Recl 3P40 Lecture 19

-advertising

-sales promotion

-joint promotion

-public relations

-publicity

-word of mouth

-what causes sales

Advertising
-any paid form of non-personal presentation and promotion of ideas, goods or services by an identified sponsor, using mass media to persuade or influence an audience

-(educate, inform, persuade, remind)

The nature of Advertising:

-advertising is to distinguish from other forms of promotion as follows:

-it has a verbal and/or visual message

-the sponsor of the message is identified

-(publicity-really imp. Because it’s a third party perspective, so we show that we paid for it so that its not false advertising.)

-delivery is through recognisable media

-there is payment by the advertiser to the media for carrying the message

-advertisers are increasingly being able to reach specific audiences with tailor-made messages

-(very important, but difficult because we are inundated with hundreds of advertisements a day, the message world is getting very crowded.)

Developing an advertising programme:
-all elements of an advertising campaign must be consistent with the advertiser’s corporate and promotional strategies

-before designing a campaign, an advertise must

-know the target audience

-establish overall promotional goals

-set the total promotional budget

-determine the overall promotional theme

Webct chart
Developping an advertising programme

(there is no one best way, one doesn’t suffice, use a combination of an advertising agency, different strategies –theres really 6 steps in developing an advertising program)

Advertising objective:

-a specific communication task to be accomplished with a specific target audience during a specific period of time (getting old, modify, extend, bring them back)

-the firm’s advertising can have several objectives:

-support personal selling/reach inaccessible member of target market

-support the product/service

-introduce a new product or service

-expand the use of product/service

-counteract substitution

-generally establish an image for the company or brand

Selecting the media:
-advertisers have to decide what type of media, which category and which specific vehicles

-certain factors influence media choice:

*the objectives of the ad and the campaign

*the audience to be reached

*the requirements of the message

*the time and location of the buying decision (those who we want to view, process and act, close to when they are going to purchase)

*the cost of placing the advertising in media

Set Budget:

-Fall service agency

-an advertising agency that provides the four major staff functions:


-account management


-creative services


-media planning and buying


-account planning

Advertising Agency decisions
Specialized agency:

-an advertising agency that specializes in certain functions (eg. Writing copy, producing art, media buying, audiences or industries

Message strategies
Slice of life: shows people using this product in a normal setting

(avg. ppl in the bar enjoying a beer)

Fantasy: creates a wonder world around the product or its use (beautiful people drinking beer at the beach)

Musical: shows one or more people or cartoon characters singing a song about a product

Example: delta airlines “we love to fly” campaign and british airways “world images’ campaign

(don’t use one, figure out which one to use when)

Testimonial evidence: uses celebrities we admire, created characters (Mcdonals ronal macdonald) experts we respect or someone “just like us” , whose advice we might seek out to speak on bhelaf of the product to build credibility

Technical expertise: the company shows its expertise with the products Ex: the holiday inn ad

Media strategy
Media plan section in an advertising plan includes:

-media objectives

-media strategies

-media selection

Evaluating the major media:
-newspapers are flexible and timely, have a local orientation and wide coverage, low cost

-television is versatile, but audience is now fragmented, reaches mass audience

-radio stations target specific segments, low cost, local orientation, short message life

-magazines deliver quality advertising to specifice segments, message stays around

-direct mail is efficient, targets certain audience

(* In class: what is the product or service industry for a cable company?

-what is the product of the local television station: not enterainment, programming.

-its you. They are getting you to watch their station, by giving you a program, to sell you to the advertisers)

Ambient advertising:

-includes place-based advertising and uses new, unexpected ways of getting messages across

-one of the fastest gorwing sectors of media

Examples: 

-ads on the book of grocery reciepts, on gas pumps, in elevators, floors, bathrooms

Atm’s

Evaluating:

-difficult to determine effectiveness of advertising: ads may have several objectives, work over time and results are usually not observable

-direct measurement of effectiveness is possible where ads stimulate immediate sales

-indirect measures are more often used to get at recognition of the ad, aided and unaided recall of the advertiser and of the message

-much advertising is pre-tested before it appears

Sales promotion:
-a technique used to increase the value of its product by offering an extra incentive to purchase the product

-short-term incentives to encourage the purchase or sales of product or service

-directed at consumer (samples, coupons, rebates, contests, demonstrations) and trade (free goods, contests, family trips)

-it may be easier to evaluate the effectiveness of sales promotions than it is for advertising

Web ct –sales promotion objectives and techniques used in tourism and hospitality
-buy it and add on free side trip

-prize draws, displays, contests

-sales promotion techniques for distribution channels-

Joint Promotion
-two or more companies have a similar target market, so they join their efforts and resources for their mutual advantage

-this collaboration can reduce the costs of the incentives required

Public Relations
-the activities that an organization uses to maintain and improve a good relationships with other organizations/individuals 

-complements

-intended to develop and maintain a positive public image for a firm

-objective is to maintain good relations with a number of “publics”


-this may be achieved by generating positive publicity ie-funding of the arts, fund to charities, sponsoring teams, environmental aspects, breakfast programs and food banks

Publics in the tourism and hospitality industry WebCT
(the different publics and people that you can maintain a positive relationship with)

Functions of PR departments:

-establishing corporate identity

-government relationsh

-crisis management

-internal communications

-customer relations

-marketing publicity

*Web- public relations techniques-sponsorships of events, conferences, publication of tips, celebrity visit, product placement

-by having this, good corporate citizen, generate positive publicity then made known-can get stories written about you, usually on pr stuff

not always good (child labour, discrimination in the work and will adversely affect you business)

-can’t control what they say, just have to do it by practices and actions that you take(indirectly)

-that’s why its very powerful because you aren’t paying for it, its really word of mouth by news agencies

Word of mouth:

-is communication about products and services between people who are perceived to be independent of the company that is producing or providing the product 

(again, you can’t control it unless you provide the best possible service

Power of word of mouth
-independt credibility

-expericne delivery

-more relevant and complete

-the most honest medium

-customer driven

-it feeds on itself

-expert power

-experts like to influence

-saves time and money

-illusory force

(we have these whole campaigns developed but we have to determine what actually causes sales?)

web ct chart: What causes sales? Illusion versus reality
reality-marketing communications- all the stuff that we do

then word of mouth—illusion- publicity generated

and then action taken

