Part 6: Promotion Planning

Chapter 19: Personal Selling and Sales Promotion

SALES PROMOTION & DIRECT MARKETING LINKED TO PERSONAL SELLING

LINDELL’S NOTES

CHAPTER 19 SUPPLEMENT

BA 206

 OBJECTIVES AND SUMMARY
To examine the scope, importance, and characteristics of sales promotion Sales promotion encompasses paid marketing communication activities (other than advertising, publicity, or personal selling) that stimulate consumer purchases and dealer effectiveness. In the United States, sales promotion expenditures exceed $225 billion annually.

. To study the elements in a sales promotion plan A sales promotion plan has six steps: setting goals—ordinarily demand-oriented; assigning responsibility—to advertising and sales managers, company departments, and/or outside specialists; outlining the overall plan— including orientation, conditions, and other factors; selecting the types of sales promotion; coordinating the plan with the other elements of the promotion mix; and evaluating success or failure.

OVERVIEW
THE CHARACTERISTICS OF SALES PROMOTION
A.
The advantages of sales promotion include the following:

1.
Attracting customer traffic.

2.
Maintaining brand or company loyalty.

3.
Offering quick results.

4.
Providing customer value and a reminder function.

5.
Increasing impulse purchases and volume sales.

6.
Generating customer enthusiasm and patronage.

7.
Developing channel member cooperation.

B.
Sales promotion also has several disadvantages, as follows:

1.
The image of the firm may be lessened if it always runs promotions.

2.
Consumers may perceive a decline in product quality.

3. Profit margins are often lower for a firm.

4. Consumers may not make purchases when the items are sold at regular prices.

5.
Sales promotion may shift attention away from the product and onto secondary factors.

C.
Sales promotion must be viewed as supplementary, and not as a replacement for other tools.

DEVELOPING A SALES PROMOTION PLAN
A.
You have a hard copy of the steps which we are applying to the ENTERPRISE LEASING PICK A PEACH Program.

SETTING OBJECTIVES
A.
Goals are generally demand-oriented.

B.
They may be related to channel members and / or to business and household consumers.

1.
Channel-member sales promotion objectives include gaining distribution, receiving adequate shelf space, increasing dealer enthusiasm, raising sales, and getting cooperation in sales promotion expenditures.

2.
Consumer sales promotion objectives include boosting brand awareness, increasing product trials, providing cost effective leads for the sales force (prospecting), hiking average purchases, encouraging repurchases, obtaining impulse sales, emphasizing novelty, and supplementing other promotional tools.

ASSIGNING RESPONSIBILITY
A.
Responsibility is usually shared by marketing, advertising and sales managers.
.

B.
Specialists (like Frank James and Associates), inside the firm or outside, can also be used.

OUTLINING THE OVERALL PLAN
A.
An overall sales promotion plan should be outlined and include a budget, an orientation, conditions, media, duration and timing, and cooperative efforts.

B.
Sales promotion orientation refers to the focus—channel members or consumers—and its theme. Sales promotion can be oriented to either or both channel members and consumers.

1.
Channel member promotions should increase product knowledge, provide sales support, offer sales rewards, and aid cooperation and productivity.

2.
Consumer (business) promotions should stimulate purchases, sustain brand-name recognition, and gain audience participation.

3.
Themes are underlying messages (saga of the Peach and lemon).

C.
Media are selected. They include direct mail, newspapers, magazines, television, the

 personal sales force, trade shows, and group meetings.

D.
The duration of a sales promotion is set.

F.
The feasibility of shared sales promotions is weighed.

SELECTING THE TYPES OF SALES PROMOTION
A.

The selection of sales promotion depends on company image, goals, costs, participation requirements, and enthusiasm.

COORDINATING THE PLAN
A.
Sales promotion must be coordinated with other promotion efforts.

1.
Advertising and sales promotion plans should be integrated.

2.
The sales force should be notified of all promotions well in advance and trained to implement them.

EVALUATING SUCCESS OR FAILURE

A.
For many sales promotions (like Enterprise), evaluation is straightforward since there is a direct link with sales volume, sales leads or performance.

B.
Trade show effectiveness can be measured by counting the number of leads generated, examining the sales from those leads and the cost per lead, getting customer feedback about a show from the sales force, and determining the amount of literature given out at a show.

C.
Some sales promotions—such as event sponsorships and T-shirt giveaways—are more difficult to evaluate because objectives are less definitive.

D.
ENTERPRISE PICK A PEACH is an example dealing with the effectiveness of sales promotion and direct marketing as well as the synergistic link to the personal selling process within the larger picture of your overall promotional and marketing plans..

OUTLINING SALES TASKS

A.
The selling process outlines the tasks performed by the sales force.

1.
Prospecting is generating a list of customer leads. It may be blind or involve referrals.

2.
Approaching customers involves a pre-approach and greeting.

3.
Customer wants are determined by asking questions.

4.
The sales presentation includes a description of the product, its benefits, available options and models, price, associated services, and a demonstration (if necessary).

5.
Questions are answered, involving further information and objections.

6.
Closing the sale is getting the customer to agree to a purchase.

7.
The follow-up after the sale ensures that the customer is satisfied, makes referrals, and makes repurchases (further leases- with Enterprises).

19-16
19-1

