Alex Molnar

Marketing in Schools: Little Educational or Nutritional Content

Presentation at the Wellcome Trust Frontiers Meeting

Environmental and Behavioural Determinants of Childhood Obesity

May 29, 2009

Marketers Are Interested in Schools

- 1. Why Marketers Want to Reach Children: Children have buying power.
- 2. <u>Marketing Problem</u>: Children are hard to reach outside of school. Children are a <u>fragmented</u> market. Advertising environments outside of school are <u>cluttered</u>.
- 3. <u>Marketing Solution</u>: Schools provide a relatively <u>uncluttered</u> ad <u>environment</u>, where children of all ages are a <u>captive</u> <u>audience</u>.

Types of Marketing in Schools

- 1. Sponsorship of Programs and Activities
- 2. Exclusive Agreements
- 3. Incentive Programs
- 4. Appropriation of Space
- 5. Sponsored Educational Materials
- 6. Electronic Marketing
- 7. Fundraising

Products Most Heavily Marketed to Children

1. Food:

- a. Soft drinks and other beverages (\$639,226,000)
- b. Restaurant foods (\$293,645,000)
- c. Snack foods, candy and frozen desserts (\$256,407,000)
- d. Breakfast cereal (\$236,553,000)

2. Entertainment

3. Toys

4. Popular books

Remedies to Address Food Marketing in Schools

- 1. Statutory or regulatory prohibition
- 2. Balancing tests (benefits vs. harm)
- 3. Mandatory adoption review process