5

[image: image2.jpg]71137 nv'ygoan
2'aN-7N NU'0I2IN

Tel Aviv University
Business School

@

X

1231.7401.01 – Intergraded Marketing Communication (IMC)

(Prerequisite: Marketing Management
Recommended: Consumers Behavior; Brand Management)
Semester B – 2015

Lecturer:
Dr. Danit Ein-Gar
Tel.:
03-6408084

Course Time:
Wednesday, 15:45-18:30

Email:
danite@post.tau.ac.il
Office:
Recanati 335

Course Description:

Firms, engage in marketing communications to succeed in promoting their brands, services and ideas.
The key question is how to do so? How do we "get to people"? How do we make them pay attention to our message? Understand and like it? Remember it and most important - get engaged?
This course will provide knowledge and insight necessary to understand what integrated marketing communication (IMC) is, how it can effectively enable the marketer achieve market-related goals, but also the challenges facing the manager in a multi-channel-communication world. The course will introduce students to traditional theories in marketing communications followed by debates regarding how to apply them with the new non-traditional communications strategies.

Course assignments and Grading

Participation (10%)

Course project (teams of 2-3):

Part 1: Pitch a campaign by PowerPoint, YouTube or other channels (30%)

Part 2: IMC project plan (40% joint section, 20% personal section)
Previous course requirements:
Mandatory: Marketing Management
Recommended: Consumer behavior and Brand management.

Course Motto:

Critical thinking: In marketing, there are few "right" answers: what works for one company at one point in time might fail for another company or at another time. All assignments will be evaluated on the quality of reasoning, and how well they integrate lessons from the reading, class discussions, and supplementary research. You must demonstrate critical thinking that describes "why" and "how," not just "what."

Clarity: Clear communications are essential in marketing. Please make sure your writing and class presentations are understandable, professional and free of egregious errors.

Professionalism: Being a professional does not necessarily mean wearing a suit or checking your personality at the door. For this class (and, hopefully, beyond), professionalism means giving every project and assignment your best possible effort; it means living up to your word; it means being on time and meeting all deadlines; it means you should strive to become better with each assignment.

Plagiarism: The intentional or unintentional borrowing of another person’s ideas, images, research, or data without citation is a serious breach of academic integrity. Cheating, copying other’s work, and plagiarism are not tolerated and will result in disciplinary action

Creativity: To end this list on a positive note, marketing is the one business discipline where wild leaps of imagination are not only allowed, they're encouraged. Have fun with the assignments, and remember that when it comes to new media marketing, your ideas are what matter most.
Course Plan and Content:
	Session 1:
	What is IMC? How does it relate to firms overall strategy and firm's marketing strategy.

	Session 2:
	MarCom objectives and challenges.

	Session 3:
	Traditional MarCom channels. Including: Advertising, Public Relations, direct marketing, In-store marketing and Sales promotion.

	Session 4:
	Non-Traditional MarCom channels. Including: Product placement, Viral and Guerilla marketing, Mobile and Internet marketing.

	Session 5:
	Planning the IMC MIX – which channel when

	Session 6:
	Communicating in the "new age". Including: Social networks, CRM and Personalized communication.

	Sessions 7-8:
	Personal meetings with students for approval of course project.

	Session 9:
	Budget allocation.

	Session 10:
	IMC Effectiveness evaluation (Measuring the B's: Buzz, Brand and Buy).

	Session 11:
	Guest speakers.

	Sessions 12-13:
	Students' Campaign presentations.

	Session 14:
	Course summary.

[image: image1.png]

Course plan and content is susceptible to changes.

Readings:
Mandatory course textbook:
"Integrated Advertising, Promotion and Marketing Communications" 6th edition, by Kenneth E. Clow & Donald Baack, 2014, Pearson Education Limited.
Recommended Academic Papers:

The Effect of In-Store Travel Distance on Unplanned Spending: Applications to Mobile Promotion. Strategies. Sam K. Hui, J. Jeffrey Inman, Yanliu Huang, Jacob Suher,, Journal of Marketing, 2013, Vol. 77, No. 2, pp. 1-16. (Award winning JM article).
A Room with a Viewpoint: Using Social Norms to Motivate Environmental Conservation in Hotels. Noah J. Goldstein, Robert B. Cialdini, and Vladas Griskevicius, Journal of Consumer Research, 2008, Vol. 35, No. 3, pp. 472-482. (Award winning JCR article).

How Graphic Visual Health Warnings Affect Young Smokers' Thoughts of Quitting. .J. Craig Andrews, Richard G. Netemeyer, Jeremy Kees, and Scot Burton. Journal of Marketing Research, 2014, Vol. 51, No. 2, pp. 165-183. (Most recent work on fear appeal)
Users of the world, unite! The challenges and opportunities of Social Media. Andreas M. Kaplan & Michael Haenlein. Business Horizons, 2010, Vol. 53, No. 1, pp. 59-68. (Most recent work on Social Media).

Who "Likes" You ... and Why? A Typology of Facebook Fans: From "Fan"-atics and Self-Expressive to Utilitarians and Authentics. Elaine Wallace, Isabel Buil, Leslie de Chernatony and Michael Hogan, Journal of Advertising Research, 2014. Vol. 54, No. 1, 2014, pp.92-109. (Most recent work on Facebook and Cluster analysis).

Integrated marketing communications: How can we measure its effectiveness? T. Reinold & J. Tropp. Journal of Marketing Communication. 2012. Vol. 18. No. 2. pp. 113-132. (Most recent work on IMC effectiveness evaluation).

Recommended Books:

"The art of the pitch: Persuasion and presentation skills that win business". By Coughter Peter. 2012, Palgrave Macmillan.
"Made to Stick: Why Some Ideas Survive and Others Die" by Chip Heath & Dan Heath. 2007, Random House Publishing Group.
"Eating the Big Fish: How Challenger Brands Can Compete Against Brand Leaders". By Adam Morgan. 2009, John Wiley & Sons. Inc.
"Blue Ocean Strategy: How to Create Uncontested Market Space and Make Competition Irrelevant". By W. Chan Kim &, Renee Mauborgne. 2005 (new addition should be coming out on 2015), Harvard Business School Publishing corporation.
"Lead with LUV: A Different way to Create Real Success". By Ken Blanchard & Colleen Barrett. 2011, Pearson Education, Inc.
"The Tipping Point: How Little Things Can Make a Big Difference". By Malcolm Gladwell. 2000. Little Brown.

[image: image3.png]i

AACSB

ACCREDITED

