

Lecture 8: Communications

Episode 1: Communications Media

Professor Ken Peattie
Cardiff University
BRASS Research Centre
Great Britain

 Universität Bremen

 ZMML
Zentrum für Multimedia
in der Lehre

 DBU

Deutsche Bundesstiftung Umwelt

Lecture 8: Overview

Lecture 8: Overview

Episode 1: Communications Media

Episode 2: Sustainability Marketing Messages

Episode 3: Case Study – ONE Water

Learning Outcomes

Learning Outcome 1:

Explore why marketing communications is frequently a focus for criticism in marketing in relation to sustainability issues.

Learning Outcome 2:

Consider the different types of media that sustainability marketers can use.

Structure of the Episode

1. Contrasting Views on Marketing Communications
2. The Marketing Communications Process
3. Marketing Communications Aims
4. Marketing Media and Sustainability Marketing

Two Views of Marketing Communications

Firstly as a 'Mirror' of Society, which reflects back what we want and how we live, and connects us to the solutions and products that companies offer us.

Two Views of Marketing Communications

Photo: Nicola Whittaker

Secondly, as a
'Distorted Mirror' that
encourages
overconsumption,
selfishness and which
promotes stereotyping,
superficiality and a
homogenized global
consumer culture.

Is Advertising Bad for Us?

Evidence suggests that advertising in particular is creating a society in which people save less, borrow more, work harder and consume ever greater quantities of material goods.

Source:
http://www.wwf.org.uk/wwf_articles.cfm?unewsid=5374

A Classic Marketing Communications Model

... but marketing communications is a social process.

Sustainability Product Communications

Key Aims:

- Generate awareness;
- Inform and remind;
- Persuade and reassure;
- Motivate and reward;
- Develop connections & build relationships;

**Fairtrade food
fights poverty**

Buy
from Oxfam
Find your nearest
Oxfam shop at:
oxfam.org.uk/shops

Every time you buy from our delicious Fairtrade range, including chocolates, teas, coffees, biscuits, nuts, dried fruit, and spices, you're helping to end poverty! That's because all Oxfam's profits are used to overcome poverty and suffering around the world. **Try some today!**

Look for this Mark on Fairtrade products. www.fairtrade.org.uk

Oxfam GB is a member of Oxfam International. Registered charity No. 202916. Website: oxfam.org.uk Photos: Christian Oudier/Oxfam, Fairtrade Foundation

Source: Image by net_efekt (<http://www.flickrriver.com>)

Types of Marketing Media

- Marketing communications is heavily associated with advertising, sales promotion, direct mail and PR.
- People are also an important medium, both via sales forces and other forms of consumer contact.
- Point-of-sale and labelling are important media for sustainability solutions, and online channels are increasingly important for all forms of marketing.

Advertising Media

Source: One Marketing Communications (www.onemcr.co.uk)

Media - Advertising

Media – Displays & Merchandising

Image: Shared Interest (www.shared-interest.com)

Image: Spicy Bear

Media - Labelling

Image: Spicy Bear

Image: Rachel Blue

Media – Events & Trade Shows

The New Frontier - Social Media Landscape 2012

Review and Discussion Questions

1. Why is marketing communications so often the focus of critical attacks on marketing as a field?
2. What different marketing aims can marketing communications activities address?
3. How might emerging social media technologies help new innovative sustainability orientated companies to compete with well-established firms?

References

- Belz, F.M., Peattie, K. (2012): Sustainability Marketing: A Global Perspective, 2. ed., Chichester: Wiley, p.197-229.
- Lantos, G.P. (1987): Advertising: Looking glass or mold of the masses?, *Journal of Public Policy and Marketing*, 6(1): 104–28.
- UNEP et al. (2005): Talk the Walk. Advancing Sustainable Lifestyles through Marketing and Communications, Paris (www.talkthewalk.net).

In Cooperation

ZMML

Zentrum für Multimedia in der Lehre

