

Presented by

How to Create Promotions That Make a Difference

David Betke, Do Better Marketing
(a division of Avatar Brand Management Inc.)

© 2020 Promotional Products Association International

1

Copyright Notice

- Please note, I have and created the materials for this presentation and they are copyrighted. Distribution or reproduction of content is prohibited.
- PPAI has permission to utilize this PowerPoint presentation for educational purposes.
- Images have been purchased or I have taken them myself.

© 2020 Promotional Products Association International

2

Our Goal:

- Share a repeatable process you can use to create campaigns that make a difference.
- Show ideas of how to use promotional products creatively at key points in a campaign.
- How to focus your client on purpose instead of price.

© 2020 Promotional Products Association International

3

Agenda

- Dave's Story
- Case Studies
- Process
- Application
- Q & A

© 2020 Promotional Products Association International

PPAI ONLINE Education

4

© 2020 Promotional Products Association International

PPAI ONLINE Education

5

Photo: P.A.T. Project 1988

© 2020 Promotional Products Association International

PPAI ONLINE Education

6

7

8

9

10

11

12

BREAKFAST WITH THE BOYS

Light travels 180,000 kilometers in a single second.
The light from our sun takes 8.3 minutes to reach earth.
Without light there would be no color.
The human eye can perceive only a narrow band of the light spectrum, referred to as visible light.
Can you imagine a world without light?

Photo: Avatar Brand Management Inc
© 2020 Promotional Products Association International

PPAI ONLINE Education

13

Goal:

to help make up for the gap in funding between what the government provided women's shelters, and what was actually needed on the ground.

© 2020 Promotional Products Association International

PPAI ONLINE Education

14

BREAKFAST WITH THE BOYS

Light travels 180,000 kilometers in a single second.
The light from our sun takes 8.3 minutes to reach earth.
Without light there would be no color.
The human eye can perceive only a narrow band of the light spectrum, referred to as visible light.
Can you imagine a world without light?

Photo: Avatar Brand Management Inc
© 2020 Promotional Products Association International

PPAI ONLINE Education

15

16

17

18

Results:

The piece was so successful it was repeated in 2 other jurisdictions, then was awarded federal funding to enclose with a case study to 41 other shelter groups nation-wide.

Photo: Avatar Brand Management Inc.

© 2020 Promotional Products Association International

PPAI ONLINE Education

19

Our Client's Words:

David and Andrea have the uncanny ability to take a key message and merge it with a unique visual focus to make a 'pitch' that can be unforgettable.

Several years later, a former guest noted that every time he sees that "darn little flashlight" he is reminded of how those facts changed his thinking.

Photo: McClouds
Atlanta Chapter
of Women's Builders

Photo: Avatar Brand Management Inc.

© 2020 Promotional Products Association International

PPAI ONLINE Education

20

More Kind Words:

For the future I will always connect those little pocket lights with the women shelter. And that's the reason why it worked so eternally well. Because of the connection and bond you allowed everyone to form with that 'thing' - an object - a give-away!

Before it was a small value article and you added immense value to it, a long lasting emotional connection. A bonding as with a newborn baby or puppy...!

Photo: Avatar Brand Management Inc.

© 2020 Promotional Products Association International

PPAI ONLINE Education

21

EBA, a Company With Amazing CSR

Photo: Avatar Brand Management Inc

© 2020 Promotional Products Association International

PPAI ONLINE Education

22

Photo: Courtesy of Tetra Tech EBA

© 2020 Promotional Products Association International

PPAI ONLINE Education

23

Goal:

to attract two senior engineers to Canada, and to our client's consulting firm, during the height of a labor crisis.

© 2020 Promotional Products Association International

PPAI ONLINE Education

24

25

26

27

28

29

30

31

32

33

34

35

36

Specific

Raising awareness, getting your name out there, creating buzz or impressions, or getting more likes are too broad.

We want to save a specific forest, reduce CO2 emissions measurably, or recruit two senior engineers is specific.

© 2020 Promotional Products Association International

37

Obtainable

© 2020 Promotional Products Association International

38

Obtainable

Ending family violence is unfortunately an unlikely goal with a promotion.

Attracting enough funding to keep a women's shelter funded for another year is more likely.

© 2020 Promotional Products Association International

39

40

41

42

Key Performance Indicators

Agree with your client on the metrics that indicate success to them.

You may start with increasing likes & engagement on social media or attracting more people to their booth at an event. These can be set and measured.

You can then graduate to KPI's such as attracting and segmenting more qualified leads, measuring direct action, or hitting sales and recruitment benchmarks.

© 2020 Promotional Products Association International

43

Step 2

The Audience

Photo: courtesy of Pixabay

© 2020 Promotional Products Association International

44

Audience

Who does your client need to influence to help them reach their goal?

© 2020 Promotional Products Association International

45

Audience

Who are possible allies and advocates?

© 2020 Promotional Products Association International

PPAI ONLINE Education

46

Audience

Who will resist their success?

© 2020 Promotional Products Association International

PPAI ONLINE Education

47

Step 3

The Journey

© 2020 Promotional Products Association International

Photo: courtesy of Pixabay

PPAI ONLINE Education

48

The Journey

What are you asking the target audience to help you accomplish?

© 2020 Promotional Products Association International

PPAI ONLINE Education

49

The Journey

Remember your goal?

© 2020 Promotional Products Association International

PPAI ONLINE Education

50

The Journey

- What is the first step you need them to take?
- How about the next?
- Can you map it out all the way to success?

© 2020 Promotional Products Association International

PPAI ONLINE Education

51

The Journey

What are the obstacles they may face, or friction points, that may keep them from taking action?

© 2020 Promotional Products Association International

PPAI ONLINE
Education

52

Step 4

The Message

Photo: courtesy of Pixabay

© 2020 Promotional Products Association International

PPAI ONLINE
Education

53

The Message

How will you make your client's audience aware of the need to help, and make them want to?

© 2020 Promotional Products Association International

PPAI ONLINE
Education

54

The Message

- Make it Real!

© 2020 Promotional Products Association International

55

The Message

Transform the abstract into the concrete.

© 2020 Promotional Products Association International

56

Objective:

Reduce municipal water consumption by reducing the amount citizens use while watering their lawns.

Photo: Courtesy of Phalvey
© 2020 Promotional Products Association International

57

58

59

60

The Message

- Make the message human.
- Help them see through your client's eyes.
- Help them envision what success looks like

© 2020 Promotional Products Association International

61

The Message

- How does it affect them?
- Why should they care?

© 2020 Promotional Products Association International

62

The Message

✗ You should reduce your footprint because we all need to do our part.

© 2020 Promotional Products Association International

63

The Message

✓ With more extreme weather comes more disasters which will directly impact your home insurance rates. See what you can do to keep your rates down.

© 2020 Promotional Products Association International

PPAI ONLINE Education

64

Step 5

The Vehicle

Photo: courtesy of Pixabay

© 2020 Promotional Products Association International

PPAI ONLINE Education

65

The Vehicle

Remember your audience? (The one's who will offer your client the best chance at success).

Where do they gather?

© 2020 Promotional Products Association International

PPAI ONLINE Education

66

The Vehicle

The medium can make or break the message.

Make sure yours doesn't contradict what you are trying to say.

© 2020 Promotional Products Association International

PPAI ONLINE
Education

67

The Vehicle

Different audiences may require different messaging and different vehicles.

Direct mail, social media, language & graphics...

© 2020 Promotional Products Association International

PPAI ONLINE
Education

68

Step 6

The Hook

© 2020 Promotional Products Association International

Photo: courtesy of Pixabay

PPAI ONLINE
Education

69

The Hook

So, we have sent the first message out to the audience.

The challenge now, is to break through the clutter of 6000 messages your audience is bombarded by every day.

© 2020 Promotional Products Association International

PPAI ONLINE Education

70

The Hook

We do that by choosing the right medium for the message, right?

Promotional product break through the clutter like no other media.

© 2020 Promotional Products Association International

PPAI ONLINE Education

71

The Hook

Once you have hooked their attention with the product, that just gives you enough good will for them to begin listening to your story.

But you already created that in the planning stage, right?

Remember the journey?

© 2020 Promotional Products Association International

PPAI ONLINE Education

72

73

74

75

The Story

It clearly describes a vision of what the solution could be.

© 2020 Promotional Products Association International

PPAI ONLINE Education

76

The Story

It helps your audience envision themselves at a successful conclusion.

© 2020 Promotional Products Association International

PPAI ONLINE Education

77

Step 8

The CTA

© 2020 Promotional Products Association International

Photo: courtesy of Pixabay

PPAI ONLINE Education

78

The Call to Action

If you are going to be successful, you have to ask your client's audience to do something.

That is the call to action. You will have created this with your client in the audience journey.

© 2020 Promotional Products Association International

PPAI ONLINE
Education

79

The CTA

You mapped their journey in the planning stage, so you knew what you were going to ask them, where you would ask them and what you wanted them to do first, then next, until you reached a successful conclusion together.

© 2020 Promotional Products Association International

PPAI ONLINE
Education

80

Step 9

Empowerment

© 2020 Promotional Products Association International

Photo: courtesy of Pixabay

PPAI ONLINE
Education

81

Empowerment

So, now you may have your audience aware of the issue, and they're all hyped to do something.

But if their path isn't clear, and easy, the initial excitement will wain and they will get distracted by something else.

© 2020 Promotional Products Association International

PPAI ONLINE
Education

82

Empowerment

But, you already created the resources to make their path clear and easy during the planning stage when you mapped their journey, right?

You laid out the steps they needed to take, you anticipated their questions, as well as the friction points that may keep them from acting.

© 2020 Promotional Products Association International

PPAI ONLINE
Education

83

Step 10

Engagement

© 2020 Promotional Products Association International

Photo: courtesy of Pixabay

PPAI ONLINE
Education

84

Engagement

They have taken a few steps and your client is seeing progress, but you need to keep them motivated. How?

© 2020 Promotional Products Association International

PPAI ONLINE Education

85

Engagement

Incentives. There is nothing like a carrot to keep people working towards a goal, and promotional products make excellent carrots.

© 2020 Promotional Products Association International

PPAI ONLINE Education

86

Step 11

Recognition

© 2020 Promotional Products Association International

Photo: courtesy of Pixabay

PPAI ONLINE Education

87

Recognition

Some people always do more than others.

It's time to recognize your hero's and keep the rest motivated.

88

Recognition

Who do you recognize:

- Advocates
- Donors
- Volunteers
- Champions

89

Step 12

Results

90

Results

This is where you prove your worth to your client and keep them loyal for life.

© 2020 Promotional Products Association International

PPAI ONLINE Education

91

Results

- reveal success against KPI's
- provide insights
- identify pivot points

© 2020 Promotional Products Association International

PPAI ONLINE Education

92

The Process:

- Goal
- Audience
- Journey
- Message
- Vehicle
- Hook

- Story
- CTA
- Empowerment
- Engagement
- Recognition
- Results

Photo: courtesy of Pixabay

© 2020 Promotional Products Association International

PPAI ONLINE Education

93

94

95

96

2
Audience

Photo: PPC Image Awards

© 2020 Promotional Products Association International
PPAI ONLINE Education

97

The Neighborhood
Of
ParkAllen

Photo: Courtesy of Pixabay
PPAI ONLINE Education

98

Diverse Demographic

- families
- retired
- students

Photo: Courtesy of Pixabay
PPAI ONLINE Education

99

3 Journey

Photo: PPC Image Awards

© 2020 Promotional Products Association International

PPAI ONLINE
Education

100

Awareness

➤ Mailer

© 2020 Promotional Products Association International

PPAI ONLINE
Education

101

Introduction

➤ Mileage Log

Incentive

➤ Tool Kit & Free Bus Pass

© 2020 Promotional Products Association International

PPAI ONLINE
Education

102

Enlistment

➤ Launch Event

Photo: Loro Raffaella, City of Edmonton

© 2020 Promotional Products Association International

PPAI ONLINE Education

103

Resources

➤ 30-Day Challenge
(including game, mirror hangers, incentives and prizes)

Photo: Avatar Brand Management Inc.

© 2020 Promotional Products Association International

PPAI ONLINE Education

104

Recognition & Metrics

➤ Wrap-Up Party

© 2020 Promotional Products Association International

PPAI ONLINE Education

105

4 Message

Photo: PPAI Image Awards

© 2020 Promotional Products Association International

PPAI ONLINE
Education

106

Photo: Avatar Brand Management Inc.

© 2020 Promotional Products Association International

PPAI ONLINE
Education

*"Parkallen, commit to the
LocalMotion Challenge*

*See how your local
changes can add up"*

107

5 Vehicle

Photo: PPAI Image Awards

© 2020 Promotional Products Association International

PPAI ONLINE
Education

108

109

110

111

7
CTA

Photo: PPAI Image Awards

PPAI ONLINE Education

© 2020 Promotional Products Association International

112

Kilometres Log

May km driven

Date	Kilometres	km
May 18		
May 21		
Total km for May		52

June km driven

Date	Kilometres	km
June 1		
June 30		

Enter the difference in Kilometres between May and June

Calculate your CO₂ reduction

My total CO₂ reduction in kilograms

Please print name

Street address & postal code

Photo: Avatar Brand Management Inc

PPAI ONLINE Education

© 2020 Promotional Products Association International

113

8
Empowerment

Photo: PPAI Image Awards

PPAI ONLINE Education

© 2020 Promotional Products Association International

114

115

116

117

10 Recognition

Photo: PPAI Image Awards

© 2020 Promotional Products Association International

PPAI ONLINE
Education

118

Photo: Asstar Brand Management Inc

© 2020 Promotional Products Association International

PPAI ONLINE
Education

119

11 Results

Photo: PPAI Image Awards

© 2020 Promotional Products Association International

PPAI ONLINE
Education

120

Photo: Avatar Brand Management Inc.

© 2020 Promotional Products Association International

PPAI ONLINE Education

Results: Approximately 12% of the community participated in the 30- day challenge.

The average km reduction was 400km (250 miles). That was 4X the target.

Estimated CO2 reductions exceeded four metric tonnes. (4.4 tons)

PPPC National Marketing Award:
Second consecutive gold in green marketing

Recognized by current and future mayor

121

Photo: courtesy of Pixabay

© 2020 Promotional Products Association International

PPAI ONLINE Education

Q & A

122

Presented by

PPAI ONLINE Education

How to Create Promotions That Make a Difference

David Betke, BA,

dave@dobettermarketing.com

© 2020 Promotional Products Association International

123
