Promotional Mix

Promotion is the communications part of marketing.  It is the way we tell the world our product.  Promotion provides consumers with information and knowledge in an informative and persuasive manner.  This, we hope, will sooner or later result in sales of our services or products.  The information and knowledge can be communicated using one or more of the five promotional techniques - advertising, personal selling, sales promotion, merchandising, and public relations.  Taken together, these techniques are referred to as the promotional mix.

Goals of Promotion

The ultimate purpose of promotion is to modify behavior through communication.  This requires helping customers at the various buying process stages so they eventually purchase or repurchase a particular service.  Promotion achieves this by informing, persuading, and reminding - the three principal goals of promotion.  Promotions usually fit into one of these categories; they are either informative, persuasive, or reminders.

Informative promotions work best with new services or products (early product-life-cycle stages) and with customers in early buying process stages (need awareness and information search).  These types of promotions tend to communicate data or ideas about the key features of services.  

Persuasive promotions are harder.  They are aimed at getting customers to select one particular company or “brand” over those of competitors, and to actually make the purchase.  Advertisements that compare one company’s services to another, and most sales promotions, fit into this category.  Persuasive promotions work best in intermediate/late stages of product life cycle (growth and maturity) and the buying process (evaluation of alternatives and purchase).

Reminder promotions are used to push customers’ memories about advertising they may have seen, and to stimulate repurchases.  They are most effective in the late product-life-cycle (maturity and decline) and buying process stages (postpurchase evaluation).

The five communications mix elements are;

1. Advertising

2. Personal selling

3. Sales promotion

4. Merchandising

5. Public relations (PR)

Advertising

Advertising is any paid form of nonpersonal presentation and promotion of ideas, goods, or services by an identified sponsor.  The three key words in this definition are “paid”, “nonpersonal” and “identified sponsor.”  Paid - hospitality and travel organizations always have to pay for advertising, either in money or in some form of barter (e.g., free meals from a restaurant in exchange for a radio ad).  Nonpersonal - neither the sponsors nor their representatives are physically present to give the message to customers.  Identified sponsor - the paying organization is clearly identified in the advertisement.

The media advertising is mainly two types as printed media advertising (newspapers, magazines, brochures, direct mail and billboards), and broadcast media advertising (radio and television).  Direct mail which is used extensively by tour operators, is postal communication by an identified sponsor.  And this promotional tool is classified as direct marketing.

Because tourism is an intangible product, a great deal of promotion includes the production of printed communications such as brochures or sales leaflets.  The design,  organization and printing of tourism brochures is one of the most important promotion functions.  Printed communications are often costly.  In fact, the printing and distribution costs of brochures comprise the largest part of most marketing budgets within the tourism industry.

Advertising is used to achieve a whole range of objectives which may include changing attitudes or building image as well as achieving sales.  However, advertising messages do not always have to be aimed directly at creating a sale.  Sometimes it’s the sponsor’s goal simply to convey a positive idea or a favorable image of the organization  (often called “institutional” advertising).  (Sponsorship is the material or financial support of a specific activity which does not form part of the sponsor company’s normal business)  For example, IBM has sponsored ads during the Atlanta 96 Olympics.

Advertising is often described as above-the-line promotion (where the media space is paid by the company) with all other forms of promotion (where space is not paid) being termed below-the-line.

Personal Selling

Personal selling involves oral conversations.  These are, either by telephone or face-to-face, between salespersons and prospective customers.  This sort selling may be used by a non-profit-making museum as well as by a conference manager of a large hotel.  Perosnal selling is very important in the sense that it has the ability to close a sale.

Sales Promotion
Sales promotions are approaches where customers are given a short term incentive (encouragement) to make an immediate purchase.  Sales promotion campaigns add value to the product because the incentives does not normally accompany the product.  Like advertising, the sponsor is clearly identified and the communication is nonpersonal.  Examples include discount coupons, contests  (trial), samples and premiums (prize, bonus).  Free wine or free accommodation offers are frequently used in sales promotion campaigns for hotel restaurants which need to increase demand at certain periods.

Merchandising (point-of-purchase advertising)
Merchandising, or point-of-purchase “advertising” includes materials used in-house to stimulate sales.  These include menus, wine lists, signs, posters, displays, and other point-of-sale promotional items (in-room materials).  It is a common practice to categorize merchandising as a sales promotion technique, because it does not include media advertising, personal selling, or public relations.  In this course, merchandising is separated form other sales promotion techniques because of its uniqueness and its importance to the industry.  Merchandising is important as a means of creating impulse purchase or remind the consumer of what is on offer.

Public Relations (PR)
Public relations includes all the activities that a hospitality and travel organization engages in to maintain or improve its relationship with other organizations and individuals. In other words, public relations try to provide commercially significant news about the product or service in a published medium, or obtaining favorable presentation in a medium that is not paid by the sponsor.  Publicity is one public relations technique that involves nonpaid communication of information about an organization’s services.

Characteristics of each promotion
Each of the above promotional elements has capacity to achieve a different promotional objective.  Personal selling has high potential for achieving communication objectives, however, only a small number of people can be contacted.  Therefore advertising is a better method of reaching a high number of people at low cost.  Public relations is more credible than advertising, but there is more control over advertising messages and they can be repeated on a regular basis.  When it is difficult to raise advertising budgets, public relations is a lower cost alternative, but it is difficult to control the timing and consistency of PR coverage.  Sales promotion may produce an initial trial for a product, but this type of promotion can only be used over a short period.  

Each part of the promotion mix has its own strengths and weaknesses.  While these may include the factors of cost, ability to target different groups, and control, there are other important considerations.  On the following figure, they are compared on the basis of the level of awareness of the communication, and its comprehension (understanding, realization), as well as on whether it can build conviction (confidence, certainty) and succeed in creating action.

Factors affecting the promotional mix

Choosing a promotional program for a coming period requires very careful research and planning.  The stage of customers’ decision processes and product life cycle stages affect the promotional campaign decisions.  However, there are some other factors that also affect promotional mix decisions.  

Target markets
The effectiveness of the five promotional mix elements varies according to the target market.  For example, in promoting its convention/meeting facilities, a lodging property might find that personal selling to key meeting planners is much more effective than advertising.  On the other hand, using personal selling to attract individual pleasure travelers would not be feasible.  

The geographic location of potential customers also has an impact.  Where they are widely dispersed, advertising may be the most efficient and effective way to reach them.

Marketing objectives

The promotional mix selected should flow directly from the objectives for each target market.  For example, if the objective is to build awareness by a certain percentage, the emphasis may be placed on media advertising.  If, on the other hand, it is to build sales significantly in a short time period, the focus may be put on sales promotion.

Competition and promotional practices

There is a distinct tendency in certain parts of the hospitality and travel industry for most competitive organizations to use the same “lead element” in promotional mixes.  Fast-food chains focus on heavy television advertising, hotels and airlines focus on frequent-traveler award programs, and cruise lines put a heavy emphasis on personal selling to travel agents.  It is difficult and extremely risky for one competitor to “break from the pack” in this respect.

Promotional budget available
Obviously the funds available for promotion have a direct impact on choosing promotional mix elements.  Smaller organizations with more limited budgets usually have to place greater emphasis on lower-cost promotions, including publicity and sales promotions.  Larger organizations can better afford to use media advertising and personal selling. 

Creating specific promotional messages
When the objectives which promotion is to fulfill have been decided in relation to an identified segment of buyers, the crucial step in the advertising process is to create memorable pictures and words.  Creative execution captures attention, expresses the essence of a product in a few words that say it all, and provides key information.  In travel and tourism good examples of creative executions are:

“We try harder” (Avis)

“We speak your language” (British Tourist Authority in the USA market)

“I love New York” (New York State) 

“The World’s favorite airline” (British Airways)

“Only one hotel chain guarantees your room will be right” - “Everything in your Holiday Inn room will be right.  Or we will make it right.  Or we will refund the cost of your room for that night”

One of the member of an international advertising agency quoted;

... people can’t believe you if they don’t know what you’re saying, and they can’t know what you’re saying if they don’t listen to you, and they won’t listen to you if you’re not interesting.

And you won’t be interesting unless you say things freshly, originally, and imaginatively.
PAGE  
3

