

Learning Solutions
Your Course, Your Way

Advertising: An Integrated Marketing Communication Perspective 2e

Belch | Belch | Kerr | Powell

www.mhhe.com/au/belch2e

ISBN: 9780070997981

Publication date: September 2011

Subject area: Advertising and Promotion

The first edition of Belch, Belch, Kerr and Powell *Advertising and Promotion: An Integrated Marketing Communication Perspective* was the first true IMC introductory text covering important and fundamental IMC theory and all the key writers in the field, including those in Australia.

The new second edition builds on this successful platform with new cases, campaigns and examples which bring the subject to life. The second edition has been extensively updated with 100% new cases and 80% new examples and IMC perspectives making this the most up to date book on the market. There's improved regional coverage too, thanks to contributors from Australia, New Zealand, Hong Kong and Malaysia so it's more relevant and engaging for your students than any other title.

With significant extra coverage of the changing digital landscape - social media, digital interactivity, user-generated content and more – and the inclusion of not-for-profit and social marketing campaigns, you'll find the new edition to be an invaluable resource both for you and your students.

Key features

- **Wider Asia Pacific focus:** Packed with ads from Australian, NZ and Asia-Pacific with contributors from Australia, New Zealand, Hong Kong and Malaysia
- **Interactive and digital marketing:** Interactive marketing is now covered in a separate chapter as well as integrated throughout the book - Chapter 6 looks at the changing digital lives of consumers and engagement/relationship with brands through social media and IMC campaigns and Chapter 10 the growth of social media as a contact
- **Current and fresh:** 100% new case studies, 100% new adverts, 80% new examples and IMC perspectives

Additional resources

Instructor

- PPTs
- Instructor Resource Manual
- Test Banks / EZ Test
- Ad Planner
- Videos and Case Notes
- Figures & Images

Student

- Student Revision Quizzes
- Video Cases
- Web Links
- Advertising Target Practice

Advertising: An Integrated Marketing Communication Perspective 2e

Belch | Belch | Kerr | Powell

www.mhhe.com/au/belch2e

ISBN: 9780070997981

Publication date: September 2011

Subject area: Advertising and Promotion

Table of contents

PART 1: THE CONTEXT OF MARKETING COMMUNICATION

Ch 1. Where marketing communication began

Ch 2. Integrated marketing communication

Ch 3. Social, ethical and regulatory aspects

Case Study 1a: Telstra: the 3 Rs of social media engagement

Case Study 1b: Regulation of advertising to children in china

PART 2: HOW MARKETING COMMUNICATION WORKS

Ch 4. The communication process

Ch 5. Starting with the consumer: developing consumer insight

Ch 6. Branding and building relationships with the database

Case Study 2a: Repositioning an icon brand through IMC

Case Study 2b: Going green: Malaysia Boleh!

PART 3: PLANNING AND DECISION MAKING

Ch 7. Planning for IMC

Ch 8. Establishing objectives and budgeting for the IMC program

Ch 9. Message strategy and execution

Ch 10. Media and contact strategy

Ch 11. Media choices—evaluating media options

Ch 12. Measuring the effectiveness of the IMC program

Case Study 3a: Extraordinary tourism campaign for WA

Case Study 3b: Standard chartered bank and the sponsorship of the Hong Kong marathon

PART 4: MARKETING COMMUNICATION DISCIPLINES

Ch 13. Direct marketing

Ch 14. Interactive marketing

Ch 15. Public relations

Ch 16. Sales promotion

Ch 17. Personal selling

Ch 18. IMC Perspective