

Contents

Preface	xi
Acknowledgments	xv
1. What Marketing Communications Can Do for You	1
The Importance of Good Marketing Communications	1
What Is Marketing Communications?	2
What Is a Target Market?	4
What About Your Competitors?	5
How Marketing Can Benefit Your Business	5
Marketing Results Can Benefit Your Career	10
Classic Business Situations Where Marketing Can Help	11
Framing Marketing Expectations: Miracle Cure or Money Rathole?	19
Manager's Checklist for Chapter 1	21
2. Don't Make These Mistakes	22
Our Sales Are Down! Run Some Ads <i>Now!</i>	23
Our Competitor Is Doing It—Let's Do It Too	27
We Do This Every Year—Don't Rock the Boat	28
Welcome, New Players! Let's Make Some Improvements!	29
Smart Marketing Mindset: The Continuous Experiment	31
Manager's Checklist for Chapter 2	31
3. Planning—Step by Step	33
Define a Realistic Business Communications Objective	33
When to Advertise: The Best of Times, the Worst of Times	34
What to Advertise: Lead with Your Strong Suit	38
Integrate All Your Products, Services and Communications	39

Results: You Can't Manage What You Can't Measure	40
12-Step Marketing Planning Process	42
Manager's Checklist for Chapter 3	49
4. Basic Principles of Marketing Communications Strategy	51
Principle One: Marketing is About Probabilities, Not Predictability	52
Principle Two: When You Dance with the Customers, Let Them Lead	53
Principle Three: Integrate and Align Everything	53
Principle Four: The Heart Trumps the Head	54
Principle Five: Emotional Truths Are Invisible Truths	56
Principle Six: Barry Callen's Teeter-Totter Theory of All Human Behavior™	57
Principle Seven: If You Want to Get Rich, You Have to Niche	59
Principle Eight: Stand for Something or You'll Fall Down	60
Principle Nine: Zig When Others Zag, and Vice Versa	60
Principle Ten: One Ad, One Idea	62
Principle Eleven: Be Both Relevant and Unique	62
Principle Twelve: Don't Swim Upstream	63
Principle Thirteen: First, Pick the Low-Hanging Fruit	63
Principle Fourteen: Avoid B.S.	64
Manager's Checklist for Chapter 4	65
5. Types of Marketing Communications and Expertise	66
Direct Response Marketing	66
Database Marketing	68
Cause Marketing	70
Event Marketing	71
Permission Marketing	72
Promotional Advertising	72
Brand Advertising	73
Employee Branding	74
Public Relations	75
Graphic Design	75
Online Marketing	77
Guerrilla Marketing	78
Integrated Marketing	80
Manager's Checklist for Chapter 5	81

6. Positioning and Brand Personality	82
What Is Positioning and Why Is It Important?	82
Position or Be Positioned	83
Whom Do You Serve? Market Segmentation	85
What Job Do You Do for Them? Drill Bits, Holes, and Happiness	88
How Are You Different? USPs and Reasons to Believe	89
Brand Personality: Hitler vs. Mother Teresa	93
Put It All Together in an Emotional Positioning Statement	94
Manager's Checklist for Chapter 6	95
7. PitchPerfect™ Message Strategy for More Powerful Persuasion	97
The Purpose of Message Strategy	100
What Is PitchPerfect™ Message Strategy?	100
PitchPerfect™ Message Strategy Requires Forced Choice to Be Effective	103
Tips for Finding Better Answers to Each Question	104
Put It All Together	108
Multiple Message Strategies	110
Differentiating Message Strategy from Messaging, Positioning, and Branding	113
Manager's Checklist for Chapter 7	114
8. Creating Breakthrough Advertising Campaign Ideas	116
Stand Out in the Clutter	116
What Is a Campaign Idea, and Why Do You Need One?	118
How to Spot an Idea	121
How to Create Ideas	126
How to Evaluate Ideas	133
Manager's Checklist for Chapter 8	136
9. The Most Important Creative Elements of an Ad	138
Name	138
Logo	146
Headline	149
Tagline	152
Reasons to Believe	155
Call to Action	163
Visual	165
Manager's Checklist for Chapter 9	166

10. Media Planning and Buying	168
Media Planning	168
Media Objectives and Strategies	169
Media Mix	174
Media Scheduling and Execution	174
Media Buying	175
In the Final Analysis	175
Manager's Checklist for Chapter 10	176
11. Traditional Print and Broadcast Advertising Media	177
Magazine Display Ads	177
Newspaper Display Ads	181
Brochures	183
Posters and Flyers	185
Billboards	186
Yellow Pages	188
Direct Mail	189
Radio	190
Television	193
Combining Media	194
Manager's Checklist for Chapter 11	195
12. Public Relations	196
Public Relations Is All About Credibility	197
Working with the Media to Tell Your Story	198
Creating Effective Press Materials	202
Developing Memorable Events to Maximize Publicity Opportunities	203
Getting Started with Crisis Communications	205
Manager's Checklist for Chapter 12	220
13. Online Marketing	209
Be User-Centric	210
Use the Advantages of the Medium	210
Micro-Marketing	212
A Conversation Medium	212
Manager's Checklist for Chapter 13	220
14. Market Research?	221
What Is Market Research?	221
Where Does Research Fit in the Marketing Process?	222
How to Approach a Market Research Project	223

Types of Market Research	224
Surveys	224
Focus Groups	229
Individual Interviews	233
When You Shouldn't Do Research	235
Selecting a Research Consultant	235
Limits of Market Research	236
Manager's Checklist for Chapter 14	238
Index	239