Promotional Mix

Note Taking Guide

Promotion is all about companies communicating with its customers.

A business’ total marketing communications program is called the _______________ ______. It consists of a blend of advertising, personal selling, sales promotion and public relations tools. 

The Four Main Elements of the Promotional Mix:

(1) __________________________

Any paid form of non-personal communication of ideas or products in the “prime media” (television, newspapers, magazines, billboard posters, radio, cinema, etc.) Advertising is intended to persuade and to inform. The two basic aspects of advertising are the ______________ (what you want your communication to say) and the _______________ (how you get your message across).

(2) ___________________________

Oral communication with potential buyers of a product with the intention of making a sale. The personal selling may focus initially on developing a relationship with the potential buyer, but will always ultimately end with an attempt to “________________________”.

(3) _________________________

Providing _________________ to customers or to the distribution channel to stimulate demand for a product.

(4) _____________

The communication of a product, brand or business by placing information about it in the media without paying for the time or media space directly, otherwise known as “________________________” or PR.
Advantages and Disadvantages of Each Element of the Promotional Mix

	Mix Element
	Advantages
	Disadvantages

	Advertising


	
	

	Personal Selling


	
	

	Sales Promotion


	
	

	Public Relations


	
	


