

Promotion Strategies

Grundy County Small
Business College

July 18, 2006

Megan L. Bruch
Marketing Specialist

Objectives

- Define promotion and fit in marketing
- Key factors to consider
- Promotion strategy options

Promotion

- The act of furthering the growth or development of something
- Activities to prompt or entice customers
- *Especially* through **advertising, publicity, sampling or discounting**

Linking Seller and Buyer

- The seller's four Ps
 - Product
 - Price
 - Place
 - **Promotion**
- The buyer's four Cs
 - Customer benefit
 - Customer cost
 - Convenience
 - **Communication**

Key Factors to Consider

- Promotion strategy should be developed to

1. Reach your target market

2. Meet your goals and objectives

Reach *Your* Target Market

- Clearly define and understand your target audience
- Get in the customer state of mind
- How does this audience make purchasing decisions?
- What methods would be most effective in reaching this target audience?

Reach *Your* Target Market

- Consider these groups when developing promotions
 - Influencer – a person's whose view or advice influences the buying decision
 - Buyer – a person who makes the purchase transaction
 - User – a person who uses the product/service

Meet *Your* Goals and Objectives

- Create promotion strategies (and associated budget) based on...
 - Your goal/objectives
 - Expected sales
 - Costs of marketing activities

Promotional Strategy Options

- Word-of-Mouth
- Publicity
- Sampling
- Discounting
- Advertising

Word-of-Mouth

- Passing of information by verbal means, especially recommendations
 - In an informal, person-to-person manner, rather than by media or advertising
- Some statistics...
 - A satisfied customer will tell 4 or 5 others about a pleasant brand experience.
 - An unsatisfied customer will tell 7 to 13 others.
 - “It costs 3 to 5 times more to replace than to keep a customer.”

(Wreden, 2003)

Word-of-Mouth

- Earn it
 - Provide good experience
 - Service oriented
- Be creative
 - Ask for referrals
 - Implement an incentive program for referrals
 - Provide business cards/brochures

Publicity

- Non-paid for communication of information about company or product
- Advantages
 - Perceived as credible
 - Relatively inexpensive
- Disadvantage
 - Little control

Ways to Gain Positive Publicity

- Write an article
- Contact local TV and radio stations and offer to be interviewed
- Publish a newsletter
- Speak at local functions
- Offer or sponsor a seminar
- Write news releases and fax them to the media
- Volunteer
- Sponsor a community project or support a nonprofit organization or charity
- Promote a cause

Source: <http://www.foodsci.purdue.edu/outreach/vap/materials/marketing.pdf>

Sampling

- Provide free trial of product or service
- Advantage
 - Allows customer to try product without risk
- Disadvantage
 - Can be expensive

Case Study: Nahunta Pork

- Samples in store on weekends
- Experience taste and aroma from cooking
- Cost of samples = ~\$600 for Fridays and Saturdays
- Sales of sampled products up 600%

Discounting

- Coupons, 2 for 1, quantity discount, punch card
- Advantages
 - Attractive to price sensitive customers
 - Can encourage trial
 - Can help track effectiveness of ads
- Disadvantages
 - Difficult to estimate usage
 - May be expensive

Case Study: Sever's Corn Maze

BIGGER, BETTER AND MORE FUN THAN EVER!

Over 100 Years!

Bring this coupon to the maze and get...

\$1 OFF

Everyone in your group.

2003 MRZE

WWW.SEVERSCORNMAZE.COM

SEVER'S CORN MAZE & Fall Festival

corn maze hotline: 952-974-5000

"The World According to Sever"

Great Family Fun!

live music · pig races · food & beverages · hay rides · exotic animal petting zoo · huge straw bale maze · pumpkin slinger · camel & pony rides

Advertising

- To call public attention to
- Emphasizes desirable qualities so as to arouse a desire to buy or patronize
- Paid announcements

Six Point Advertising Strategy

1. Primary Purpose - What is the primary purpose of our ad?
2. Primary Benefit - What unique benefit can we offer customers?
3. Secondary Benefit - What other key benefits will customers receive from our products or services?
4. Target Audience - At whom (what market segments) are we aiming this ad?
5. Audience Reaction - What response do we want from our audience?
6. Company Personality - What image do we want to convey in our ads?

Advertising Media

- Media Types
 - Newspaper
 - Radio
 - Magazine
 - Television
 - Direct Mail
 - Point of Sale
 - Outdoor
(Signage/Billboards)
 - Internet
- Each has advantages and disadvantages
 - See handout
- Consider
 - Target audience
 - Goals and objectives (including budget)

Summary

- Define promotion and fit in marketing
- Key factors to consider
- Promotion strategy options

Contacting the Center

Center for Profitable Agriculture

P. O. Box 1819

Spring Hill, TN 37174

(931)486-2777

cpa@utk.edu

<http://cpa.utk.edu>