Marketing Plan

1. Customer:

Our customers currently are universities in America that have a high percentage of commuters, and thus they must issue a large amount of parking decals and citations every year. Parking Services typically are a separate organization from the universities they are located at. They handle all parking related issues and real estate management, so they do incur a substantial cost. The yearly cost is the reason Parking Services must issue decals and citations, because this is their income. These universities do not currently have a complete, online system that will handle the needs of the students, faculty and staff that they are supposedly serving. For instance, Old Dominion University Parking Services’ (out initial customer) mission statement says:

“Our mission is to contribute to the success of Old Dominion University by providing parking and transportation services to the students, faculty, staff and visitors to the University.
Our objectives are to maintain safe, adequate and affordable parking areas while planning for and building additional facilities in a cost-effective manner. We will maintain a safe, timely, customer oriented, inexpensive and comfortable transportation system. Our services include, but are not limited: to parking rules enforcement, special event parking, special event sign placement, supply cans of fix-a-flat, loaning jumper cables, reserve parking program management, and providing visitors with University related information.

Our employees are our most valuable assets. Superior customer service is our commitment, and we will strive to make parking at Old Dominion University an agreeable experience.”

 That is why we, Parking Services Solution, desire to help these universities obtain better customer relation and service by having a complete online system. Specifically, PSS is targeting Old Dominion University Parking Services as our initial customer and our target for testing. We chose this initial customer because of its close proximity and the fact that it fails to have any of the features that PSS is going to provide. Another aspect that effected our decision on ODU’s Parking Services was that Mr. James Long (Director of Parking Services at Old Dominion University), through multiple interviews, showed strong enthusiasm towards our system and the advantages of it. This is why we truly feel that we can do Beta testing here on the campus of Old Dominion University.

According to a survey of Old Dominion students, faculty and staff, 98.1% of the 314 people that responded desired an online payment system. We believe that although this is a small percentage of the population, it closely reflects the opinion of the whole campus. That is why we used this number to determine how many of the potential 35,900 customers (including customers that make multiple purchases) would use PSS, which would equate to 35,218 customers.

2. Competition

Competition can hinder a project and even cause it to fail. That is why we thoroughly researched the companies and universities that will be competing for a solution to the problem that we have identified. The competition matrix (seen in diagram 1.1) and the university matrix (seen in diagram 1.2) show how although competition does exist, opportunities for our unique system are available in plenty of universities in Virginia alone.

Diagram 1.1

Competition Matrix

[image: image1.png]Dollars

500,000
400,000 1

Parking Services ROI

300,000

200,000
100,000

o

00000

Years

Diagram 1.1 shows the companies that are in direct competition with Parking Services Solution. PSS’s niche is found in vehicle registration, user tutorial assistance, and an interface with Banner. These are all important factors that a system should be implemented at every university. Without an interface with Banner, a parking services would not be able to block a graduation through automation. Thus the system would be inefficient to today’s standard. A user tutorial is necessary in order to maintain the goal of high customer service and the vehicle registration is necessary for new students, faculty and staff that have never purchased a decal through parking services, but wish to do so without going to the building.

Diagram 1.2

Virginia Universities’ Parking Services

Diagram 1.2 shows just a few universities that exist in Virginia and the online Parking Services that they offer to their customers. James Madison offers the most comprehensive system out of all of the universities, and Old Dominion offers absolutely no system at all. It is also important to note that all of the universities fall short of what Parking Services Solution offers, which is the complete online solution for Parking Services.

3. Return on Investment

Not only is there a strong need for online parking systems, but also an opportunity for increased profits. The universities that invest money into the Parking Services Solution will see an increase in profits that will generate from a convenience fee, $3.50, every time a user makes a payment. For Old Dominion University’s Parking Services (our initial customer), we predict that they will see an annual return of $125,000. Parking Services Solution will handle routine maintenance and updates, so this will not incur an extra expense on any Parking Services. This figure was obtained through analysis of the following factors:

1,900 faculty/staff and 17,000 student decals are purchased every year at Old Dominion. That means that 18,900 decals are sold every year. 17,000 citations are written every year at ODU, and they must be paid.

The return on investment, in dollars, was calculated by multiplying the amount of users (35,218) by the convenience fee they would pay ($3.50) every time they made a purchase. That means that the annual return on investment would come to $125,000 as mentioned before.

If the initial investment from a university is $75,000 (the cost of the PSS package), then they should break-even before the end of their first year. And by the fifth year of using Parking Services Solution, university Parking Services will make over $400,000.

Parking Services is a non-profit organization, so the extra money that they gain from implementing PSS could go to improve other facets of their company. They could use the money to offer more mass transit vehicles, improve road and parking lot conditions, and even hire more staff to attend to a growing university. The online system will also be more efficient and save time from certain tasks due to the automation of registration, appeals and graduation blocks. These components are definitely advantages that would not be achievable without an online system in place.

Diagram 1.3

University Parking Services Return on Investment

[image: image3.png]Cormpany Oniine Payment Payrent Autormated Interface Vehicle User
parking of decals o appeals website registration assistance
services online citaions online with

online Banner

PPS X X X X X X X

Parking

Payment

Solution

T2 Systerns X X X X

Camplus X X X

Data

Innovations,

Inc.

E7 Perrmit X X

Diagram 1.3 points out that it will take about a year for a university of about 20,000 students, faculty and staff to breakeven. This is a completely reasonable amount of time because it allows the university to seemingly reap the rewards instantaneously. After 4 years of using an online system, the university should see revenues of about $400,000.

As a company, Parking Services Solution also plans on making money to pay for its expenses. This revenue is going to be generated by selling the PSS package to a university for $75,000. The cost to the company will be around $35,000 so PSS will see a $40,000 profit off of every unit we sell. The following diagram shows the result of Parking Services Solution selling 3 units per year and 5 units per year.

The National Science Foundation’s SBIR funding will cover the initial cost to PSS, because our expenses do not surpass the amount of money they are offering to fund. Thus we will not even have to start the company in debt and PSS will not have a typical “breakeven” point in our return on investment.

According to our research, there are 4,168 colleges and universities in the United States currently. (http://www.infoplease.com/ipa/A0908742.html, http://staging.naceweb.org/infocenter/colrel/number.html) PSS plans to sell its package to every college and university in the United States. Our company would profit over 160 million if it hit all of its target market. This package includes a server, user’s manual, software for the server and for client computers, limited warranty and the written copyright.

Diagram 1.4

Parking Services Solution (PSS) Return on Investment

[image: image2.png]eomon
somon
om0
Er
20m00
10m00

Parking Services Solution ROI

——Seling 3 units
anually
—a—Seling 5 units
enually

Diagram 1.4 shows that PSS will not be in debt during its initial years due to the funding received from the National Science Foundation. The bottom line shows the sale of 3 PSS units a year, whereas the top line shows sales of 5 PSS units a year. Included every year is not just revenue, but our expenses that include a server for every Parking Services and our “Out Years” annual expense of $70,000. We believe it is conceivable that PSS be able to sell three to five units a year and make a profit of around $400,000 in 4 years of operations.

4. Beyond the Initial Customer

Parking Services Solution is geared go beyond just Old Dominion University’s Parking Services. We plan on implementing our system on all of the 4,000 universities and colleges in the United States. We also do not plan on stopping there, because we see adaptations that can be made for similar programs for cities and other businesses that must have parking decals due to a limited parking availability. It is our plan to gain the new customers by approaching each Parking Services director with our proposed solution. Once we have initially set up the PSS at ODU’s Parking Services, we will have a reference system to which we can show other Parking Services. We plan on selling 3 to 5 PSS units a year, so using our approach will not be inconceivable. The other factor that we plan on occurring but are not relying on is that once PSS is being used on universities’ campuses, then other universities will hear about it. Thus, PSS must ensure that its customers’ satisfaction is incredibly high so that we are able to gain customers by keeping our current and past customers happy.

X

X

VCU

X

X

UVA

X

X

VA Tech

X

X

X

X

X

JMU

ODU

User aide

Register vehicle online

Interface website with Banner

Appeals online

Payment of citations online

Payment of decals

Online Parking Services

University

