

How to Basic | Marketing & Branding

→ The Importance

FIRST is not just about building a successful robot, but building the foundation of a successful team.

To be in the elite FRC teams, you need to master marketing and better your branding.

Hello!

Kami Ziebarth -

FRC 4607 Team Captain

Marketing Lead

Emma Schreifels -

FRC 4607 Alumna

BR Newsletter Editor

Niche of a Name

Find your source of branding and marketing.

Team Name

- Represent your team
- Choose whether to associate with your school
- Consider Length eg: Coalition of Independent Students into C.I.S.
- One that easily associates with a theme
 - Chairman's
 - Competition Aids
 - Other Branding

Loving your Logo

Let's start with generally the first identifier of your team.

Logo Tips

- Simplicity is important
- You **CAN** change it
- Make multiple renditions
- Small group decision
- Get feedback
(mentors, teachers, sponsors)
- Avoid generic - *Make it your own!*
- Be careful with colors
- Use logo on more than apparel
(stationery, stamp, car window stickers, etc)

CIS Logo Progressions

MILKYMUG

GREENLABS

Our Favorite Logos

FISH FOOD

SPARTAN
GOLF CLUB

elefont

yoga australia

AIRTISTIC

Making Business Goals

Having technical goals is trivial in FIRST, but we need to be sure to include branding and marketing goals as well since those are usually forgotten.

Business Goals of FRC 4607 CIS

Uno

Integrate *FIRST* into
school and
community

OUTREACH EVENTS

Dos

Always work to
improve strategic
partnerships

SPONSORS

Tres

Have a coherent
Business Plan

MAKE ONE

1

Outreach Events

- **Parades** – *Decorate a float that you can put your robots on, throw candy/shirts, show off offseason projects*
- **Camps for Kids** – *Get young kids excited about STEM concepts/robotics/the business opportunities that FIRST offers*
- **Annual Expos** – *Great way to interact with the community/potential sponsors/influential political figures (eg: Becker Business Expo)*

Continued...

- **Open House** – *Invite the community, sponsors, school faculty, talk about your team, and do demonstrations! Have a presence at your school's start-of-the-year Open house!*
- **Senior Citizens** – *They make up a majority of the voter population on levies etc. Visit a Senior Center or present at events where they are present*
- **Kickoff** – *Invite community members (and other teams) to watch the reveal video with your team*

1

Annnnd More...

- **Presentations to other schools** – *In your district and to schools interested in FIRST or simply STEM!*
- **Volunteering Events** –
 - *Tutor at your school (Don't have this? Start it!)*
 - *Salvation Army, soup kitchen, food shelf drive*
 - *Start a Relay for Life team*
 - *Trunk-or-Treating and other seasonal events*

Key Tips

- **Use your resources!!!!**
Collaborate with sponsors and mentors that share the same goals as your team
- Eg: Green Girls for CIS Robotics
- **To get more ideas:**
Have marketing scouts at competitions! Ask other robotics teams about what they do for outreach events!
Maybe you can collaborate on it or reproduce it

2

Strategic Partnerships

Be creative in brainstorming, and Identify your needs!

- Find graphic companies to sponsor you
- Stay in contact with the local newspaper
- Work with school classes and extracurriculars
 - For events and achieving goals

Main Focus: Your sponsors...

2

Sponsors

- **INCLUDE THEM:** Invite them to your outreach events, Kickoff, End-of-the-Year Banquet, etc
- **Be Gracious:** Send thank-yous (and holiday gifts), put them on shirts and in pit/on robot, have sponsor awards (eg: Sponsor of the Year)
- **Keep Them Updated:** Have a concrete PR team, send periodic email updates, have a weekly newsletter

The Piqued Geek

Upcoming Events

Mon 10/12-Fri 10/16
Battle Bots Bake Sale, 10-2pm

Fri 10/30-Sat 10/31
BEST Competition Volunteering
F: 8am-8pm, Sa: 7am-5pm

Wed 11/11
Cards Tournament Fundraiser

Fri 12/4 - Sat 12/5
FRC JUMPSTART \ Volunteering

Next Large Group Meeting

Mon 10/26: 7pm in Dolve

Project Updates

Halloween Festivities

Current Preferred Logo:

The Weekly Watts Up

Battle Bots Bake Sale

In order to raise funds for Battle Bots, Bison Robotics is holding a bake sale Monday through Friday of this week: 10am-2pm at the CME Auditorium! Contact Jordyn at jordyn.t.johnson@ndsu.edu for more info! Sign up [HERE](#), and make sure to pick up some sweet snacks to support Bison Robotics!

LOGO SWITCHEROO

At the university's request, we are changing our logo. If you have any ideas, please email them to tyler.d.peterson.2@ndsu.edu

BEST Robotics Volunteers Wanted

We need some robotics mentors to help the Davies high school BEST robotics team of South Fargo, ideally 3-5 volunteers who are able to commit to at least two days a week for the next three weeks. In a perfect world, Tyler would like to find a few volunteers who are available to help with a Saturday build day on the 17th as well. Carpools can be configured. Contact tyler.d.peterson.2@ndsu.edu for more information!

Time slots for volunteering: 9:30-11-15am M,T,Th, F or 10-11:45am Wed

Cards Against Humanity Fundraiser

On November 11th, Bison Robotics will be hosting a CAH tournament as a fundraising event. More information is to come, but please mark your planner! Contact david.jedynak@ndsu.edu with any questions or comments.

Snow Plow Team

This project group has entered two contests in January in St. Paul, MN where their snowplow will be required to autonomously plow a course. A programming and mechanical lead to work with Dr. Salskova are needed. If you are interested, join the group on BlackBoard or contact tyler.d.peterson.2@ndsu.edu

Ryan Swanson's Next Endeavor: FRC Drivetrain Project

In essence, the idea is to create a handful of FRC drivetrains to distribute with instructions on how to build them. More information is to come on this, including a meeting date, place and time. If you want the full spiel, contact Ryan at ryan.j.swanson@ndsu.edu.

Tue 10/13

Bake Sale: 10-2pm, CME

Newsletter!

BEST: 9:30am, Davies HS

Wed 10/14

Bake Sale: 10-2pm, Union

BEST: 10am, Davies HS

Thurs 10/15

Bake Sale: 10-2pm, Union

BEST: 9:30am, Davies HS

Fri 10/16

Bake Sale: 10-2pm, Union

BEST: 9:30am, Davies HS

Sat 10/17

BEST Build Day

Sun 10/18

Mon 10/19

Quad: 6-8pm,

BEST: 9:30am, Davies HS

Project Updates due @ 5pm

Battle Bots: 4 or 5pm

Any questions? Contact Tyler Peterson at tyler.d.peterson.2@ndsu.edu

Newsletter Tips:

- Remain consistent: color scheme, fonts, layout, tone
- CHECK YOUR GRAMMAR
- Include the following:
 - Some kind of calendar
 - General updates
 - Specific subgroup updates
 - LGM agenda
 - Something unique

Quote of the Week:

"[Jellyfish] are 97% water or something, so how much are they doing? Just give them another 3% and make them water. It's more useful." – Karl Pilkington

Post-it Note
(click above!)

2

Sponsor Presentations

- Do these REGULARLY
- Have STUDENTS present to sponsors about the team
- Google Slides works well for collaborating with multiple people
- Who to bring
- What to bring
- What to include in the presentation
- What to wear

3

Business Plan

- To get started: use business teachers, mentors, or Google
- How/When to use it: competitions, outreach events, potential sponsors
- Why it is important:
 - Helps keep track of goals and values
 - Gives a professional air
- Tailor general BP templates to robotics

Sections to Include

- **Executive Summary**
 - *Mission Statement, founding, location*
- **Team Summary**
 - *History, yearly breakdown, demographics, structure, what you do as a team*
- **Program Summary**
 - *FIRST mission, values, levels, etc.*
- **Goals**
 - *Overall, business, technical*
- **Challenges & Plans**

Sections to Include

- **Competitive Analysis**
 - *Other teams, extracurriculars, local organizations*
- **Human Resources**
 - *Recruiting, retaining, training, safety, travel, communication, expectations*
- **Mentors**
- **Partnerships & Outreach**
 - *Sponsors, outreach event breakdown*
- **Financial Plan**
- **Appendix**

Competition Edition

Outfitting, Pit, Outreach

Outfitting

- **Play around** with colors and styles of competition apparel
- **Have a signature item** (eg. mustaches or backstage passes)
- **Have your drive team coordinate looks**
- **Cheer props** (lightsabers)
- **Brand Robot:** sponsors, team logo/name, LEDs
- **Have a mascot...** or two

Competition Pit

- Hand out promo items:
 - Trading cards, buttons, crayons, tattoos, stickers
- Handouts at the ready:
 - For judges, scouting, parents, other teams
- Be efficient with your space: set up prior
- Know your stuff:
 - Train your pit crew (and your entire team!) on team need-to-knows

- Make yours stand out. This is vital.
 - CIS photo banner: why it works
- Make a dream team: 1 mech, 1 elec/pro, team captain, scout/safety captain
 - Double up roles
 - Limit adult presences in pit

Outreach

- Plan a safety event:
 - *Hand out safety kits, post PSAs, etc*
- The Stands:
 - *Have a cheerleader, make rules for people representing your team, signage*
- Collaborate with teams on outreach events
- Help with breakout sessions!

Outreach

- Give out awards to teams
 - *Best Mascot, Most Innovative Robot, Best Pit, etc.*
- Hold mini competitions – *eg. Video competition*
- Promote your team AND something else – *CFF*
 - *Use your marketing for a good cause*

Gracias!

If you have any questions or comments, please contact us at
17kamzie@isd726.org and emma.schreifels@ndsu.edu