BMI3C1 – Promotion Unit Chapters Summary

Chapter 17: Promotional Concepts and Strategies

Chapter Summaries

Section 17.1

· Businesses use promotion to inform people about products and services, enhance their public image and reputation, and persuade people their products are valuable. Non-profit organizations use promotion to educate the public or advocate for change.

· Promotion is any form of communication a business uses to inform, persuade, or remind people about its products and its image. The five basic categories of promotion are personal selling, advertising, direct marketing, sales promotion, and public relations.

· Public relations fosters a favourable image about a business, its products, or its policies. Publicity tries to place positive information about a business in the media. It is not advertising because it is free.

· The promotional mix is a combination of strategies and the allocation of resources to reach promotional goals.

Section 17.2

· A sales promotion is a short-term incentive given to encourage consumers to buy a product or service. Sales promotions can be classified either as trade promotions or consumer sales promotions.

· Promotional tie-ins are sales promotional arrangements between one or more retailers or manufacturers. Trade sales promotions are activities that are designed to get support for a product from manufacturers, wholesalers, and retailers. Most of the promotion budget is directed at businesses, rather than consumers. Loyalty marketing programs reward customers for repeatedly patronizing a company.

Chapter 18: Visual Merchandising and Display

Chapter Summaries

Section 18.1

· Visual merchandising includes all the physical elements that merchandisers use to project an image to customers. It can promote interest in a product or service, encourage purchasing, and reinforce customer satisfaction.

· Visual merchandising has four elements: storefront, store layout, store interior, and interior displays.

· Display arrangements can be architectural displays, store decorations, open displays, closed displays, and point-of-purchase displays.

· Visual merchandisers must coordinate their work with advertising, direct marketing, personal selling, and sales promotion efforts by other members of the marketing team.

Section 18.2

· The five steps in creating a display are selecting the merchandise for display, selecting the display, choosing a setting, manipulating artistic elements, and evaluating the completed display.

· The artistic elements of a display include line, color, shape, direction, texture, proportion, motion, and lighting. They work together to affect perception of a display.

· Display maintenance is important because poor maintenance may create a negative image of the merchandise and the store.

Chapter 19: Advertising

Chapter Summaries

Section 19.1

· The main purpose of advertising is to present a message that encourages the customer to buy the product or service or to accept an idea.

· The different types of advertising media are print media, broadcast media, the Internet, and specialty media.

· Advertisers choose ad media by asking three questions: 1. Can the medium present the product or service and the appropriate business image? 2. Can the desired customers be targeted with the medium? 3. Will the medium get the desired response rate?

Section 19.2

· Media measurement looks at the number of homes or people exposed to an ad and the number of times the audience is exposed to the ad. Cost per thousand exposures (CPM) is a common tool for comparing media.

· Looking at circulation figures for print media and diaries and meter data for broadcast media are common techniques for evaluating media.

· Media costs vary depending on type of media, geographical location, and audience.

· Four common methods of setting a promotional budget are percentage of sales, all you can afford, following the competition, and objective and task.

Chapter 20: Print Advertisements

Chapter Summaries

Section 20.1

· An advertising campaign coordinates a series of ads around a theme.

· Ad agencies specialize in developing ad campaigns and crafting ads for clients.

· Print advertisements usually contain four key elements: headline, copy, illustrations, and signature. Some advertisements also include the company's slogan, which is often presented with or near the signature. Each of the four key elements enhances the overall theme of a product promotion.

Section 20.2

· Businesses need to follow ad layout principles when developing print advertisements. Some basic principles are that the ad should grab attention through size, humor, or dramatic content. The best ads have a focal point and lines of force that guide the viewer to the copy through photographs and illustrations.

· Some advantages of using color in ads are increased readership of ad copy and cost-effectiveness. One disadvantage is the increased cost.

· Typefaces and sizes can add a distinctive look that is appropriate for the business and the target audience. Sans serif typefaces are easier to read. Ads can gain variety and emphasis by using different sizes of typefaces, italics, boldface, and combinations of capital and lowercase letters.

Unit 6: Promotion - Math Workout

1)
As an employee at Sparkle Market, you get a discount of 25%. You also have the following coupons: 50 cents off milk, $1.00 off cheese, 25 cents off a dozen eggs. The regular prices on these items are milk: $2.05, cheese: $4.50, and eggs: $1.35. You would like to purchase all three items, but the only problem is that you don’t know if your employee discount is taken off before or after the coupon discounts are made. What is the difference between the two totals on these items?

 A) $1.31

C) $0.44

 B) $1.75

D) $0.22

2)
A wholesale company is interested in having its product displayed in the front window of your retail business. In order to encourage you to do this, the wholesaler is offering you a promotion of 25% off the usual wholesale price of $15.90. Since this discount is meant to benefit the store only, no discount will be passed on to the customers, and you will continue to sell the product for $32.99. How much more of a profit can your business now make on the sale of 500 of this product?

 A) $1,985.00

C) $5,965.00

 B) $8,545.00

D) $4,130.00

3)
In order to gain positive publicity for his toy company, the company’s president has decided to donate three percent of the profits on every swing set sold to help educate children in Somalia, and two percent to conserving the Amazonian rainforest. If the profit on each swing set is $570.35, how much will be donated to each cause?

 A) $17.11 on education and $11.41 on conservation

 B) $171.11 on education and $114.07 on conservation

 C) $16.77 on education and $11.41 on conservation

 D) $17.11 on education and $11.06 on conservation

4)
In the shopping mall about 650 people pass and look at the display in your store window each weekday. You know that about 40% more people pass daily on weekends. How many people are likely to pass this weekend?

 A) 910 people

C) 1,820 people

 B) 2080 people
D) 780 people

5)
It takes one of your employees about three and a half hours to design new displays for the front windows and about four hours to set them up. Typically, you have someone change the display every two weeks. If your employees make an average of $9.55 an hour, how much of your yearly budget goes to labour for the display changes?

 A) $1,862.25

C) $1,933.88

 B) $859.50

D) $1,986.40

6)
A car company has an advertising budget of $543,900 yearly. Thirty-two percent of this amount is spent on television ads, forty-seven percent is spent on newspaper and magazine ads, fifteen percent is spent on ads in the yellow pages, and the rest is spent on Internet advertising. How much more is spent each year on TV ads than on Internet ads?

 A) $152,292

C) $87,024

 B) $163,605

D) $141,414

7)
Your boss has asked you to determine what it will cost to place a full-color, two-page ad with bleed in a popular magazine next month. You investigate the cost of advertising in the magazine and find the following: the magazine charges a base rate of $48,000 per page for a full color ad, then 18% extra for bleed. The magazine has a circulation of 5.4 million. What can you tell your boss the CPM (cost per thousand) rate will be to run this ad?

 A) $19

C) $10

 B) $21

D) $13

8)
Two companies have entered into a cooperative advertising agreement in order to place a TV ad. The ad will feature the clothing of Company A that are sold in the retail stores of Company B. The ad is likely to cost $124,000 total, 55% of which Company A will pay, and the remainder will be paid for by Company B. How much more will Company A pay than Company B?

 A) $12,400

C) $68,200

 B) $55,800

D) $43,400

9)
You work at an advertising agency, and your clients have given you some specifications for the ad they have asked you to design. They would like twenty-five percent of the layout to be taken up by the headline, thirty percent by the copy, and fifteen percent by the logo and slogan. If the layout will be on an 8” by 10” page, about how many square inches will be left for the illustrations?

 A) 56 square inches

C) 24 square inches

 B) 5.4 square inches

D) 12 square inches

10)
An ad agency has pitched an idea to your company. The ad will cost $15,500 per magazine to be run in 6 magazines. If you expect that between the 6 magazines, 1.4 million people will notice the ad, what will be the cost per person to run it?

 A) 11 cents

C) 7 cents

 B) 66 cents

D) 1 cent[image: image1.png]

