Integrated Marketing Communications

Pertemuan ke-9 dan Ke-10

based on lecture by Dr. Mohammed Ibahrine And Seitel's *The Practice of Public Relations*

Outline

- Introduction
- 1. The Customer's Perspective
- 2. Public Relations Versus Marketing
- 3. Product Publicity
- 4. Third-Party Endorsement
- 5. Building a Brand
- 6. Public Relations integrated Marketing Activities
- 6.1 Articles Reprint
- 6.2 Use of Spokespersons
- 6.3 Cause-Related Marketing
- 4 6.4 In-Kind Promotions

- 7. Public Relations Advertising
- 7.1 Purposes of Public Relations Advertising
- 8. 21st-Century integrated Marketing
- 8.1 Infomercials
- 8.2 TV-Movie Product Placements
- 8.3 Questionable Integrated Marketing Tactics

Summary

1. The Customer's Perspective

- Integrated marketing means approaching communication issues from the customer's perspective
- Consumers do not separate promotional material or newspaper advertising or community responsiveness into separate compartments
- They lump everything together to make judgments about services and organizations

1. The Customer's Perspective

Integrated marketing expert Mitch Kozikowski lists six maximums

Integrated marketing communication is not about ads, direct e-mail pieces, or public relations projects

- It is about understanding the consumer and what the consumer actually responds to
- In other words, behavioral change is the communicators' mission
- If the customer does not act, the communicator – and the communication have failed

Organization can not succeed without good relationship with their publics

- Organizations need relationships with their customers that go beyond the pure selling of a product or service
- They need to build relationships
- As the world becomes more competitive in everything, relationship building becomes more critical

Integrated marketing communications require collaboration on strategy

- Not just on execution
- The entire communication function must be part of the launch of a product, service, campaign or issue from its inception
- Communicators must participate in the planning of a campaign, not just in the implementation of communication vehicles

1. The Customer's Perspective

Integrated marketing expert Mitch Kozikowski lists six maximums

Strategic plans must be clear on the role that each discipline is to play in solving the problem

- The roles of advertising, marketing and public relations are different
- None of them can do everything by itself
- Therefore, although advertising might control the message
- Marketing and product promotion might provide support
- It is public relations that should provide credibility for the product and even more important for the organization

Public relations is about relationships

- Public relations professionals can become proprietors of integrated marketing communications
- The essence of public relations is building relationship between institutions and its publics
- Public relations professionals more than any others, should lead the integrated marketing initiative
- Such an understanding is pivotal to the successful rendering of integrated marketing communications

To be players in integrated marketing communication,. Public relations

- Professionals need to practice more than the craft of public relations
- Public relations people must expand their horizons, increase their knowledge of their discipline
- Seek out and participate in interdisciplinary skills building
- Public relations professionals must approach their task to enhance customer relationship through a strategy of total communication

Public Relations Versus Marketing

Marketing is the selling of a service or product through pricing, distribution, and promotion

 The practice of marketing creates and maintains a market for products and services

Product & Service

Public relations is the marketing of an organization

 The <u>practice of public</u> relations creates and maintains a hospitable environment in which the organization may operate

Hospitable Environment

Public Relations Versus Marketing

Marketing guru Philip Kotler was among the first to suggest that to the traditional four Ps of marketing

Product Price Place Promotion

Public Relations

The fifth P, should be added

Public Relations Versus Marketing

Kotler argued that a firm's success depends increasingly on carrying out effective marketing thinking in its relationship with TEN 10 critical players:

3. Product Publicity

- Product publicity is the essence of the value of the public relations
- Marketers are turning increasingly to product publicity as an important adjunct to advertising
- Public publicity can be the most effective element in he marketing mix
 - Creating an identity
 - ✓ Introducing a revolutionary new product
 - Small budget and strong competition
 - Explaining a complicated product
 - ✓ Generating new consumer excitement for an old product
 - ✓ Tying the product to a unique representative

4 Third-Party Endorsement

- The lure of the third-party endorsement is the primary reason smart organizations value product publicity as much as they do advertising
- Third-party endorsement refers to the tacit support given to a product by a newspaper, magazine, or broadcaster who mentions the product as news
- Advertising often is perceived as self-serving
- Publicity carries no such stigma (A mark of disgrace)
- Publicity appears to be "news" and is more trustworthy than advertising that is paid for

Any form of impersonal, one-way mass communication that is paid for by the sponsor.

- Helps legitimize the product
- May be adapted to take advantage of a given medium's strengths to convey information
- Very expressive
- Cost per contact is low

Shortcomings:

- Expensive
- 1-way communication
- lack of control over situational reception

Over \$150,000,000,000 per year!

1974 Leading Beer Advertisers

2002 Leading Beers

- Schlitz
- Budweiser
- Miller
- Pabst Blue Ribbon
- Stroh's

- Budweiser
- Miller
- Coors

What happened to the others?

3 beer companies, 25 years ago

Company A - Even though it's a recession, Company A pours money into advertising a new product/product category

Company A is - Miller (Miller Lite)

Company B - The current market leader; pulls back ads as resources become tight

Company B is - Schlitz

Company C - focuses on going global where the markets are not as bad

Company C is - Pabst Blue Ribbon

Is Advertising Necessary?

2 year recession study:

Across all major American industries,

Firms that did not cut back sold 50% more than those that did cut back during the recession and sold 60% more in the 2 years following the recession

Setting Objectives

Informative Advertising Build <u>Primary</u> Demand

Persuasive Advertising Build Selective Demand

Comparison Advertising
Compares One Brand to Another

Reminder Advertising
Keeps Consumers Thinking
About Product

Building Primary Demand

Building Selective Demand

THERE IS ONLY ONE!

Excedrin® MIGRAINE is now the #I doctor-recommended brand for the relief of migraine pain.

(use only as directed for mild to moderate migraine headache pain) "nonprescription CHM brasi Herr Spite Co.

Keeps
consumers
thinking about
the product

Comparative Advertising

Name to the Lie 20 pain, empty exit ago furction a land regit to faul, places on the people over product and packaging time protect with less pediaging. Then the place growny but no 70 potentilles place than it and in 10% buy don't treater. Now a world!

Would You Believe The Jug On The Right Is 45% Lighter?

Hown This mean using knowings and four new manual no materities. For of all, the critiage on the right will belonde more amount of male, decisioning such benefits as shadow resolution, a temperor shad wall, appendible cap and a community basely. Self-this horize, he demonstrate. This allows markets belong more take fire tracks modeling assuming super solues are thanks at it fears tage. What also
same fired. To loose more, and the American
states coursed at 180077/2001 for a fee
booker. You'll healthut, for a lightnessyle,
the healthus of places.

According
to the entropy leaves.

According

PLASTICS MAKE IT POSSIBLE.

had sold high level purknown make

5 Building a Brand

- We live in a world of brands
- The watchword in business today is branding, creating a differentiable identity or position for a company or product
- Brand equity from the customer's perspective consists of two forms of knowledge:
 - Brand awareness
 - Brand image

Power? Shanghai, China

Power? Jaipur, India

Power?

Thailand

Algeria

South Korea

Power?

5 Building a Brand

✓ Brand awareness: is based on whether a brand name comes to mind when customers think about a particular product category and the ease with which the name is evoked

Brand image: can be though t in terms of the types of associations that come to the customer's mind when contemplating a particular brand

5 Building a Brand

- Using integrated marketing communications to establish a unique brand requires adherence to the following principles:
 - ✓ 1 Be early.
 - ✓ 2 Be memorable.
 - ✓ 3 Be aggressive.
 - ✓ 4 Use heritage.
 - ✓ 5 Create personality.

www.themegallery.com

5 Building a Brand

Be early

 It is better to be first than to be best. This results from the "law of primacy"

Be memorable

Create a memorable brand

Create personality.

The best organizations are those that create "personalities" for themselves

www.themegallery.com

5 Building a Brand

Be aggressive

A successful brand requires a constant drumbeat of publicity to keep the company's name before the public

Potential customers need to become familiar with the brand

Potential investor need to become confident that the brand is an active one

Use Heritage

- Heritage is very much in vogue
- This means citing the traditions and history of a product or organization, as part of building the brand

THE STATE OF THE PARTY OF THE P

Building good partnerships, creating positive associations and bonds with company's various publics by obtaining favorable publicity, building up a good "corporate image" and handling or heading off unfavorable rumors, stories and events.

Johnson & Johnson vs. Exxon

Major Public Relations Tools **Web Site Public** Service News **Activities** Corporate Identity **Speeches Materials Special Audiovisual Events Materials** Written **Materials**

A number of more traditional public relations activities are regularly used to help market product

- Article Reprints. Once an organization has received product publicity in a newspaper
- It should market the publicity further to achieve maximum sales punch
- As in any other public relations activity, use of reprints should be approached systematically, with the following ground rules in mind
 - Plan ahead
 - Select target publics
 - Pinpoint the reprint's significance

- Trade Show Participation. Enables an organization to display its products before important target audience
- The decision to participate should be considered with the following factors in mind
 - Analyze the show carefully
 - ✓ Select a common theme
 - ✓ Make sure the products displayed are the right one.
 - Consider the trade books
 - Emphasize what is new
 - Consider local promotional efforts
 - Evaluate the worth

- Use of Spokespersons. In recent years, the use of spokespersons to promote products has increased
- They must be articulate, fast on their feet, and thoroughly knowledgeable about the subject

- Cause-Related Marketing. Public relations sponsorships tied to philanthropy are another integrated marketing device
- With the cost of advertising going up each year, companies increasingly are turning to sponsorship of the arts, education, music spots and charitable causes for promotional and public relations purposes

www.themegallery.com

DOES YOUR KID HAVE LAR FEET AND A TEN

h, kids today. Alwayz galog oround with expensive sneekers and sheep biles inducts like they do. Hey, walt u second. That's year built. Or is it?

Marylor It's more a statument of pockety. Smeakers are statu Malmets, well they're but some dumb selety thing memaand in some cases, lawmakers -make kids weer. Or

lon't read enother word of this ad. | lay mores ruce our driveers until maybe it's simply a result of the little bugger wearing you down for the fancy shoes. Elther way, let's get this straight. You don't wont your kid wanting a choosy balmet. You want your hid wearing a Sell helmet.

Recourse redeally makes a better halaset than us. It's been that way far 40 years or so. We pieceered the field of behnet sufetytirst with ruce our belinets, new with blue

halmats, too. We developed not over sidely tests, which we conducted in our own lab. And still do. Unduratemintely, no other company has sold. nearly so many belients. And no-If you speed more money on your kids' other company is chosen bike beleets then you did on their speedors,

> pre cyclists. Many of whom have had the miclertune of proving firsthand how good use believes are. With any luck, semething your hid will never do.

COURAGE FOR YOUR HEAD.

- In-Kind Promotions. When a service, product or other consideration in exchange for publicity exposure is offered, it is called an "in-kind" promotion
- E.g. Provide a service to a local business in exchange for having fliers inserted in shopping bags

7 Purpose of Public Relations Advertising

- Public relations advertising can be appropriate for a number of activities
 - Mergers and diversification
 - Personnel change
 - Growth history
 - Financial strength and stability
 - Company customers
 - Organization name change
 - Corporate emergencies

8. 21st-Century Integrated Marketing

- Integrated marketing must keep pace with the ever-changing world of promotional innovations to help sell products and services
- Communications professionals also must be familiar with infomercials, movie and TV product placements
 - ✓ Infomercial. Are program-length commercial
 - TV-Movie Product Placements. Product placement in films and TV shows
 - They are also known as "embedded advertisement"
 - They have become a more intergraded part of movies and TV shows

Contoh- Contoh Marketing Communications How to deliver the brand examples

Timberland & Constant & Constant

- Bolster retailer relationships, driving increased merchandising support.
- Create/maintain awareness and specific image among consumer segments Create "lifts" in sales without discounting.
- Build "enthusiasm."

