

[image: image2.png]LX ]
oo
LX ]

XN N
LR NN ]

ideas and evidence

wdarc

for marketing people


Admap Prize 2016 logo centred

Admap Prize 2016 Entry Form and Guidelines
Thank you for downloading the Admap Prize 2016 Entry Form and Guidelines.Please take a few minutes to read this entry form and its requirements.
The Admap Prize 2016 will be made to the essay that best addresses the topic: How should marketing adapt to the era of personalisation?
Judges will score essays for the quality of their ideas, argument, evidence and writing style. Essays should be between 2,000 and 2,500 words long. 

When you have completed your essay, enter it at the end of this entry form in Word doc form and email it to admap.prize@warc.com. The essay must be submitted in Word format in the original font at the end of this entry form.
If you have not done so already, you should read The Admap Prize 2016 Terms & Conditions. 
Before you start completing this form, please also read the bullet points below. They are designed to help you fill out your entry form in the fullest and most efficient way possible.

· Try to give a source for any data included in your entry form or any claim you make about the evidence for your essay idea.

· The deadline for entries is February 15th, 2016. For updates follow @colin_admap on Twitter or by reading Admap magazine by subscribing to the print or iPad edition at www.warc.com/myadmap, or refer to the Admap Prize site at www.warc.com/admapprize2016. To receive a deadline reminder, you can also email admap.prize@warc.com, putting “Reminder” in the subject line. 
· To be eligible for The Admap Prize, your work should be original, unpublished and represent your own original thinking. 
· Essays will put forward arguments that answer the central question – How should marketing adapt to the era of personalisation?
Two years ago, Marissa Mayer declared that Yahoo’s future was as a personalisation company. A combination of new technologies together with the proliferation of mobile device usage has advanced that future to now.

Welcome to the personalisation era. It brings with it exciting opportunities to form receptive 1-2-1 communications with consumers, but it also poses questions about whether the way we do things needs to change. For example:
· In the way we research and identify the market and its groupings. Who are the ‘audience’? Do traditional notions of segmentation and demographics mean anything anymore?

· In the way we develop brands and products/services.

· In the way we target communications around brands.

· In the way we create communications for brands.

· In the way we measure communications.

· In the way people purchase products/services.

· In the way we create a brand’s cultural identity that still retains mass appeal.
These are just a few of the possible areas to explore in essays addressing the topic: How should marketing adapt to the era of personalisation?
· Your essay should be between 2,000 and 2,500 words long and should be submitted in Word document form in the English language and the original font. Supporting charts can be submitted as separate files to the essay. It is not obligatory to include charts and marks will not be lost if none are submitted.
· Your work should be written as free-flowing, engaging narrative in the form of an essay, and not, for example, in the form of a Powerpoint presentation. Marks will be awarded on the following basis:
Idea (25% of marks). Marks will be scored for the originality of the central idea, the strength of the idea and how practical it is in terms of its relevance and application in marketing.

Argument (25% of marks). Marks will be scored according to how convincing is the argument for the idea, how credible is the case made, and the understanding of the issues involved.

Evidence (25% of marks). Marks will be scored for the strength of the evidence that supports the idea and the argument and how well it demonstrates the practical application of the idea. This might include real brand case examples.
Writing style (25% of marks). Marks will be scored for the way in which the idea, arguments and evidence are presented, how they flow, how well the paper communicates the thinking in the essay, how easy it is to understand the idea and how readable and engaging the essay is. Allowance will be made for authors for whom English is not their first language.

Now, please complete the following entry details:
	Essay Title
	

	Author(s) Name(s) & Job Title(s)
	

	Author(s) Company(-ies)
	

	Author(s) Country of Residency
	

	Author(s) Email Address
	

	Author(s) Telephone
	

	Please signify that you have read and agree to the Terms & Conditions by typing I AGREE 
in the box right.

	


Admap Prize 2016
How should marketing adapt to the era of personalisation?
Essay title:

Essay authored by:
Write your essay here in between 2,000 and 2,500 words:

When you have written your essay, please email it to admap.prize@warc.com, attaching any supporting files you may wish to send. 

Remember the deadline for submission of essays is February 15th, 2016.

Good luck. We look forward to reading your work.

©Warc Ltd 2015
[image: image1.emf]
Continued
Ends

Admap Prize 2016 Entry Form and Guidelines www.warc.com/admapprize2015 
Page 2

[image: image2.png]