1
5

Chapter 9 Promotion, Advertising, and Sales

Promotion

· Letting people know about products and services in a positive way so they will want to make a purchase.

· Promotion is used to tell potential customers :

1. How to use a product or service and what it is used for

2. The quality of a product or service

3. Where the product or service is available

4. New products that are on the market

5. Other important information about the product
There are THREE MAJOR REASONS to use promotion. They are to INFORM customers about products, to REMIND customers of the product, and to PERSUADE customers to buy. For example:
1. To Inform: A TV commercial airs 10 times a day before product is released.
2. To Remind: A pizza restaurant gives away free refrigerator magnets with delivery information.
3. To Persuade: A company uses labels to emphasize that products are “new and improved,” “concentrated,” “extra strength,” etc.

There are Six TYPES OF PROMOTION used to help sellers get their message to customers.

1. ADVERTISING – paying to use the media to promote product (newspapers, TV, radio, magazines, billboards, etc.).

2. PUBLICITY - Free promotion (press releases or news reports describing how the company sponsored events or donated to a cause.)

3. SALES PROMOTION - Special things done to get customers interested in trying products or to come into a store (coupons, contests, rebates, free samples, displays, etc.)

4. PERSONAL SELLING - A salesperson assists each customer (a shoe salesperson helps a customer select the proper shoe size. A college student goes door to door selling children’s books.)

5. ENDORSEMENT – When a famous person is paid to promote a product or service
6. PRODUCT PLACEMENT - the practice of placing brand-name items as props in, e.g. movies, television shows, or music videos as a form of promotion.

ADVERTISING
Advertising is very important for some businesses. Consumers purchase products for many different reasons, and advertising often influences purchase decisions. However, advertising does not influence every consumer decision, and it does not define marketing.

Advertising tries to influence consumer choice. This cannot be done when the consumer has his/her own reasons for selecting a product.

Advertising is really important for products and services that are:

· Identical: if there is no difference among brands, then the brand with the best adv. wins.

· Mass Marketed: Adv. is most effective & efficient when millions of consumers can be convinced to buy a product. (burger)

· Easy to describe: More effective when the benefits can be summarized in a slogan.

· Low priced: Real luxurious products don’t need advertising; consumers who can afford these products know how to find them.

· New: (create brand awareness)

· Heavily Competitive: When competition heats up, advertising becomes really important.

Goals of Advertising

1. Creating Brand Awareness and Positioning - advertising can inform the target market about the brand’s name, its availability, its benefits, it appearance, and the details for ordering the brand.
2. Advertisements with a focus on brand awareness repeat details about the brand as often as possible, often beginning the advertisement with the words “introducing” or “presenting”.
3. Brand Trial – getting consumers to try a new product/service by giving freebies, coupons, or perfume ads.
4. Brand Preference – try to convince consumers that your product is better then someone else’s (“Most Popular”) Using endorsements.
5. Brand Reminder – remind consumers that older brands are still available. (Baby Boomers)
6. Brand Repositioning – establishing a position in minds of new consumers. Can be disastrous. e.g. Oldsmobile
The AIDA Formula:

Advertising exists to solve a problem: We live in a society where we have more goods than are needed. Advertising exists to create a demand. Four Stages of Advertising are:
· Get ATTENTION – get the customer to notice the ad
· Arouse INTEREST – keep the customer interested in what you have to say
· Create DESIRE – get the customer to “want” your product or service
· Produce ACTION– the customer buys the product/ service
Section 9.2 Creating the Message

Advertising is a form of communication and how the message is communicated is extremely important.

Eg of how a successful communication moves from the mind of the sender to the receiver.

Message: translating the intent into an effective message requires three major steps:

1. Researching the product to determine what the unique selling position is and the big idea.

2. Selecting an appeal that will communicate this to the target market.

3. Creating the message for the media that will deliver this to the target market.
Determining the Unique Selling Proposition and Big Idea

· USP – the feature or benefit of the product or service that cannot be duplicated by any other product or service.

· The Big Idea – is the simple message that will be used to communicate the USP to the target audience.

· Ad agencies will often do a SWOT Analysis to look at the strengths and weaknesses of the brand.

SWOT (See Text Page 349)
	Strengths

What are the outstanding features of the brand?

What are the features of the brand that are better, different or missing from the competition’s brands?

What are the positive consumer perceptions of the brand?
	Weakness

What is missing from the brand?

What are the features of the competitor’s brands that are better, different, or missing from the client’s brand?

What are the negative consumer perceptions of the brand?

	Opportunities

What are the newest trends within the brand’s industry that have not yet been addressed?

What are the latest developments in technology that the brand can use in distribution, communication, manufacturing, and product development?
	Threats

Are consumers finding replacement products?

Is the industry regulated? Will it be? How will they affect the product?

Do competitors own technology, manufacturing facilities, patents, licences, or distribution rights that will affect the marketing efforts?

Selecting the Appeal to use:
· Biological – focusing on the basic need for health & security

· Emotional – focus on the consumer’s feelings.

· Rational – focus on the consumer’s reasoning abilities. (Stresses convenience, cost savings, safety, warranties, ease of purchase etc.)

· Social – focus on the way that social presses influence consumer behaviour. (Beauty products, body image)

Section 9.3 Selecting the Media (Medium)

The Media (Medium) is the vehicle/vessel or platform you use to get your message across. What you choose depends on both the product/service being advertised and the creative strategy (the big idea) used in the advertisement.
For Example: Reach is important if the item is mass marketed, but selectivity is important if it is a specialty product.

 The medium selected depends on the following:

· Reach – the number of people who are exposed to a message.

· Frequency – the number of times an audience will see or hear the same paid-for message over a given period.

· Selectivity – the ability of the medium to focus on a target audience. (Are you targeting everyone of a select group?)

· Durability – the length of time an advertisement lasts. (Newspapers last 24 hours, magazines longer, TV & radio don’t last)

· Lead-time –the amount of time required to prepare the advertisement to run in a medium.

· Mechanical Requirements –the technical complexity of preparing the advertisement. (affects the cost)

· Clutter – the competition for the audience’s attention. Internal Clutter – when an ad competes on the same page, eg. Newspaper. External Clutter – the activity that accompanies the consumption of the media.

· Costs – expressed in cost-per-thousand or CPM. (M is the Roman numeral for 1000) How much $ it costs to reach 1000 people.

Section 9.4 Types of Media

1. Magazines 2) Newspaper, 3) Television, 4) Radio, 5) Internet
6. Out-of-home - things you see when you leave your house, billboards, bus ads

7. Direct-to-home (Flyers) – “Junk mail”

8. Specialty Advertising – premium or incentive marketing. A company putting its brand identification on pens, T-shirts etc.
Media Rating Chart (See text pg 366)
This chart rates the advantages and disadvantages of each of the major advertising media on a scale of 1 to 10, where 1 is poor, 10 is excellent, and 5 is variable.
	
	TV
	Radio
	Magazines
	Newspapers
	Out-of-
home
	Direct-
To-home
	The
Internet
	Specialty

	Reach
	8
	7
	7
	7
	10
	10
	7
	3

	Frequency
	1
	1
	8
	3
	9
	1
	10
	8

	Selectivity
	6
	7
	10
	3
	1
	9
	10
	5

	Durability
	1
	1
	10
	7
	9
	3
	10
	10

	Lead-Time
	2
	9
	1
	8
	2
	4
	10
	4

	Mechanical
Requirements
	3
	9
	2
	7
	1
	4
	8
	10

	Clutter
	3
	2
	3
	4
	7
	2
	2
	9

	Costs
	3
	6
	3
	6
	3
	7
	9
	5

Advantages and Disadvantages of each Type of Media
Newspapers
Advantages

Good local reach and short lead time

Flexible ad size

Can appear every day

Use of coupons
Disadvantages

One day life span and limited demographics

“Lost in the Crowd”; Clutter
Poor frequency and lack of movement & sound

National paper can cost up to $200,000

Magazines

Advantages

Broad market coverage

Flexible ad size and use of coupons

Good Selectivity and Frequency

Very Durable

Disadvantages

Can be expensive and lead time 1 to 6 months

Appears only once a month

If not a full page add may get lost in the clutter
May require very specific mechanical requirements
Radio

Advantages

Demographic selection and sound reinforcement

Good local reach and short lead time
Good Selectivity

Disadvantages

Restrictive message length

Need for repetition, Short recall factor

Cluttered placement and can be expensive

No durability and poor frequency
Internet Pop-ups, Banners and WebPages

Advantages

High frequency and durability

Can be selective

Very short lead time

Can be inexpensive

Disadvantages

Not a high reach; you have to visit the site or have a pop-up annoy you.

Can have a lot of clutter

Consumers find pop-ups annoying

Television

Advantages

Use of sight, sound, motions & colour

Mass Coverage, and immediate

Good demographic selection & reach

Disadvantages

Short exposure; No frequency or durability

Cluttered placement and Long lead time

Very expensive to produce & to air

· 30 second ad can cost on average $400,000.

· 30 sec Super Bowl ad $2.5 Million
Out-of-home (Signs, Billboards, Bus Ads, etc.)

Advantages

Visible 24/7

Can include words & pictures
Good reach and very durable

Disadvantages

Need a large number to obtain 100% frequency

Can be expensive, and not always noticed

Poor Selectivity and long lead time

Direct Mail - “Junk Mail”
Advantages

Good demographic selection

Unlimited message length

Consistent reproduction
Good reach
Direct response by order or coupon
Disadvantages

Expensive and long lead time
Difficult to obtain “pure” mailing lists

Clutter and poor frequency
Gets thrown out

Specialty Advertising

Advantages

Very durable and good frequency
Not too expensive to print (Pens $1, mugs $2,)
Disadvantages

Limited reach and some lead time required

Not too selective and poor reach

Can get caught up in clutter

Section 9.5 Publicity and Public Relations

Publicity - media coverage of a business that the business does not pay for. Can be either positive or negative. Businesses can’t buy publicity, but they try to control it by hiring public relations personnel.
Section 9.6 Sales Promotion

Sales Promotion – all of the non-personal activities that marketers use to try and increase sales over a specified period of time. Can be used to; build traffic in a store, create interest, motivate staff, introduce a new product, clear old stock.

Types:

1) Contests & Sweepstakes, 2) Refunds & Rebates, 3) Coupons, 4) Special Sales
5) Premiums & Self-Liquidators - Premiums – free product/service. Self-liquidators – product/service offered at a substantially reduced cost.

6) Samples – very effective, but expensive

7) Point-of-Purchase Display – manufacturers providing distributors with special racks & display cases.
Section 9.7 Personal Selling

The amount of personal selling that is required to market a product depends on several factors:

· The complexity of the product

· The price

· The distribution channel

· The type of product/service

· The target market

Complex Products – require a high degree of personal selling; simple products do not.

· The higher the price, the more personal selling is involved.

· Specialty channels require no personal selling; indirect channels require some and direct channels require a lot.

· Products such as stocks, real estate, chemicals, and pharmaceuticals require licensed sales people.

· Industrial products require more personal selling than consumer goods.

The Sales Process
· Acquire knowledge

· Make approach

· Determine wants

· Present product

· Handle objections

· Close sale

· Follow up

Guerilla Marketing

Typically, guerrilla marketing tactics are unexpected and unconventional; consumers are targeted in unexpected places, which can make the idea that’s being marketed memorable, generate buzz and even spread virally.
Intent

Message

Media

Action

Reception

