Narketing

Chapter Fourteen

Communicating Customer Value: Integrated Marketing Communications Strategy

Communicating Customer Value: Integrated Marketing Communications Strategy

Topic Outline

- The Promotion Mix
- Integrated Marketing Communications
- A View of the Communications Process
- Steps in Developing Effective Communication
- Setting the Total Promotion Budget and Mix
- Socially Responsible Marketing Communication

The promotion mix is the specific blend of advertising, public relations, personal selling, and direct-marketing tools that the company uses to persuasively communicate customer value and build customer relationships

Major Promotion Tools

Advertising is any paid form of non-personal presentation and promotion of ideas, goods, or services by an identified sponsor

- Broadcast
- Print
- Internet
- Outdoor

Major Promotion Tools

Sales promotion is the short-term incentives to encourage the purchase or sale of a product or service

- Discounts
- Coupons
- Displays
- Demonstrations

Major Promotion Tools

Public relations involves building good relations with the company's various publics by obtaining favorable publicity, building up a good corporate image, and handling or heading off unfavorable rumors, stories, and events

- Press releases
- Sponsorships
- Special events
- Web pages

Major Promotion Tools

Personal selling is the personal presentation by the firm's sales force for the purpose of making sales and building customer relationships

- Sales presentations
- Trade shows
- Incentive programs

Major Promotion Tools

Direct marketing involves making direct connections with carefully targeted individual consumers to both obtain an immediate response and cultivate lasting customer relationships—through the use of direct mail, telephone, direct-response television, e-mail, and the Internet to communicate directly with specific consumers

- Catalog
- Telemarketing
- Kiosks

Integrated Marketing Communications

The New Marketing Communications Landscape

- Consumers are better informed
- More communication
- Less mass marketing
- Changing communications technology

Integrated Marketing Communications

The Need for Integrated Marketing Communications

Integrated marketing communications is the integration by the company of its communication channels to deliver a clear, consistent, and compelling message about the organization and its brands

Identify the target audience

Determine the communication objectives

Design the message

Choose the media

Select the message source

Identifying the Target market

What will be said

How it will be said

When it will be said

Where it will be said

Who will say it

Determining the Communication Objectives

 Marketers seek a purchase response that results from a consumer decisionmaking process that includes the stages of buyer readiness

Designing a Message

AIDA Model

- Get Attention
- Hold Interest
- Arouse Desire
- Obtain Action

Designing a Message

Message content is an appeal or theme that will produce the desired response

- Rational appeal
- Emotional appeal
- Moral appeal

Designing a Message

Rational appeal relates to the audience's selfinterest

Emotional appeal is an attempt to stir up positive or negative emotions to motivate a purchase

Designing a Message

Moral appeal is directed at the audience's sense of right and proper

Choosing Media

Personal communication involves two or more people communicating directly with each other

- Face to face
- Phone
- Mail
- E-mail
- Internet chat

Choosing Media

Personal communication is effective because it allows personal addressing and feedback

Control of personal communication

- Company
- Independent experts
- Word-of-mouth

Choosing Media Personal Communication

Opinion leaders are people within a reference group who, because of their special skills, knowledge, personality, or other characteristics; exerts social influence on others

Buzz marketing involves cultivating opinion leaders and getting them to spread information about a product or service to others in their communities

Nonpersonal Communication Channels

Nonpersonal communication is media that carry messages without personal contact or feedback, including major media, atmospheres, and events that affect the buyer directly

Nonpersonal Communication Channels

Major media include print, broadcast, display, and online media

Atmospheres are designed environments that create or reinforce the buyer's leanings toward buying a product

Nonpersonal Communication Channels

Events are staged occurrences that communicate messages to target audiences

- Press conferences
- Grand openings
- Exhibits
- Public tours

Selecting the Message Source

The message's impact on the target audience is affected by how the audience views the communicator

- Celebrities
 - Athletes
 - Entertainers
- Professionals
 - Health care providers

Collecting Feedback

Involves the communicator understanding the effect on the target audience by measuring behavior resulting from the behavior

Setting the Total Promotion Budget

Affordable budget method sets the budget at an affordable level

Ignores the effects of promotion on sales

Setting the Total Promotion Budget

- Percentage-of-sales method sets the budget at a certain percentage of current or forecasted sales or unit sales price
- Easy to use and helps management think about the relationship between promotion, selling price, and profit per unit
- Wrongly views sales as the cause rather than the result of promotion

Setting the Total Promotion Budget

Competitive-parity method sets the budget to match competitor outlays

- Represents industry standards
- Avoids promotion wars

Setting the Total Promotion Budget

- Objective-and-task method sets the budget based on what the firm wants to accomplish with promotion and includes:
- Defining promotion objectives
- Determining tasks to achieve the objectives
- Estimating costs

Shaping the Overall Promotion Mix The Nature of Each Promotion Tool

Advertising reaches masses of geographically dispersed buyers at a low cost per exposure, and it enables the seller to repeat a message many times

Shaping the Overall Promotion Mix The Nature of Each Promotion Tool

Personal selling is the most effective method at certain stages of the buying process, particularly in building buyers' preferences, convictions, actions, and developing customer relationships

Shaping the Overall Promotion Mix The Nature of Each Promotion Tool

Sales promotion includes coupons, contests, cents-off deals, and premiums that attract consumer attention and offer strong incentives to purchase, and can be used to dramatize product offers and to boost sagging sales

Shaping the Overall Promotion Mix The Nature of Each Promotion Tool

Public relations is a very believable form of promotion that includes news stories, features, sponsorships, and events

Direct marketing is a non-public, immediate, customized, and interactive promotional tool that includes direct mail, catalogs, telemarketing, and online marketing

Integrating the Promotion Mix Checklist

