
Chapter 13 Notes

PROMOTION-- INTEGRATED COMMUNICATIONS

PROMOTION--communicating information between seller and potential buyer or others in the channel to influence attitudes and behavior.

PERSONAL SELLING--direct spoken communication between sellers and potential customers.

MASS SELLING--communicating with large numbers of potential customers at the same time.

ADVERTISING--any paid form of nonpersonal presentation of ideas, goods, or services by an identified sponsor.

PUBLICITY--any unpaid form of nonpersonal presentation of ideas, goods, or services.

SALES PROMOTION--promotion activities--other than advertising, publicity, and personal selling--that stimulate interest, trial, or purchase by final customers or others in the channel.

· Less is spent on advertising than personal selling or sales promotion

SALES MANAGERS--managers concerned with managing personal selling.

ADVERTISING MANAGERS--managers of their company's mass selling effort--in television, newspapers, magazines, and other media.

PUBLIC RELATIONS--communication with noncustomers--including labor, public interest groups, stockholders, and the government.

SALES PROMOTION MANAGERS--managers of their company's sales promotion effort.

· Marketing manager talks to all, blends all

INTEGRATED MARKETING COMMUNICATIONS--the intentional coordination of every communication from a firm to a target customer to convey a consistent and complete message.

· Informing, persuading, and reminding are basic promotion objectives

· Informing is educating

· Persuading usually becomes necessary  

· Reminding may be enough, sometimes

· Promotion objectives relate to adoption process

· The AIDA model is a practical approach

AIDA MODEL--consists of four promotion jobs--(1) to get Attention, (2) to hold Interest, (3) to arouse Desire, and (4) to obtain Action.

COMMUNICATION PROCESS--a source trying to reach a receiver with a message.

SOURCE--the sender of a message.

RECEIVER--the target of a message in the communication process, usually a potential customer.

NOISE--any distraction that reduces the effectiveness of the communication process.

ENCODING--the source in the communication process deciding what it wants to say and translating it into words or symbols that will have the same meaning to the receiver.

DECODING--the receiver in the communication process translating the message.

MESSAGE CHANNEL--the carrier of the message.

THE CUSTOMER MAY INITIATE THE COMMUNICATION 

PUSHING--using normal promotion effort--personal selling, advertising, and sales promotion--to help sell the whole marketing mix to possible channel members.

· Promotion to middlemen emphasizes personal selling

· Push within a firm--with promotion to employees

· Pulling policy--customer demand pulls the product through the channel

PULLING--getting customers to ask middlemen for the product.

ADOPTION PROCESSES CAN GUIDE PROMOTION PLANNING

ADOPTION CURVE--shows when different groups accept ideas.

INNOVATORS--the first group to adopt new products.

EARLY ADOPTERS--the second group in the adoption curve to adopt a new product, these people are usually well respected by their peers and often are opinion leaders.

-Opinion leaders help spread the word 

EARLY MAJORITY--a group in the adoption curve that avoids risk and waits to consider a new idea after many early adopters have tried it--and liked it.

LATE MAJORITY--a group of adopters who are cautious about new ideas.

LAGGARDS or NONADOPTERS--prefer to do things the way they've been done in the past and are very suspicious of new ideas.

PROMOTION BLENDS VARY OVER THE LIFE CYCLE

· Stage of product in its life cycle

· Market introduction stage--"this new idea is good"

PRIMARY DEMAND--demand for the general product idea, not just the company's own brand.

· Market growth stage--"our brand is best"

SELECTIVE DEMAND--demand for a company's own brand rather than a product category.

· Market maturity stage--"our brand is better, really"

· Sales decline stage--"let's tell those who still want our product"

SETTING THE PROMOTION BUDGET

· Size of budget affects promotion efficiency and blend

· Find the task, budget for it

TASK METHOD--an approach to developing a budget--basing the budget on the job to be done.

