	310
	Review of Management and Economical Engineering, Vol. 6,  No. 5


	International Conference on Business Excellence 2007

	315


THE IMPORTANCE OF COMMUNICATION IN RELATIONS BETWEEN ORGANIZATION AND MARKETING
Viorica IONASCU
 „Dimitrie Cantemir” University, Bucharest, Romania
viorica.ionascu56@yahoo.com
Abstract: In modern times, communication has a major importance for the society. Communication registered a spectaculous evolution in time and is very important both in relations between the individuals but also organizations. In social relations and implicit, in marketing, in any other activity, communication is the essential part, a state of spirit and an instrument. 
Keywords: communication, organization, marketing

Communication is defined as the performance of finding the meaning, the signification, the connotation and the denotement of social relations, organized or disorganized, with the help of symbols, signs, representations and other methods that affect the information, with the purpose of obtaining the stability, the amplification, the diminution, the postponement or the stagnation of some individual or group behaviours (conducts). 
There are many approaches for defying communication, as:
· Communication means to put something in common, to connect. In Latin, “communication” means, along the signification of contact and connection, “to put in common, to share, to put together, to mix, to unite” (Noica, 1970, p. 17).
· Communication between people means “to put in common sensations, effects, emotions, feelings, ideas, opinions and facts. This means more than “to give out, to give notice, to inform, to announce, to speak or to talk to, to put in contact to, to relate with” (Romanian dictionary of terms, 1998, p.179).
· Communication is a transactional process that helps people to transfer energies, emotions, feelings and to change significations (Prutianu, 1998, p. 237).

· Communication means to pass information from a transmitter to a receiver (Voicu and Rusu, 1998, p. 23).

· Communication is the process that allows a person (or a group) to transmit a concept (an attitude, an emotional state, a desire etc) to other person or group (Jossien, 1994, p. 67).

· Communication is the art of transmit information from a transmitter to a receiver (Floyer, 1998, p. 45).

Communication at a company level has the mission to arrange, to confer a well-known personality and a different identity that the competition. The communication accomplished by a company defines the reports between the company and the other companies. There are two types of communication: external and internal.External communication refers to the relations of the company with the market, with their business partners (product providers, services, clients or other partners). A modern company has a complex system of marketing communications and it communicates with the interlopers, consumers and with various public organizations. Communication works in both directions. For an efficient marketing communication, the company, as a transmitter, follows several steps: the identification of the audience, the determination of the communication objects, the elaboration of the message, the selection of the communication channels, the allocation of the budget, the election of the promotional mix, the evaluation of the results, the management and the coordination of the entire process of marketing communications (Florescu, Mâlcomete and Popa, 2003, p. 158, 159). The first spiritual instrument of men in the social process is communication and with its help people succeed to understand the self-conscious and universal process, to act and to participate to social life in all its aspects.
The interhuman communication, as object of study, has a higher importance that the one of studying other spheres of human behaviour. The penetration and the understanding of the communication system opens and facilitates the way to self-conscious and the persons around us and clarifies the hierarchy of people in society, following value criterion. In any social system communication appears as an assertion act of the individual and the group. A group can exempt from trading material goods, if necessary. But if the group doesn’t trade information, idea, emotions, the social relation will disappear, the members of the group will have nothing in common and implicit the community will disappear as well.  In the entire universe, communication exists both on the systems levels and their subordinates.  There is no element of communication that isn’t related with them. The same is in life, in general, and most of all in social life. 
Human being, as superior being in our universe has an advantage against all the other beings: the possibility of communication. This characteristic has become the base of civilization and alongside work it represents the vital element of human existence. Communication represents the vital element of any human society, no matter its nature or its size. 
Communication, in general, and especially the organizational communication, represents a necessity in social life. In modern times, the organizations are considered entities which activate to all levels of society: family, state, institution, company, associations, party or other reunions between people with common purposes and objectives. The organizations have a strategic character, conceptual products created with a purpose and they are used by people to accomplish their common objectives, based on various systems of relations that were established, structured and organized. Another form of communication between people is the managerial communication. It is defined and characterized as:

· a management instrument that helps the manager to practice his special attributes: stipulation, organization, training, coordination, control; 
· a part of management process that helps the manager to understand his subordinates and to be understood by them; 
· an accessory of management that puts into circulation information regarding the results of the decisions and creates an equilibrium between execution and the objectives and between the results and the planning;  
· an orientation to transmit the messages and to change the mentalities and their psychological effect regarding the chosen objectives;  
The quality of the managerial communication depends on the manner the human resources are used. The particularities of the managerial communication are generated by the purpose, the objectives and the roles of this communication, of the structure and the cultural context of the organization.  
Managerial communication is a process that helps the managers to develop a system of transmitting the information to a large number of persons within the organization or different individuals and institutions free of the organization.  It serves as a necessary instrument in order to coordinate the activity and obtain the necessary information. Managerial communication is important because it permits to: 

· understand the mission, the objectives and the strategies of the organizations, the economic, technical and social relations between the organization and the environment; 
· create a healthy communication environment that will assure the creative participation of the employee in taking decisions; 
· motivate the employee for their performances and quality activities; 
· influence the employee and coordinate their conduct in a proper direction wanted by the manager.
A very important role in a company is the marketing communication. In this case, communication is the most visible element of marketing mix but it loses its value if it’s not use in an intelligent way, in perfect correlation with other components – the product/service, the price and the distribution. An old axiom in marketing says that the safest and fastest way to destroy a product, of an inferior quality, is to promote it aggressively. In the same time, a product of a superior quality, with an available price, with a very good strategy of distribution can be a failure on the market if it’s not properly promoted by using the communication.
In marketing the communication is important because it helps the marketing specialists to inform the current and also the potential clients about the benefits of a product/service, about the price and other costs, about the delivery methods, about where or when it’s available. If necessary, the communication can be used to convince the client to buy a certain service, even coordinate his preferences. Both personal and impersonal communication can be used to help the clients become active participants in the process of services performing.
The purpose of the communication is to inform, train, and help the consumer to understand the new technologies and how they work, to create the image of a company. The communication system of a modern institution includes, on one hand, the usage of various forms of information and stimulation of the consumers, as the presentation of the company, its products/services, with the purpose of promoting favourable changes in the mentality and habits of the consumers and, on the other hand, the institution creates a series of “internal” communications with their employees, partners, suppliers, social and cultural fields.
The information has an important role in creating the image. Therefore, different “sides” of the image are creating by using proper types of information: the financial information contributes to the structure of the financial image, the social information creates the internal community and the institutional information builds the public image regarding the institution. 

It is necessary that we distinguish the fact that all the communities are often based on two contradictory laws as: the law of the interest, on one hand, which converts communication in a protection and a turn account, mean of the institution, which represents the transmitter, and on the other hand, the society law, the law of its receiver. Communication, by its nature, has two dimensions: an economic one and a political one. The first dimension has the purpose of developing the transmitter’s interests; meanwhile the second one tends to satisfy the receiver. 
Therefore, the economic dimension justifies the commercial and the utilitarian aspect of the communication, it represents that side of “direct sale”, and meanwhile the political dimension justifies the purpose of social insertion, of institutional integration. The political dimension establishes conducts that need to be respected; it represents the moral and the social side. The base of the political communication is the understanding process and the observance of the market and also society exigencies.
Communication in marketing has the purpose to: 
· inform and train the potential consumers regarding the company, the image and the quality of the products and services offered;
· convince the consumers that the best solution for their needs is specific the company offer and not the competition’s;

· remind the current and also potential consumers about the entire offer that was put at their disposal and convince them to buy;

· maintain a permanent contact with the current clients and put at their disposal all the necessary information in order for them to have a maximum benefit of the products and services offered. 
Communication has an important role in creating arguments to convince the consumers that they need a certain type of service offered by the company and that they need to buy that service and not another one from the competition. The reminder is also used to transform the intention of buying into the decision of buying a certain product/service, especially when it’s offered in short period of time. 
According to this, communication is part of the “infrastructure” of the organization. Any effort of development of an organization has to take into consideration the human side, the only way people can correlate their efforts and develop efficiently. In time, communication has been approached from different points of views (Florescu, Mâlcomete and Popa, 2003, p.159):

· „arrow communication” or communication in one direction, which forces the managers to develop the ability to put their thoughts and ideas in short and precise words, to have authority and credibility, in order to obtain the best results. The efficiency of this communication is to focus on the interlocutors, to satisfy and know them, to transmit messages to every one of them etc.;

· Communication in circuit according to whom an answer is expected from those that were directed; 

· Interactive communication refers to the relation between the transmitter and the receiver. In this case the efficiency is given by the solutions obtained after trading ideas; 

· The conduct example, when the transmitter has to determine the conduct he expects from the receiver, by taking into consideration both the interferences that might appear and the influence of the receiver’s actions and also other processes that can take place simultaneous.   

Through communication one can transmit not only information but also a spirit estate. Communication and promotion represents the most important marketing abilities of marketing. The term of communication has a wide meaning and it expresses an action that took place even if it wasn’t planned. Starting from clothing, from sales personnel to the offices of the organization or the price catalogue, all of these communicate and create impressions to the receiver (client).  
 Promotion is one component of communication that refers to transmitting messaged that stimulates the curiosity of knowing the products and the services of the organizations, the interest regarding them and even the decision of buying. Promotion is efficient only when it keeps the attention. At the moment we face a „flood” of information (on the paper, on the radio, television or on the internet). There are 18 thousand magazines, 60 thousand books and almost 2 million Web pages that appear each year.

The management of the sales force requires analyses, planning, establish and control their activities: establish the objectives, improve the strategies, recruit, select, train, supervise and evaluate the activity of the sales personnel of an organization. The most important decisions that refer to sales force management are presented in figure no. 1. 


Figure no. 1. The principal aspects of the management of sales force

Source: Kotler, Ph., Saunders, J., Armstrong, G., Wong, V. „Marketing principles”, European edition, Teora Publishing House, Bucharest, 1998, page. 907.

However, the accommodation personnel are the one that obtains precious information regarding the client. The objectives of the sales force are many and by accomplishing they accomplish one or more of these tasks: 

· Prospectation, finding new clients;

· Communication, transmitting information regarding the products and the services of the organization;

· Sale process – sale the products that have been presented by contacting the client and make the contract; 

· Service – the sales personnel provide the clients services as: offer  information and solutions to their problems, assure technical assistance and also financial support; 

· Gathering the information – the sales personnel makes reports regarding the process of sale and the contracts they have administrated.

As a conclusion, the importance of communication has grown more and more as society has evolved. Therefore, communication has become a necessary element in transition periods from an organization. Communication received new meanings and become an art. The rational communication can convince many people to change but to change also „the hearts” of people one must use the emotional language. Any structural change requires a radical change of attitude and this is the hardest thing to achieve. Without an open, permanent, precise and supportive communication, as a result of strategycal thinkings, the change of attitude is impossible to accomplish. .

REFERENCES:

Florescu, C., Mâlcomete, P., Pop, W. Al. (2003) Marketing, Terms dictionary, Bucharest, Economic Publishing House;

Floyer A.A (1998)  perfect skills and aptitudes, Bucharest, National Publishing House;

Kotler, Ph. (2004) Marketing from A to Z, 80 concepts each manages has to know”, Bucharest, CODECS Publishing House;

Kotler, Ph., Saunders, J., Armstrong, G., Wong, V. (1998) The principles of marketing; European edition, Bucharest, Teora Publishing House;

Jossien M. (1994) Techniques de communication interpersonnelle, Paris, Edition d"Organisation;

Noica C. (1970) The Romanian philosophical meaning, Bucharest, Scientific Publishing House;

Popescu I. C. (2003) Communication in marketing, second edition, revised and improved,  Bucharest, Uranus Publishing House;

Prutianu, Ş. (1998) Communication and negotiation in business, Iaşi, Polirom Publishing House;

Voicu, M., Rusu, C. (1998) ABC of communication, Bucharest, Danubius Publishing House;

 Romanian dictionary of terms, (1998) Bucharest, Enciclopedic Universe Publishing House.

Recrut  and select the  sales proces 


Determin the structure of the strategies, the size and the remuneration of sales force


Establish the objectives of the sales force


Evaluate the activity of the sales personnel


Supervise the activity of the sales personnel


Train the  sales personnel


