	28
	Review of Management and Economical Engineering, Vol. 6,  No. 5


	International Conference on Business Excellence 2007
	27


BEYOND ‘CUSTOMER IS KING’: SALES AND MARKETING PROMOTION
Odette ARHIP, Cristian ARHIP

Petre Andrei University of Iasi, Romania

arodette@hotmail.com 

Abstract: All the indications are that public relations is being taken more and more seriously by senior managers in large and small organizations. This paper provides an overview of the strategic role that public relations can play. It points to the main reasons why it should be regarded as a core function in the organization’s strategic armoury and how it fulfills this function.

Keywords: authenticity, marketing, planning, public relations, practice
1. INTRODUCTION

Relations between the marketing and the public relations industries have had a chequered history in the past 20 years. Some would argue that they have been involved in a power struggle for longer than that. In 1978, Kotler and Mindak wrote that there were four levels of public relations activity for marketing purposes, the first being for small, often charitable, organizations which, until recently, rarely outsourced professional public relations or marketing services. A second group, mainly from the public sector, do engage public relations services, while a third, small manufacturing companies, often use external marketing services or in-house sales personnel. Fourth, in large Fortune 500 companies, public relations and marketing are usually separate departments, which may complement each other. In the past, they were coordinated by the chief public relations officer who would report to the CEO and the main board. Today’s integrated communication strategies combine the managerial tactics of market research, advertising and public relations theory and practice, with coordination driven by a dominant coalition.
2. CONCEPTUAL AUTHENTICITY
A current area of conflict which is emerging from empirical literature, case studies and the growing body of public relations knowledge as an academic discipline is that of the nature of public relations itself. Not reputable profession can afford dissonance around its own identity or its public image, so next-generation public relations leaders and opinion formers must commit to a definitive acceptance of the facts of the ‘nature’ of the public relations industry as distinct from generally accepted notions about its ‘nurture’.

There is a popular misconception that, just because approximately two thirds of public relations agency fee income is used to sell product and only around one third is going on government, investor/financial, corporate/reputation promotional campaigns, public relations is a simple communication support tool, albeit by a variety of tactical means, to bottom-line sales and turnover in the short term. Most large corporations and institutions now label their traditional public relations departments as ‘corporate communication departments’ to emphasize the reality that any public relation campaign, whether the spend is on, say, corporate or product branding, must be aligned to the strategic business plan in terms of both time and motion and be overseen by them.

In practice, many generic public relations operational tools and techniques support integrated marketing public relations activity. However, in theory, the body of knowledge required to forward plan and manage a public relations strategy is so aligned to corporate or organizational strategy that the reputation of the whole organization is more than the sum of its parts and certainly of any single product or service. This is not mere semantics nor bureaucratic management speak. The history of public relations is littered with examples of the dangers of losing sight of core organizational goals or corporate objectives due to overzealous, creative marketing, especially during the 1980s/90s. that is not to say that profits from a single product promotion cannot sometimes bring about a healthy injection of much needed capital and income, eg iPod in 2004, but it does not, or should not throw the whole business strategy off course. Profits from one area of a business may be required to go into supporting other areas such as health and safety, technological and environmental developments in other activities, products and services at any given time. Better than the sales and marketing industry referred to ‘marketing publicity’ or ‘market promotion’ and dropped the term ‘public relations’ in its strategic planning and policy making.

The word ‘relation’ in the term ‘public relations’ can be used in a shallow or deeply meaningful way, and so the generic term ‘public relations’ should not be structured as a subsidiary component of a marketing function or applied loosely to the selling of material goods and services. This is not to take the ethical dimension to its furthest, ideological position whereby two-way, symmetrical communication is regarded as the democratic norm in the building of relations based on trust. In any organization, there are threatening or competitive situations in which asymmetrical communication is necessary because of received intelligence. However, as Alvin Toffler wrote some 35 years ago in his seminal work Future Shock, ‘our first and most pressing need… a strategy for capturing control of change… diagnosis precedes cure’ (p 430). He continued, ‘we need a strong, new strategy… we can invent a form of planning more humane, more far-sighted and more democratic than any so far in use. In short, we can transcend technocracy’ (p 400). There is a message here for marketing public relations professionals, as the following words suggest.

Today’s wonderfully creative public relations campaigns that often capture society’s hearts and minds must be underpinned by skilful diagnosis based on quality research so as not to intensify ‘the rise of a potentially deadly mass irrationalism’ (Toffler, 1970, p 430). Whether through traditional methods such as advertising and events management or postmodern methods involving new media and mobile telephones, Toffler’s strategy for survival is ever more pertinent in our globalized economy. Unlike legal and social issues, commodities have shorter and shorter product lifecycles in what Toffler called ‘our high transcience society’ (p 67) and reminds us that ‘in almost no major consumer goods category… is there a brand on top today which held that position ten years ago’ (Schachte in Toffler, p 64) and ‘in the volatile, pharmaceutical and electronic fields, the period is often as short as six months’ (Theobold in Toffler, p 65).

Organizations are social institutions, whether operating for profit or non-for-profit and, as such, still today it can be argued, depend on: continuity, order and regularity in the environment. It is premised on some correlations between the pace and complexity of change and man’s decisional capacities. By blindly stepping up the rate of change, the level of novelty and the extent of choice, we are thoughtlessly tampering with these environmental preconditions of rationality. (Toffler, 1970, p 326)
3. KNOWLEDGE AND SKILL
In the 1990s, a more substantive approach to developmental education training emerged through the Chartered Institute of Public Relations, for public relations professionals, and the Chartered Institute of Marketing, for marketing professionals.

In blue-chip companies, marketing, advertising and public relations functions are linked autonomously to the corporate and business plans but managed overall as corporate communication. Clearly each function is accountable for its own strategic analysis, segmentation and targeting of those stakeholders for whom it is accountable, but the overall organization’s image or reputation must not be compromised by any one function. Of course, all these areas overlap at the boundary between themselves and at the interface between the organization and its environment, with consequences for environmental monitoring and research. It is here that the focus of each function must be independent of the other to maintain plurality of views and richness of information. However, the various perspectives must be brought together at a later stage of integration, then linked strategically with other functions such as HR, since environmental intelligence will have relevance for a range of internal functions.

Strategic planning for all functional areas incorporates analysis, monitoring of individual program development, implementation control and evaluation. If there is a lack of control over any one area, say one attempting to dominate another for competitive budgeting or status purposes, then the communication strategy is put at risk. A climate of rivalry can be managed as a force for good or ill, depending on whether the culture is based on a closed or open management system.

As the amount of information flowing in and out of every organization increases, far exceeding any public relations strategist’s requirements, the key task of any adequate intelligence system is to access and capture only relevant data and direct it to the required location for analysis by the right group at the right time. A focus on capturing and using pertinent marketing communication data, for example, will not necessarily help service the needs of the advertising or public relations group as it may be too customer-specific at the expense of other stakeholders if not moderated by the communication strategist or overseer. Large firms have comprehensive management information systems, and the development of new technologies is increasingly making the selection and identification of critical data easier. Because of the need for longer-term relationships with customers, marketing professionals have been quick to realize the need for systematic design, collection, analysis and reporting of data. Findings relevant to the mutual understanding and sustaining of goodwill, traditionally seen as a customer relations activity, are increasingly coming under the auspices of public relations and referred to by marketers as ‘relationship marketing’. This is especially the case in the retail industry, which promotes products and services through loyalty and schemes.

In terms of environmental scanning, market researchers analyze and categorize the economic environment in a number of ways. A common approach to strategic marketing is one where the philosophy implies that all organizations exist because they are offering some form of ‘product’ to someone else, whether it be direct, such as fast-moving consumer goods, a service offered through a third party and perhaps paid for by a third party (say, government), or a service in the community or to achieve a social objective.

Some of the rivalry referred to earlier between marketing and public relations departments in organizations has been about whether or not the principal stakeholder group or customer ‘audience’ ought to define the department’s name. Traditionally, even though the communication tools and techniques available may be drawn on by all three functions of marketing, advertising and public relations, the dominant strategic force remains with public relations. The public relations function views its constituencies as consisting of a broader range of stakeholder groups or publics than customers, to include competitors and suppliers, employers/employees, community and local government, financiers, investors and the media. Usually, only qualified public relations graduates are trained to appraise all ongoing stakeholder relations to ensure that the organization’s strategic communication plan is coherent and consistent in relation to the strategic business plan. However, increasingly, models such as the integrated marketing communication (IMC) mix model are emerging from marketing academics.
REFERENCES

Oliver, S., Public Relations Strategy, Kogan Page, 2007

McQuail, D., Mass Communication Theory, Sage, London, 1994
Toffler, A., Future Shock: a study of mass bewilderment in the face of accelerating change, Bodley Head, London, 2004
