[image: image1.jpg]

[image: image2.jpg]

Unit 5 – The Marketing Plan
The Hamilton Hotel
This lesson element will test your knowledge of marketing in terms of a new business in the service sector and in particular ‘Promotion’ within the 4Ps of marketing.
Task
A new hotel is about to open in Oxfordshire called The Hamilton Hotel. It is on the outskirts of a small friendly village and hopes to generate lots of new jobs for local people as well as attract many clients from across the UK to enjoy the hotel and its attractive facilities. The management have decided that they need to start to advertise the facilities to potential clients and in particular the new Health Spa and Gym called ‘Hammies’. They are looking to run some promotional campaigns.

1. How could The Hamilton Hotel use advertising aimed at clients who might like to use the Spa and Gym facilities?
	

2. The hotel decides that it is going to devise some promotional techniques to ensure that ‘Hammies’ is a success. Think about what they could do for the following promotions:
	Special offers:

	Discount vouchers:

	Sponsorship:

	Free gifts:

	Loyalty:

	Competitions:

3. How could The Hamilton Hotel evaluate if the promotions that they have devised have worked for their new business? Discuss as a group and outline your findings below:
	

