 The Marketing Mix

[image: image1]
Promotion:

Promotion serves to inform, persuade, and remind the market regarding the organization and its products. It attempts to influence feelings, beliefs, or behaviour.

Promotion plays a communication role in the Marketing Mix and is sometimes referred to as the “Marketing Communication Mix”

For communication to occur we need: the PROMTIONAL MIX
The promotional mix (or marketing communications mix) includes personal selling and non-personal selling (advertising, sales promotion, public relations, and direct marketing).

[image: image2]
Promotional Mix Overview:
Advertising – Advertising is paid non-personal communication about an organization and its products that is transmitted to a target audience through a mass medium.

Mass Medium = Television, Radio, Newspapers, Magazines, Direct Mail, Mass-transit vehicles, or Outdoor Displays.

Personal Selling – Personal Selling is personal, paid communication that attempts to inform customers and persuade them to purchase products in an exchange situation.

Publicity – Publicity is non-personal communication in news-story form, regarding an organization, its products or both transmitted through a mass medium at no charge.

Sales Promotion – Sales Promotion is an activity or material that acts as a direct inducement and offers added value or incentive for the product, to resellers, salespersons, or consumers.

Direct Marketing – Direct Marketing is direct communications with carefully targeted individual consumers to obtain an immediate response through the use of non-personal tools (mail, telephone, fax, and email).

Objectives of Promotion:

Why do we use promotion in the Marketing Mix?

· Create Awareness

· Increase Demand

· To support sales increases

· To remind and reassure

· To create an image

· Encourage Product Trial

· Identify Prospects

· Retain Loyal Customers

· Accentuate the Product’s Value
· Combat Competitive Promotional Efforts

Promotional Message

· Grab

ATTENTION
· Excite

INTEREST
· Create

DESIRE
· Prompt

ACTION

AIDA

Advertising is used to promote goods, services, ideas, images, issues, people, and anything that advertisers want to publicize.

Advertising
Can you name some major advertisers?
Take the Advertising Quiz and then let’s review the results!
ADVERTISING? WHAT IS IT?
Advertising is a form of communication. It tries to transfer ideas from one person to another. Advertising like other methods of communication, uses the communication model to make the transfer.

Intent > Message > Media > Reception > Action

TYPES OF MEDIA

There are 8 main types of advertising media that advertisers use to deliver advertising messages:

1. Magazines

2. Newspapers

3. Television

4. Radio

5. Out-of-home

6. Direct-to-home

7. Internet

8. Specialty Advertising
Funny Ad Campaign Blunders

And Slogan Mis-translations from American Advertising Compaigns in Other Countries and languages

1) Scandinavian vacuum manufacturer Electrolux used the following in an American campaign:

“Nothing sucks like an Electrolux.”

2) When Braniff translated a slogan touting its upholstery,
Fly in leather, it came out in Spanish as Fly naked.
3) The Kentucky Fried Chicken slogan finger-lickin' good came out in KFC’s first Chinese campaign as eat your fingers off.

Place

Promotion

Price

Product

Marketing Mix

Communication

Intent

Message

Media

Action

Reception

Direct

Marketing

Advertising

Sales Promotion

Publicity/

Public Relations

Personal Selling

Promotional

Mix

