of daily living on the web. People use Pinterest as inspiration for many things, for example wedding plans, home decor, and recipe sharing. A user can browse through all the pinboards, “re-pin” images to their own collection, and like photos

- By January 2012, the site was reported to have 11.7 million users
- Time* has ranked it under its Top 50 Websites of 2011
- mobile version of the site is available.

The Pinterest logo, featuring the word "Pinterest" in a red, cursive font.

Another developing medium is ‘advergaming’, the incorporation of advertisements in video games. The advantage of platform gaming is consistent and eternal exposures to a growing and devoted market. This disadvantage is the very tight and early deadline in platform game productions. Also, the exposure may have limited to no effect at some point.

Advergaming- Bose in Just Dance 3 (Ubisoft)

Online gaming is a growing trend especially among women, who make up 69% of Facebook gamers. The most popular online game is Farmville.

An advantage of these games is that ads can easily be changed in the same space. For example, Fritos buys a space in an online game, two months later they change the ad, but keep the same ad space. The disadvantage of online gaming is that costs aren't fixed are expected to go up. Also, if a banner ad was used to lead consumers to a sponsored online game, it is about \$1.50 cost per click.

Internal and External Analysis

Economic

The economy has started improving gradually since October 2011. The unemployment rate has decreased 0.7% since February 2011. A better economy leads to a happier consumer. The good feeling of the improved economy can be carried over to the purchases they make.

Year	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Annual
2002	5.7	5.7	5.7	5.9	5.8	5.8	5.8	5.7	5.7	5.7	5.9	6.0	
2003	5.8	5.9	5.9	6.0	6.1	6.3	6.2	6.1	6.1	6.0	5.8	5.7	
2004	5.7	5.6	5.8	5.6	5.6	5.6	5.5	5.4	5.4	5.5	5.4	5.4	
2005	5.3	5.4	5.2	5.2	5.1	5.0	5.0	4.9	5.0	5.0	5.0	4.9	
2006	4.7	4.8	4.7	4.7	4.6	4.6	4.7	4.7	4.5	4.4	4.5	4.4	
2007	4.6	4.5	4.4	4.5	4.4	4.6	4.7	4.6	4.7	4.7	4.7	5.0	
2008	5.0	4.9	5.1	5.0	5.4	5.6	5.8	6.1	6.1	6.5	6.8	7.3	
2009	7.8	8.3	8.7	8.9	9.4	9.5	9.5	9.6	9.8	10.0	9.9	9.9	
2010	9.7	9.8	9.8	9.9	9.6	9.4	9.5	9.6	9.5	9.5	9.8	9.4	
2011	9.1	9.0	8.9	9.0	9.0	9.1	9.1	9.1	9.0	8.9	8.7	8.5	
2012	8.3	8.3											

In addition to that, the average hourly wage has been increasing since the 2007 fiscal year. As of January 2012, minimum wage in the United States is at \$23.31. The increased income leads to a higher expendable income that can be used when purchasing Fritos.

U.S. Bureau of Labor Statistics

Internal and External Analysis

Political

Grocery Manufacturers Association (GMA) is made up of the food, beverage, and consumer product company leaders and has contributed over \$1 trillion into the American economy. GMA's mission is to reverse the effects of world-wide obesity.

The Federal Trade Commission's (FTC) and Children's Advertising Regulation Unit's (CARU) regulations on advertising on adults and children have become stricter. The restrictions and healthy living trends have led to the following:

- From 2004-2008, there are 99% less soft drink ads targeted toward children
- More than 400% increase in juice ads targeted toward children
- More than 1000% increase in bottled water ads targeted toward children
- 54% less percent of ads on television for snacks

End of Internal and External Analysis

Strategic SWOT

The strategic SWOT analyzes what environmental factors can affect the sales of Fritos. This is important because we can come up with responsive actions, which helps develop our marketing plan. After evaluating our strategic SWOT we reached the conclusion that (1) positioning Fritos differently from Frito-Lay's other corn chips, (2) creating new recipes using Fritos, and (3) drawing in new consumers using promotions are the key factors that we need to focus on in order to benefit the brand. Finding our solutions will help us maximize all the advantages Fritos can offer over other chips. Placing Fritos as an ingredient makes it more than just a bag a chips. It gives off diversity. Fritos can be used in more ways than just a snack.

SWOT Conclusion

Positioning- We want to stress that Fritos is compatible. It can be used in multiple ways mainly because of its simple ingredients. Most chips are made from a more complex recipe; many flavors won't be compatible. Fritos' recipe is simple and can be incorporated into many delicious dishes. By positioning Fritos as an ingredient, and not just as a snack, it opens more doors for the brand and it increases its longevity. It's not just a snack, it's an ingredient

Recipes- Experimenting with new recipes using Fritos encourages creativity and potential social activity.

An individual could experiment with different kinds of ways to use Fritos as part of an snack, appetizer, main course, or dessert.

Promotions- We want the promotional activities to match our new position and resonate within our target markets.

<u>Environmental Data</u>	<u>Opportunity</u>	<u>Threats</u>	<u>Strength</u>
Old people like it	brand loyalty	dying market	ads for healthiness have increase
	co-branding	lack of diversity	Mc Cormick flavors (new flavors in general)
	classic	cannibalization	growing snack market
	convenient	lack of diversity	Mc Cormick flavors (new flavors in general)
	distribution	promotion	ads for healthiness have increased
	green movement	promotion	ads for healthiness have increased
	Well-known	cannibalization	ads for healthiness have increased
Climate/environment	Product innovation	Health conscious consumers	Pro-American
	Younger market	Health conscious consumers	Convenience
			Well-known
			Convenience
	Social media	Government regulation	Well-known
			Simple (ingredients)
Health Conscious Consumers	Younger Market	Strict Government Regulations	Simple Ingredients
	Ads for Healthiness have Increased	Strict Government Regulations	Simple Ingredients
	Product Innovation	Strict Government Regulations	Simple Ingredients
	Product Innovation	Too Many Channels	Well Known
	Product Innovation	Strict Government Regulations	Well Known
	Mc Cormick flavors (new flavors in general)	Strict Government Regulations	Simple Ingredients
Ads for Healthiness have Increased	Social Media	Health Conscious Consumers	Well Known
	Younger Market	Strict Government Regulations	
	Social Media	Health Conscious Consumers	
	Social Media	Health Conscious Consumers	
	Coupon Promotion	Strict Government Regulations	Distribution
Growing snack market	Younger market	Health conscious consumers	cheap production
			Well-known
	McCormick	Health conscious consumers	green movement
			Brand loyalty
			Well-known
	coupon promotion	too many channels	Convenience
Younger Market	Social media	Health conscious consumers	Well-Known (in-tuned)
	Growing snack market	Decreasing Farmland	Simple (ingredients)
	Social media	Strict Gov. Increased regulation	Convenient
			Cheap Production
	Ads for healthiness have increased	Decreasing Farmland	Transparency

<u>Weakness</u>	<u>Action</u>
health conscious consumers	More attention to simplicity of product, it's natural
decreasing farmland	Co-brand with another company or McCormick to make new flavors
Too many channels	Position it as something that reflects a survivor despite difficult economic times
climate/environment	Have more flavors in vending machines
health conscious consumers	New Healthy Flavors
strict government; increased regulation	Position it as natural
decreasing farmland	Promote how Frito-Lay helps American Farmers (involve economy)
Not saying its all natural	Adding other natural ingredients (changing the formula a little)
Dying market	Adding a new Frito flavor
Promotion	Position toward younger market using nostalgia
Lack of diversity	Partner with another company and make a lunch pack
Lack of diversity	Have a contest for new Frito flavors, or a new Frito
Promotion	Distribute snack packs to airlines
Lack of Diversity	Campaign Fritos as a Healthy Snack
Not Saying its All Natural	Emphasize that its All Natural or Put it in the Natural Portfolio
Lack of Diversity	Make a Separate Line of All Natural Fritos Snack (less salt and oil)
Cannibalization	Create a different Frito that is lighter and Healthier (like Quaker Rice Cakes)
Lack of Diversity	Create a dietary system or Exercise Plan in addition to the healthy snack
Lack of Diversity	Include Fritos "Healthy Snack" in meals, Create Recipes
Promotion	Promote for a Healthier Snack on Social Media (Facebook & Twitter)
	Discuss the Benefits of the Snack. (Ex. Cheerios)
	Create a Theme for the Healthy Snack Campaign
	Make Ads for the new campaign and new snack.
	Do some Cause Marketing towards Obesity, Pair up with other organizations
Lack of Diversity	Start an All natural Line of Dips to go with the Healthy Fritos and Promote together
Not saying its all natural	Label All-Natural/increase health awareness
Promotion	Partnering with a healthier product
Not saying its all natural	Make a different form of Frito with some healthier season
Promotion	Change the bag
Lack of diversity	New recipes
cannibalization	Promote with a baseball player with Frito pie
Not saying its all natural	Use social media outlets to give fun facts on natural ingredients to health conscious consumers
Lack of diversity	Strive to create Frito snack that is different, but not extremely foreign in ingredients
Promotion	Promote Fritos new products and convenient distribution channels through social media, in line with Gov. regulation
	Position it as something that reflects a survivor despite difficult economic times
Not saying its all natural	Increase ads about natural products and health awareness to consumers
Dying market	Target younger / Cause marketing toward obesity

Brand Identity

The associations a brand wants its consumers to have can be displayed in the **brand identity model**. The brand identity model is made up of three components, the essence, the core, and the extended. The essence is what describes the brand itself. The core identity is made up of the values and association that describe the brand. The extended is how the consumer views the brand.

Segmentation

Segmentation is dividing the total market into segments by socioeconomic and psychographic variables. It also includes searched benefits. By catering to the needs of a specific segment, it will yield the most results. The Segmentation process is made up of eight parts.

1) Defined Reference Market

What: Creative cravings

Who: B2C

How: Snack foods, liquor, desserts, and spices

Segmentation

Fritos gives consumers an ingredient to create recipes, when cooking to reward themselves with something nice or to impress their friends and family.

3) Detected Variables for Micro Segmentation

Searched Benefits:

Quality
Ease of use
Convenient distribution
Affordable
All-Natural
Simple
Functional

Psychographics:

Socials
Food enthusiasts
Culinarian

Socioeconomic Variables:

Age
Amount of free time
Income
of children in household

4) Elected Variables for Micro-segmentation

a) Social

This variable measures the how often individuals interact with other people.

b) Cooking Interest

This variable measures the level of interest the individual has in preparing meals, snacks, desserts, or beverages.

5) Variable Operationalization

a) Social

How social an individual is has a lot of importance because of a correlation between impressing or providing for others and the amount of motivation an individual has for that task. We will be measuring on average how many hours an individual spends with friends or family in a week.

(<5 hours=low, 6-10= medium, 11+= High)

(<http://www.time.com/time/nation/article/0,8599,1549394,00.html>)

This was divided incrementally based on the average amount of time an individual spends socializing in a week.

(1.2 hours a day X 7= 8.4)

b) Cooking Interest

As stated earlier, we will be measuring the level of interest an individual has in preparing meals, snacks, desserts, or beverages.

(Low=Low Interest, Medium= Moderate Interest, High=High Interest)

This can be accessed by how many times a week is spent cooking food or the number of times that you prepare meals on average in a week.

Segmentation

Socialness

	-	+
Cooking Interest	+	+
	-	+
	-	+
	-	+
	-	+
	-	+

7) Elected Target Segments: These are the four target segments that we plan on capturing shown below.

Socialness

	-	+
Cooking Interest	+	+
	-	+
	-	+
	-	+

8) Capturing Target Segments:

Based on our strategic SWOT and where Fritos is used as an ingredient on the solution life cycle, we have determined that a differentiated strategy should be used because our market is not growing and we are providing consumers with a new solution. We are trying to change consumer's mindset to think of Fritos as more than just a salty snack, but as an active ingredient for everyone's creative cravings.

Positioning

Why is positioning important? It's the consumer's perceptions and attributes of our brand compared to our competitors. In order to optimize brand image and sales, Fritos needs to identify where it stands in relation to its competitors on different variables in the consumers' minds. In order to achieve the correct positioning, it is important to establish points of parity and points of difference in relation to other brands.

The positioning is dependent on the other offerings available to the consumer. The variables that we used were how simple and how natural the offerings are from the consumers' perspective.

CBBE Model

The **CBBE Model** expresses how to build Fritos into a strong brand. There are four questions that must be answered: Who are you? What are you? What about you? What are you to me? The CBBE Model is made up of six brand building blocks which are: brand salience, brand performance, brand imagery, brand judgments, brand feelings, and brand resonance. Brand salience ensures identification of brands with a specific product class or customer need. Brand performance and imagery establishes the brand meaning by linking both tangible and intangible associations with certain properties. Brand judgments and feelings elicit the proper customer responses to this brand identification and meaning. Then brand resonance converts brand responses to create a loyal relationship between customers and the brand.

Brand Salience: Since Fritos has no advertising, we want to reposition it for the 21st century as an ingredient instead of an end result. We would achieve this by including recipes on the back of Fritos bags and having an official Fritos presence in social media sites such as Facebook and especially in Pinterest. Both of these will link the consumer to an official Fritos page with a variety of different recipes. Then there will also be commercials run on network primetime channels, such as FOX and ABC, to communicate Fritos new positioning.

Brand Performance: Part of Fritos performance is the functionality of the product. As stated earlier, we want to position it as an ingredient for creating new recipes to fill a certain craving, instead of an end result. The style and design of the product will not change, except there will be text in the front telling consumers to try a new recipe, and a recipe will be on the back. Fritos needs to be more upfront about its all natural classification by putting it clearly on the bag because many people do not know that they are made of just corn, oil, and salt. Additionally, Frito-Lay is well regarded for its mass distribution of its brand and affordable pricing.

The logo for the CBBE Model consists of a yellow square partially overlapping a red square, with a white letter 'C' inside the red square.

CBBE Model

Brand Imagery: Fritos' user profile is those that want a simple snack or that want to use Fritos to fulfill a creative craving. The type of imagery that you would have in association to Fritos is family picnics, baseball games, social gatherings, and Fritos dishes or snacks made from Fritos in a kitchen or our consumers' dinner table.

The personality of the Fritos brand is portrayed as someone that likes to have fun and that has an active schedule. They like to try new things and create new simple dishes.

Brand Judgments: Fritos is a traditional American snack and it is nationally known as a top selling salty-snack, with the simple ingredients of just corn, oil, and salt. People think that the Original Fritos are plain and simple, but we want them to know of the many possibilities that can be reached with a bag of Fritos through cooking.

Brand Feelings: The brand feelings elicited are usually positive because many link Fritos to their childhood or a simpler time. It gives them a feeling of comfort. It's a fun food, usually consumed during social activities. Using Fritos to create recipes with your friends or family will add to the happy feelings already associated.

Brand Resonance: Right now Fritos does not engage with their consumers. Fritos needs to enhance their presence in social media and other communication platforms, such as websites, magazines, billboards, and buses in order to reach our market. It's important to make sure all brand activities correlate together to help Fritos build awareness of their product offering and customer relationships. Once Fritos has established a constant interaction with the consumer, Fritos can ultimately build their base of loyal customers.

The logo for Brand Elements consists of a yellow square partially overlapping a red square, with a white letter 'B' inside the red square.

Brand Elements

Brand elements, which are essentially how the consumer identifies a brand, is important to building brand equity. The criteria for brand elements to be effective are that they are memorable, meaningful, likable, transferable, adaptable, and protectable. Here are some of the brand elements that are associated with the Fritos brand. We feel that elements, such as the URL, logo, symbols, and packaging, are well developed and known by the consumers due to the fact that Fritos the brand is in maturity, therefore we feel that they should remain unchanged.

However, we see many possibilities for Fritos in the ways of a slogan. We came up with the slogan, "All that with a bag of chips," to provide consistency with the idea in mind that you can create a variety of things with just a bag of Fritos to satisfy any desire.

Brand Activation

Brand activation is the process of bringing a brand to life. This can be achieved through means of experiential marketing, personal marketing, and permission marketing. Experiential marketing involves how consumers identify a brand and the experiences that it provides, through their name, logo, slogans, events, and other customer interactions. Personal marketing is where the consumer provides their information and is rewarded with a personalized experience. Permission marketing can be defined as marketers obtaining permission from the consumer before advancing to the next step in the purchasing process. This avoids media clutter and gives way for brand loyalty to form. These marketing trends are significant to generating positive responses and creating brand resonance that lead to an increase in equity.

Experiential marketing: Whenever consumers think or see the brand Fritos, the name and the logo, many things come to mind. Some are reminiscent of the wonderful moments they have had through their childhood or a social gathering in which they served a creative platter of their choice. By our social media campaigns, we hope to create an experience with the Fritos brand as not just a snack, but also a unique ingredient. We would manifest in their minds all the creative possibilities of Fritos as an ingredient by providing visuals of recipes on websites, such as Facebook, Pinterest, and the Fritos official website.

With our new slogan, we want to establish a call to action and create a recall in their mind that there are many things that could be made with Fritos.

Personal marketing: Fritos can establish communication with consumers through social media. On Facebook, there is an existing Fritos page, but the page is managed by a fan.

The page could be monitored by a Fritos manager who would represent the their brand, promote the positioning that Fritos want consumers to have, and have personal interaction with consumers through the page's statuses, photos, and videos. In this way, we create a deeper relationship with fans through the Facebook page. This same interaction could be handled in the through a Pinterest page and the existing Fritos YouTube.

Permission marketing: There are many ways of communicating with our consumers, but social media gives us the opportunity to update them with our most recent promotions and brand news. By our fans joining our page or commenting on the Fritos Facebook page and Pinterest, it gives us the permission to connect and contact our consumers, not only through their social mediums, but also by the means such as email. This connection will allow us to increase product awareness, word of mouth, and the amount of feedback we would get back in order to improve our positioning goals and strategies.

Brand Activation

Product Strategy

Product Concept: Our target market is based of people that are socially active and like to experiment with cooking. This also includes adults and children that attend or watch sporting events and movies. The benefit that we feel Fritos provides through our reference market is that people can fulfill their creative cravings with a bag of Fritos in a variety of ways. Whether it is just consuming the product as an individual snack or as an ingredient in a recipe, the consumer can really have fun with the product, while satisfying the simplest need to eat. Fritos is a great product to support many things that

might happen in a day or week, such as a party or a dinner, and it is made for everyone of all ages. The prices of the line of products will remain the same based on the size of bag that you would want to purchase. Fritos product line of chips consists of Original, Scoops, Lightly Salted, BBQ, Flamin' Hot, Tapatio, and Honey BBQ Flavor Twists. Then Fritos also has a brand extension of a line of dips, which include Bean Dip, Hot Bean Dip, South-west Enchilada Black Bean Dip, Mild Cheddar Cheese Dip, and Jalapeno Cheddar Cheese Dip.

Formal Product: The physical characteristics of Fritos are simple. Fritos Original corn chips have been made exactly the same way for 80 years. The recipe is made from corn, oil, and salt, which is passed through a specially made machine that gives each chip its unique form. The corn used to make Fritos is personally grown on farms across America in order to maintain high quality standards and help American farmers become profitable. As far as the style, on the front of each bag of Fritos the top just displays the Fritos logo, but based on the flavor or type of Fritos, the bottom of the bag has different color schemes, says what the flavor is, and has a photo of the product. However, on the back of the bag, we will be adding a photo of a delicious recipe that incorporates Fritos as an ingredient, our new slogan "All that with a bag of chips," and then instructions to follow our link to Fritos website, Facebook, and Pinterest.

Extended Product: The information provided on the Fritos bag or website is consistent. Whenever the product does not have any flavorings added, the chips are natural and gluten-free. On all bags of Fritos, we guarantee freshness and it includes the "All-Natural" logo on all Original, Scoops, and Lightly Salted bags. The nutritional information is provided for the consumer on the back of each bag or the Fritos website in order for them to know what they are consuming.

Brand Activation

Pricing Strategy

The price is the one revenue-generating element of the traditional-mix that allows generating benefits, and the price premiums are one of the most important brand equity benefits of creating brand awareness, and favorable associations. The pricing policy of the brand helps consumers associate the relevant price and the flexibility of the brand. Due to us not creating a new product, it will not be necessary for us to change our price.

Conclusive Breakdown

The conclusive breakdown shows what actions (integrated marketing communications campaign) we're going to take to position Fritos as an ingredient for creative cravings.

The **official website** serves as a virtual spokesperson for the brand. It is flash based, which can be good and bad. One of the benefits of having a flash based website is that the interface is more engaging because the moving objects and animation. The animation helps sets the tone of Fritos as something fun. The current look helps position Fritos as an ingredient by setting the homepage inside of a kitchen.

Current look of the official website

Portal to select Flash or HTML base

Issues and Solutions

Issue: Flash isn't supported on Apple Products, and the website would take longer on computers with a heavily shared network (such as those found at universities).

Solution: Create a regular HTML version of the website. The cost of production would be about \$18 per hour.

Brand Activation

Issue: The recipes section can be accessed from two different places on the interactive interface and they're difficult to find. The recipe page on the fridge is perceptually placed too far in the back and it blends with the other pictures. The vegetables near the sink are ambiguous. Is Fritos saying that it's all-natural or are these vegetables ingredients to make a Fritos based recipe?

Solution: Place a cookbook on the kitchen table. When the user clicks it, a more organized interface pops up. Recipes are divided into sections depending on flavor.

Current location of recipes on interactive interface

New location of recipes on interactive interface

Brand Activation

Issue: No attention or promotion to the Frito Pie Remix Official Website

Solution: Where the vegetables are near the sink, put a cutting board that links to it. Also, include the Frito pie remix recipes in the cookbook and it will link to the Frito pie remix site. The cutting board is consistent with the Frito Pie Remix Official Site.

Vegetables that links to recipes section

Cuttingboard that links to fritopieremix.com

Brand Activation

As it said in the situational analysis, it's necessary to have a **social media** presence because not having one is the same as not existing among the younger consumers. Fritos is lacking tremendously, which explains its lackluster results.

Issue: Facebook page doesn't have any relevant information about Fritos, it was one-sided, and it doesn't say it's official.

Solution: Talk about the products, set the tone of Fritos by featuring pictures of Fritos at little league games, parties, picnics, family settings, social settings, etc. Also interact with the consumers.

Current Facebook page

Changes to Facebook content

Brand Activation

New Facebook Official Page

Issue: Lack of consistency/presence

Solution: Tie everything back to the official website

-A Facebook photo album of food with a link to the official website.

-Create an official Pinterest page, upload pins, and create a board of dishes made with Fritos. When the individual clicks the full sized pin, it will take them to the official website.

Brand Activation

Issue: Not a lot of traffic or subscribers to the Frito-Lay YouTube page or the Frito pie remix section.

Solution: TV commercial used as a contextual pre-roll video. Contextual targeting means that our commercial will play if it is related to or relevant to the video being played. For example, if someone is looking up a video for an easy recipe, our Fritos commercial will play.

Solution: Contextually placed banner ads. For example in a recipe section of Seventeen.com, place a Frito ad. Contextually placed ads will be on Foodnetwork.com, Seventeen.com, and Rachaelray.com

These websites were selected because these were the most common top-of-mind sites mentioned (besides Pinterest) when looking for recipes.

Search

Issue: Fritos.com doesn't even pop up within the first two pages of a Google search.

Solution: See website and social media sections. These actions will also optimize the website by making it more relevant to certain search queries.

Digital

Issue: Fritos does not advertise.

Brand Activation

Traditional Advertisements

This includes broadcast, print, and out of home advertising used for our integrated marketing communications campaign.

Issue: Fritos does not advertise.

Solution: Create a 30 second TV spot that will eventually be the YouTube Pre-roll video. The TV commercial will appear on Victorious, The View, American Idol, and 30 Minute Meals. Out of Home advertising involves our ad on bus kings (side of busses) in the top 5 metropolitan areas of the United States. Our print campaign will be implemented through *Seventeen Magazine*.

Victorious (Nickelodeon-syndicated)

This is the most popular show on Nickelodeon. Its second season premiere had 6.1 million views. This show is most popular among the pre-teen and teenage demographic. This is the age when experimentation (under parental supervision) begins to occur. We plan on running commercials during late Q2 through Q3 during the demographics summer vacation.

The View (ABC-major network)

The View is the a top daytime talk show that fits well with our brand image. This show has gained subsequent popularity among various age groups of women between 18-49 years old. In 2011, it won 2011 Award for Outstanding Talk Show from the NAACP Image awards.

American Idol (Fox-major network)

American Idol is one of the most popular reality shows on television. Its viewership includes all races, ages, and genders. The average viewership is at 25.864 million viewers. Many families watch this show together and it could facilitate discussion and action to make Frito-based foods.

We plan on running commercials on the season premier, the results shows, and the 2 episode Finale. This will be during the Q2 and Q3 periods.

30 Minute Meals (Food Network-syndicated)

The host Rachael Ray interacts with the TV viewer as she goes into step-by-step directions in preparing a meal. As with her magazine, her TV show's viewership is mostly made up of women ages 18-49.

Having a commercial slot in this show would be beneficial because our positioning and this show are both centered around food preparation.

Brand Activation

“Social Cooking”

Nicole B. Velasco

:30 TV

May 2012

Sight

1) 20-something man and woman goofing around in a kitchen (both wearing aprons). Cooking supplies and a big bag of Fritos are seen.

2) Medium shot: Man pours Fritos into a plastic bag, woman abruptly grabs it.

3) Close up chips being poured in to large mixing bowl.

4) Medium shot: Camera follows man as he grabs bag of Fritos. He sticks his hand in and gets a couple of pieces. Woman in background is seen putting a tray in the oven.

5) Wide shot of kitchen area, man and woman walk in with a group of friends.

6) Group of friends are happily impressed by what they see on the kitchen counters.

7) Wide shot of friends and of food on the kitchen counters. The foods they see are Chocolate dipped Fritos, Frito Salad, and Frito-breaded Chicken.

8) Wide shot gradually blurs and zooms out. Fritos logo and tagline “All that with a bag of chips” fades in.

9) Fade out to black

Sound

(Happy music)
(SFX: Man and woman laughing)

(SFX: Crackling of bag)(SFX: Crunching)

(SFX: Clanking)

(SFX: Crackling bag) (SFX: Crunching) (SFX: Oven door opening) (SFX: Tray sliding in)

(SFX: Incoherent talking)

(SFX: Sounds of surprise)

(SFX: Happy incoherent talking)

(SFX Talking fades out)

Brand Activation

Miscellaneous

Issue: A lot of space not used effectively on the bags

Solution: Include a picture of Frito dish on the back with the tagline and the Fritos website's address.

Top 5 Metropolitan Areas

New York City, New York

Los Angeles, California

Chicago, Illinois

Dallas, Texas

Philadelphia, Pennsylvania

Back of Frito bag with website link

Bus king with Fritos Ad

My name is Camille, and this is
 Person's name
 my friend Serena. We are Pre-med
 Person's name Noun
Students. Whenever we crave
 something Sweet, we use Fritos
 adjective
 to make Fruckies.
 Food

No matter who you are
 or what you crave.
 We got your back.

All that with a bag of chips

www.Fritos.com

Brand Activation

Costs

All of these prices are estimates and can be altered during the media buying process. We were able to obtain pricings from official media kits and outsourced information.

Website

Photographers charge at about \$100 hourly and have a 2-hour minimum. It costs about \$600-\$1,000 to buy the rights to use the photo. We are planning to have a total of 10 recipes added to Fritos.com from Q2-Q4 of a calendar year.*

We had a consultation with a web developer and explained exactly what we wanted. It is estimated that the flash work Flash-based development is at \$100 an hour. HTML-based development is at \$18 an hour. It would take about 27 hours to create**

Outsourced Agent	Price
Photographer	\$8,200.00
Flash Website Development	\$2,500.00
HTML Code Development	\$504.00
Website Grand total	\$11,204.00

Digital

We plan to contextually target our ads using roadblock ads (flash based) in the ad spaces already present on Foodnetwork.com and Seventeen.com. The roadblock ads are \$22 cost per thousand (CPM) views. This means that if we spend \$22 on this ad space, we will hit 1,000 views. We plan on sponsoring a section of particular articles on the Rachael Ray Official Website. This costs \$30 CPM. We decided to do it this way because of the brand equity of the Rachael Ray name. Her cookbooks have made it on the New York Times best selling list.***

Digital Ads	Prices
Food Network Homepage	\$4,000.00
Seventeen Official Website	\$4,000.00
Rachel Ray Official Website	\$10,000.00
Pre-roll Contextual ad (Youtube)	230000
Total	\$248,000.00

*Padini Santiago
Padini Santiago Photography
padinisantiago@yahoo.com

**Luke Robinson
luke@lukerobi.com
Small/Medium Business Consulting

Brand Activation

Broadcast**

We plan on making a new commercial which is about \$5,000.

Network stations are typically priced 2X more expensive than their syndicated counterparts. We plan on buying ad spaces during the season premier, results show, and two-episode finale (20 episodes).

Ad space in for 30 Minute Meals on the food network at \$660 per run. One commercial run on 11 episodes.

Ad space for Victorious is at \$1300 per run. We plan on buying 12 runs.

The view is shown on Network and syndicated stations, but we're focusing more on the network ad spaces. It's \$720 per commercial run. We plan on purchasing one slot in 11 different episodes.

Broadcast	Price
Production	\$5,000.00
American Idol(Fox)	\$52,000.00
30 Minute Meals(Foodnetwork)	\$7,260.00
Victorious(Nickelodeon)	\$15,600.00
The View (ABC)	\$15,840.00
Broadcast Total	\$95,700.00

Print

Creating the Full 4 Color AD is on average \$3,000. Buying ad space for the three summer issues are \$97,263 for each run.

Print	Price
Full Page 4 Color AD	\$3,000.00
Seventeen Ad Spaces	\$291,789.00
Print Total	\$294,789.00

Brand Activation

Out of Home***

Bus Kings are at \$8,750 per garage per month. We are targeting 2 garages of the top 5 metropolitan areas in the United States for a month.

Out of Home	
Busses Metropolitan	\$340,000.00
Total Out of Home	\$340,000.00

Miscellaneous

The changing the back of the bags is estimated at \$10,000.

Miscellaneous	
Bags	\$10,000.00

Grand Total \$999,693.00

***Shannon Haydel
Sjhaydel@gmail.com
Richards Groups

Sources

<http://www.mis.cmich.edu/mholmes/courses/mba609/spring%202000/FritoLay.htm>
http://spices.indianetzone.com/1/history_spices.htm
<http://www.census.gov/population/www/popclockus.html>
<http://www.shape.com/latest-news-trends/new-study-americans-snacking-more-ever>
<http://www.netmba.com/marketing/market/definition/>
<http://www.fritolay.com/about-us/history.htm>
<http://www.foodnetwork.com/advertise-with-us-ad-ops-videos/package/index.html>
<http://www.foodnetwork.com/advertise-with-us-ad-ops-homepage/package/index.html>
<http://www.telegraph.co.uk/technology/social-media/9170718/Barack-Obama-signs-up-to-Pinterest.html>
<http://www.pinterest.com>
<http://mashable.com/2012/03/13/pinterest-redesign-api/>
<http://www.ncbi.nlm.nih.gov/pubmedhealth/PMH0004552/>
<http://tvbythenumbers.zap2it.com/2011/04/05/cable-top-25-kids-choice-awards-pawn-stars-wwe-raw-and-victorious-top-weekly-cable-viewing/88284/>
<http://tvbythenumbers.zap2it.com/2011/06/01/tv-ratings-broadcast-top-25-american-idol-dancing-with-the-stars-glee-modern-family-top-seasons-final-week/94311/>
<http://tvbythenumbers.zap2it.com/2011/02/17/abc-daytime-ratings-the-view-one-life-to-live-general-hospital-more/83103/>
<http://www.mis.cmich.edu/mholmes/courses/mba609/spring%202000/FritoLay.htm>
<http://www2.mcombs.utexas.edu/news/pressreleases/rader06.asp>
<http://thedelicioustruth.blogspot.com/2012/03/frito-bandito-food-marketing-from-50.html>
<http://www.examiner.com/dog-breeds-in-boston/the-mystery-behind-frito-feet> <http://www.shape.com/latest-news-trends/new-study-americans-snacking-more-ever>
<http://www.fritolay.com/about-us/history.html>
<http://www.fritolay.com/your-health/how-we-make-fritos.htm> <http://greenliving.about.com/od/greenprograms/a/What-Is-The-Green-Movement.htm>
http://www.fmi.org/media/bg/natural_organic_foods.pdf
<http://www.cdc.gov/obesity/data/adult.html>
<http://www.cdc.gov/obesity/childhood/data.html>
http://www.huffingtonpost.com/2012/02/02/long-term-unemployment-college-graduates_n_1250418.html
http://www.marketingpower.com/ResourceLibrary/Documents/newsletters/mne/2011/9/mne_90s_nostalgia.pdf
<http://www.searchenginejournal.com/the-growth-of-social-media-an-infographic/32788/>
<http://therealtime.com/2011/10/07/nearly-25-of-social-gamers-click-on-in-game-ads-18-will-pay-to-play/>
<http://www.fritolay.com/our-planet/working-toward-minimal-impact.html>
<http://www.ftc.gov/bcp/workshops/sizingup/presentations/Sophos.pdf>
<http://www.chex.com/Snacks/default.aspx>
http://www.absolut.com/content/about/pdf/en/ABSOLUT_FACTS_2011.pdf
<http://bluebell.com/IceCreamFlavor?fid=21>
<http://www.vanilla.com/index.php/TROPICAL-FOODS/VANILLA/vanilla-beans.html>
<http://www.orville.com/natural-popcorn-snack>
http://www.sunchips.com/flavor_original.shtml
<http://wisesnacks.com/products/corn-chips/dipsy-doodles.aspx>
<http://www.axiumfoods.com/our-brands/pajedas>
<http://www.fritolay.com/your-health>