Chapter Five

Advertising Management

The Richards Group

- Largest US independent agency
 - 650 marketing professionals
 - \$1 billion annual billings
- Stan Richards
- "We sell the truth"
- Prefers hiring new college graduates
- Co-mingle disciplines
- Interdisciplinary villages
- When hired strategic process
- Success stories
 - Chick-fil-A
 - Motel 6
 - Bridgestone Super Bowl
 - The Home Depot

Advertising Management Chapter Objectives

- 1. What are the essential ingredients in advertising campaign management, including the role of advertising?
- 2. When should a company employee an external advertising agency rather than completing the work inhouse?
- 3. How do companies choose advertising agencies?
- 4. What roles are played within advertising agencies and client companies?

Advertising Management Chapter Objectives

- 5. What steps are completed as part of advertising campaign management?
- 6. What are the primary goals of advertising?
- 7. What are the key elements of an advertising budget?
- 8. What are the issues in the media-selection process?
- 9. How does a creative brief facilitate effective advertising?

Advertising Management Chapter Overview

- Choosing an advertising agency
- Roles of advertising personnel
- Advertising campaign management
 - Advertising research
 - Advertising goals
 - Advertising Budget
 - The Creative Brief

Advertising Terms

- Message theme
- Leverage point
- Appeal
- Executional framework

FIGURE 5.2

Advertising Design Overview

Overview Advertising Management

- 1. Review role of advertising in IMC effort
- 2. Select in-house or external advertising agency
- 3. Develop advertising campaign management strategy
- 4. Complete creative brief

Advertising and IMC Process

- Advertising still major component
- Role of advertising varies
- Business-to-business sector
 - Supporting role
- Consumer sector
 - Primary communication vehicle

FIGURE 5.4

Advantages of In-House versus Outside Agency

Advantages of In-House

- Lower costs
- Consistent brand message
- Better understanding of product and mission
- Faster ad production
- Works closer with CEO
- Lower turnover rate in the creative team

Advantages of Outside Agency

- Reduce costs
- Greater expertise
- Outsider's perspective
- Access to top talent

Source: Adapted from Rupal Parekh, "Thinking of Pulling a CareerBuilder? Pros and Cons of Bringing an Account In-House," *Advertising Age*, http://adage.com/print?article_id136701, May 18, 2009

Budget Allocation Considerations

In-House vs. Advertising Agency

Size of account should match size of agency

75-15-10 Rule

75% - Media buys

15% - Creative work (agency)

10% - Ad production

Crowd Sourcing In-House vs. Advertising Agency

- New alternative
- Outsource creative
 - Doritos
 - Harley Davidson
- Overall cost not lower
- Advantages
 - Consumers involved
 - Generate buzz

External Advertising Agencies

Boutique Full-Service

- Advertising agencies
- Media service companies
- Direct marketing agencies
- Consumer and trade promotion specialists
- Online and digital agencies
- Social media agencies
- Public relations agencies

FIGURE 5.6

Steps in Selecting an Advertising Agency

- 1. Set goals
- 2. Select process and criteria
- 3. Screen initial list of applicants
- 4. Reduce list to two or three viable agencies
- 5. Request creative pitch

Choosing an Agency

Goal Setting

- Set before contacting agencies
- Provides direction
- Reduces biases

FIGURE 5.7

Evaluation Criteria in Choosing an Ad Agency

- Size of the agency
- Relevant experience of the agency
- Conflicts of interest
- Creative reputation and capabilities
- Production capabilities
- Media purchasing capabilities
- Other services available
- Client retention rates
- Personal chemistry

Creative Pitch

- 2 to 3 finalists
- Formal presentation → shootout
- Specific problem/situation
- Expensive for agencies

Key Advertising Personnel

Role of Quality Communications

- Survey of senior executives
- 30% of staff's time wasted
- 75% of agencies go through significant changes in direction
- Agencies deal with multiple people
- Clients want good value, results
- Stewardship reports

Advertising Campaign Management

- 1. Conduct and review advertising research
- 2. Establish advertising objectives
- 3. Review advertising budget
- 4. Select media
- 5. Prepare creative brief

Advertising Research

- Understand customers
- Purchase benefits, not attributes
- Product-specific research
 - Key selling points
 - Desirable features
- Consumer-oriented research
 - Context of product use
 - Anthropological approach
 - Sociological analysis
 - Psychological motives
- Focus groups

Motel 6 and The Richards Group

- Motel 6 client for 24 years
- Insight through qualitative research
- Focus group Account planner
- Round 1 no Motel 6
- Round 2 no Motel 6
- Finally, Motel 6 mentioned
 - Save money
 - Benefit of frugality
 - No difference once light is out

FIGURE 5.9

Advertising Goals

- To build brand image
- To inform
- To persuade
- To support other marketing efforts
- To encourage action

Build Brand AwarenessAdvertising Goals

- Brand image begins with awareness
- Consumers recognize brand
- Business-to-business
 - Especially important in modified rebuy situations
- Successful brands possess
 - Top-of-mind
 - Top choice
- Brand equity leads to top-of-mind & top choice

Provide Information

Advertising Goals

Persuasion

Advertising Goals

Support Marketing Efforts Advertising Goals

- Consumer promotions
- Retailers
- Special sales
- Promotional campaign

Encouraging Action Advertising Goals

- Behavioral goals
- Encourage some type of action
 - Inquiry
 - Access Web site
 - Visit retail outlet
 - Send e-mail or telephone
- Business-to-business

The Advertising Budget Manner of Distribution

- Pulsating schedule
 - Bursts of intensity
- Flighting schedule
 - Spending at select times
- Continuous schedule
 - Keep brand before consumers

Media Selection

- Media-usage habits of target market
- Audience characteristics of media
- Business-to-business media
- Earlier involvement of media companies

FIGURE 5.10

The Creative Brief

- The objective
- The target audience
- The message theme
- The support
- The constraints

The Objective

An advertisement for Sub-Zero designed to enhance the brand's image.

The Target Audience

The target market for this ad is females, 13-30, who enjoy sports and have an active life style.

The Message Theme

The message theme of this milk advertisement was that milk will provide calcium. The calcium will provide the customer with benefit of strong bones.

The Message Theme

- Unique selling point
- "Left brain" advertisement
 - Logical, rational side of brain
 - Manages numbers, letters, words, concepts
 - Use rational appeal
- "Right-brain" advertisement
 - Emotional side of brain
 - Manages abstract ideas, images, feelings
 - Use emotional appeal

The Support

The support claims in this ad MicroThins are:

- 30% thinner
- 40% lighter
- 4 times more scratch resistant
- 10 times more impact resistant
- 99.9% UV protection
- Anti-reflective

The Constraints

- Legal and mandatory restrictions
- Constraints
- Disclaimers

Del Monte Advertisement

What is the Creative Brief?

- The objective
- The target audience
- The message theme
- The support
- The constraints

Creative Brief Del Monte

- The Objective increase awareness of the smaller-size cans with pull-top lid
- Target Audience senior citizens, especially those who live alone and suffer from arthritis
- Message Theme the new cans contain a smaller portion and are easier to open
- Support 30 cent introductory coupon to encourage usage
- Constraints copyright logo, toll free number, Web site address, legal requirements of a coupon, and what is meant by a small serving

International Implications

- 62% of advertising budgets spent outside of U.S.
- Two major differences
 - Process of agency selection
 - Preparation of international advertising campaigns
- Preplanning research varies
- Understanding of languages and cultures
- Media selection varies

FIGURE 5. 11

Non-U.S. Ad Budgets and Sales Revenues for Major Corporations

Source: Adapted from Laurel Wentz and Bradley Johnson, "Top 100 Global Advertisers Heap Their Spending Abroad," *Advertising Age*, http://adage.com/print?article_id=140723, November 30, 2009.

Ouachita Independent Bank (Part 5)

Selection of Advertising Agency

Newcomer Morris and Young

- Local agency
- Size matches with firm
- Relevant experience with financial institutions
- No conflict of interest
- Creative reputation winning of awards
- Capability to product multi-media advertisements
- Good chemistry

Ouachita Independent Bank (Part 5)

Advertising Goal

Newcomer Morris and Young

To persuade

Ouachita Independent Bank (Part 5)

Creative Brief

Newcomer Morris and Young

- The Objective to persuade
- Target Audience Thinkers, achievers, believers (VALS2)
- Message Theme local bank, local trust
- Support local bank with secure history and strong financial position.
- Constraints FDIC logo and insurance statement, OIB logo, and website URL on all ads.

Integrated Campaigns in Action

Progressive Bank