Media Across IMC

Chapter 12
Media Across IMC

· The special media of IMC Tools

· Direct Response Marketing

· Promotional Marketing

· Marketing Public Relations

· Media Planning in special IMC Practices

· In Mobile Marketing

· In B2B Marketing

· In CRM

· In Sports Marketing

· In Entertainment Marketing

The Media of
Direct Response Marketing

· Virtually any media, as long as the message can carry with it a response device

· Conventional Broadcast Infomercials

· Conventional Print

· Reply cards, coupons, toll-free numbers

· Longer-form Advertorials

· Personal Media Channels

· Mail, email, phone

The Media of
Promotional Marketing

· Conventional media, broadcast or print, to deliver promotional announcements

· Print media to deliver value offers

· Conventional print, magazines and newspapers

· Promotional print, Free Standing Inserts

The Media of
Promotional Marketing

· In-store Promotional Media

· Ad Messages

· Aisle markers, shopping carts, shelf talkers, floor ads, etc.

· Coupon Delivery

· Check-out coupons, shelf take-ones, interactive kiosks, etc.

Promotional Media
Sources and Measurement

· Big companies in promotional media

· Smartsource (FSI and In-Store)

· Valassis (FSI and In-Store)

· Catalina Marketing (Coupon Machines)

· Promotional media measurement

· Conventional media types measured by circulation and audience coverage

· In-Store media measured by All Commodity Volume (ACV)

The Media of
Marketing Public Relations

· Tools of MPR include: news releases, speeches, special events, websites

· Uses conventional media

BUT approach is through editors NOT sales

· Key to successful MPR - Media List

· Build it yourself – proprietary

· Buy it through a specialty agency

· Or, access through PR Newswire

Media Planning in
Mobile Marketing

· Primary medium of Mobile Marketing is the cell phone

· 243 million cell phone users in the US

· men, women, and children

· Explosive growth projected for US Ad spending

· Projected to be $3.6 billion by 2011

· Up from only $125 million in 2006

Media Planning in
Mobile Marketing

· Campaign development and delivery issues

· Rapidly changing technology

· Regulatory intervention

· Consumer advertising acceptance

· Many US marketers using pull tactics to draw consumers to the mobile media

Media Planning in
Mobile Marketing

· Mobile Ad Options

· SMS text messaging

· Mobile web banners

· MMS multimedia messaging

· Search

· Games and Music

· Mobile TV and video

Media Planning in
Mobile Marketing

· Big Business for big name brands

· Bigger business ahead

· Larger screens

· Improved

functionality

· Broader WiFi

coverage

· GPS Proximity

Marketing

· QR codes

Media Planning in
B2B Marketing

· Two kinds of B2B Targeting

· Targeting middlemen who sell to end consumers

· Like food product companies selling to grocery stores

· Targeting sales directly to end consumer businesses

· Like auto parts companies selling parts to auto manufacturers

Media Planning in
B2B Marketing

· Buying decision different from general consumer buying decision

· Business buyers have a deeper knowledge about what they buy

· Business buyers use a more systematic decision process

· Objective in B2B Marketing is to get the product on the short list of product candidates

Media Planning in
B2B Marketing

· B2B Magazines

· Magazines published for almost every industry classification (SIC codes)

· Some Industries, magazines specific to buying function and/or job title

· Such magazines considered “must reads”

· Audience measurement standardized

· Audit Bureau of Circulation (ABC)

· Business Publications Audit (BPA)

Media Planning in
B2B Marketing

· B2B Newsletters

· Often supplementary to magazines within the industry

· Sometimes for special events, conferences

· Sometimes for more timely news between printings

· Measurement handled by newsletter publisher

· So evaluate with care

Media Planning in
B2B Marketing

· Conventional media as B2B Media

· Broader targeting situations

· Like computer buyers, finance managers

· Using business focused media vehicles that industry buyers and decision-makers are known to watch/read

· TV News programs like CBS Sunday Morning and CNN or MSNBC programming

· Business magazines like Business Week, Fortune, Forbes, etc.

Media Planning in
Customer Relationship Marketing

· Businesses need to retain positive relationships with key customers

· More important to retain than to recruit

· More efficient and profitable

· CRM solutions are unique to each business

· Media solution needs to uniquely fit each business CRM situation

Media Planning in
Customer Relationship Marketing

· CRM solutions developed in steps

· Media follows each step along the way

· Identify the key customer group

· Know/understand the motivations of this key group

· Establish two-way communications in order to start building a relationship

· Finally, nurture the relationship

Media Planning in
Sports Marketing

· Sports Marketing is big-time and small-time

· From Los Angeles Lakers big

· To little league baseball small

· Sports Marketing is male and female

· Sports Marketing overtime has led to the development of sports media

Media Planning in
Sports Marketing

· Broadcast rights

· TV deals make up the majority of team income in professional sports

· Stadium signage and naming rights

· Related promotions on all fronts

· Play/player of the game

· Score/scoreboard updates

· In broadcast and on-premise promotions

· Cause related promotional events

· Clutter is getting to be a big issue

· Fan back-lash like MLB/Spiderman2 (2004)

· Individual sport solutions like the advertising-free Masters Tournament (2003 and 2004)

Media Planning in
Entertainment Marketing

· Product advertising and promotional relationships with entertainment properties

· People properties like stars

· Place properties like venues

· Thing properties like movies/shows

Media Planning in
Entertainment Marketing

· Relationships achieved through

· Partnerships

· Shared responsibilities, mutually beneficial promotional support

· Sponsorships

· Product pays for the privilege of association

· Licensing agreements

· Product buys rights to use an equity component of the property

· Product placement

· Product buys property agreement to use the product in context

Media Planning in
Entertainment Marketing

· Product as media

· Product itself becomes media for the property

· Shrek ice cream flavor at Baskin-Robbins

· Product packaging becomes media for the property

· Advertising messages for the property

· Promotional messages for the property

Media Planning in
Entertainment Marketing

· Property as media (product placement)

· Recognizable product placement in the context of the entertainment property

· Lower cost for nominal background placements as set dressing

· Higher cost for star interaction with the product in context, like the Audi in iRobot

· Highest costs for product as integral to the plot like FedEx in Castaway

· Most effective when the product is relevant to the story line

Summary

· Review of the unique media used in other fields of IMC

· Direct

· Promotions

· Public Relations

· A look at specific media applications and issues in

· B2B Marketing

· CRM Marketing

· Sports and Entertainment Marketing

