

CUSTOMER GOODWILL

Build Customer Goodwill With Promotional Products

Promotional products foster customer goodwill (positive attitudes and feelings) toward a company and its salespeople. This study, completed by Baylor University in 1992, involved a textbook publisher sending 4,000 educators either: (1) a pocket calculator plus a letter, (2) a lower-priced highlighter pen plus a letter, or (3) a letter only.

FINDINGS

- Customers who received a promotional product expressed more good will toward the company and its salespeople than those who did not receive a promotional product.
- The attitudes of those who received the calculator were consistently more positive than for those who received the less expensive highlighter pen.
- Customers who received the pocket calculator or the highlighter pen rated the proficiency and ability of the sales representatives as 34% and 16% (respectively) higher than those who received only the thank you letter.
- On questions relating to the customers' personal feelings toward the company and its sales representatives, customers who received the calculator scored 52% higher than the letter only group (see table above).

Feelings Of Goodwill Toward Company And Sales Reps

REAL WORLD SUCCESS STORY

OBJECTIVE:

To conserve water and help customers reduce their water bills.

STRATEGY & EXECUTION:

Water consumption during the summer had always been a great concern to one, New York county water company because of the increased usage of water for lawns and gardens. The water company targeted its 53,000 residential customers with a mailing announcing a new conservation program and a bounce-back card offering an information packet. Respondents were sent an information video tape, refrigerator magnet and a slide chart to calculate the amount of water needed to keep a healthy lawn. It was used in conjunction with a watering guide number, known as ET (Evapo-Transpiration), that was published daily in the newspaper and based on rain and humidity levels.

RESULTS:

Anticipating an 8% return, the advertiser actually received a 15% return (7,950 responses). Projections indicated that approximately 5,000 gallons of water would be saved per participating household, thereby passing on a savings of \$75, each based on an average \$200 water bill for summer months.

PPAI
The Mark of a Professional.

Research provided by

Promotional Products Association International
3125 Skyway Circle North
Irving, Texas 75038-3526
972-252-0404 FAX 972-258-3004
E-mail Research@ppa.org