	210
	Review of Management and Economical Engineering, Vol. 6, No. 6

	International Conference on Business Excellence 2007

	211

HOW THE ELECTRONIC NEWSLETTER FITS TO THE INTEGRATED MARKETING COMMUNICATION
CASE STUDY: THE USE OF THE ELECTRONIC NEWSLETTERS IN THE TELEPHONY INDUSTRY IN ROMANIA
Nicoleta Dorina RACOLŢA-PAINA, Florina IANUŞ

Babeş-Bolyai University, Cluj.Napoca, Romania
npaina@euro.ubbcluj.ro
Abstract: In the informational society we live in, the communication establishes relationships, being vital for the marketing activities. The coordination of the different marketing communication forms represents the Integrated Marketing Communication. The spread of the Internet use allowed the use of the electronic newsletter. Our paper presents an analysis of the way the newsletter is used by the main Romanian telephony market’s tenderers. We actually had in view the objectives, content and frequency of these companies’ newsletters – as an integrative component of the integrated marketing communication. In the end we asked the opinion of an e-mail marketing specialist regarding the way this instrument is part of the integrated marketing communication.
Methodology – Our contribution lies in a secondary research of websites and other secondary information about the companies from telephony industry. We did, also, a primary research based on an interview with the managing director of a specialized in e-mail marketing company.
Keywords: direct marketing, e-mail marketing, newsletter, permission marketing
1. INTRODUCTION
The direct marketing in Romania, even though it has annual growing rhythms of 50 % (being of 20 million Euros in 2006) is still below the European average. (Groza, 2007) As a result of the presence of specialized firms, in the view of achieving their objectives, the organizations on the Romanian market resort more and more to the permission marketing. Thus, the organizations started to use the newsletter in their efforts to communicate more and better, the final target being to sell the right product/service to the right customer (the loyal one). Our question is how effective and how efficient the inclusion of the electronic newsletters within the integrated marketing communication is. Beyond the well known theories we want to find out how things are happening on the Romanian market.
2. THE E-MAIL MARKETING AND INTEGRATED MARKETING COMMUNICATION

The direct marketing brings many benefits to both buyers (convenience, ease and private, product access and selection, comparative information) and sellers (a better target, the possibility of a direct feedback, a power tools for customer relationship building). (Kotler and Armstrong 2001, pp. 619-620) The Internet conferred a news dimension to the direct marketing, namely the online marketing. But it was only a matter of years for our space and time to become over agglomerated with advertising and promotional messages, which interrupt us. As the further step, the permission marketing supposes acquiring the permission, the approval of any marketing communication’s receivers in the view of relating with them. (Godin, 2002)

As the common point of the permission marketing and the electronic mail, the e-mail marketing is an efficient method of communication with the clients, the potential clients and the business partners in fact the stakeholders, with the final aim of selling more products and services, more often and more profitable.
The e-mail marketing is the most efficient and cheapest communication instrument of Internet marketing communication, with the condition that the target segments have access to the Internet and use it frequently. It has great advantages, like the precisely targeted marketing messages and the possibility of having a useful feedback. In fact the Internet assures the possibility of measuring the effects of the marketing campaign.

The e-mail marketing proves its effectiveness when it comes to building a trusting relation between brand and consumer; the periodical e-mail communication has the advantage of keeping a close relation with the clients, having an important contribution to the improvement of the brand image. The e-mail marketing mustn’t be confused with the unsolicited messages, sent in an illegitimate way, to persons who hadn’t previously given their approval in this direction.

3. E-MAIL MARKETING THROUGH THE ELECTRONIC NEWSLETTER
The most popular instruments used in the e-mail marketing are the announcements of offers, the products and services launches and the invitations at different events or contests, with the goal of selling certain goods. Another category of messages, the one of the noncommercial messages, has the aim of supporting the company’s public relations activity, like: the electronic cards sent on certain occasions, the questionnaires, and the soundings.

The electronic newsletter is a useful communication instrument, containing information regarding the sending institution and the receivers’ interests. Its explicit objective is not that of selling a product or a service, but that of putting the basis and consolidating a relation between the company and the consumer. Keeping a close and positive relation with the company’s stakeholders (clients, potential clients, partners, purveyors, competitors and others) is the newsletter’s specificity. The communication process must be faultless, delivered in a professional way, in a pleasant form, with a relevant content from the receiver’s perspective and with the opportunity to offer a relevant and useful feedback in real time.

The content of a newsletter is the most important aspect in the elaboration of the marketing communication strategy, determining the essential characteristic of the newsletter – the relevance from the reader’s point of view. Choosing the interesting and relevant information may not be a simple job, as it has to combine the readers’ interests with the company’s activities and values.

The content of the newsletter depends on the type of the newsletter, on the company’s activity area, the publishing frequency and the receivers’ profile.

The content and the structure of a newsletter can vary, but as the newsletter is not a selling instrument. The information included should be perceived by its readers as a useful bonus offered by the company – a gift offered by the company as a reward for the relation established by the two parts, the company and the client.

A good newsletter draws the attention of its readers, maintaining their interest and making them expect the next edition of the newsletter.
The e-mail marketing classifies the electronic newsletters upon two criteria – the destination and the form.
Regarding the destination, the two kinds of newsletters are: the external communication newsletter and the internal communication newsletter, in accordance with the destination of the messages – the external public and the internal one. (Lewis, 2001, pp. 48-55) Regarding the form, there are more types of newsletters, such as: the corporate newsletter; the club’s newsletter; the editorial newsletter; the promotional newsletter and so on. (Ionescu, 2003, p. 1)
The production and the deliver of the newsletters suppose internal technical support or externalization. Being the provider of a newsletter without disposing of the necessary software is not an impossible mission for a company, as the outsourcing of the newsletter service is like any other outsourcing.
The newsletters are applicable in both B2B and B2C areas, but the most appropriate domain for the newsletters is the services pillar. This kind of instrument is not used exclusively by the commercial organizations, but also by the organizations from the public sector or the civil society sector.
We could conclude by saying that the electronic newsletter is an efficient and effective communication means, which generates brand-awareness and brand-loyalty when it’s being sent to the proper data basis, with the proper content and technology.
4. CASE STUDY
In the context of the grown competition in all the economic fields, the organizations activating in Romania realized the need of consolidating the relation with their clients and their stakeholders, in general, too; they also found the necessity of making themselves known and accepted and attracting new clients. Thus, they adopted the new communication channel – the Internet – with the newsletter as the ideal platform of communication in a digital world, in which the dynamism of the information becomes vital.

The newsletter offers its beneficiaries the great opportunity of choosing: they choose whether to receive it or not, whether to read it or not when they receive it or later; they choose what, when and how to receive.

The Romanian organizations adopting the electronic newsletter as a communication instrument tried to fructify this opportunity of choosing that it offers. Within this paper we analyze the tenderers on the Romanian telephony market, a market estimated at a value of EUR 3,332 million in 2006 from EUR 2,766 million in 2005. (Roland Berger Strategy Consultants, 2006). We mention that all the information included in the case study is obtained from a secondary research of the Romanian companies’ websites and archives of newsletters.

Romtelecom takes advantage by the possibility of building a complete and valuable data base occasioned by the subscription at its newsletter, soliciting the name, age, country and phone number of the subscriber. The fact that it doesn’t offer the possibility of consulting the newsletters’ archives online may be considered a minus.

RDS launched its newsletter in March 2006 under the service of Kinecto Permission Marketing, with the aim of developing a good communication with its clients and furnishing the needed information regarding the IT&C market, the events the company participates at and the news regarding the RCS&RDS services and offers. The company doesn’t respect a certain periodicity of the newsletter, this implying negative effects, such as the lack of expectancy and anticipation of the message.

UPC uses the newsletter as a communication instrument from November 2006. It is an in-house service and neither this company succeeded in assuring the periodicity of its newsletter.

Orange delivers its in-house newsletter from March 2003 with an oscillating periodicity, from a monthly one to a once at two months one. From 2006 the company succeeded in establishing a periodicity, delivering a newsletter at two months. The company may be considered as not paying a great attention to the public opinion, as in four years didn’t publish any sounding in its newsletters; of course, the soundings and the market researches can be made by the means of various channels and in many different ways, but this opportunity offered by the electronic newsletter should be used in order to achieve the efficiency of the instrument.

Vodafone goes further on with the information required at the subscription at the Mobile Gossip newsletter, asking the person’s name, age, gender, studies, residence, user/non user of the company’s services and kind of service; it also makes a distinction between the subscribers’ profile, regarding their fields of interest. The newsletter is produced and delivered by a Vodafone team and it can be consulted online through its last edition only.

Cosmote doesn’t deliver an electronic newsletter yet.

Zapp receives, by the means of the subscription form, besides the demographic data of its subscribers, their preferences regarding the information to be included in the newsletter; furthermore, the subscribers can choose the language of the newsletter – Romanian or English.

At a close analysis of the companies’ integrated marketing communication by the means of the newsletter, we could draw up some common points:

· the newsletters include the same colors and a format close to the one of the companies’ websites;

· the sigle, the logo and the other distinctive signs of the companies are present in the newsletter;

· the newsletters are addressed to the actual and potential clients of the organizations themselves, as they include information regarding their products and services, the events they participated at, the contests and offers they launch and so on; thus, the target segments of the newsletters overlap the organizations’ target segments;

· we could remark the tendency of requiring certain demographic data at the subscription in order to build a complete and real data base on the one hand and to know the profile of the subscribers (with other implication, such as including the relevant and interesting information from the receivers’ point of view) on the other hand.

· the electronic newsletter is a special communication instrument from the perspective in which it always tries to put the receiver on the first place. For example, it points out the opportunity of choosing that the receiver is offered (regarding the content, the format, the moment of delivery and so on); as a result of the continuous and repeated choices, the integrated marketing communication can actually turn into a personalized communication, as a part of the one-on-one marketing.

5. THE FUTURE STEPS IN USING THE ELECTRONIC NEWSLETTER

We consider that one future step in the use of the electronic newsletter consists actually in its spread within all the industries, both business-to business and business-to-consumer, but especially within the activity of the companies furnishing services. An important aspect is in not considering only the costs while appreciating this instrument’s efficiency anymore, as the costs have grown and they continue growing, as Andrei Georgescu, the managing director of White Image Loyalty Solutions, declared in the interview he has given us – part of the primary research that has been undertaken for this paper. The e-mail marketer considers as a main argument for the efficiency of the newsletter the transparent reporting system which allows the organizations to better understand their stakeholders and improve their communication, so that it integrates properly within the integrated marketing communication components. He also appreciates the high effectiveness assured by the newsletters, with the condition that everything is done in a professional way. Regarding the indicators of the effectiveness, Georgescu declared they are closely related to the objectives, but the mostly used are the opening and the click rates, the conversion rates, the loyalty level and so on.
The future of the use of newsletters depends on the interest shown by the e-mail marketers towards these new communication instruments made propicious by the technological developments and the Internet spread, in order to always improve the service they furnish and better satisfy the subscribers’ needs and wishes.
6. CONCLUSIONS
The communication has always searched for new dissemination areas; so has the marketing communication, which found the Internet as a new channel, using its instruments as new means of giving expression to its messages. The electronic newsletter is neither an alternative to the traditional marketing communication methods, nor the missing element of the integrated marketing communication; its aim is that of completing and sustaining the efforts of the other communication instruments, in order to assure the efficiency and effectiveness of the integrated marketing communication.
We could conclude, from our secondary research, that the analyzed companies confer a great importance to their external communication, adopting the electronic newsletter as a main communication instrument with their target public. Because of the multinational companies’ presence on the national market, the local actors of the telephony industry had to adapt to the new communicational needs. Thus, even if there could be observed a certain reticence to the technology and to the new in general, owing to the late spread of the use of Internet and computers in Romania, in the present, the willingness shown towards the new is obvious. There has been a change of attitude, or better, a change of attitude of the new generation – a change at the personal, educational and professional level.
Our primary research, by the means of the interview taken to the managing director of an important Romanian e-mail company, allowed us to see a bright future of the new marketing activity, even if it hasn’t penetrated the Romanian marketing for a long time, not reaching its maturity, yet.
REFFERENCES
Cicchetti, A. (2001) La Progettazione Organizzativa, Franco Angeli, Rome.

Georgescu, A. Tendinţe în consumul de newslettere în Q1, 2007, retrieved July 2007, from: http://andrei.whiteimage.net/2007/06/14/tendinte-in-consumul-de-newslettere-in-q1-2007/

Godin, S. (2002) Permission Marketing, Free Press Business, Great Britain.

Groza, C. (2007), Marketingul direct, o piata de 20 mil. Euro, Ziarul financiar, 19 Aprilie 2007, retrieved July 2007, from http://www.zf.ro/articol_120914/marketingul_direct__o_piata_de_20_mil__euro.html.
Kotler, P., Armstrong, G. (2001) Principles of Marketing, Upper Saddle River, NJ
Ionescu, R. (2003) Tipuri de Newslettere, retrieved July 2007, from: http://www.kinecto.ro/new/newsletter/archive/issue27.htm

Lewis, H. G. (2001) Effective E-mail Marketing, McGraw-Hill, New York.

Rizzi, J. (2001) Precision E-Mail marketing: Moving beyond Permission-Based E-mail Campaigns to Create Lasting Customer Dialogs, British Council Journals Database. Thomson Gale. British Council - Romania.

Roland Berger Strategy Consultants (2006), Romanian Telecom Market Overview, retrieved July 2007, from http://rbd.doingbusiness.ro/roland_telecom_market_mart2007.htm
Sterne, J. (2001), Advanced Email Marketing, Lyris Technologies, Boston.

*** (2006) White Image Relansează Newsletterul Altex, sub Clubul Preţurilor Mici, retrieved July 2007, from: http://www.adplayers.ro/?id=3&news=1162.

