

THE DEEP

Jahmel Coleman — 13121870

Jake Howard — 13135014

Leslie Latchman - 13148356

Jorge Powell - 12096146

PESTEL Analysis

Political

- No governing body (Lee ,2014)
- Safety Requirements

Economic

- Decreased tourism (Mintel, 2013)

Social

- Household income squeeze (Mintel, 2013)

Technological

- Apples iBeacon (Mintel, 2013)
- Use of touchscreen devices (Mintel, 2013)

Environmental

- Endangering Species (Peta, 2013)

Legal

- Zoo's Licensing registration (Ltd, W, 2014)

CUSTOMER PROFILES

Families

Group: Family

Location: Hull (Humberside)

Age: Young Families

Aim: Day trip featuring both/or either fun and learning

Decision Maker: Mother
(Mintel, 2013)

Competitors

Flamingo LAND

Topic: Zoo and Theme Park

Cost: Family Ticket (2 adults & 2 children or 1 adult & 3 children)
£95.00 (online price) and £110.00 (on the day price)

USP: Theme park with rides tailored to families and a Zoo. Plus a resort if families wanted to stay the weekend.

(Flamingo Land, 2014)

Hull Arena

Topic: Sport, Fun, Leisure

Cost: Family Ticket (2 or 3) £10 or £14.60 Skate Hire £2.30 Little
Icicles Session: £5.20 (including S.H)

USP: Only ice rink in area. Also do dancing lessons for adults and juniors.

(Hull City Council, 2014)

Little Monkeys

Topic: Fun/Leisure

Cost: Weekends/School Holidays: Under 5's £4.00 and 5's and Over £5.00.

Weekdays (School Term): Under 5's £2.80

5s and Over £2.80, Adults go free (when accompanying a child)

USP: Very popular among kids and it's cheap

(Little Monkeys Fun House, 2014)

Schools

Location: Yorkshire and
Humburside

Age: 5–15

Aim: Scientific learning and fun

Decision Maker: Course
Leader, Head teacher, School
Board

Competitors

SEALife: Scarborough

Age: Mainly primary school

Topics: Environment Centres, Geography, History, Leisure & Tourism, Science

Background: Big multinational

Prices: Ranging from £4.50 per student – £7.50

USP: Interactive, hands on experience

(Visit Sealife, 2014)

Thackray Medical Museum

Age: Younger audience

Topics: History, Team Building, Engineering, Science

Prices: Student £4 per student, special workshops (£150)

USP: Specially tailored to the National Curriculum

(Thackray Museum, 2014)

Yorkshire: Living Seas Centre

Age: Primary school orientated

Topics: Preservation, Environmental Studies, Science, Geography

Background: Non-profit organisation for preservation

Prices: Free to visit, reserved for school visits during term time

USP: Based near sea and has the “Seashore Safari”

(UK School Trips, 2014)

Magna Science Adventure Centre

Topics: Science, Geography, Environmental

Background: Charity for heritage

Prices: Adults £9.85, Child £8.05, deal for families of 3-6

USP: Sci-Tek outdoor playground & big set piece rooms

(Visit Magna, 2014)

Educational Parties

Group: Universities, Colleges and specialist groups

Location: North of England

Aim: Focused Learning

Decision Makers: Course Leaders, Group Involvement, Lecturers

Competitors

Chester Zoo

Prices: Groups (15+) – Adults £12.50 (OP), £15.50 (P), Student £11.50 (OP) & £14 (P)

USP: Have trips designed around AS/A2 courses for college students, will design trips around parties as per request.

(Chester Zoo, 2014)

Twycross Zoo

Prices: College & University Students £9, Staff £10

Background: Charity ran organisation

USP: Trips designed around groups with talks from experts lasting 45–60 mins, “World Primate Centre”.

(Twycross Zoo, 2014)

Blue Reef Aquarium (Tynemouth)

Prices: (Online) Standard £9

Background: Backed by big multinational ASPRO Parks in partnership with local charities for conservation

USP: Rockpool encounters, includes colonial of Cotton Top Tamarin monkeys.

(Blue Reef Aquarium, 2014)

Knowsley Safari

Prices: Group (15+) in 1 vehicle from £7.50

USP: In car safari, “keeper for the day” package, Travellers Choice 2014 Winner

(Knowsley Safari Experience, 2014)

SWOT

Strengths

- Strong attractions
- Socially responsible
- Unique restaurant
- Traveller choice 2014

Weaknesses

- Doesn't relate to National Curriculum
- Lack of diversity
- Located next to the sea
- Not mentioned in some Tourist / Aquarium list

Opportunities

- Charity based
- Lack of direct competitors within Hull
- New Twilight Zone
- People going on "stay cations" (Mintel, 2013)

Threats

- Competitors abide by National Curriculum
- Economics of scale of competitors

PLATFORMS AND MEDIA

Families

TV: iTV (Nationwide)

Share of Viewing: 11%

Average Weekly Reach: 32,855,000

Average Daily Reach: 14,673,000

Newspaper: Hull Daily Mail Supplement

Target Audience: Females, families aged 25-44

Circulation: 39,800

Price: Free

Magazine: Yorkshire Womens Life

Target Audience: ABC1&2, independent women

Circulation: 15,000

Price: Free

HULL DAILY MAIL

Schools

Magazine: Education in Science

Target Audience: all phases of education; early years, primary, secondary and post-16

Circulation: 14,000

Email: Primary & Secondary School Bulletin

Target Audience: Head teachers, deputy heads, subject heads and other senior education decision makers

Educational Parties

Journal: Annals of Applied Biology

Target Audience: Scientists, researchers, universities

Circulation: 800

Newspaper: The Guardian

Target Audience: Typically AB social economic background, left wing

Circulation: 177,915

Marketing Communications

Demographic Type	Looked for a special discount/ offer before visiting (%)	Choose to visit an attraction because it combined elements of fun & learning (%)
Family	52	30
Family (Under 10s Only)	53	33
Family (10–15s Only)	51	28
Working Mother	56	28
No Family	47	20
Yorks / North East	42	28
London	41	19
Broadsheet	33	24
Mid-Market Tabloid	39	20
Popular Tabloid	38	14

Base: 1,308 adults aged 16+ who have visited attraction in the last 12 months

Source: Mintel

- The DEEP needs to have a clear message of a combination of fun and learning and this should be channeled through broadsheets like the Guardian
- The use of vouchers through tabloids

Summary

- Background information on the macro business environment
- Clear segmentation of audience by location, decision makers and expectations
- Selected relevant competitors for each audience
- Detailed analysis micro environment
- Appropriate platforms to appeal to target audiences
- Communication methods on how to convey the message to the target audiences

References

- Blue Reef Aquarium, (2014). *Blue Reef Aquarium Tynemouth*. [online] Available at: <http://www.blureefaquarium.co.uk/tynemouth/> [Accessed 16 Dec. 2014].
- BRAD, (2014). *Annals of Applied Biology*. [online] Available at: <http://www.bradinsight.com/BRAD/Profile/Title/a0HD000000B2bvCMAR#overview> [Accessed 16 Dec. 2014].
- BRAD, (2014). *Yorkshire Women's Life*. [online] Available at: <http://www.bradinsight.com/BRAD/Profile/Title/a0HD000000B2aZsMAJ> [Accessed 16 Dec. 2014].
- BRAD, (2014). *Education In Science*. [online] Available at: <http://www.bradinsight.com/BRAD/Profile/Title/a0HD000000B2bPrMAJ?isexpanded=False&isbold=False&isthumbnail=False#overview> [Accessed 16 Dec. 2014].
- BRAD, (2014). *Female - Supplement To Hull Daily Mail & East Riding Mail*. [online] Available at: http://www.bradinsight.com/BRAD/Profile/Title/a0HD000000B2aM5MAJ#rates_press [Accessed 16 Dec. 2014].
- BRAD, (2014). *The Guardian*. [online] Available at: <http://www.bradinsight.com/BRAD/Profile/Title/a0HD000000B2c4kMAB#circulation> [Accessed 16 Dec. 2014].
- BRAD, (2014). *iTv*. [online] Available at: <http://www.bradinsight.com/BRAD/Profile/Title/a0HD0000008juDNMAY#audience> [Accessed 16 Dec. 2014].
- BRAD, (2014). *Secondary Schools Bulletin*. [online] Available at: <http://www.bradinsight.com/BRAD/Profile/Title/a0HD000000B2cAMMAZ> [Accessed 16 Dec. 2014].
- Chester Zoo, (2014). *Visit Chester Zoo*. [online] Available at: <http://www.chesterzoo.org/?gclid=Cj0KEQiAzb-kBRDe49qh9s75m-wBEiQATOxgwVkhjINcPjw8xbxIR4M2hELf1y7SzDJ69Kz3QwzB5gaAtAs8P8HAQ> [Accessed 16 Dec. 2014].
- Flamingo Land, (2014). *Flamingo Land*. [online] Available at: <http://www.flamingoland.co.uk> [Accessed 16 Dec. 2014].
- Hull City Council, (2014). *Hull Arena*. [online] Available at: <http://www.hullcc.gov.uk/hullarena> [Accessed 16 Dec. 2014].
- Jungle Zoo (2014). *The Jungle Zoo*. [online] Available at: <http://www.thejunglezoo.co.uk/index.php> [Accessed 14 Dec. 2014].
- Knowsley Safari Experience, (2014). *Visit Knowsley*. [online] Available at: <http://www.knowsleysafariexperience.co.uk> [Accessed 16 Dec. 2014]
- Lee, J. (2014). Do You Know Where Your Aquarium Fish Come From?. [online] National Geographic. Available at: <http://news.nationalgeographic.com/news/2014/07/140718-aquarium-fish-source-sustainability-animals-ocean-science/> [Accessed 14 Dec. 2014].
- Little Monkeys Fun House, (2014). *Visit Little Monkeys*. [online] Available at: <http://www.littlemonkeysfunhouse.co.uk/littlemonkeys/index.php> [Accessed 16 Dec. 2014].
- Ltd, W. (2014). *Aquarium Technical*. [online] National Aquarium. Available at: <http://www.national-aquarium.co.uk/consultancy/aquarium-technical> [Accessed 14 Dec. 2014].

- **Mintel. (2013).** Visitor Attractions – UK. [online] Mintel. Available at: <http://academic.mintel.com.ezproxy.mmu.ac.uk/display/690398/> [Accessed 14 Dec. 2014].
- **North Lincolnshire Council, (2014).** Welcome to North Lincolnshire Museum. [online] Available at: <http://www.northlincs.gov.uk/tourism-museums-and-the-arts/north-lincolnshire-museum/north-lincolnshire-museum-visitor-information/welcome-to-north-lincolnshire-museum/> [Accessed 11 Dec. 2014].
- **PETA, (2013).** Fish in Tanks? No, Thanks!. [online] Available at: <http://www.peta.org/issues/companion-animal-issues/companion-animals-factsheets/fish-tanks-thanks/> [Accessed 14 Dec. 2014].
- **Thackray Medical Museum, (2014).** *Thackray Museum*. [online] Available at: <http://www.thackraymedicalmuseum.co.uk> [Accessed 16 Dec. 2014].
- **Twycross Zoo, (2014).** *Twycross Zoo*. [online] Available at: <http://twycrosszoo.org> [Accessed 16 Dec. 2014].
- **UK School Trips, (2014).** *Yorkshire Wildlife Trust Potteric Carr and Living Seas Centre*. [online] Available at: <http://www.ukschooltrips.co.uk/advanced-search/school-trip-destinations/yorkshire-wildlife-trust-potteric-carr-and-living-seas-centre> [Accessed 16 Dec. 2014].
- **Visit Magna, (2014).** *MAGNA Science Adventure Centre*. [online] Available at: <http://www.visitmagna.co.uk> [Accessed 16 Dec. 2014].
- **Visit Sealife, (2014).** *SEA LIFE Scarborough*. [online] Available at: <http://www.visitsealife.com/scarborough/> [Accessed 16 Dec. 2014].
- **Yorkshire Wildlife Trust, (2014).** *Living Seas Centre* [Online] Available at: <http://www.ywt.org.uk/Living-Seas-Centre> [Accessed 14 Dec. 2014].
- **Wainwright, M. (2012).** Tidal power harnessed to light and heat the huge Deep aquarium in Hull. [online] the Guardian. Available at: <http://www.theguardian.com/uk/the-northerner/2012/mar/06/tiday-energy-hull-the-deep-wind-turbines> [Accessed 14 Dec. 2014].