

NJCU eSports

Integrated Marketing Communication Plan

Maria I. Sanchez

Research Results

A grassroots project established in Fall 2020

Successful debut opened doors for the inclusions of the NJCU eSports Gamer Group (Eg2)

Collaborated with multiple NJCU departments to expand communication outlets

Head Coach Justin Flanagan, reaches kids across New Jersey with the nonprofit foundation, Garden State eSports.

First student lead program in the NJCU athletic department; By Justin Flanagan

Research Results: S.W.O.T Analysis

Strengths

- Eg2 group for casual gamers
- Hosts game nights, tournaments, scrimmages
- Plethora of communication channels

Weaknesses

- New to campus
- Disorganized social content
- Indecisive with Eg2

Opportunities

- Social engagement
- Expand branding and grow reputation

Threats

- Covid-19 launch
- Surrounding universities
- Non-strategic communication

Target Market

Freshmen

43%

3%

Graduates

18%

Seniors

9%

Juniors

Sophomores

25%

- Current roster analysis
- Early action = Future influence

Strategic Approach

Communication Goal

To build awareness of the positive community and opportunities that comes with membership in NJCU eSports.

Objectives

1. To inspire 30% of NJCU freshmen students to watch and connect with NJCU eSports social media (Discord, TikTok, Instagram, Twitter, etc.) by the Fall 2022 semester.
2. To increase freshman NJCU student engagement within the Eg2 division by 20% by the Spring 2022 semester.
3. To persuade 15% of NJCU freshmen to share the NJCU eSports program with a friend.
4. To inform 10% of incoming NJCU freshman students of the NJCU eSports Gamer Group (Eg2) by the end of the Fall 2021 Semester.

Strategic Approach

Strategies

- To build close relationships with NJCU freshman and reinforce their beliefs in the benefits that the eSports program offers.
- To engage NJCU freshman through multimedia channels and visual communication.

Key messages

- Positive online gaming community that benefits members mental health.
- Welcoming of all lifestyles and skill level. (i.e., casual gamers, female gamers, etc.)
- Membership benefits include teambuilding, discipline, camaraderie, cooperation, and respect that comes with participation.

E-mail

- Upload weekly or bi-weekly, focus on key messages

Website(s)

- Enhance sight navigation
- Consistent focus on key messages

NJCU Sports		March 2021	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1	2	3	4	5	6	7
			8	9	10	11	12	13	14
			15	16	17	18	19	20	21
			22	23	24	25	26	27	28
			29	30	31				

Catch all varsity matches at : twitch.tv/njcuessports
 Join community events in the Discord: njcugothicknights.com/sports/esports
 Got questions? Email njcuessports@njcu.edu

Social Media

- Regular upload schedule
- Content specification

Linktree

- Link on all social platforms

QR Code addition

Flyer Revision

Evaluation

Social Analytics

- Track messaging
- Likes, engagements, sentiment
- Follower increase/influence

Survey

- To determine if freshmen were informed of the program via email.

Views

- Increase in views shows interest in outside content created by the program

Track Membership

- Growth
- Were more recruitment forms filled out, Pre & Post

Resources

Contributions

- Dr. Kathleen Donohue Rennie, APR, Fellow PRSA

Citations

- <https://njcugothicknights.com/sports/esports>
- <https://linktr.ee/njcuesports>
- <https://www.njcu.edu/student-life/student-activities-organizations>
- <https://www.youtube.com/watch?v=IZDUYDajibw&t=306s>
- Case Studies: American Cancer Society, Charleston Animal Shelter, University of Central Florida Campus Security, Haggen-Dazs, Mattel's Barbie Outreach, Ocean Bank
- CoynePR Hot Sheet

