

1

An Introduction to Integrated Marketing Communications

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Irwin

IMC Principles Extend Worldwide

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Irwin

Traditional Approach to Marketing Communications

Contemporary IMC Approach

IMC and Branding

Brand Identity is a combination of factors: Name, logo, symbols, design, packaging, product or service performance, and image or associations in the consumer's mind.

IMC plays a major role in the process of developing and sustaining brand identity and equity.

2003 Brand Value (Billions of Dollars)	
1. Coca-Cola	\$70.5
2. Microsoft	\$65.1
3. IBM	\$51.8
4. GE	\$42.3
5. Intel	\$31.1
6. Nokia	\$29.4
7. Disney	\$28.0
8. McDonald's	\$24.7
9. Marlboro	\$22.2
10. Mercedes	\$21.4

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Irwin

Coordinated Marketing Mix Elements Build Image

MONTBLANC
SILVER | GOLD | PLATINUM

THE ART OF WRITING YOUR LIFE

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Irwin

Great Advertising Can Strike a Responsive Chord with Consumers

Windows Media

*Click outside of the video screen to advance to the next slide

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Media

Bose Uses Direct Response Advertising

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Irwin

American Airlines Encourages Customers to Do It All Online

Sales Promotion Tools

Various Uses of Sales Promotion

Advertising Versus Publicity		
Factor	Advertising	Publicity
Control	Great	Little
Credibility	Lower	Higher
Reach	Measurable	Undetermined
Frequency	Schedulable	Uncontrollable
Cost	High/Specific	Low/Unspecified
Flexibility	High	Low
Timing	Specifiable	Tentative

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Irwin

DuPont Uses Advertising to Enhance Its Corporate Image

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Media

Integrated Marketing Communications Planning Model

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Media

The Marketing Plan

© 2003 McGraw-Hill Companies, Inc., McGraw-Hill Media

MAC Triad

M
+P+T
A ————— C

M=Message A=Audience C=Channel
P=Purpose T=Timing

You are the Brand

- Brand
- Brand Equity
- Brand Extension
- Brand Expansion
- Brand Familiarity
- Brand Favorability
- Brand Identity
- Brand Image
- Brand Insistence
- Brand Loyalty
- Brand Power (Brand Champions)

Questions ???

**M. Larry Litwin, APR, Fellow
PRSA**

larry@larrylitwin.com
www.larrylitwin.com
