Running head: IMC & MARCOM		1
IMC & MARCOM		2

IMC & Marcom
Name
Affiliation

		IMC & Marcom-
[bookmark: _GoBack]Marcom is the short form of marketing communication, which is utilized for a place where all the marketing mix elements are applied for better communications. It is important to understand a marketing mix for a clear understanding of Marcom. A marketing mix can be defined as a way of marketing consisting of four important elements; placement, price, promotion, and product. Main aim of marketing is to reach the intended audience and their performances are influenced by persuading, reminding, and informing (Ogden, & Ogden, 2014). Understanding of Marcom has continuously changed with the changing marketing definition because of changes in the communication patterns.
Functions within marketing communications have become more integrated as integrated marketing communication is linking the message to consumers through different platforms. The product promotion and placement function of the marketing mix helps integration to reassure a sense of order among the customers. Understanding of the needs, interests and audience emotions on a larger scale helps in effective marketing communication. When the marketing communication is effective, the intended message is conveyed accurately to the intended audience. For proper integration of all Marcom functions, communication tools like webinars, television, radio, blogs, and all digital and traditional media must be encompassed into one.
 Content shift is one of the key performance indicators that are emerging with the time. Judy Begehr, the Forbes writer, highlights the importance of content by stating content as a critical strategy that has a significant role in brand positioning. The content introduces a brand to the audience and creates engagement and experience among the audience and the brand (Behegr, 2015). Moreover, if the content is organized carefully, it results in building an appropriate marketing program that has the ability of becoming the central principal for plan development along with guiding messaging for the organization.

References
Begehr, J. (2015). gyroVoice: How Content Will Impact the Future of Integrated Communications. Forbes. http://www.forbes.com/sites/gyro/2014/02/03/how-content-will-impact-the-future-of-integrated-communications/
Ogden, J. R., & Ogden, D. T. (2014). Integrated marketing communications: Advertising, public relations, and more [Electronic version]. Retrieved from https://content.ashford.edu/

