

Global Journal of Business Management ISSN 6731-4538 Vol. 2 (9), pp. 001-006, September, 2008. Available online at www.internationalscholarsjournals.org © International Scholars Journals

Author(s) retain the copyright of this article.

Full Length Research Paper

Assessment of effectiveness of marketing communication mix elements in Ethiopian service sector

Rajasekhara Mouly Potluri

Department of Telecom Management, Graduate School of Telecommunications and Information Technology, Ethiopian Telecommunications Corporation, P. O. Box: 27160/1000, Addis Ababa, Ethiopia. Tel: 251 11 416 9900 (O), 251 11 416 8408 (R). Fax: 251 11 466 7679. E-mail: prmouly@yahoo.co.in.

Accepted 22 March 2008

Creating effective communication with customers is the most important aspect in services marketing. To date we still have poor understanding of the role of effective communication with customers in attracting and maintaining prospective and present customers. This research article evaluates the effectiveness of advertising and personal selling practices of Ethiopian Service Sector in communicating with its customers with the aim of finding solutions to improve the existing communication and customer satisfaction. After reviewing related literature, a questionnaire was prepared and distributed to 500 customers, out of which 30 percent from the telecommunications and 10 percent each from the remaining seven service industries viz. banking and insurance, education, travel, tourism and hotel industry, and hospital industry used to gather the data about the effectiveness of advertising and personal selling activities. The participants were selected randomly once the service type is determined by stratified sampling. The data collected was analyzed based on predetermined rating factors and expected results of performance with the help of SPSS software package. In conclusion, the findings of the analysis showed that Ethiopian Service Sector's advertising and personal selling indicated moderately effective in providing information, creating awareness, and changing attitude and ineffective in building company image and enforcing brand loyalty. The research also identified lack of integration between advertising and personal selling.

Key words: Advertising, Personal Selling, Elements of Marketing Communication, Marketing Communication Mix, Ethiopia.

INTRODUCTION

Organizations exist to attain certain mission for undefined period of time. In order to exist in the business for a long period of time, organizations must look for effective and efficient ways of doing business activities to achieve organizational objectives. At present due to environmental dynamism and competitiveness, the struggle for survival and succeeding in the business has become more difficult and challenging. The growth trend and nature of the service industry with the competitive environment brought several and special problems for services marketing. Since service encounters are complex and multiple factors affect interactions, organiza-

tions have to adopt holistic marketing approach to deal with these problems.

Holistic marketing approach for services requires external marketing which deals with the interaction of the company as a whole with the customer in terms of company product, price, distribution channels, and promotion activities. Internal marketing is the process of engaging the support and commitment of employees and other organizational members for the goals and objectives of the company (Lancaster and Reynolds, 2004); and interactive marketing deals with the interaction of frontline employees with customers in terms of understanding and

solving customers' problems attentively. One of the four P's of marketing mix is promotion also known as marketing communication. Organizations have to communicate with their existing and potential customers about what they are doing. Marketing communication is very important and at the same time challenging in the service sector as the nature of services is characterized by intangibility of the service product, which is decisive to convince customers on the value of a product. The intangibility of services has a number of managerial implications.

Marketing communication is defined as all strategies, tactics, and activities involved in getting the desired marketing messages to intended target markets. regardless of the media use (MarcommWise, 2006). Most service marketers have access to numerous forms of communication, referred to collectively as the marketing communication mix. The mix includes advertising, personal contact, publicity and public relations, sales promotion, instructional materials, and corporate design (Lovelock and Wirtz, 2004). Marketing communication mix elements provide information and consultation that are important components to add value to a product or service. Customers need information about the features of the product or service, its price and how they can access it, to make informed purchase decision. Thus, if customers are able to get the necessary information about the product timely and adequately, they may feel that they are buying quality product or service. This means having good and effective communication channels adds value to the product or service of the company as customers have confidence on their purchase.

Generally, taking into account the nature of the service industry, the challenges it brings to organizations and the need to follow holistic marketing approach to effectively interact with customers highlights the importance and significance of marketing communication activities. In service setting, marketing communication tools are especially important because they help create powerful images and a sense of credibility, confidence, and reassurance. Though it would be wise and important to evaluate the effectiveness of all the elements, the researcher assessed the effectiveness of only advertising and personal selling because of the intense usage of advertising and personal selling elements in the Ethiopian service sector and also to reach different types of audience, investment requirement, audience coverage, and efforts required.

Any investment has to bring some return for its investtor. Evaluating the effectiveness of a particular investment helps organizations to realize whether their investment is worthy or not. Investment on advertising campaign and sales force takes a major share of organizations' investment for marketing activities. As it is already said, evaluating the effectiveness of a company's investment on its marketing activities in general and advertising and sales force in particular helps to identify drawbacks of the existing marketing practices and make necessary corrective actions to improve marketing activities' effectiveness and efficiency as the whole efforts of organizations fruitfulness lies on marketing at the end of the day.

Generally, advertising has the potential to inform the masses, present and prospective consumers about the goods and services of a company and force them to visit the company's manufacturing and/or distribution centers for further information and making purchase decisions. Advertisements for services should provide symbols, or tangible cues, as concrete signals of the service's abstract attributes (lacobucci, 2002). Thus communicating and convincing customers to buy service products is by far more challenging than selling manufacturing products. Personal selling, in turn, has the potential and opportunity to persuade those who can come to the company's office with background information about the service from company advertisement by responding to customers' questions and doubts about the service. Personal selling involves three basic sales tasks as order-getting, order-taking, and supporting (Perreault and McCarthy, 2002). In this regard, the researcher can articulate strongly, advertising brings the horse and personal selling helps to ride it to the desired destination. The great entrepreneur Marshall Field said, "The distance between the salesperson and the potential buyer is the most important three feet in business." (Stevens and Keane, 1980). The interactive nature of personal selling also makes it the most successful promotional method for building relationship with customers. So personal selling is the most useful communication tool at certain stages of the buying process, particularly in building up buyers' first choices, certainty and proceedings. This is most imperative especially for service companies particularly in developing and underdeveloped countries.

Evaluation of advertising and personal selling

As it is very important and decisive to evaluate the effectiveness of any business activity so does to evaluate the effectiveness of marketing communications elements. The main thing here is that how can we evaluate the effectiveness of these marketing communication tools. Though there are many ways to measure the effecttiveness of advertising and personal selling, the researcher would like to concentrate on what these activities add to make Ethiopian Service Sector's communication with its customers more effective. In light with this the assessment of the effectiveness of Ethiopian Service Sector's advertising and personal selling primarily and dominantly concentrated on the communication effects. Advertising involves making decisions on the five Ms-mission, message, media, money, and measurement (Kotler, 2001). Advertising program can be measured in terms of both

communication and sales effects. Measuring the communication effect can be done before or after the advertisement is printed or broadcast. Measuring advertising after broadcast evaluates how the ad affected consumer recall or product awareness, knowledge and preference. In the same manner, sales persons' performance can also be measured by gathering information from different sources. These include sales report, personal observation, customer survey, and talks with other salespeople (Kotler and Armstrong, 2005). Both advertising and personal selling effectiveness can be measured in terms of communication and sales effects. Many companies measure the effectiveness of their advertising campaign in terms of its communication effects as how does the advertising create awareness?, provide information?, stimulate demand?, enforce brand loyalty?. In fact, there are companies that measure the effectiveness of their advertising in terms of its effect on company sales. However, most agree that measuring effectiveness of advertising in terms of sales effect is difficult as there are many things to affect buying decisions other than advertising. Likewise, effectiveness of personal selling activities most dominantly is measured in terms of sales effects. There are companies that measure the effecttiveness of their sales force and personal selling activities in terms of communication effects like how willing are the sales people to solve customers' problems?, how competent are the salespeople to provide adequate information about the product?, and how are they approaching customers according to their individual needs?. Therefore, for the sake of simplicity and uniformity, the researcher concentrated on measuring the effectiveness of Ethiopian corporate sector's advertising and personal selling in terms of their communication effects by gathering primary data from customers.

Research methodology

The research was conducted to assess the effectiveness of Ethiopian service sector's advertising program and personal selling practices in terms of the five main objecttives of marketing communication mix which include the ability to provide information, create awareness, to change attitude, to build company image and to enforce brand loyalty and finally the researcher attempted to find the synchronization between these two elements. This research undertook to evaluate the effectiveness of Ethiopian service sector's advertising by collecting data from customers about sector's already broadcasted advertising. The collected data shows how advertising affected customers behavior in terms of its objectives. Similarly, the study also strived to evaluate the performance of Ethiopian service sector's salespeople by collecting data from customers. The data collected shows how willing are the sales people to solve and clear custotomers' problems and doubts, how capable are they to provide timely and relevant information.

Sampling frame

The sample frame for this study was only those custommers who are currently using the services of Ethiopian telecommunications, banking, insurance, travel, tourism, hotel, education and hospital in different areas of Ethiopia capital Addis Ababa. The sample size was 500 customers in order to make the research manageable. The research participants were selected randomly once the total and specific number of customers from each service sector is determined by stratified sampling. Of the total 500 sample dimension, 150 were set to be from Ethiopian Telecommunications because the researcher is an employee of Graduate School established by Ethiopian Telecommunications Corporation and 50 each from the remaining seven sectors viz. banking, insurance, and travel, tourism, hotel, education and hospital industries.

Data collection

Assessing and collecting data was not an easy task as the researcher tried to collect the data from different people living in different areas of Addis Ababa, the Ethiopia Capital. A local language (Amharic) questionnaire was used with questions that are relevant and helpful to extract the opinions of customers about their communication with Ethiopian service sector. The questions enabled research participants to express their opinion on the effectiveness of service sector firms' advertising and personal selling elements on selected five parameters and integration between advertising and personal selling activities. The method of data collection was convenience type. Questionnaires were given physically to only willing customers and collected within the shortest time possible.

Data analysis

Collected data was analyzed based on the consistent with research questions and objectives and the understanding and judgments of the researcher. The data was analyzed based on the type of questions designed and responses provided. The responses provided to the rating (scale) questions was analyzed based on the scale allocated to the factors. The rating was numerical and it ranged from one to four, in which the least number shows the ineffectiveness of the two marketing communication tools and the highest number shows the effectiveness and the middle two rating points shows the moderately effective in influencing consumer behavior. The analysis was made based on the following performance rating

scale for each investigative question's response. If more than 70% of the respondents agreed on the issue it can be said that the performance is effective, if the percentage of respondents who agreed on the issue is between 50% - 70%, it is said to be moderately effective, and if the percentage of respondents who agreed on the issue is below 50% it is said to be ineffective. The researcher used Statistical Package for Social Scientists (SPSS) to analyze responses for rating questions. Analysis of results was made from the point view of customers.

RESULTS AND DISCUSSION

Advertising

Providing information

Out of 500 respondents 340 (68%) said that Ethiopian service sector's advertising was moderately effective in providing information about their services. And 50 (10%) and 110 (22%) respondents expressed effective and ineffective opinion respectively. This means Ethiopian service sector's advertising was providing sufficient information for customers about its services and as a result, customers are able to make informed about the product/service features, quality, prices, utility, availability, convenience and the like the consumer finds it easy to decide with such ready information to take a final purchase decision. Ethiopian service sector advertising acts as a driving force in taking purchase decision to its markets.

Creating awareness

Out of the total respondents, 345 (69%) believed that advertising was moderately effective in creating awareness about the services offered by the company. And 60 (12%) and 95 (19%) responded that advertising given by the service sector was effective and ineffective in that order. From this data of 405 (81%), we can generalize that Ethiopian service sector's advertising is capable of increasing customers' awareness about its services. This means customers are aware of what Ethiopian service sector is doing as a result of the information they got from advertisements and this is also more valuable for the service sector to attract new customers as well to retain the existing customers.

Changing attitudes

From the total respondents, 40 (8%) and 335 (67%) uttered that advertisements of service sector in Ethiopia was changing attitudes effectively and moderately effective. And the remaining 125 (25%) conveyed their dissa-

tisfaction on advertisements of service sector in changing their attitudes. This implies that Ethiopian service sector's advertisement has moderate potential to convince people and change their attitude towards services of respective service firms. Ethiopian service sector's advertising is providing maximum information about product/service required by the consumer which is more constructive to change the attitude of the market.

Building company image

Only 25 (5%) and 45 (9%) expressed advertisements were effective and moderately effective respectively in building company image. Significant percentage of respondents (86%) said that advertisements were totally ineffective in building company's image. This indicates advertisements of Ethiopian service sector mostly failed in building company image among customers. Frankly speaking, Ethiopian advertising industry not properly developed both professionally as well in preparing creative advertisements. Consequently either the advertising industry or service sector don't have proper idea in introducing the image building advertising or the advertisement which inflict brand loyalty.

Enforcing brand loyalty

No more than 30 (6%) and 60 (12%) said that advertisements were effective and moderately effective in enforceing brand loyalty among the customers. Majority of the respondents 410 (82%) expressed advertisements were ineffective in enforcing brand loyalty. This connotes advertisements of this sector unsuccessful in enforcing brand loyalty.

Personal selling

Provide information

Out of the total responses, combined figure of 66% believed Ethiopian service sector's sales people provide adequate and relevant information effectively and moderately effective. This means sales force is showing moderate efforts to provide detailed and relevant information. Personal selling by its very nature is capable of providing more flexibility being adaptable. In this case also Ethiopian service sector's front line sales force can adjust them to the varying needs, moods, motives, impulses, attitudes and other behavioral variables of the consumers with a view to communicate maximum information about their services.(Table 1)

Creating awareness

From the total respondents, only 51% assumed that sales

Table 1. Customers overall evaluation of advertising and personal selling for Ethiopian service sector.

Element of study	Advertising			Total	Personal selling			Total
	E*	ME**	IE***		E*	ME**	IE***	
Provide information	50	340	110	500	65	265	170	500
Create awareness	60	345	95	500	25	255	220	500
Changing attitudes	40	335	125	500	10	280	210	500
Building company image	25	45	430	500	10	20	470	500
Enforcing brand loyalty	30	60	410	500	20	65	415	500
Integration between advertising and personal selling	66						434	500

E*: Effective; ME**: Moderately Effective IE***: Ineffective

people of Ethiopian service sector were moderately effective in creating awareness about the services they offered and 44% expressed sales people were too mechanical and lethargic at the time of service encounter which is more crucial in service sectors. The efforts put in by the salesperson are highly focused on a single customer or a small group of customers has the chance to provide information or to create awareness about their services without distortion and diffusion. As a result of one to one and one to small group of presentations, Ethiopian service sector frontline sales teams are trying to create maximum awareness about economic, functional utility and other auxiliary benefits associated with their services to the customers.

Changing attitudes

Only 42% said sales force was not trying to change attitudes and they were ineffective at the time of interaction, while 56% believed that sales people were moderately effective. This denotes that service sector's sales people have moderate potential to convince customers and change their initial attitude towards their services. The salespeople are, in effect, researchers. Being in direct contact with the consumers, they have the advantage of collecting and transmitting the relevant market information affecting his company. Such timely, authentic and verifiable data is the basis of vital decisions, strategies, and tactical adjustments in maintaining positive attitude in the minds of the customers.

Building company image

Majority of the respondents' (94%) expressed sales people never tried to increase their company image. Only 6% of the respondents said that occasionally, sales people were saying about their company to build its image. This means service sector's sales people are totally ineffective in building company image among the customers. Ethiopian service sector's frontline sales teams are slowly learning in creating long lasting im-

pression among their clientele in building company image by clearly explaining the entire required information about their services as well other socially responsible activities taken up their company.

Enforcing brand loyalty

In this case 83% of the respondents whispered that service sector sales teams were totally ineffective in enforcing brand loyalty. Only 13% said personal selling teams were moderately effective which means these are not successful in developing brand loyalty among the customers. Even though customers were not happy with the abilities of Ethiopian frontline sales force particularly on building company image and enforcing brand loyalty, they are trying a lot to pull the customer with a logical selling process starting with attention and ending with action. Further they detect loss of consumer attention and interest and bring the consumer back to the track by repetitions and reinforcements.

Finally, the researcher tried to discover the integration factor between advertising and personal selling elements of this sector. Approximately 86.8% of people alleged that there was a great mismatch between the information given by the sector's advertisements as well by the sales people. This means what is transmitted by the Ethiopian service firms through their advertisements differ from the information provided by salespeople about the same issue.

Conclusion

The entire research in assessing the effectiveness of marketing communication mix elements viz. advertising and personal selling of Ethiopian service sector revealed that both these elements are moderately effective in providing information, creating awareness, and changing attitude where as ineffective in building company image and enforcing brand loyalty. Moreover, the analysis of data also disclosed that Ethiopian service sector's advertising and personal selling are not performed in an

integrated way to provide consistent and reliable information to its customers. The researcher clearly observed the major problem here is not from the employees' side, companies failed to provide proper training for their frontline sales teams in terms of human psychology and consumer buying behavior, knowledge about company's products/services, competitive environment, types of customers and their characteristics, communication skills and most importantly knowledge about the selling process.

REFERENCES

Iacobucci Dawn (2001). Services Marketing and Customer Service, Kellogg on Marketing. John Wiley & sons, Inc., New York. p. 322.
Kotler P (2001). Kotler on Marketing: How to Create, Win and Dominate Markets. Simon & Schuster UK Ltd., London. p. 108.
Kotler P and Armstrong G (2005). Principles of Marketing. 11th Ed.

Prentice-Hall of India, New Delhi. Pp. 467-500.

Lancaster G and Reynolds P. 2004. Marketing. Palgrave Macmillan, New York. p. 411.

Lovelock C and Wirtz J (2004). Services Marketing People, Technology, Strategy. 5th Ed. Pearson Education International, New Jersey. p 125.

MarcommWise (2006). Retrieved November 5, 2007, from http://www.marcommwise.com/glossary.phtml?a=m&s=0.

Perreault D and McCarthy J (2002). Basic Marketing. 14th Ed. McGraw-Hill. New York.

Stevens and Keane P (1980). "How to Become a Better Sales manager: Give Salespeople How to, Not Rah Rah." Marketing News, May 30. p1.