


✓ Presenters

- Lois Kramer – KRAMER aerotek
- Gary Harig – GMH Consulting

MAKING THE MOST OF THE MARKETING GUIDEBOOK

What the Guidebook Offers


- How to create a low cost public relations and marketing plan
- How to target the right audience
- How to create a consistent & strong message
- Effective tools to deliver the message

Common Situations Airports Face


- Airport's value to the community not well understood
- Public/private investment in the airport needed
- Community must lead in support of air service
- Public relations for (a) airport projects, (b) safety, (c) noise, and (d) land use.

Scarce resources require focus & effective marketing

Why Airports Should Market


Guidebook Organization


MARKETING PLAN BASICS

Most Airports Market Already

- Newspaper interviews airport
- Airport recruits new tenants
- Airport meets with neighborhood to discuss noise and traffic
- Airport visits the airlines to get better air service
- Airport approaches local businesses to support new service


A Marketing Plan Organizes

- What are the **marketing goals**?
- Who are the **target audiences**?
- What is **the message** the airport intends to communicate?
- What **methods of communication** will the airport use to reach its audience?
- What **staffing and financial** resources will support the effort?
- How will the airport **measure success**?


PREPARING THE PLAN


Seven Steps to Build a Marketing Plan


Starting Point

- Assemble the planning team
 - stakeholders/good contributors
- Brainstorm the issues
 - Our customers think...
 - What makes us different...
 - Our community would like..
- First draft of marketing goals, objectives, & actions
 - Goal = what airport wants to accomplish
 - Objectives = short term, measurable targets
 - Actions = specific activities to achieve objectives.

Yuba County Airport Example


Chattanooga's Air Service Goals


- Bring fares into balance
- Improve airline service
- Improve customer service
- Market aggressively
- Create a fund for future marketing

Chattanooga's Objectives

- Reduce leakage
- Raise airport awareness
- Re-engage business community
- Encourage community ownership of the solutions


Extensive action plan to achieve objectives

SWOT & Resource Assessment


SWOT and Resource Assessments help to map a realistic path forward.

SWOT


Arnold Palmer SWOT

STRENGTHS

- Strong business travel demand.
- Strong community willingness to invest in projects that makes sense.
- Conveniently located and friendly local airport.

OPPORTUNITIES

- A new carrier could attract a large share of high fare business passengers at Latrobe, including some flying to and from , which that carrier would not attract if it operated at , where US Airways remained the largest carrier.

CONCLUSIONS

- A high level of customer service is important.
- The business traveler should be the focus.

WEAKNESSES


- Within driving distance of much larger airport – .
- Limited market size.
- Community knowledge of what it would take to make the new service successful.

THREATS

- Any Latrobe service must compete against more frequent service offered at Pittsburgh
- Poor or irregular service at Latrobe would quickly result in passengers abandoning the service to drive to .


External Resources Airports Use

Commercial Service Airports


External Resources Airports Use

General Aviation Airports


Community Resources Extend Airport Marketing Capabilities


Greeley-Weld County Airport

Putting the Plan Together


Redefine goals/objectives based on SWOT and Resource Assessment

Focus the Message

- The marketing goal is:
- The target audience is:
- What service or facility are we marketing?
- What benefits does it give to the target audience?
- Why is it better than the competition?
- What's in it for the customer to choose your airport?

The message is critical. Make sure to pre-test.

Communicating the Message


*Community leaders on billboard
Announces new frequencies and free parking
Addresses #1 issue: TRAFFIC*

Action Plan – Year 1

- Prioritize goals & objectives for this year
- Target the audience & formulate the message
- Choose the marketing activities
- Estimate the resources
- Plan each activity in detail


Effective Marketing Plans

- Focus on airport customers and services
- Strive to differentiate the airport from competitors
- Are simple to communicate to target audiences
- Motivate staff and airport stakeholders
- Are flexible and responsive to market change.


Implementing the Plan

Tools to Market Your Airport

Essentials

- Press Kit
- Website
- Earned Media
- Networking
- Public Speaking


Selecting Marketing Tools


Cost

Effectiveness


- Press Releases
- Earned Media
- Public Speaking
 - Networking
 - Testimonials

- Website
- Promotions
- Open House


- Radio
- Newspaper Ads
- Billboards

- Television

Tools in the Guidebook


More Tools


Networking Opportunities

- Business, Civic, & Non-Profit Networking Opportunities
- Networking with Professional and Industry Organizations
- Tradeshows & Conferences
- Strategic Partnerships
- Lobbying
- Contact Managers and Networking Tools

Worksheets

- SWOT Analysis
- Human Resources for Marketing
- Financial Resources for Marketing
- Marketing Action Plan
- Marketing Record of Accomplishments

Execute and Monitor the Plan


One person in charge to manage roles, responsibilities, schedule, and budget

Implement

- Communicate with the marketing team, airport governing group, stakeholders.
- Assign roles and responsibilities to staff, volunteers and other participating organizations.
- Set milestones to gauge progress.

Review, evaluate, adjust.

Monitor and Evaluate

- Customer satisfaction
- Audience reaction
- Airport awareness and usage
- Buzz
- Activity changes
- Regional share trends

Keep the Message Current


Marketing and public relations is on-going.


Funding a Marketing Program

Grants	Cash Donations	In-Kind	Cost Sharing
<ul style="list-style-type: none"> • FAA • SCASD • State DOT • Economic development organizations • Local government 	<ul style="list-style-type: none"> • Individuals • Businesses • Airport FBO • Fundraising events 	<ul style="list-style-type: none"> • Experts in other local government departments • Experts on Airport Board • Ad agencies • Newspapers • Local Radio & TV • University or college • Marketing consultants 	<ul style="list-style-type: none"> • Chamber of Commerce • Economic development organizations • State DOT • FBO • Airlines • Other airports

Available online <http://www.trb.org/ACRP>
Marketing Guidebook for Small Airports

✓ Authors

- Lois Kramer
- Gary Harig
- Robert Hazel
- Peggy Fowler


TRANSPORTATION

RESEARCH BOARD

ACRP

Airport Cooperative Research Program


Thank you!

Questions?

THE NATIONAL ACADEMIES
Advisers to the Nation on Science, Engineering, and Medicine

National Academy of Sciences
National Academy of Engineering
Institute of Medicine
National Research Council