

2.6 Brand equity	Strongly disagree----Strongly agree				
	1	2	3	4	5
2.6.1 It makes sense to buy or use this software instead of any other brand, even if they are the same.					
2.6.2 Even if another software has same features as this software , I would prefer to buy or use this software.					
2.6.3 If there is another brand as good as this software, I prefer to buy or use this software.					
2.6.4 If another brand is not different from this software in any way, it seems smarter to purchase this software.					

THE RELATIONSHIP BETWEEN INTEGRATED MARKETING COMMUNICATION AND MARKETING COMMUNICATIONS' OBJECTIVES OF MARKETING DIRECTORS IN THAILAND

by

Sudthanom Tanchaen
 South East Asia University
 19/1 Petkasem Road, Nongkham, Bangkok, Thailand
 E-mail: dr.sudthanom@gmail.com

UTCC
 International Journal of
 Business and Economics **IJBE**

THE RELATIONSHIP BETWEEN INTEGRATED MARKETING COMMUNICATION AND MARKETING COMMUNICATIONS' OBJECTIVES OF MARKETING DIRECTORS IN THAILAND

by

Sudthanom Tancharoen

South East Asia University

19/1 Petkasem Road, Nongkham, Bangkok, Thailand

E-mail: dr.sudthanom@gmail.com

Abstract

This research aims at studying the communication marketing plan with marketing communication's objectives so as to explain the different objectives of communication and business marketing goal. Especially the Integrated Marketing Communication (IMC) is implemented more important than former promotional mix. The several communication tools are implied with their objectives for affecting the consumer's buying decision and increasing competitive advantage. Owing to each tool would be supportively to each other for information accessing to target. The research tool was a semi-structured interview guide which consisted to the research objective for studying the implementation of communication tools and their objectives. The specific sampling was selected to imply for interviewing because of the convenience to each other. This research was focused on the relationships of IMC and marketing communication's objectives of more than 20-year companies in Thailand by interviewing from marketing executives, directors and/ or managers. Combining with the marketing plan from the annual report, executive report and performance documents and websites. Data analysis was content analysis and concluded each sample and also each business group.

The findings were found that companies of vehicle manufacturer and dealer as automotive industry leaders in Thailand, the marketing communications were presented focusing on presentation of products' guaranteed awards, and highlight features by marketing communication via public broadcasts as above the line medias such as television, radio, and printed medias including supporting channel as below the line media for brand perception, awareness, and purchasing motivation. The businesses of consumer product focused on the businesses of consumer product mostly focused on through the line medias by integrated marketing communication of several tools via above the line medias more than below the line medias so as for brand perception, awareness and developing to brand loyalty. For service businesses, they focused on several marketing communication channels as through the line which presented services, convenience, comfort place, customer relation management (CRM), and public interest activities (Corporate social responsibility: CSR) for brand image creation, brand perception, and stimulate their purchasing that focusing on service, convenience and comfort and also physical evidence such as internal designs and perceptual presentation of services with the objectives of clients' motivation and most satisfaction more than advertising but sales promotion that stimulate purchasing in a short specific period only.

Keywords: Marketing, Marketing Communication, Integrated Marketing Communication, Thailand

1. Introduction

Thailand's high economic growth at 8-9 percent per year during the late 1980s and early 1990s was interrupted by the "Asian Crisis" of 1997-1998. Since then, economic growth has been moderate, with period of robust growth, such as at around 5 percent from 2002 to 2007, followed by the fall-out from the global financial crisis of 2008-2009, the flood in 2011, and the impact of political tensions and uncertainty in 2010 and again in 2013-2015. As a result, economic growth in Thailand has lagged that in both low and middle income East Asian neighboring countries in recent years. In addition, such comparatively slower growth reflects the decline in global demand for Thailand's key exports such as hard drive disks and partly because of domestic factors including slowdown in government spending and withdrawal of consumption stimulus measures. Growth was 0.7 percent in 2014 and is projected to rebound to 3.5 percent in 2015. (Worldbank, 2015)

In the midst of strong competition including with the need of business strategy adjustment for further business growth and survive, the process of any production, human resource, and marketing management relative with all functions as a whole. The global expand rapid growth of business especially in Asian community since the second World War up to now, the free trade area established new market in Asian many countries for the international competitive advantage and regional cooperative economic development (Lelahongchuta & Worasilpchai, 2012). The intensity of business competition effects the administrative vision adjustment and all operations so as to cope with economic and sociological changes. Marketing strategy would be formulated essentially as a component of marketing plan for business goal attainment. From the causes of economic and competitive threats, most companies has tried to satisfy its consumers by using different approaches. Effective strategic management from the management level has proved a valuable instrument which helps firms to achieve their objectives. However, as important as effective strategic management is marketing strategy to increase sales volume and market share. Integrated Marketing Communication (IMC) has been used as a tool of the marketing strategies (Mongkol, 2014). Environmental forces are responsible for changes in business structures and require extensive market communication activities which lead to an explosion of the amount of costs that arise in the management processes. (Niekerk, 2007). IMC is more important than former promotional mix, via many types of marketing communication tools with any objective for competitive advantage and affecting the consumer's buying decision. Owing to each tool has advantage and disadvantage but supportively to each other.

For decades the advertising business was dominated by large. The advertising strategy for a national brand involved creating one or two commercials that could be run on network television, a few print ads that would run in general interest magazines, and some sales promotion support such as coupons or premium offers. However, in today's world there are a myriad of media outlets – print, radio, cable and satellite TV, and the Internet – competing for consumers' attention. Marketers are looking beyond the traditional media to find new and better ways to communicate with their customers (Belch & Belch, 2003). Hence, marketing is currently developed and changed according to various factors and circumstances to bring it into line with the conditions of the economy, society, culture and consumer behavior, and also with changing technology. Marketing communication is a general phrase that describe all types of different tools to deliver planned messages via different media to audiences while IMC is used to coordinate and align all communication's activities in every customer touch point in direction of one goal.

According to business opinion, the objective of integrated marketing communications or IMC is brand equity. This is achieved by integrating a variety of communication equipment efficiently and in full so as to access the target group specifically with the type of communications suiting their interests at an appropriate time and through an appropriate channel. Furthermore, marketing changes lead to the redesigning of marketing communications. Formerly, marketing communications were aimed at a large number of target groups. However, the current formation of marketing communications mainly focuses on reaching specific target groups more directly and intimately (Yukantavanijchai, 2010).

Marketing strategy means marketing plan formulation generally as an essential part of organization achievement consist of Product, Price, Place, Promotion (4Ps) or Marketing Mix. The concepts of marketing communication involve with mixing and integrating several communication channels. Thus, companies need to integrate many communication channels to deliver a clear, consistent and compelling message about the firm and its brands (Kotler & Armstrong, 2006). According to Kotler and Armstrong (2008), Integrated Marketing Communications (IMC) is a concept in which a "company carefully integrates and coordinates its many communication channels - mass media advertising, personal selling, sales promotion, public relations, direct marketing, packaging, and others - to deliver a clear, consistent, and compelling message about the organization and its products". The results of IMC are better communication that transform into consistent sales volume.

The integrated marketing communication goes beyond these specific promotion tools. The design, and packaging of the product, its container and packaging, its price, and the retail stores that sell the product, all communicate something to buyers. Thus, although the promotional mix is an organization's primary communication, the whole marketing mix including product, place, price and promotion must be coordinated in order to achieve the desired impact. The organization IMC helps the firm identify the target audience, and then helps the firm in designing a well-coordinated promotional program that focus on managing the customer relationship over time.

This article presents the concepts of marketing communication and integrated marketing communication as the integration of a variety of efficient channels as above the line, below the line, and through the line and its objectives. With the findings of marketing communications linking with their communication's objectives would be shown as the relationships of effective marketing communication tools and communication's objective depending on customer and product. The explanation of difference of communication aims and business marketing goals could be utilized for further marketing communication application for appropriate marketing communication strategy.

2. Literature Review

The promotional mix is one of the 4 Ps of the marketing mix. It consists of advertising, public relations, sales promotion, personal selling, and direct marketing. In this article, literature review would be explained from the evolution of promotional mix to marketing communication, integrated marketing communication and its objectives.

2.1 The Promotional Mix

A marketing plan is focused on the target market and made up of four key elements. These four elements are also known as the 4 Ps. One P is called the promotional mix and it contains advertising, public relations, sales promotion, personal selling, and direct marketing. They are used as tools to communicate to the target market and produce organizational sales goals and profits by specific combination of promotional methods used for one product or a family of products.

2.2 Marketing Communication

A marketing strategy may include an analysis of the situation, target segmentation, creative execution, advertising, promotions, direct and online marketing and evaluation (Kotler & Armstrong, 2006). Marketing communication comprises five main functions: marketing (direct), advertising, public relations, sales promotion and personal selling. Marketing assesses the market in which the organisation operates or plans to operate. Advertising employs various media for message dissemination; this includes television, radio, newspapers, magazines and the internet focusing on more non-personal forms of communication. Public relations establish and maintain a mutual understanding between the organisation and its stakeholders. In addition it acts as the social conscience of the organisation; it is the custodian of reputation and perception management and a vehicle for issues management and corporate social responsibility. Internal communication is one of its main areas of focus and much attention is given to this heightened need. Sales promotion is used to offer added value and a unique selling proposition, both often used to increase sales or awareness. Personal selling is often face-to-face and is undertaken by representatives of the organization (Fill, 2006).

The origin of many definitions rests with a promotional outlook, where the purpose was to use communications to persuade people to buy products and services. The focus was on products and on one-way communications, and there was a short-term perspective. The expression 'marketing communications' emerged as a wider range of tools and media evolved. In addition to awareness and persuasion, new goals such as developing understanding and preference, reminding and reassuring customers were recognized as important aspects of the communications effort. Direct marketing activities heralded a new approach as one-to-one, two-way communications began to shift the focus from mass to personal communications effort.

Keller explained that it could therefore be suggested that marketing communications is the "promotion" part of the marketing mix. Promotion is essentially communicating with current and potential customers about a specific product and persuading them to buy it. Integrated Marketing Communication is a step towards an integrated approach in achieving efficiency by synergy (Keller, 2001). By definition, it involves the merging of distinct communication functions in a way that allows an organization to speak with "one voice, one look" (Fitzpatrick, 2005). Marketing communication represents the "voice" of the company and its brands and is the means by which it can establish a dialogue and build relationship with customers.

Kotler and Armstrong (2008) point out that the marketing communications activities allow companies to connect their brands to people, places, experiences, feelings and objects. Marketing communications are the means by which firms attempt to inform, persuade and remind consumers - directly or indirectly - about the products and brands they sell. In a sense,

marketing communications represent the 'voice' of the company and its brands and are a means by which it can establish a dialogue and build relationships with and among consumers. The marketing communications mix consists of eight major modes of communication (Bennett, 1995; Kotler & Keller, 2009).

Marketing communications have become a fundamental aspect of marketing, a business vision and an essential factor in successful marketing communication. Its importance has increased dramatically in recent decades, considering that the marketing and communication are inseparable, all organizations business areas using various forms of marketing communication to make their offer and to meet financial or non-profit targets (Shimp, 2003).

Although marketing communications can play a number of crucial roles, it must do so in an increasingly tough communication environment. The media environment has changed dramatically in recent years. Traditional advertising media such as TV, radio, magazines and newspapers are losing their grip on consumers. Technology and other factors have profoundly changed when, where and how consumers process communications, and even whether they choose to process them at all. To understand the role of all the different types of marketing communications for brand building, a comprehensive, cohesive model of brand equity is needed.

Seven aspects make up a promotional mix, which includes tools used to carry out a company or organization's communication objectives (Belch & Belch, 2007). Communication objectives are the goals an organization plans to achieve through marketing. Example communication objectives include raising awareness, increasing comprehension, and developing a call to action. A promotional mix includes advertising, direct marketing, interactive media, sales promotions, publicity, public relations, and personal selling. Although there are seven aspects to the promotional mix, not every aspect is utilized with every IMC plan, but a brief explanation of all seven aspects is included below. Advertising is any form of communication about an organization, product, service, etc., that is paid for and is not personal. It is also the most widely known and discussed aspect of a promotional mix. Direct marketing occurs when a company communicates directly with the consumer and can then generate a sale or another response from the consumer. Interactive media occurs when there is a back-and-forth nature to the flow of information. Sales promotions, sometimes referred to as just promotions, typically highlight a product's extra value or might offer an incentive to an individual so that he or she purchases the product or service. The most common form of a sales promotion is a coupon.

2.3 Integrated Marketing Communication (IMC)

The theory and practice of advertising, public relations and sales promotion, were predominantly approached as individual disciplines within a broader marketing and management framework. An integrated marketing communication plan uses the same thematic message in different types of promotions. The idea behind the message remains consistent whether consumers see a magazine ad or the company's web page. An integrated marketing communication plan may leverage its multiple promotion sources. A print ad might direct consumers to enter a contest or sign up for personalized savings on a web site. Product packaging could play a role in an integrated marketing communications plan as well. IMC incorporates every form of communication to customers and includes the price of the product (that might create the perception of quality and exclusiveness), where the product is, how attractively it is displayed, advertising across multiple platforms, how the product is labeled and packaged, direct marketing, sponsorship and public relations.

According to Kitchen, Brignell, and Jones (2004), the main focus of IMC is on influencing the customer through communication, by beginning the communication process and then working it back to the communicator via customer feedback. This communication uses a network consisting of various points of contact between the brand and the customer as a message delivery channel. To maintain consistency in the message, every element and process in the marketing mix has to work in synergy and be coordinated.

Don E. Schultz who is considered to be the father of IMC says that "IMC is a strategic business process used to plan, develop, execute and evaluate coordinated, measurable, persuasive brand communication programs over time with consumers, prospects, and other targeted, relevant external and internal audiences" (Schultz, 2007).

Integrated Marketing Communications is the term used to describe the entire program by which you communicate with your customers. The "face, personality and spirit" of your company and products (all marketing mix variables) should blend together to present a unified message. In its simplest form, IMC can be defined as the management process of integrating all marketing communication activities across relevant audience points to achieve brand coherence. IMC is also referred to as a modern way of enhancing increase in product sales awareness and exposure (Pickton and Broderick, 2005).

From above mentioned concepts, it may conclude that IMC is systematic communications mix includes advertising, personal selling, public relations, publicity, sales promotions, direct marketing, internet, and other media channels in order to make informed purchase decisions.

In addition, Fitzpatrick mentioned that Integrated Marketing Communication is a step towards an integrated approach in achieving efficiency by synergy. By definition, It involves the merging of distinct communication functions in a way that allows an organization to speak with "one voice, one look" (Fitzpatrick, 2005)

In summary, IMC is an approach communicate about promotional message and also other marketing mix (product, place, and price) used by organizations to brand and coordinate their marketing efforts across multiple communication channels. The primary idea behind an IMC strategy is to create a seamless experience for consumers across different aspects of the marketing mix. Integrated marketing communication is consumer oriented approach rather than organizational oriented that focuses on organizational needs. It combines these disciplines to provide clarity, consistency and maximum communication impact. The brand's core image and messaging are reinforced as each marketing communication channel works together as parts of a unified whole rather than in isolation. Objectives of the marketing communication are to provide information to target audience and to boost the sales.

2.4 The Importance of IMC

IMC is the coordination and integration of all marketing communication tools, avenues, and sources within a company into a seamless program, which maximizes the impact on consumers and other end users at a minimal cost. This integration affects all of a firm's business - to - business, marketing channel, customer focused, and internally directed communications. The marketing mix consists of Products, Pricing systems, Distribution systems, Promotional programs. The promotional mix consists of: Advertising, Sales promotions (including consumer and trade promotions), Personal selling activities. The IMC mix also includes Direct Marketing, Public Relations Programs, Internet Marketing, Sponsorship Marketing, and Database Marketing (Shimp, 2003).

The basic premise of IMC is that a number of communication objectives exist for a brand and there are various different communication methods that can be used to achieve those different objectives (Keller, 2001). In other words, multiple and united options are advised that use two-way communication (Schultz, 2007) through interactive media (Belch & Belch, 2003). Therefore, communication is at the heart of IMC. For Shimp, marketing is communication and communication is marketing. All organisations use various forms of marketing communication to promote their offerings. Further, a service is a communication experience and when the client experiences emotional 'heat' through the experience it increases the brand's equity and adds value for the customer through a positive experience (Shimp, 2003).

In the traditional approach to marketing communications, businesses and their agencies plan separate campaigns for advertising, press relations, direct marketing and sales promotions. Integrated campaigns use the same communication tools to reinforce each other and improve marketing effectiveness. In an integrated campaign, you can use advertising to raise awareness of a product and generate leads for the sales force. By communicating the same information in press releases and feature articles, you reinforce the messages in the advertising. You can then use direct mail or email to follow up inquiries from the advertising or press campaigns and provide prospects with more information. To help convert those prospects to customers, you can use telemarketing to sell directly or make appointments for the sales team.

The ability of a company to utilize an outside-in approach and to portray a consistent image to prospects and existing customer groups becomes a critical success factor in competitive and information-rich market places (Jin, 2003). Hence, businesses should focus on marketing messages via several tools across all communication channels in order to strengthen brand and corporate image with a clear, consistent, impactful message and result driven communications.

Hence, consumers should consider who makes the product, for what purpose or benefit it stands and links the brand to people, place, events, experiences, and feelings. And for Integrated Marketing Communication of business enhances companies' ability to reach the right customer with right message at the right time and in the right place by the right channel of communication.

IMC is a promotional tool along with other marketing mix components to gain advantage over competitors using to reach highest level of consumer satisfaction by knowing the right touch-points. It is a data driven approach using outside-in thinking focused on identifying consumer insights using both on and off -line channel strategy to develop a stronger brand-consumer relationship (Sisodia and Telrandhe, 2010). Thus, integrated marketing communication is thus the voice of marketing creating brand awareness, deliver information, educate the market and make a positive image of the company.

In Summary, Integrated Marketing Communications is a simple concept. It ensures that all forms of communications and messages are carefully linked together. At its most basic level, Integrated Marketing Communications (IMC) means integrating all the promotional tools, so that they work together in harmony. This is enhanced when integration goes beyond just the basic communications tools. There are other levels of integration across the marketing mix and across business functions production, finance, distribution and communications should work together and be conscious that their decisions and actions send messages to customers. Although Integrated Marketing Communications requires a lot of effort it delivers many benefits. It can create competitive advantage, boost sales and profits,

while saving money, time and stress. In which today, most business implies above the line (ATL) as mass medias such as television, cinema, radio, print, and out-of-home to promote brands or convey a specific offer, below the line (BTL) as specific channels such as direct mail, public relations and sales promotions for which a fee is agreed upon and charged up front. Below the line advertising typically focuses on direct means of communication often using highly targeted lists of names to maximize response rates. And through the line (TTL) with different advertising techniques, refers to an advertising strategy involving both above and below the line communications. This strategic approach allows brands to engage with a customer at multiple points. This enables an integrated communications approach.

2.5 Integrated Marketing Communication Objectives

As a customer centered process integrated marketing communication is the first step in developing a common understanding of its purpose and value. Integrated marketing communication integrates everything that helps a company to promote its business and position its product in the market. An integrated marketing communication program must be continuous and strategic oriented.

The objective of integrated marketing communications, or IMC is brand equity. This is achieved by integrating a variety of communication equipment efficiently and in full so as to access the target group specifically with the type of communication suiting their interests at an appropriate time and through an appropriate channel. Marketing changes lead to the redesigning of marketing communications. Formerly, marketing communications were aimed at a large number of target groups. However, the current formation of marketing communications mainly focuses on reaching specific target groups more directly and intimately. The informed customer of the twenty-first century will have extensive knowledge about the product category or even the company in general (Schultz and Kitchen, 2000). So that means brand equity would be emerged from brand perception, awareness and developing to brand loyalty if it combines with consuming experience positively. Most important consideration in marketing communication plan understands target group and appropriate channel. As IMC theoretical content, after grouping the customers into segments, promotional activities should be integrated such that they work according to the overall strategic IMC plan in order to accomplish the set marketing communication objectives. It must not be overlooked that communication between customers and organization should be a two - way process, that is, a dialogue or an exchange of information (Schultz, 2007).

Summary, the integrated marketing communications have a highly complex content, both in terms of scope and the objectives pursued and on methods and tools for action. Considering that the primary purpose of marketing communication is to build and strengthen the brand. While the main market competitors have become brands. Many opinions of experts converge to the idea that in the contemporary era the marketing communication will be the only way to create and sustaining competitive advantage.

3. Scope of the Study

This study was planned schedule for searching the secondary data of business background, IMC implementation, and its objectives and results. Interview guide was generated simultaneously according with the concepts and theory of Integrated Marketing Communication as well. The samples were selected specific key informants of marketing communication affairs of famous long-time businesses in Bangkok, Thailand. For the whole period, this research from the beginning of reviewed literatures until interviewing process, analysis, conclusion and reporting, it could be reported within 12 months as condition of institutional research fund contract.

4. Methodology

4.1 Research Design

The data was collected primary data via businesses' websites and also online medias so as to study the famous brands in Thailand then selected more than 20 years famous of automotive businesses, consumer product, and service business by the limitation of time and budget. The researcher interviewed all key informants directly and concluded separately as marketing plan and communication tools' implication.

4.2 Scope of the Study

This study concerned with the contents of Integrated Marketing Communications (IMC) of the businesses in Thailand, specific sampling was selected to imply for interviewing with interviewees' convenience. The samples were specified by sufficiently data of IMC planning and tools using from Internet firstly, then more than 20-year businesses were selected and searched for the names of key informant as interviewee from its website.

The area of this study was focuses on famous brands in Bangkok, Thailand then selected more than 20 years of 8 companies by the interviewed issues of communication tools uses and their objectives. The list of key informants searching from internet with selected names of marketing director, marketing communication chief, marketing manager or planner of famous businesses with their willing to reply about the marketing and communication business plan.

4.3 Population and Samples

Population of this research is Key informant as the positions of marketing director, marketing communication chief, marketing manager or planner of famous businesses in Thailand. The samples could be specified business that its key informant was requested possibly for interviewing. Along 4 months, 8 businesses confirmed for interview date and time.

4.4 Data Gathering

The secondary data of business background and marketing communication details were gathered from their website and online media such as online newspaper or magazine. Primary data, interview confirmation as followed the interviewees' convenience by place and time, and informed them for the permit of sound recording so as to be confidence in conclusion correctly and obviously. The telephone call should be insisted gently before date 2-3 days. Interview guide was prepared and testing for recorder. Each interviewing was spending approximate at least 30 minutes to 1 hour depending on interviewee's convenience.

4.5 Data Analysis

Qualitative research was conducted to analyze communication tools uses and their objectives on 8 famous companies in Thailand, based on concepts and theories together with research results which were gathered from several texts, national and international journals.

5. Conclusion

The multinational automotive industry leaders in Thailand: Vice President of Sales Affair of Mazda Sales (Thailand) focused on mass medias via television, radio, printed media, and online marketing on web site presenting highlight product qualification to persuade customer's interesting with different features and capacities. Mazda presented both of awards and specific focused new type of Mazda 3. Besides, there were special offers overview of all types and special activities as sport sponsorship and motor exhibition for brand awareness for new customer and repeat brand equity to customer who have brand loyalty. Mazda's marketing communication objectives were to both of sales stimulation and brand image creation. Toyota K.Motors, a dealer of Toyota (Japan) Vice Managing Director focused on channels as above the line media, especially television, radio, online marketing, and printed medias such as newspaper, car magazines, catalogue and Leaflet. Including below the line medias were added highly such as sales person, road show or event marketing and also exhibition. Due to higher expenses of mass medias utilization than below the line, in the midst of much competition, the marketing executives mentioned the budget was reduced and adjusted to below the line such as event marketing or sport sponsoring which covering powerful channels that effecting the target directly. Senior Marketing Director of Volvo Car Thailand focused on mass medias via television, radio, printed media, and specific digital marketing on mobile application, website, and social media (You Tube to communicate the strengths of product or selling point according with customers' satisfaction. Additional, the promotional campaign can stimulate purchasing in a short time. Besides they always move forward to sport activities (sport marketing) so as to create and remind brand and corporate image as well

Businesses of consumer products: Marketing Manager of Thai Storage Battery focused on advertising via above the line medias more than below the line medias so as for brand perception, awareness and developing to brand loyalty. Chief of Public Relations of Thai President Food focused on advertising via above the line medias so as for brand perception, awareness, and purchasing motivation, including CSR as public activities' sponsoring for brand image and Marketing Director of SCG Paper, according to consumers' trend, marketing plan focused on innovative product and service development for competitive advantage strategy. For the marketing communication, he focused advertising via broadcast medias consisting of television, radio, personal selling, including billboard, event marketing, and occasional sales promotion. In Summary, the businesses of consumer product mostly focused on through the line medias by integrated marketing communication of several tools via above the line medias more than below the line medias so as for brand perception, awareness and developing to brand loyalty. Because of advertising via television and radio always access mass consumer, but some channels such as personal selling, sales promotion, and marketing for Corporate Social Responsibility (CSR) would be more implied.

Service businesses: the Assistant Chief Executive Director of staff Operation of Siam Commercial Bank presented several emphasized services and brand image via advertising on television, radio, printed media such as brochures and leaflets. Besides he created the climate of office identity for clients' convenience and efficient service providing, and also website, mobile application were developed widely for sales stimulation by product presentation with sales promotion. The Marketing and Communication Director of Advance Info Service (AIS) focused on advertising via television and printed medias such as brochure, newsletter and mobile applications to enhance service satisfaction, simultaneous improved modern service centers. The objectives of marketing communications were to repeat brand loyalty in a long

run. Besides he also focus on brand image creation with modern internal design, societal activities in both of human life quality and environment caring for corporate image maintaining as a planning of Corporate Social Responsibility (CSR) for enhancing brand image and loyalty. All service businesses focused on several marketing communication channels as through the line which presented services, convenience, comfort place, customer relation management (CRM), and public interest activities (Corporate social responsibility: CSR) for brand image creation, brand perception, and stimulate their purchasing that focusing on service, convenience and comfort and also physical evidence such as internal designs and perceptual presentation of services with the objectives of clients' motivation and most satisfaction more than advertising but sales promotion that stimulate purchasing in a short specific period only.

As a whole conclusion, most business deliver consistent message to buyers through an organization's promotions that may span all different types of media such as TV, radio, magazines, the Internet, mobile phones, professional selling, and social media. The different important reasons of their mixed marketing communication tools selection by objectives were separated by types of goods and service, for goods, marketing communication's objectives were focused on brand contacts and product's components. The advantage of product differ from its competitor would presented as selling point via above the line medias toward mass audience. For service businesses, they focused on service offerings via below the line toward client personally. The whole conclusion showed that most businesses usually focused on marketing messages via several tools across all channels of communication in order to create an organization a clear, consistent, impactful and result driven communications about its brand and corporate image.

6. Discussions

The marketing communications of automotive business, under the brands of Mazda, Volvo, and Toyota, focused on presentation of products' quality and features by marketing communication tools via public broadcasts as above the line medias, television, radio and other communications can be used to either build brand awareness or drive sales through specific offers by personal selling and sales promotions working together with printed brochure, and also trade fair twice a year, as same as Belch and Belch (2003) explained that the most common form of a sales promotion is a coupon and the final aspect of a promotional mix is personal selling. For the cases of service businesses, Commercial Bank and market rental business, they focused Sales Promotion strategies, Leaflets or brochures to expand sales and market share in the short run. And occasional social marketing concept is deployed in social development campaign projects for teenagers and environment. The specific goals of integrated marketing communication were for reminding brands, stimulating brand perception and loyalty in a long run with the selected channels for the objectives of purchasing stimulation. Besides advertising, including website, email or mobile application, and personal selling effect desired consumer behavior such as calling back for more information or purchasing order.

The consistent look and feel of a product, a brand, or even a campaign is critical to earn the customer perception and loyalty as Ángeles and Bailón (2011) mentioned that a cross - tool campaign that makes use of consistent messages is more effective in building brand images than a repetition strategy in which the consumer is exposed to the same message twice.

So Integrated Marketing is an approach to creating a unified and seamless experience for consumers to interact with the brand/enterprise; it attempts to meld all aspects of marketing communication such as advertising, sales promotion, public relations, direct marketing, and social media, through their respective mix of tactics, methods, channels, media, and activities, so that all work together as a unified force. It is a process designed to ensure that all messaging and communications strategies are consistent across all channels and are centered on the customer.

Brand contacts and product's components or selling point should be sent to target customer for brand awareness, brand and corporate loyalty according to the explanation of Singh (2007) that the main considerations in message design should include the link between the overall vision of the organization, the link between the main and sub-messages of the strategy and full understanding of the values, beliefs and attitudes of the target group.

For the results of brand awareness and brand equity from societal marketing, according to the finding of "The Research Studies on Brand Equity in 2009-2013" (Mattikon, 2014), the impacts of event marketing such as sport marketing, events, sponsorship, CSR activities, trade fair, or exhibition effected the positive brand equity that related with consumer's brand experience and attitudes and also correspond to Marketing Communications' objectives.

7. Limitation of research

The results may have limited generalizability. Due to the relatively small sample size, and budget and time limitations, the results might also not be truly representative of all types of long run and famous business in Thailand; majority of key informants in marketing communication plan were specified selection for complete finding consisting the research objectives even the study may not be generalizable to all businesses in Thailand.

8. Recommendations

The findings guided the recommendations divided to three parts as follows:

8.1 For inside preparation and planning: A cross-functional communication management team is established. This team consists of department heads across the organization. A team leader oversees, organizes and coordinates the group, but does not dominate the direction, discussion, or ideas. Each departmental head generates ideas, aids in the marketing communication strategy development, implementation, management, training, and results tracking for his or her own department. They make sure all communications are on strategy, on target, and approved by the team leader or IMC Manager. There is no individual departmental marketing of independent messages, themes, or looks. The cross-functional management team in an integrated company essentially expands the marketing responsibility beyond the marketing department and makes each employee a marketing representative.

8.2 For the communication selection and message design: marketing communication plan should clarify target audience consistent with communication channels and persuasive message.

8.3 For the further study, researchers should study the measurable customer's activity moving closer to purchasing behavior and the influence to a change in the behavior of prospects in the future because IMC programs consist of a variety of communication tools and measuring the interactive effects of all of these elements has proven to be much difficult.

8.4 The Marketing Communication research should be studied as exploratory research on boarder scope of business such as business of hotel, real estate, finance, manufacturing, transportation, and so on, with qualitative deeper specific communication objectives of brand loyalty building.

References

- Ángeles, María & Bailón, Navarro. (2011), "Strategic consistent messages in cross - tool campaigns: effects on brand image and brand attitude", *Journal of Marketing Communications*, 18 (3), Retrieved from <http://www.tandfonline.com/doi/abs/10.1080/13527266.2011.567455>
- Belch, G. E. & Belch, M. A. (2007), *Advertising and promotion: An integrated marketing communications perspective*, New York: McGraw-Hill.
- Belch, G. E. & Belch, M. A. (2003), *Marketing management*, New Jersey: Prentice - Hall.
- Bennett, P.D. (1995), *Dictionary of marketing terms*, Chicago, IL: American Marketing Association.
- Fill, Chris. (2002), *Marketing communications - contexts, strategies and applications*, 3rd Ed.
- Fitzpatrick, Kathy R. (2005), "The legal challenges of integrated marketing communication", *Journal of Advertising*, 34 (4): 93 - 102.
- Jin, Hyun Seung. (2003), "Compounding consumer interest: Effects of advertising campaign publicity on the ability to recall subsequent advertisements", *Journal of Advertising*, 32 (4): 29 - 41.
- Keller, Kevin L. (2001), "Building customer-based brand equity: A blueprint for creating strong brands", *Marketing Management* (July/ August): 15-19.
- Kitchen, P.J., Brignell, J., Li, T. & Jones, G.S., (2004), "The emergence of IMC: A theoretical perspective", *Journal of Advertising Research*, March, 19 - 30.
- Kotler, Philip & Armstrong, Gary (2008), *Principles of marketing*, New Jersey: Pearson Prentice Hall.
- Kotler, Philip & Keller, Kevin .L. (2009), *Marketing management*, 13th Ed., Upper Saddle River, NJ: Prentice - Hall.
- Lelahongchuta, Phongsan & Worasilpchai, Luckana (2012), "Strategies for Entrepreneur in SMEs to Enter AEC Markets", *Executive Journal*, 32 (4): 95 - 102.

Mattikon, Bunkong (2014), "The research studies on Brand Equity in 2009 - 2013", *Dhurakij Pundit Communication Arts Journal*, 8 (1): 63.

Mongkol, Kulachet (2014), "Integrated marketing communication to Increase Brand Equity: The Case of a Thai Beverage Company International Journal of Trade", *Economics and Finance*, 5 (5), October 2014. Retrieved from <http://www.ijtef.org/papers/413-CF20010.pdf>

Niekerk, Albert van (2007), *Journal of Digital Asset Management*, 3: 89 - 98, Retrieved from <http://www.palgrave-journals.com/dam/journal/v3/n2/full/3650070a.html>

Pickton, D. & Broderick, A. (2005), *Integrated marketing communications*, Essex: Prentice Hall.

Schultz, D.E. (2007), "Focus on improving six areas on to - do list", *Marketing News*, 41 (1): 7 - 23.

Schultz, Don E. & Kitchen, Philip J. (2000), "A response to 'theoretical concept or management fashion?'", *Journal of Advertising Research*, 40 (5): 17 - 21.

Shimp, T. A. (2003), "Advertising, promotion and supplemental aspects of integrated marketing communications", 6th Ed., Manson, OH: South Western.

Singh, Raveena (2007), *Internal communication: A strategic marketing communication framework*, Retrieved June 22, 2013 from http://gebrc.nccu.edu.tw/proceedings/APDSI/2007/papers/Final_Raveena.pdf

Sisodia, S. & Telrandhe, N. (2010), "Role of integrated marketing communication in Modern Indian Business", *Researchers World, Journal of Arts Science and Commerce*, 1 (1): 134 - 138.

Worldbank (2015), *Thailand overview*, Retrieved from <http://www.worldbank.org/en/country/thailand/overview>

Yukantavanijchai, Tanes (2010), IMC (integrated marketing communications), *Academic Journal of The University of the Thai Chamber of Commerce*, 30 (2), April - June 2010.

Guide for Authors

University of the Thai Chamber of Commerce International Journal of Business and Economics (UTCC IJBE) is published by University of the Thai Chamber of Commerce, and Thailand Management Association. It is published twice yearly in a spring and fall edition and is directed toward the needs of academia, practitioners, executives, researchers, students, and the general public interested in business management (i.e., Marketing, Service Management, Innovation and Design in Business, Finance, Banking, Accounting, Economics, Insurance and Risk Management, Production, Industrial and Operation Management, Strategic Management and Management, International and Global Business Management, Entrepreneurships, Organization Behaviour, Business Ethics, Business Law, Business System, Hospitality and Tourism Management, Human Resource Management, and Office and Facility Management).

EDITORIAL POLICY

The UTCC IJBE is designed as a forum for current research, opinions, and identification of trends in business management. The opinions expressed are those of the authors and do not necessarily reflect the opinions of the Editors, the Editorial Review Board, or University of the Thai Chamber of Commerce, and Thailand Management Association.

The copyright of all published material belongs to University of the Thai Chamber of Commerce, with future use rights reserved. This, however, does not limit the author's right to use his or her own material.

Objectives

The editorial objectives of UTCC IJBE are to advance knowledge and science and to stimulate greater thought and effort in the fields of business management, and by providing readers with:

- Novel and useful information;
- New business management theory or techniques;
- Research explaining about business management thought and practice;
- Articles in subject areas which have significant current impact on thought and practice in business management.

Content

The UTCC IJBE will mainly consider for publication three types of articles:

1. Articles that report empirical research on business management issues.
2. Articles that report on the development of methodologies and techniques that can enhance business management decision making.
3. Articles that report the application of decision tools to generic or specific business management problems.

Manuscripts should be between 4,000 and 6,000 words, typically 15-20 single-spaced, typewritten pages. Articles of shorter length are also acceptable. Only rarely will it be possible to publish a manuscript of more than 6,000 words.

Review

Articles are considered for publication if they have not been published or accepted for publication elsewhere and are not being concurrently considered elsewhere. Authors will usually be notified of acceptance, rejection, or need for revision within 16 weeks of submission.

No manuscript is accepted for UTCC IJBE until it has been reviewed by the Editor or one of the Associate Editors and at least two outside reviewers who are experts in their respective fields.

All manuscripts are judged on their contribution to the advancement of the science and/or practice of business management. The editors expect all manuscripts to follow accepted standards for scholarly work. Manuscripts are judged not only on depth and scope of ideas presented and their contribution to the field, but also on their clarity, organization, readability, and comprehensibility.

Manuscripts should be written in a manner that is interesting and readable to both practitioners and academics. It is beneficial to include a section regarding managerial implications and discussion of the consequences of applying the proposed ideas. Technical terms should be defined.