Chapter 19—Managing Integrated Marketing Communications

Overview

Marketing communications is one of the four major elements of the company’s marketing mix. Marketers must know how to use advertising, sales promotion, direct marketing, public relations, and personal selling to communicate the product’s existence and value to the target customers.

The communication process itself consists of nine elements: sender, receiver, encoding, decoding, message, media, response, feedback, and noise. Marketers must know how to get through to the target audience in the face of the audience’s tendencies toward selective attention, distortion, and recall.

Developing the promotion program involves eight steps. The communicator must first identify the target audience and its characteristics, including the image it carries of the product. Next the communicator has to define the communication objective, whether it is to create awareness, knowledge, liking, preference, conviction, or purchase. A message must be designed containing an effective content, structure, format, and source. Then communication channels both personal and nonpersonal must be selected. Next, the total promotion budget must be established. Four common methods are the affordable method, the percentage-of-sales method, the competitive-parity method, and the objective-and-task method.

The promotion budget should be divided among the main promotional tools, as affected by such factors as push-versus-pull strategy, buyer readiness stage, product life-cycle stage and company market rank. The marketer should then monitor to see how much of the market becomes aware of the product, tries it, and is satisfied in the process. Finally, all of the communications effort must be managed and coordinated for consistency, good timing, and cost effectiveness.

Learning Objectives

After reading the chapter the student should understand:

· The nine elements of the communication process

· How to identify the target audience

· How to determine the communication objectives

· How the message should be designed

· The selection of communication channels

· How the promotion budget is determined

· How the promotion mix is established

· How to evaluate and manage the communication process

Chapter Outline

I. Introduction—the five major modes of communication (advertising, sales promotion, public relations, personal selling, and direct marketing)

II. The communication process—communications as the management of customer buying processes over time, the nine elements of the communications model, reasons why message may not get through the receiver (selective attention, selective distortion, and selective recall)

III. Developing effective communications

A. Identify the target audience

1. Image analysis is a major part of audience analysis that entails assessing the audience’s current image of the company, its products, and its competitors

a) First step is to measure target audience’s knowledge of the subject using a familiarity scale

b) Second step is to determine feelings toward the product using a favorability scale

2. Specific content of a product’s image is best determined with use of semantic differential (relevant dimensions, reducing set of relevant dimensions, administering to a sample, averaging the results, checking on the image variance)

B. Determine the communication objectives

1. Based on seeking of a cognitive, affective, or behavioral response

2. Assuming the buyer has high involvement with the product category and perceives high differentiation within the category, base objectives on the hierarchy-of-effects model (hierarchy: awareness, knowledge, liking, preference, conviction, purchase)

C. Design the message (AIDA model)

1. Message content—choosing an appeal (rational appeal to audience’s self interest, emotional appeal attempt to stir up either positive or negative emotions, moral appeals are directed to the audience’s sense of what is right and proper)

2. Message structure—one-sided presentation versus two-sided argument

3. Message format—must be strong, based on headline, copy, “sound,” nonverbal clues, color, expression, dress, etc.

4. Message source —expertise, trustworthiness and likability

D. Select the communication channels XE "Channels"
1. Personal communication channels XE "Channels" —direct (advocate, expert and social)

2. Nonpersonal communication channels XE "Channels" —indirect (media, atmospheres, events)

E. Establish the total marketing communications budget

1. Affordable method

2. Percentage-of-sales method

3. Competitive-parity method

4. Objective-and-task method

IV. Deciding on the marketing communications mix

A. Promotional tools—benefits of each tool (advertising, sales promotion, public relations and publicity, personal selling, direct marketing)

B. Factors in setting the marketing communications mix (type of product market, buyer-readiness stage, product-life-cycle stage)

C. Measure the communications’ results

V. Managing the integrated marketing communications process

A.
A concept of marketing communications planning that recognizes the added value of a comprehensive plan

1. Evaluates the strategic roles of a variety of communications disciplines

2. Combines these disciplines to provide clarity, consistency and maximum communications impact through the seamless integration of discrete messages

Lecture—Marketing Communications as the Key Tool in an Uncontrollable Marketing Environment

This lecture provides focus on the increasing importance of marketing communications, as well as the concept of integrated marketing communications (IMC). Here we will look at the question of “How does interactive marketing fit with existing marketing campaigns?” Interactive marketing involves extending the reach, frequency and power of the existing communications. With current communications programs, firms likely integrate public relations, print, direct marketing, and perhaps radio, TV and Internet in some combination. Whether firms add networked media (commercial online services, the Internet and other stand-alone interactive media) to this mix, successful interactive projects work the same way as traditional vehicles: in harmony with the wider communications plan.

Teaching Objectives

· To understand how today’s uncontrollable environment has led largely to the increased use of marketing communications

· To consider why integrated marketing communications is a powerful and cost-effective promotional strategy

· To present the advantages of a tool often used in an integrated marketing communications program: a company newsletter

Discussion

Integrated Marketing Communications

Not all product concepts are right for all individuals, thus bringing about the notion of market segmentation and targeting. The same holds true for marketing communications. One message does not fit all. Integrated marketing communications (IMC) focuses on discreet customer segments. With IMC, the firm learns to understand that although mass-market promotion appears cost-effective on the front end, brand/product messages are also offered to millions of people who are not interested.

Mass media no longer serves the mass audiences sought by marketers. Individual audiences for each media have decreased, thus indicating a need to ensure that whenever and wherever the prospect is exposed to the message, he/she receives a consistent one. Customers typically do not differentiate between message sources; they only remember the message they received. Considering how many messages consumers are exposed to on a regular basis, mixed messages from the same source are bound to cause confusion and, worse yet, they will be more quickly forgotten.

Although understanding the importance of marketing communications is somewhat simple, finding the best means through which to implement a marketing communications program has become increasingly difficult. The buying public has been virtually buried alive in ads. Consumers are bombarded with hundreds of ads and thousands of billboards, packages, and other logo sightings every day.

Old advertising venues are packed to the point of impenetrability as more and more sales messages are jammed in. Supermarkets carry 30,000 different packages (product packages), each of which acts as a mini-billboard, up from 17,500 a decade ago. (Source: Food Marketing Institute). Networks air 6,000 commercials a week, up 50 percent since 1983 (Source: Pretesting Co.). Prime-time TV carries up to 15 minutes of paid advertising every hour, roughly 2–4 minutes more than at the start of the 1990s. Add in the promos, and over 15 minutes of every prime-time hour are given over to ads. No wonder viewers zap so many commercials.

The IMC planning process is based on a longitudinal consumer purchase database. Ideally, this database would contain, by household, demographics, psychographics, purchase data, and perhaps some information about how the household feels about or is involved with the product category. In many cases, direct-marketing organizations already have this type of information at their disposal. An IMC program is implemented according to the needs and lifestyles of the selected target markets, thus allowing for customized, yet consistent, message strategies to sell increasingly individualized products.

Sustainable Competitive Advantage Based on IMC

It has been said integrated marketing communications will be the only sustainable competitive advantage for marketers in the near future. The other elements of the marketing mix, product development, pricing, and distribution, can be achieved at a very similar level, and in a similar way, among companies competing in a particular industry. In addition, we know the customer has taken on a completely new, powerful, role in the marketing process. Because it is largely through promotion that a company speaks most directly to its customers, it seems appropriate that a marketer’s promotional strategy must change to reflect the dynamics of today’s marketplace.

Some of these changes include:

· Changing technology, which has made it possible for media organizations to identify, segment, select, and attract smaller audiences for their respective vehicles

· The trend toward de-regulation that has allowed for increased competition within many industries, such as air travel, banking, and utilities

· Globalization of the marketplace, which causes promotional efforts, including advertising, sales promotion, public relations and personal selling, to be implemented throughout a worldwide market. Customization for different cultures is key to competing successfully in this arena

· Changes in the demographic and psychographic profiles of today’s consumers, that have paved the way for new product category opportunities (such as health care for the aging “baby boomers” and health food/clubs for nutrition conscious consumers)

· Money-rich, time-poor consumers are seeking control of their purchases. Consumers have become adept at avoiding marketing communication, through the use of VCRs, remote controls, radio push buttons, etc. When they are listening, the message should be simply stated and easy to understand. Today’s generation is also more visual than verbal, thus they rely on images, symbols and graphics more than any previous generation

It is important also to note that a marketer can communicate with customers through means other than formal marketing communications. Every element of a product’s marketing mix helps to position that product in the minds of consumers. The result is that the elements of the promotional mix should all present a consistent theme. The same is true of the other “Ps” of marketing, namely product, price and place that also should support the theme:

1. Products communicate through size, shape, name, packaging, and various features/ benefits.

2. Price communicates to the consumer that the product is high quality, low quality, prestigious, common, etc.

3. Retail locations (place) where customers purchase the product will reflect upon the product’s image as well. Stores are thought of as “high-class,” specialty, discount, etc.

Using Newsletters for Customized Communication

One of the newest and most effective ways to stimulate and maintain positive communication with customers is through newsletters (print and online). Newsletters are useful for many reasons, but one of the best reasons is that they cross the boundary between news and advertising, providing a bit of both. Further, they bring back some much-needed credibility that has been lost with many market segments. The newsletter can be delivered physically, but more likely it will be made available via the Internet or e-mail. Newsletters not only describe, in detail, a company’s philosophy, goals, and objectives but also enhance its current marketing program. In addition, newsletters can be utilized as communication tools for many other purposes.

Some of the advantages of newsletters include:

· Delivering continuous background or educational material to clients in an efficient manner

· Providing highly-targeted distribution through database utilization

· Acting as a form of personal calling, on paper, to prospects and clients

· Proving more economical than other forms of promotion

· Not obvious advertising, if done correctly

· Attention-getting

· Providing the ability to create demand

· Keeping mailing lists (or e-mail lists) accurate

Possible newsletter content may also include such as items as:

· Announcements of new products and services

· Stories of products/services in application (from either the company or its customers)

· Answers to commonly asked questions/concerns

· Information on industry trends

· Updates on new or pending legislation

· Personnel changes (but otherwise very little employee communiqué)

· Guest articles by prominent figures in the industry

· “Think” pieces—philosophy, ideas, suggestions, techniques, tactics

· Specialized news

A newsletter also provides opportunities for customer feedback:

· Brings the prospect to the marketer in the form of an inquiry

· May solicit response through use of a formal survey

· Enables experimentation with numerous formats/contents/ promotions through small sample test mailings

In addition, orienting articles to topics that are on the customer’s minds will guarantee holding their interest.

Bad news should not be ignored. Any problems that are occurring, as well as actions being taken to solve these problems, need to be addressed. After all, relationships will have both ups and downs.

Most important, the primary goal of any newsletter should be to inform and educate readers; it must not become the voice of management and/or marketing alone. To that end, it must be filled with news and not exist solely to sell products/services.

Note: As a final note, you might ask the class to consider whether the newsletter approach has found additional life on the Internet. Many Web sites include elements of the newsletter approach in their operations. Ask the class to investigate some leading Web sites to prove and/or disprove this point.

Marketing and Advertising

1.
The magazine ad in Figure 1 promotes UpWords, a game marketed by the manufacturer of the Scrabble word game. Although the game is portrayed in the ad, other elements are more prominent.

a.
Who is the target audience for this advertising message? What image of the game would the advertiser like to create with this ad?

b.
How do selective attention, selective distortion, and selective retention apply to this advertising message?

c.
What communication objectives might the game manufacturer set for this advertising message?

Answer
a.
The target audience is adults who like word games. The advertiser wants to create an image of UpWords as being similar to—but more challenging than—the well-known Scrabble game.

b.
To overcome selective attention by attracting attention, the ad shows a large, familiar “deer crossing” sign altered to read “deer flossing.” This device also addresses selective retention, by reinforcing how the UpWords game is played (by putting letters on top of other letters). Finally, the ad addresses selective distortion by clarifying what UpWords is and how it works (through an illustration of a game in progress and a brief description in the body copy).

c.
The advertiser might set objectives for this communication such as: awareness, knowledge, liking, and preference, ultimately leading to conviction and to purchase. Challenge students to suggest how the advertiser could alter this ad to lead more directly to purchasing.

2.
Sharp incorporates a clever depiction of its imaging product’s key benefit—using color to reach people—to attract attention and communicate with business decision-makers in the ad shown in Figure 2.

a.
Analyze this ad in terms of the hierarchy-of-effects model.

b.
How is Sharp using message format to communicate with its target audience?

c.
How does Sharp establish source credibility in this advertisement?

Answer
a.
This Sharp ad builds awareness by coupling the brand (shown at bottom right) with a prominent illustration of the key benefit (color copying). It builds knowledge by explaining how color copying can help a business. It enhances liking and preference by explaining the benefits of Sharp’s color copier. It supports conviction and purchase by asking “So, are you ready to connect?” and by stressing affordability, efficiency, and upgradability.

b.
Sharp’s message format reinforces the underlying message—that color makes a difference in a business presentation—by using color to attract attention to this ad. Students may also cite other aspects of the message format.

c.
Source credibility is established by alluding to Sharp’s expertise in color copying and by linking Sharp to a network of authorized dealers around the country, which may already have established reputations for expertise, trustworthiness, and likability.

Online Marketing Today—VF

VF, which makes Lee jeans, has used the Internet to create a word-of-mouth tidal wave around its jeans. It started by creating Web sites for Buddy Lee, a kewpie-doll character, and Curry, a fictional race-car driver, and encouraging consumers to discover the sites on their own or e-mail their friends about the sites. Weeks later, VF ran media ads revealing that the characters were part of an elaborate online computer game. To advance to higher levels in the game, players needed to input code numbers found only on Lee jeans—which meant visiting a store and looking at Lee’s products. This integrated marketing communications campaign helped push Lee’s sales 20 percent higher than in the previous year.

VF continues to operate some of the sites. The Curry site is located at http://www.rubberburner.com and one of the Buddy Lee sites is at http://www.buddylee.com. Explore both sites. Also follow the “Lee Sites” link at the Buddy Lee home page and review one or two of the featured sites. How does Lee encourage consumer participation on these sites? What is the appeal of these sites? What objectives might Lee set for campaigns that rely on word-of-mouth?

Answer

Lee offers different games, contests, and other interactive activities to encourage consumer participation in its sites. These sites are witty, informal, interesting, and don’t take themselves too seriously, so they’re fun for consumers to visit. Ask students to be specific in commenting on at least one of the sites they visit. Lee might set a variety of word-of-mouth campaign objectives, such as striving to have the message seen/understood by a certain number of consumers and having those consumers pass the message along to a certain number of other consumers. Students may suggest other objectives, as well.

You’re the Marketer—Sonic PDA Marketing Plan

Every marketing plan must include a section showing how the company will use marketing communications to connect with customers, prospects, and other stakeholders. Web-based communications must be integrated into the overall communications strategy to ensure consistency of messages.

You are responsible for planning integrated marketing communications for Sonic’s introduction of its personal digital assistant (PDA). Review the data, decisions, and strategies you have previously documented in your marketing plan. Now use your knowledge of communications to answer these questions:

· What audience(s) should Sonic be targeting? What image should it seek to create for its initial PDA product?

· What objectives are appropriate for Sonic’s initial communications campaign?

· What message design and communication channel(s) are likely to be most effective for the target audience?

· How should Sonic establish its marketing communications budget?

· Which promotional tools would be most effective in Sonic’s promotional mix? Why?

Be sure that your marketing communications plans will support Sonic’s overall marketing efforts. Now, as your instructor directs, summarize your thoughts in a written marketing plan or type them into the Marketing Mix section of the Marketing Plan Pro software.

Answer

Sonic should target the consumer and business segments it previously identified for the new PDA product. Students may have described these segments in detail earlier in the marketing planning process. In addition, Sonic should target channel members and other members of the trade to build enthusiasm and support. The image for the first PDA product depends on other decisions made in the marketing plan. For example, Sonic could build an image around innovation (for its voice-recognition capabilities) and value (because the PDA is priced lower than comparable models from rivals).

For the initial communications campaign, Sonic should set objectives for awareness among the targeted segments. It may also want to set objectives for knowledge, liking, preference, conviction, and purchase as time goes on. Initially, however, it must make the market aware of the brand and product. Students should use their imaginations in discussing the message design and communication channels for each target audience. They need to plan for a mix of personal and nonpersonal channels, and to build credibility. Sonic should establish its marketing communications budget using the objective-and-task method, because this ties expenditures to specific objectives that will be met. Ask students to be creative in suggesting promotional tools for Sonic’s promotional mix; also ask them to discuss how their choices fit with other choices and strategies made earlier in the marketing planning process. For example, students may suggest a mix of consumer and trade advertising, sales promotion, public relations, personal selling, and online or direct marketing.

Marketing Spotlight—Mountain Dew Code Red

When Pepsi-Cola’s total volume increased a mere tenth of a percent in 2000, the company quickly sought to boost sales by launching the first line extension of its popular Mountain Dew drink because Diet Mountain Dew debuted in 1988. A cross-functional team comprised of 35 people from seven Pepsi departments worked on developing the new product. The team considered several possibilities: Dew H20 bottled water; Dew Unplugged decaf Mountain Dew; a Mountain Dew sports drink; and a new Dew flavor. The company settled on creating a new flavor, and within 10 months, instead of the usual two years it takes Pepsi to develop a new product, launched a bright red cherry-flavored beverage called Mountain Dew Code Red.

For the launch, Pepsi used radio and outdoor advertising, as well as sampling and in-store merchandising. To build buzz for Code Red, the company sent free samples to 4,000 select consumers, such as hip-hop producer Jermaine Dupri and radio DJ Funkmaster Flex. The drink was heavily sampled at marquee sporting events such as the NCAA Final Four and ESPN’s 2001 winter X games. Pepsi also developed a special Website for the brand that featured an interactive game called “Mission: Code Red 2.” Additionally, Pepsi marketed Code Red to urban consumers. When research revealed that urban and ethnic focus groups preferred the name Code Red to Wild Cherry Mountain Dew, Pepsi stuck with the former. The company also developed an ad campaign titled “Crack the Code” that used graffiti-art design elements and an urban setting.

Code Red attracted a rabid fanbase. According to A.C. Nielsen, Code Red tested in the top five percent of all new product concepts ever tested among teens. The drink was also popular in the high-tech community. Two programmers who discovered a computer virus named it “Code Red” after the beverage they used to maintain late hours in front of their monitors. The virus eventually infected more than 700,000 computers. Pepsi sent the pair five cases of Code Red in appreciation for the free publicity.

Within two months of its May 2000 launch, Code Red was the fifth-best-selling soft drink sold at convenience stores and gas stations (Mountain Dew is number one). This signaled tremendous success, considering that the drink came in only two single-serve sizes and the muted marketing campaign did not yet include television spots. Though the drink was launched midway through the second quarter of 2000, Pepsi credited the Code Red launch with helping to boost net sales 20 percent to $962 million that quarter. One bottler exclaimed “It’s flown off the shelves for us.”

Sources: www.mountaindew.com; Hillary Chura. “Pepsi-Cola’s Code Red Is White Hot.” Advertising Age, August 27, 2001, p. 1; Maureen Tkacik and Betsy McKay. “Code Red: PepsiCo’s Guerilla Conquest.” Wall Street Journal, August 17, 2001, p. B5; Abigail Klingbeil. “The Making of a Brand.” Gannett News Service, June 29, 2001

Questions

1. Discuss the basis of Code Red marketing success, especially the integrated marketing implications. Evaluate the IMC concepts embodied in the overall success of the product.

2. Consider the implementation aspects of what Pepsi did with Code Red. Given the results achieved, based on the original narrow market segmentation (approximately age 17–25) that grew with the media interactivity, what can we learn about the use of IMC?

Suggested Responses

1. Most analysts would admit that there is little need for another soft drink. Pepsi did an excellent job with an IMC-based marketing strategy that was very creative, along with a rather off-beat guerrilla-oriented application of IMC. This, along with the willingness to apply superior support to the effort, did the job. This creativity worked and drew a much broader demographic than expected and thus made the campaign highly successful. Of course, they had considerable good luck related to the computer virus matter.

Code Red demonstrates many of the IMC concepts discussed in the text. Because it already had a lot of loyal drinkers (Mountain Dew), and even though the focus of the marketing demographic was young, there were some random variables (Code Red virus) that added substantially and allowed the eventual demographic to cut across every demographic and age group. It may have started with the younger and techie segments, but the additional “news” value provided by the virus issue provided the basis for a much broader PR-oriented application.

When combined with Pepsi’s already superior integrated campaign experiences, including the Internet, Code Red and Pepsi come across somewhat like Anheuser Busch and the friendly frogs. Pepsi also successfully utilized big name celebrities online before airing on TV, and this likely created some overlap. Pepsi also provided numerous incentives for customers to register on the Website, with votes for favorite celebrity commercial.

2. During the past several years, Pepsi has crafted an effective strategy for running integrated marketing campaigns, and other marketers probably would be smart to steal a page from its playbook. Step one is to create a commercial starring a big-name celebrity who can command enough buzz to entice people to view it online before it airs on television. Step two is to give customers an added incentive to register on your Website. For instance, Pepsi frequently will host a sweepstakes or let visitors vote for their favorite soda commercials.

Pepsi has done well with the formula. Most recently the beverage giant used this integrated marketing approach for a Britney Spears–driven promotion launched during the 2002 Super Bowl. Pepsi created three different Britney spots and invited Yahoo! visitors to view them and vote on their favorite. The commercials were viewed more than 3 million times between January 20 and February 3. More than 415,000 people voted. Add that to the 30 million that saw the Pepsi ads during the Super Bowl telecast, and you have some serious bang for the buck.

To some extent, integrated marketing is all about the data. Pepsi added over 500,000 e-mail addresses to its database during the 2002 Academy Awards effort. Having a database full of qualified leads for future promotions is as good as cold cash to a marketer; it represents a list with which to promote new products and gather active customers you can easily communicate with. According to Pepsi’s head of online marketing, more than 40 percent of the e-mails Pepsi sends out actually get opened—an impressive figure.

PAGE
300

