

International marketing promotion/communication

Retten Sie eine
Weihnachtsgans.
Fliegen Sie weg.

Austrian
We fly for your smile.

A STAR ALLIANCE MEMBER

www.austrian.com

The Role of Promotion

■ Promotion

- **Communication** to build and maintain **relationships** by informing and persuading one or more audiences
- Overall role of promotion is to **stimulate** demand by
 - building and enhancing customer relationships.
 - focusing customers on information about company activities and products.
 - promoting programs that help selected groups to build goodwill.
 - sponsoring special events that generate positive promotion of an organization and its brands.

Integrated Marketing Communications

■ Integrated Marketing Communications

- **Coordination** of promotion and other marketing efforts for maximum informational and persuasive effect
- Major goal is to send a **consistent message** to customers

**Adapted or
standardised?**

Promotion

PRODUCT

COMPANY

PRICE

Integrated
Marketing
Communications
(IMC)

PLACEMENT

Personal
Selling

Sales
Promotion

Public
Relations

Direct
Promotion

Advertising

The Communication Process

what to adapt or standardize in intern.MKT?

→ Cultural context A →

← Cultural context B ←

Promotion and the Communication Process: Key Terms

■ Communication

- **A sharing of meaning; the transmission of information**
- **Source** is a person, group, or organization with a meaning it tries to share with an audience
- **Receiver** is an individual, group, or organization that decodes a coded message
- **Coding process (encoding)** is the converting meaning into a series of signs or symbols
- **Medium of transmission** is the the means of carrying the coded message from the source to the receiver

- **Decoding process** is the conversion of signs or symbols into concepts and ideas
- **Noise** is anything which reduces a communication's clarity and accuracy
- **Feedback** is the receiver's response to a message
- **Channel capacity** is the limit on the volume of information a communication channel can handle effectively

GOALS OF PROMOTION:

- Create awareness
- Stimulate demand
- Encourage product trial
- Identify prospects
- Retain loyal customers
- Facilitate reseller support
- Combat competitive promotional efforts
- Reduce sales fluctuations

SAME

OR

DIFFERENT

ABROAD?

Awareness ▶ **knowledge** ▶ **liking** ▶ **preference** ▶ **conviction** ▶ **purchase**

SAME OR DIFFERENT ABROAD?

Push and Pull Channel Policies

■ Push Policy

- Promoting a product only to the next institution down the marketing channel

■ Pull Policy

- Promoting a product directly to consumers to develop stronger consumer demand that pulls products through the marketing channel

Major Decisions in Advertising

SAME OR DIFFERENT?

EXAMPLE – MEDIA - NEWSPAPER

■ Norway – 4mil.inh.

1 daily morning newspaper

■ Uruguay – 3 mil. inh.

21 daily newspaper

■ Turkey

380 daily newspaper – political position of each of them

■ Japan

5 national daily newspaper

Geograph. cover - national vs regional/local,

Character – serious vs ??????????

Separation between editorial and advertising content

Advertising – TV and radio

- Prime time
- State(national) channels vs private vs satellite vs digital
- Law – regulation and restrictions
(EU – misleading advertisement)
- Share and reach - TV vs radio

Personal selling - example

- „A Briton visits a Saudi official to convince him to expedite permits for equipment being brought into the country. The Saudi offers the Briton coffee, which is politely refused (he had been drinking coffee all morning at the hotel while planning the visit). The latter sits down and crosses his legs, exposing the sole of his shoe. He passes the documents to the Saudi with his left hand, enquires after the Saudi's wife and emphasises the urgency of getting the needed permits.“ (GHAURI, P., CATEORA, P., 2006).

- **5 MISTAKES OF SILENT LANGUAGE**

Selling orientation

(USUNIER, J.C., 2006)

Hard vs soft sell approach

collective solution or and individual benefit?

Examples of pers. selling approach

- **Germany** – hard sell – be persistent, make visits, offer trials, be very visible, have numbers and facts
- **UK** – soft sell – do not be pushy, try to chat and convince – but also with hard facts
- **Italy** – hard sell – argue strongly
- **Japan** – soft sell – no win arguments but modest, rational and down-to-earth points

Types of Consumer Sales Promotion Activities

- Coupons
- Price discounts (cents off)
- Buy this, get that packs
- 25 percent more free
- Contests
 - Consumer
- Premiums
- Samples
 - Free use in B2B
- Loyalty rewards

ADAPTATION?

Types of Trade Sales Promotion Activities

- Temporary price reduction
- Increased margin
- Trade deals
“buy 6 ship 8”
- Annual sales volume rewards
 - Be careful about anti-trust
- Contests
(sales force)

ADAPTATION???

Sales promotion - examples

- Italy – authorizes lotteries and sweepstakes where prizes are not in cash but in kind
- France – no purchase is allowed to enter the competition
- Scandinavia – every promotion has to be approved by an official body
- Inflation rate and value of coupons
- Free sample – a sign of poor quality?
- Free sample and gifts – theft in channel?

Christmas commercials round the world – standardisation or adaptation?

- <http://www.youtube.com/watch?v=Gj0edevel0Q&feature=related>
- <http://www.youtube.com/watch?v=t5pj82RcP5c&feature=related>
- http://www.youtube.com/watch?v=x5DzG_oPI8s
- <http://www.youtube.com/watch?v=FOtVbLvAgyw>
- <http://www.youtube.com/watch?v=4F57RqqSTRc>
- http://www.youtube.com/watch?v=XcuS3_USDi4&feature=related
- <http://www.youtube.com/watch?v=0GDqd37lwls&feature=related>
- <http://www.youtube.com/watch?v=JY9jVd2wvq4>
- <http://www.youtube.com/watch?v=uoZ8kB5XW0M&feature=fvw>
- <http://www.youtube.com/watch?v=Jl-aaRsnL3Q&feature=related>
- <http://www.youtube.com/watch?v=7dl7hLB5Tbs>

