


3

Organizing for Advertising and Promotion: The Role of Ad Agencies and Other Marketing Communications Organizations


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Participants in the IMC Process


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Advertising Department Under Centralized System


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Pros & Cons of Centralization


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Decentralized Brand Management System


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Pros & Cons of Decentralization


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin


Test Your Knowledge

A major reason why some companies choose to use an in-house agency is to:

- A) maintain creative freshness
- B) reduce advertising and promotions costs
- C) better understand how advertising works
- D) win advertising awards that will enhance the image of their brands
- E) do all of the above

© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/In

Pros & Cons of In-House Agencies


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/In

Benetton's In-House Agency Works With Outside Agencies to Develop Ads


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/In

Ad Agencies Have Skilled Specialists


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/In

Crispin Porter+Bogusky Found Creative Ways to Advertise the Mini


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/In

Full-Service Agencies


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/In

Typical Full-Service Agency Organization


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Services Provided by Agencies


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

The Role of Creative Boutiques


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Media Buying Can Be Specialized


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin


Test Your Knowledge

Which of the following statements about changes in the way advertising agencies are being compensated is true?

- Most clients do not pay full commissions to their agencies because they prefer to use some type of fee or incentive-based system.
- From the viewpoints of both the client and the agency, the traditional commission system is much superior to negotiated commissions.
- Since most clients want their agencies to be in total charge of the integrated marketing communications process, they are willing to compensate them based on media commissions.
- All of the above statements about changes in the way ad agencies are being compensated are true.


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Methods of Agency Compensation


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Young & Rubicam has handled Dr Pepper for over 30 years


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Why Agencies Lose Clients


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

How Agencies Gain Clients


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin


A Change in Strategy Led to a Change in Gateway's Advertising and Agency


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


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Direct-Marketing Agency Activities


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Activities Performed by Sales Promotion Agencies


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Functions Performed by Public Relations Firms


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Functions Performed by Interactive Agencies


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Marketing Research Companies


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Pros & Cons of Integrated Services


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin


Test Your Knowledge

Surveys of marketing and ad agency executives about integrated marketing communications (IMC) have shown:

- agency executives do not support the idea of integrated marketing
- marketers and agency executives have similar opinions regarding who should be in charge of the IMC program
- internal turf battles, agency egos, and fear of budget reductions are seen as major barriers to successful IMC campaigns
- marketing executives feel a lack of people with IMC skills is a major obstacle to implementing integrated marketing

© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin

Obstacles to Implementing IMC


© 2007 McGraw-Hill Companies, Inc., McGraw-Hill/Irwin