Appendix A – General Information
[image: http://t0.gstatic.com/images?q=tbn:ANd9GcTTSanFG2IhQBcB9aznW3j_dXImNiR2qwDq2sQZChZ652YZGWRItEnQFGDi:lds.localdataimages.com/large/1086/10866740.jpg]Angeli’s Fish and Chips
51 Suttons Lane
Hornchurch
Essex
RM12 6RJ

[image:]
Information on the area:
Angeli’s is located on a busy main road which links Hornchurch and Rainham. There is a primary and a secondary school located close by. There is also an Old People’s home across the road as well. There is also a Hospital within 500m of Angeli’s. Angeli’s is also located next to a major railway station which links Essex with London. This is the district line which is well used by commuters.
[image:]
The Demographic profile illustrates that the area is mostly middle classed as 2/3 of the population are classed as ABC1. This means that they have professional jobs and a large disposable income. Eating out is probably the norm, so many restaurants will probably benefit from being in this location.

Appendix B – Interview with the Owner
1. What is your ownership structure?
I am a Partnership
2. How long has your business been established?
36 years
3. What Industry best describes your business?
Fast Food
4. How many employees do you have?
5
5. Do they work part time or full time?
2 Part Time and 3 Full Time
6. Who is your main target market?
Local people, School children, and passers by.
7. Where do you source your products from?
Billingsgate Market and local wholesalers

8. What are your business aims and objectives?
My main aim is to meet customers’ needs and make them happy. I do this by selling them fresh, quality food at reasonable prices.

9. Who are your main competitors?
Atlantis Fish Bar, Hong Kong, Charcoal Grill, Oriental Chef, Rose of India and the Railway Pub.

10. Where are your competitors located?
They are located on the same parade and across the road. My main competitor is located 500m down the road.

11. How do you persuade customers to choose your business rather than one of your competitors?
A lot of my customers are kids from the local school. We offer special deals around lunch time. For example, Burger, chips and a drink for less than £3. This is much less than my competitors charge. This helps to attract a lot of business. We also do a lot of deals for pensioners like fish and chips for £1.99. This helps to attract pensioners. Other customers are attracted by our meal deals because they offer value for money.

12. Do you advertise your business?
Yes, we use lots of leaflets which we post into local homes which show are special offers. We also advertise in Yellowpages and Yell.com. This helps customers who want to order over the telephone.

13. How do you know leaflets are an effective form of advertising?
After we do a leaflet drop the amount of customers we have increases. This increases sales and profits for a short amount of time. Telephone orders increase as a result.

14. How much do you spend on leaflets and do they represent value for money?
We spend between £1000 and £2000. However, sales and profits increase after we advertise.

15. Have you spent any other money promoting your business?
We have spent money on signage and posters. Don’t know how much.

16. What other forms of promotion do you use?
We use lots of posters that show our customers are special deals. We also have friendly employees that help give us a good reputation. The local kids from Sanders School like to come here as we give them a good service and offer them value for money.

17. What forms of promotion would you consider using?
We are thinking about advertising online with the website justeat at the moment although this is quite expensive.

18. What do you think is your best method of promotion?
People recommend us through word of mouth as we offer special deals for our customers as well as a friendly service.

19. Would you ever advertise on local radio or in a local newspaper?
No, this would be too expensive for us as we are only a small business.

20. How can you persuade more customers to buy your food?
By offering cheaper prices than my competitors as well as quality food. Maybe more meal deals would be useful but this impact on our profit.
	

Appendix C – Customer Survey
Please circle responses that apply to you.
Personal details: Gender: Male		Female

Age: 0 – 11		12 – 16	17 – 25	26 – 40 	41 – 60	

Where do you live?	Hornchurch		Rainham	Harold Wood				Romford		Other	

1) Do you ever buy food from Angeli’s?	Yes	No

2) What food do you buy?	

Fish and Chips	Burgers	Drinks		Savoury	Keebabs Salad			Chicken

3) Why do you go to Angeli’s?
Good Food	Value for money	Good Service	Convenient

4) How did you find out about Angeli’s?	
Internet	Flyers		Posters	Leaflets	Newspaper
Word of mouth		Radio		Location

5) Which of the following methods of promotion does Angeli’s use?

Advertising		Sales Promotion (special offers)		Branding
Loyalty Card		Word of mouth		Displays (Posters)
Public Relations (good restaurant review)	Internet (justeat.com) Sponsorship		Direct Marketing (leaflets)

6) Which of the following methods of promotion would persuade you to go to Angeli’s?

Advertising		Sales Promotion (special offers)		Branding
Loyalty Card		Word of mouth		Displays (Posters)
Public Relations (good restaurant review)	Internet (justeat.com) Sponsorship		Direct Marketing (leaflets)

7) Which of the following methods of sales promotion would persuade you?

Meal Deals		BOGOF	Discounts	Special Offers

8) Which method of promotion would encourage you the most?
Advertising		Sales Promotion (special offers)		Branding
Loyalty Card		Word of mouth		Displays (Posters)
Public Relations (good restaurant review)	Internet (justeat.com) Sponsorship		Direct Marketing (leaflets)
Meal Deals		BOGOF	Discounts	Special Offers

9) Would any of the following methods of advertising persuade you?
Local Radio		Local Newspaper		Bus/Tube Stop
Posters		Billboards			Leaflets
Flyers			Word of mouth		Internet (Justeat.com)

10) Please explain which method of promotion would encourage you the most. ...
..
11) Please explain which method of advertising would encourage you to go to Angeli’s?
...
Appendix D – Customer Survey Tally Results
Please circle responses that apply to you.
Personal details: Gender: Male	10	Female 10

Age: 0 – 11		12 – 16 10	17 – 25 3	26 – 40 7	41 – 60	

Where do you live?	Hornchurch	8	Rainham 7	Harold Wood				Romford	5	Other	

1) Do you ever buy food from Angeli’s?	Yes 20	No

2) What food do you buy?	

Fish and Chips 10	Burgers 12	Drinks 15 	 Savoury Keebabs 12 Salad			Chicken

3) Why do you go to Angeli’s?
Good Food2	Value for money 7	Good Service 4	Convenient 7

4) How did you find out about Angeli’s?	
Internet	Flyers		Posters 2	Leaflets 2	Newspaper
Word of mouth 8		Radio		Location 6 Signage 2

5) Which of the following methods of promotion does Angeli’s use?

Advertising		Sales Promotion (special offers)	 8	Branding
Loyalty Card		Word of mouth 6		Displays (Posters) 7
Public Relations (good restaurant review)	Internet (justeat.com) Sponsorship		Direct Marketing (leaflets) 5

6) Which of the following methods of promotion would persuade you to go to Angeli’s?

Advertising2		Sales Promotion (special offers)	8	Branding
Loyalty Card	5	Word of mouth 8		Displays (Posters)2
Public Relations (good restaurant review) Internet(justeat.com)4 Sponsorship	2	Direct Marketing (leaflets)2

7) Which of the following methods of sales promotion would persuade you?

Meal Deals 8		BOGOF 5	Discounts 5	Special Offers 7

8) Which method of promotion would encourage you the most?
Advertising		Sales Promotion (special offers)	3	Branding
Loyalty Card	2	Word of mouth 4		Displays (Posters)
Public Relations (good restaurant review)	Internet (justeat.com) Sponsorship		Direct Marketing (leaflets)
Meal Deals	7	BOGOF	Discounts3	Special Offers 1

9) Would any of the following methods of advertising persuade you?
Local Radio		Local Newspaper3		Bus/Tube Stop 1
Posters 3		Billboards			Leaflets 3
Flyers			Word of mouth 7		Internet (Justeat.com)3

10) Please explain which method of promotion would encourage you the most. ...
..
11) Please explain which method of advertising would encourage you to go to Angeli’s?
...
Appendix E – Analysis of Results

Target Market

Appendix E – Customer Survey Analysis

 I asked the following questions in order to identify Angeli’s target market.
Are you male or Female?

What is your age?

Where do you live?

The above 3 questions show that the majority of Angeli’s target market is aged between 11 and 16 and from Hornchurch and Rainham.

2/What food do you buy?

3/Why do you go to Angeli’s?

Q2 shows that the majority of food that customers buy fish and chips and burgers and drinks.
Q3 shows that the majority of customers go to Angeli’s because it offers value for money and is convenient.

4/ How did you find out about Angeli’s?

Q4 shows that word of mouth and location are effective forms of promotion.
5/ Which of the following methods of promotion does Angeli’s use?

Q5 Shows that customers recognise that Angeli’s use special offers and word of mouth as their main forms of promotion.

6/ Which of the following methods of promotion would persuade you to go to Angeli’s?

Q6 shows that most of the target market would be persuaded by
Special offers and word of mouth. Also, loyalty cards and the internet were identified as a good form of promotion.

7/ Which of the following methods of sales promotion would persuade you the most?

Q7 shows that sales promotion is an effective form of promotion. The most effective are meal deals and special offers.

8/ Which method of promotion would encourage you the most?

Q8 shows that meal deals and word of mouth would be the main forms of promotion that would persuade them to go to Angeli’s. The internet and loyalty cards were also popular choices.

9/ Would any of the following methods of advertising would persuade you?

Q9 shows that most customers are attracted by word of mouth. Justeat.com, posters, leaflets and an advertisement in a local newspaper would also help to persuade customers to use Angeli’s if it was to advertise.

Appendix F – Competitors Promotional Activities:
I decided to conduct further primary research on the effectiveness of different promotional activities by visiting their main competitors on the local high street and making the following observations.
	
	Angeli’s
	Charcoal Grill
	Regal Fish Bar

	Leaflets/Flyers/Menu
	
	Effective
	Effective

	Displays/Signage
	Effective
	Very Effective
	Not effective

	Public Relations
	Very Effective
	Not effective
	Effective

	Internet/Justeat.com
	
	Effective
	Effective

	Posters
	Very Effective
	Effective
	Effective

	Sponsorship
	
	
	Effective

	Local Newspapers
	
	Effective
	

	Special Offers
	Very Effective
	
	Very Effective

	Personal Selling
	Very Effective
	
	

	Loyalty Cards
	
	Very Effective
	Very Effective

	Word of Mouth
	Very Effective
	Very Effective
	Effective

Male	Female	10	10	0 to 10	11 to 16	17 to 25	26 to 40	41 to 60	10	3	7	Hornchurch	Rainham	Harold Wood	Romford	Other	8	7	5	Male	Female	10	10	0 to 10	11 to 16	17 to 25	26 to 40	41 to 60	10	3	7	Hornchurch	Rainham	Harold Wood	Romford	Other	8	7	5	Fish and Chips	Burgers	drinks	Savoury	Keebabs	Salad	Chicken	10	12	15	0	12	0	0	Good Food	Value for money	Good Service	Convenient	2	7	4	7	Internet	Flyers	Posters	Leaflets	word of mouth	radio	location	signage	local newspaper	0	0	2	2	8	0	6	2	0	Advertising	Special offers	branding 	loyalty cards	word of mouth	Posters	Public relations	Internet	Sponsorship	Direct Marketing	0	3	0	2	4	0	0	2	0	0	Advertising	Special offers	branding 	loyalty cards	word of mouth	Posters	Public relations	Internet	Sponsorship	Direct Marketing	0	3	0	2	4	0	0	2	0	0	meal deals	BOGOF	Discounts	6	0	3	Advertising	Special offers	branding 	loyalty cards	word of mouth	Posters	Public relations	Internet	Sponsorship	Direct Marketing	meal deals	BOGOF	Discounts	0	3	0	2	4	0	0	2	0	0	6	0	3	Local Radia	Local newspaper	Bus/Tube stop	posters	billboards	Leaflets	justeat.com	word of mouth	0	3	1	3	0	3	3	7	image1.jpeg

image2.png
dows Internet Explorer provided by Sanders Draper School

8O
+You Search Images Maps Play YouTube News Gmail Documents Calendar More -

GO /Sle angeli's fish and chips hornchurch

image3.png
indows Internet Explorer provided by Sanders Draper School =18 x|

[€1 it v nsdetabase. co.ukffocationdztailcimlocationid=751 B[4][] e search Ll

Fle Edt View Favortes Took Help

e Favorkes @ Locaton Report | | Fi Bl - - age Safety< Took-

the voice of i i
< Information Copyright (C) 1996-2012 A dWQb
Z U <Jlocal media The NS and AdWeb Ltd 4
=
H

ALL RIGHTS RESERVED

Location Report for the location:

Hornchurch

% View JICREG data

Portfolio Database

Demographic Profile of the area

Total Population aged 15+ : 24250 Total of households : 11753
Total men Total women Total Total Total population | Total population | Total population
population population aged 55+ of social class of social class
a0ed 15-34 a0ed 35-54 ABC1 c20E
11529 12721 6663 8224 9363 16006 8244
Newsbpabers in this area (|
bone T [@ e o [Riz% -,

st | Contolitie | 5] e < 5 ik [i | st e |) wareant 5| 8 rocarionmeme | [IS 2

IS e

