ADVERTISING PLANNING

Marketing Plan
vs
Advertising Plan

Marketing Plan focuses on sales

Advertising Plan focuses on Communication Goals

The Advertising Plan

· An Advertising Plan Matches the Right Audience to the Right Message and Presents It in the Right Medium to Reach That Audience & Has Three Elements.

· Targeting the Audience: Whom are you trying to reach?

· Message Strategy: What do you say to them?

· Media Strategy: When & where will you reach them?

Four Major Steps:

· Identifying target audience.

· Defining the selling concept.

· Setting advertising goals.

· Developing a plan of execution.

Step 1:
Identifying
Target Audience.

Ways to identify
target audience:

· Objective Characteristics

· Subjective Responses

· Overt Behavior

Step 2:
Defining the
selling concept

[image: image1]
Selling concept
has 4 parts:

1. Consumer Problem

Cavities

2. Consumer Payoff

No Cavities

3. Product Selling points

Crest has:
Fluoride
A.D.A. Endorsement

4. Competitive Positioning
 Only toothpaste with A.D.A. endorsement

Step 3:
Setting Advertising Goals

Each goal must do 3 things

· State an effect

For example

· Raise Awareness

· Introducing a new product

· Build an Image

· Youth Brand (Reebok)

· Quality (BMW)
· SEE CLASS CHART, fill in below:

2. Specify how many prospects
 50% of target market.

3. Set a deadline

Within one year

Within one year, 50% of the target market will know that A.D.A. endorses Crest.

Step 4:
Developing a plan of execution for...

· Messages

· Media

· Budget

· Evaluation

2. Media plan

*Media Objectives

· Media Selection

· Media Schedule

Youth Market

Budget
Seven methods for setting advertising appropriations

· Arbitrary method

· All available funds

· Competitive parity

· Fixed Sum per unit

· Percentage of sales

· Budget build-up/Task Objective Method

· Combination of methods

4. Evaluation:
 Measuring effects, pre-test and post-test

RECAP: 4 major steps in advertising planning process

· Identifying the Target Market

· Defining the Selling Concept

· Setting Advertising Goals

· Developing a Plan of Execution

Selling Premises

Lends credibility to the selling premise.

A benefit statement that is both unique to the product and important to the user.

Based on logic and reasoning and clearly states a reason for the benefit gained.

Promises that something will happen if you use the advertised product.

Product is promoted on the basis of what it can do for customers.

Advertisements that focus on the product itself by looking at attributes.

Support

Unique Selling

Proposition

Reason Why

Promises

Benefit

Product

