Session 14: Promotion (Communications)

- Types of communication
- Consideration sets
- Funnel measures for communication
- Analytics examples
- Creative development examples
- Summary

Swatch hints

- 1. Marketing assets. What is the "Swiss" brand worth?
- 2. Wedding cake. How will the market evolve?
- 3. Swiss strategy. Fashion! Reframe. But why?
- 4. Key elements. 4P's are interrelated. Think strategically.
- 5. Competitive advantages. Marketing and ...

Communications is a mix of analytic and creative.

Analytic

	Media Spend (Ex 5)	Percent (calculated)	CPApplication (Ex 5)	Completed Apps (from Ex 5)
Google	\$288K	56%	\$77	52%
MSN	\$37K	7%	\$56	9%
SuperPages	\$70	~ 0%	\$4	0.2%
Yahoo	\$177K	34%	\$73	34%
Unified Marketplace	\$14K	3%	\$48	4%
Total	\$516K	100%	\$73	100%

Creative

Ad images © BMW; General Motors. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Generic types of communication

Passive customer search – TV advertising, banner advertising

- Active customer search classifieds, retail visits, natural search
 (aka inbound marketing, definition 1)
- Full engagement and trust strategic partners, unbiased information,
 co-creation of content
- Listening to the customer VOC, surveys, user-generated content
 (aka inbound marketing, definition 2)

Some of the many means to communicate with customers.

Advertising	Sales	Public	Personal	Web &	Direct
	Promotion	Relations	Selling	Other	Marketing
Print adv. Broadcast	Premiums	Press kits	Sales presentations	Banner adv.	Catalogs
adv	Gifts	Speeches	Sales meetings	Natural search	Mini-catalogs
Packaging	Sampling	Seminars	Incentive programs	Key words	Mailings
Inserts	Fairs	Annual Reports	Samples	Sponsored links	Telemarketing
Movies	Trade shows	Charity	Fairs	Embedded	Email
Brochures	Exhibits	Sponsorships	Tradeshows	Pop-up	
Poster	Demonstration	Publications	Test-drives	Pop-under	
Directories	Coupons	Community relations		Trust-based Advisors	
Billboards	Rebates	Lobbying		Morphing websites	
Display signs	Trade-ins	In-house magazine		Blogs	
Point of purchase	Tie-in	Events		Twitter	
Logos	Loyalty			Facebook	
Symbols	Bundling			Twitter, etc.	
Trade dress	Free-standing inserts			Forums	
Product placement	Groupon			User groups	
Store windows	Sports marketing				
Product placement	Sponsorships				
Classified					
Classified					

Note that in many of these, the customer or the public is actively involved in co-creation.

Rough estimates of spending

BBVA (MR > MC)

Three tools to help manage communications

- 1. Consideration set the role of communication
- 2. <u>Funnel measures</u> managing communication strategy
- 3. Memory schema revisited the creative process

Consideration sets

Unaided awareness

Aided awareness

Consideration

Consideration sets are rational

	Consumer	Managerial Action
Search if:	+ Benefit of choice from n+1 brands	Perceived quality, product design, differentiation
	Benefit of choice from n brandsexceeds	Competitors' actions
	Search cost	Easy to find

Consideration decisions are based on "must-have" rules

- "Must-have" features
 - sporty
 - well-handling
 - stylish
 - and under \$50,000
- Screen quickly and only search those that pass screen

© Audi. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Managerial actions enhance consideration (examples)

- Sports marketing (BBVA at \$5M/yr, Chevrolet at £47M/yr)
- Showrooms (Aqualisa, Sonance Speakers)
- End-aisle displays in retail
- Auto dealers offer test drives

Blogs, search-engine optimization, paid search advertising

2nd tool: communications funnel

- 1. Consideration set the role of communication
- 2. **Funnel measures** managing communication strategy
- 3. <u>Memory schema revisited</u> the creative process

Stylized funnel example

In offline communication, the funnel often has other names, such as the "hierarchy of effects" or AIDA (awareness, interest, decision, action) model, but the concept is the same and the funnel for online communication.

Example funnel for advertising

Example funnel for advertising

Funnel	Action	Measures
exposure	budget, media	CPM, GRPs
awareness	message, "copy"	seen, noted, read, recall
knowledge	content, relevance	benefits, consideration
preference	strategic position	preference, purchase intention
trial	availability	trial, penetration
loyal	reinforce quality	repeat, frequency

Funnel analytics

- Funnel measures (online and offline)
 - "response curves" such as awareness vs. GRPs
 - profit = revenue costs → MR > MC
- Experiments within the funnel (online and offline)
 - test vs. control (A-B testing)
 - more complex experimental designs
- Econometrics (online and offline)
 - advertising dynamics
 - control for other variables

Can quantify funnel measures Can optimize funnel measures

"Heavy-up" advertising experiment

Sales Rate (100% = normal)

Example experiments within funnel

Crayola outbound electronic marketing

General Motors trust-based strategies

Conde Nast magazine covers (attract active search)

Crayola: Designing Emails

Variable	Example
Subject	Help us help you.
Salutation	Greetings!
Call to action	Because you as an educator have a special understand of the arts and how art materials are used, we invite you to help build Crayola.com. By answering ten quick questions, you'll be helping
Promotion	As a thank you, you will be entered into our monthly drawing to win one of ten \$25 Amazon.com gift certificates
Closing	Yours, Crayola.com

Courtesy of <u>Ian Fuller</u> on Flickr. License: CC BY-NC.

Crayola is a division of Binney & Smith and Hallmark.

Goal is to drive educators to Crayola.com.

Experimental design

Variable	Levels	
Subject	Crayola.com Survey	
	Help Us Help You	
Salutation	Hi [user name]☺	
	Greetings!	
	[user name]	
Call to action	As Crayola.com grows	
	Because you are an educator	
Promotion	\$100 product drawing	
	\$25 Amazon.com gift certificate drawing	
	No offer	
Closing	Crayola.com	
	EducatorEditor@Crayola.com	

Trust-based strategies

- Consumers only consider those brands that they trust
- Build trust with
 - competitive information
 - user groups and communities
 - unbiased advisors
 - product that meet needs
 - good after sales service

Building trust

Competitive **Test Drive**

Customized **CRM Brochures**

Online social community

Consumer Connections Online

PLACES: My Communities Dialogue

****How Do You Buy A Car?

Unbiased online advisor

(Expand All (Collapse All (Print (Return to Menu

Carrie Sakai

GM invests \$1M to identify best trust-based strategy.

Experiment

- 2 x 2 x 2 x 2 design
- observe over six months
- regressions to determine which was effective (if any)

IT'S TIME TO DRIVE!

TEST-DRIVE OVER 70 VEHICLES, INCLUDING 25 COMPETITIVE MAKES, IN A FUN, **NO-PRESSURE** ENVIRONMENT.

REGISTER HERE

"I didn't expect something of this scale."

© General Motors. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

> Conditional-Logit Analyses (five periods, 317 respondents for consideration model, only those who consider for conditional-purchase model)

Trust Regression

(lagged trust is used in

Competitive Drives

CRM Brochures

Social media On-line forum

Virtual advisors e.g., KBB

Dependent Measure	Consider	Purchase if Consider	
Constant	-1.492*	-2.567*	
Lagged Consider	2.537*		
Lagged Trust Hat			
Competitive Test Drives	.579*	.938†	
Customized Brochures	.079	.477	
Competitive Forum	023	103	
Competitive Advisor	.144	.122	
Prior Ownership AAM	.399*	.137	
Prior Own Other American	.304*	005	
Prior Ownership Japanese	577*	188	
Period 3	.313	.200	
Period 4	.419 [†]	.264	
Period 5	.523*	238	
Period 6	.722*	.185	
Prior Ownership of AAM cros	ssed with		
Competitive Test Drives			
Customized Brochures			
Competitive Forum			
Competitive Advisor			
Two or more treatments			
Log likelihood	- 820.6	-218.2	
U ² (aka pseudo-R ²)	25.3%	56.2%	

Direct Effects Not Mediated

this	s regression)	
	.714	
	.857 *	
	.371 *	
	.127 *	
	056	
	.016	
	.000	
	.011	
	023	
	243 *	
282 *		
	119 *	
	238 *	

adjusted-R2

^{*} Significant at the 0.05 level. † Significant at the 0.10 level. Sex and age coefficients not shown (not significant). Trust regression Interactions not significant.

One more (fun) example from Conde Nast

How do you choose the cover of Vogue?

Getting consideration on the newstand buying – cover design

At the newsstand, you have 30 seconds to beat the competition.

It's you versus them!

People really do judge a magazine by its cover.

Magazine cover testing

Cover tests are specifically designed to answer editors' key questions. In this test, they examine 2 different poses and 2 different cover line layouts.

Simulated store (not unlike Bases in Brita case)

Respondents rank
Lucky and its key
competitors on a
simulated newsstand
in the order they
would be interested
in purchasing them.
Respondents also
rate each of the
competing titles on
purchase intent.

© Condé Nast; Hearst Digital Media; Time, Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/fag-fair-use/.

This prompts the respondent for a top-of-mind purchase decision and gives the testing a competitive context.

Isolate test variables

Different Poses, Same Background Color and Cover Lines

Different Photographs, Same Cover Lines

+ Cover Line Pair

© Condé Nast. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Iterative cover selection process

© Condé Nast. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Take a chance

Very "Vogue"

Risky Option

Optimization of visual elements (aids the editor's judgment)

Visual Optimization

Above the title

Consider replacing current line (23%) with "\$72,800 worth of celeb-proven fitness secrets" (37%)

Sex cover line

"More, More, More" without the subheading "More bonding!" scores 55%. This is a much stronger choice for this position than "Top 10 Sexual Health Mysteries Solved" (39%).

Hair cover line

Replace current line (38%) with "Free Hair Makeover Inside" (45%).

Bargain Fashion line

Current line is topscoring bargain fashion line (2nd highest overall) – 59%.

Courteney Cox-Arquette
Strong choice for cover
model. 10th highest celeb
tested (scores 27% in celeb
rankings). Current line

scores 37%, which is atypically high for a celeb cover line.

Sex Health Mysteries

All three score evenly (39%-40%); "Top 10 Women's Health Mysteries" wins the horserace with 45%.

Cancer Cluster

Replace current line (22%) with "Dying at 32" (37%)

3rd tool: memory schema

- 1. Consideration set the role of communication
- 2. <u>Funnel measures (aka hierarchy of effects)</u> managing communication strategy
- 3. Memory schema revisited the creative process

Recall memory schema theory

© Gatorade. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/fag-fair-use/.

Owning a schema is strategic.

- Brita –
- Snapple owned quirky
- Barrier to entry (hint for Swatch)
 - second in has to spend more than first in for same effect
 - if
 - first in spends substantially
 - first in keeps margins under control
 - then
 - second in cannot get as high a margin (doesn't own schema)
 - second in cannot advertise enough to steal schema

Schema can vary by culture.

FREUDE IST BMW.

JOYIS BMW.

....

Images © BMW. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

These advertisements were controversial!

Some cultural issues

(Japan)

Image © Deborah Swallow. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Colors are cultural too

- Pepsi
 - changed colors from deep "Regal" blue to light "Ice" blue in SE Asia.
 - lost share because of "death" associations
- IKEA
 - changed its color preferences
 - subdued Scandinavian colors to bold Latino colors (in Southeast US)
 - gained share because it listened to its customers

Summary

- Consumers are both passive (outbound) and active (inbound, def. 1)
- Communication goes both ways outbound and inbound (def. 2)
- Managing communications is science and art
 - Analytics
 - funnel measures
 - experiments
 - econometrics
 - Consumer behavior
 - consideration set
 - schema theory

MIT OpenCourseWare http://ocw.mit.edu

15.810 Marketing Management: Analytics, Frameworks, and Applications Fall 2015

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.