
Chapter 15 NOTES

Advertising and Sales Promotion

· Total spending is big--and growing internationally

· Advertising doesn't employ that many people

ADVERTISING OBJECTIVES ARE A STRATEGY DECISION

· Advertising objectives must be specific

· The marketing manager sets the overall direction

OBJECTIVES DETERMINE KIND OF ADVERTISING NEEDED

PRODUCT ADVERTISING--tries to sell a specific product.

INSTITUTIONAL ADVERTISING--tries to promote an organization's image, reputation--rather than a specific product.

· Product advertising--know us, like us, remember us

PIONEERING ADVERTISING--tries to develop primary demand for a product category rather than demand for a specific brand.

COMPETITIVE ADVERTISING--tries to develop selective demand for a specific brand rather than a product category.

DIRECT TYPE ADVERTISING--competitive advertising that aims for immediate buying action.

INDIRECT TYPE ADVERTISING--competitive advertising that points out product advantages to affect future buying decisions.

COMPARATIVE ADVERTISING--advertising that makes specific brand comparisons--using actual product names.

REMINDER ADVERTISING--advertising to keep the product's name before the public.

· Vertical cooperation--advertising allowances, cooperative advertising

ADVERTISING ALLOWANCES--price reductions to firms in the channel to encourage them to advertise or otherwise promote the firm's products locally.

COOPERATIVE ADVERTISING--middlemen and producers sharing in the cost of ads.

· Specify promotion objectives

· Match your market with the media

· Advertisers pay for the whole audience

· Some media help zero in on specific target markets

· Specialized media are small--but gaining

· "Must buys" may use up available funds

ADVERTISING ON THE INTERNET: NEW OPPORTUNITIES AND NEW CHALLENGES

· Most Internet ads seek a direct response

· Some websites are better for reaching target customers

· Context advertising links ad to content being viewed

· Pointcasting determines which customers see an ad

· At some websites, ads are free if they don't get results

PLANNING THE "BEST" MESSAGE--WHAT TO COMMUNICATE

COPY THRUST--what the words and illustrations of an ad should communicate.

· Let AIDA help guide message planning

· Getting Aention

· Holding Interest

· Arousing Desire

· Obtaining Action

ADVERTISING AGENCIES OFTEN DO THE WORK

ADVERTISING AGENCIES--specialists in planning and handling mass-selling details for advertisers.

· Some firms pay the agency based on results

MEASURING ADVERTISING EFFECTIVENESS IS NOT EASY

· Success depends on the total marketing mix

· Research and testing can improve the odds

AD FAIRNESS/TRUTHFULNESS CAN BE AN ISSUE

· FTC controls unfair practices in the United States

CORRECTIVE ADVERTISING--ads to correct deceptive advertising.

SALES PROMOTION: DO SOMETHING DIFFERENT TO STIMULATE CHANGE

· The nature of sales promotion

· Sales promotion objectives and situation should influence decision

PROBLEMS IN MANAGING SALES PROMOTION

· Does sales promotion erode brand loyalty?

· Sales promotion is hard to manage

· Sales promotion for final consumers or users

· Sales promotion for middlemen

· Sales promotion for own employees

