

IT'S BARBIE'S WORLD, YOU'RE JUST LIVING IN IT

THE RIGHT FIT

CHRISTINA PAULK, JAMIE CHERF, REBECCA FOUST, CHELSEA MEDINA, SARA BERTOLINI, SAM STONE

Barbie™

Corporate Overview

MATTEL, INC.

- Started in 1945
- Designs, Manufactures, and Markets
- Market Position: North America, International, Girls in America
- Industry: Dolls, Toys, Games

HISTORY OF BARBIE

- March 1959 Introduced
- Ruth Handler watched daughter play with paper dolls
- Most dolls at the time were of infants

Barbie

*“My whole philosophy of Barbie was that through the doll, the little girl could **be anything** she wanted to be. Barbie always represented the fact that **a woman has choices.**”*

-Ruth Handler

Historical Milestones

- 1959: Barbie was released
- 1977: Barbie was made more realistic
- January 2015: Diversity overhaul
- October 2015: Career overhaul
- January 2016: Body types overhaul

1961

REGISTERED NURSE

1965

ASTRONAUT

1984

DAY TO NIGHT

1995

BABY DOCTOR

1995

FIREFIGHTER

1999

PILOT

2015

DIRECTOR

2015

SCIENTIST

2016

GAME DEVELOPER

2016

PRESIDENT

Past & Present Trends, Core Equities

2012-2014:

- Sales down 20%

2014:

- \$1.9 billion in sales

2015:

- Successful in Q4
- Sales 15% of Mattel's total quarterly revenue
- Sales down 10%

2016:

- First half of year: \$301.7 million in sales compared with \$416.5 million in sales in 2012 during same period
- Sales rose 23%

- \$1 billion in average sales across 150 countries every year
- 92% girls in America ages 3-12 own Barbies

Barbie

Range of Products & Offerings

- Barbie Dolls
- Kelly Dolls
- Ken Dolls
- Clothing
- Accessories
- Cars
- Airplanes
- Houses
- Furniture

Barbie

Competitors

	Dolls with Female Child Target Market	Easily Identifiable Doll Age	Dolls with Distinct Personalities	Inspiring Role Models
<i>Barbie™</i>				
 (ALSO OWNED BY MATTEL)				
 (ALSO OWNED BY MATTEL)				
				
				

SWOT ANALYSIS

STRENGTHS

- Established Brand
- Global Recognition
- Classic/Timeless Toy

OPPORTUNITIES

- Leverage brand affinity
- Nostalgic appeal

WEAKNESSES

- Dolls without personalities
- Negative media attention
- Poor brand image

THREATS

- New competitors entering market
- Appeal of technology to kids

Barbie

Past & Present Campaigns

1960's
Cognitive Approach

1980's
"We Girls Can Do Anything"

2000's
Pop Song + Catchy Slogan

Past & Present Campaigns

New Barbie Fashionistas launched
January 2016

"Imagine The Possibilities" October
2015

Moschino Barbie
November 2015

Research

- Survey with 53 female respondents

CURRENT PERCEPTIONS

- Free response: “What words and phrases do you think of when you think of Barbie?”

Blonde	30.2%
Pretty	26.4%
Girly	18.9%

Pink	17%
Thin	17%
Perfect	13.2%

- Only one old campaign recall; response: “B-A-R-B-I-E, Barbie Girl”

Research

FUTURE PLANS

“If I ever have a daughter in the future, I will **let** her play with Barbies, **if she wants to.**”

“If I ever have a daughter in the future, I will **want** her to play with Barbies.”

I Believe Barbie dolls...

THE FUTURE OF BARBIE

Target Market

IMAGINATIVE ISABELLA
5 YEARS OLD

PRE-TEEN TINA
11 YEARS OLD

MOMMY MANDY
32 YEARS OLD

Communication Objectives

- TO INCREASE POSITIVE AFFINITY FOR THE BARBIE BRAND BY PROJECTING BARBIE AS A BRAND THAT PROMOTES POSITIVE ROLE MODELS
- TO DRIVE TRAFFIC TO BARBIE.COM

Barbie

A black silhouette of Barbie's head and iconic ponytail is centered within a thick black circle. The background is a solid magenta color.

Image Reparation Campaign

Barbie

Barbie™

REAL GIRLS • REAL LIFE • REAL BARBIE

Malala Youzaf

GIRLS' RIGHTS ACTIVIST

Barbie

Zhan Haite

POLITICAL ACTIVIST FROM
SHANGHAI

Barbie

McClain Hermes

PARALYMPIC MEDALIST

Barbie

Campaign Contest

- Nominate an inspirational girl - it could be yourself!
- You can become the face of the next Inspirational Barbie!
- The team at Barbie will select four girls they believe serve as role models and create a doll in each of their images

Message Strategy

APPEAL

- Affective: Emotional and Resonance
 - Emphasizing relational aspects
- Cognitive: Unique Selling Proposition

EXECUTIONAL FRAMEWORK

- Authoritative

POSITIONING

- Bringing Barbie to real life

STRATEGY

- Cause-related Marketing
 - Empowerment of women and young girls through strong role models immersed in everyday life beginning at a young age

REAL GIRLS • REAL LIFE • REAL BARBIE

Campaign Tactics - Media Placement

- TELEVISION AD SPOTS
 - Nickelodeon
 - Disney Channel
- DIGITAL VIDEO
 - YouTube
 - Social

- RICH MEDIA ADS
 - Parenting Websites
 - Mommy Blogs
- IN STORE
 - POS Display

Barbie

Timeline and Execution

- CAMPAIGN DURATION: 1 YEAR
 - 3 MONTHS: Campaign Launch & Contest Promotion
 - 1 MONTH: Contest Voting
 - 8 MONTHS: Doll Release
 - 4 Dolls Selected as Contest Winners
 - 1 Doll Released Every Other Month

Barbie.

Measures of Success

- **POPULARITY OF CAMPAIGN**
 - Campaign Interactions
 - Click-through rates on ads
 - Social Media Followers
 - Contest Doll Sales
- **BRAND SENTIMENT ANALYSIS**
 - Social Listening
 - Social Media Mentions
 - Positive strength, sentiment, passion, & reach
 - Sprout Social or Crimson Hexagon

Bibliography

McKenna, Beth. "Mattel's Q4 Earnings Roll Past Expectations on Strong Performance in Wheels and Fisher-Price." *The Motley Fool*. N.p., 02 Feb. 2016. Web. 09 Nov. 2016.

<<http://www.fool.com/investing/general/2016/02/02/mattels-q4-earnings-roll-past-expectations-on-stro.aspx>>.

"Barbie." *Barbie*. Mattel, 2009. Web. 09 Nov. 2016. <<http://www.barbiemedia.com/about-barbie/history.html>>.

Knopp, Kaitlynn. "The Evolution of the Barbie Brand, from Then until Now." *Brogan & Partners Convergence Marketing*. Brogan & Partners, 28 Jan. 2016. Web. 09 Nov. 2016. <<http://brogan.com/blog/evolution-barbie-brand-then-until-now>>.

Zigu. "Barbie | SWOT Analysis | USP & Competitors | BrandGuide | MBA Skool-Study.Learn.Share." *MBA Skool-Study.Learn.Share*. MBA Skool, 2016. Web. 09 Nov. 2016.

<<http://www.mbaskool.com/brandguide/media-and-entertainment/5696-barbie.html>>.

Bowerman, Mary, and Hadley Malcolm. "Barbie's New Shapes: Tall, Petite and Curvy." *USA Today*. Gannett, 28 Jan. 2016. Web. 09 Nov. 2016.

<<http://www.usatoday.com/story/money/nation-now/2016/01/28/barbies-new-shapes-tall-petite-and-curved/79449784/>>.

Reuters. "Mattel Shares Soar After Booming Barbie Sales Boost Revenues." *Fortune Comments*. Fortune, 20 Oct. 2016. Web. 09 Nov. 2016. <<http://fortune.com/2016/10/20/mattel-shares-soar-booming-barbie-sales-boost-revenues/>>.

A large, textured red lipstick smudge is centered on a solid pink background. The smudge has a grainy, almost wood-grain-like texture and is slightly irregular in shape, resembling a kiss mark. Overlaid on the center of the smudge is the word "Questions?" in a white, elegant, cursive script font.

Questions?