

**INTEGRATED MARKETING COMMUNICATIONS AND  
MARKETING PERFORMANCES OF SMALL MEDIUM-  
SIZED ENTERPRISES**

**(A STUDY ON FOOD AND BEVERAGES SMEs,  
NORTHERN MALAYSIA)**

**SYAHPUTRA**

**MASTER OF SCIENCE  
UNIVERSITI UTARA MALAYSIA**

**JUNE 2012**

INTEGRATED MARKETING COMMUNICATIONS AND MARKETING  
PERFORMANCES OF SMALL MEDIUM-SIZED ENTERPRISES  
(A STUDY ON FOOD AND BEVERAGES SMEs, NORTHERN MALAYSIA)

By

SYAHPUTRA

Thesis Submitted to

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

in Fulfillment of the Requirement for the Degree of Master of Science (Management)

June, 2012

Copyright © 2012 by Syahputra. All Rights Reserved.


Othman Yeop Abdullah  
Graduate School of Business

Universiti Utara Malaysia

**PERAKUAN KERJA KERTAS PROJEK**  
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa  
(I, the undersigned, certified that)

**SYAHPUTRA (808909)**

Calon untuk Ijazah Sarjana  
(Candidate for the degree of) **MASTER OF SCIENCE (MANAGEMENT)**

telah mengemukakan kertas projek yang bertajuk  
(has presented his/her project paper of the following title)

**INTEGRATED MARKETING COMMUNICATIONS AND MARKETING PERFORMANCES  
OF SMALL MEDIUM SIZED ENTERPRISES  
(A STUDY ON FOOD AND BEVERAGES SMEs, NORTHERN MALAYSIA)**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek  
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **PROF. DR. RUSWIATI SURYA SAPUTRA**  
(Name of Supervisor)

Tandatangan :  **PROF. Dr. RUSWIATI SURYASAPUTRA**  
(Signature) Professor  
UUM College Of Business  
Universiti Utara Malaysia

Tarikh : **20 JUNE 2012**  
(Date)

## **PERMISSION TO USE**

In representing this project paper in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that University Library make a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts thereof for financial gain shall not be given to me and to University Utara Malaysia for any scholarly use which may be made of any material for my project paper.

Request for permission to copy or make other use of materials in this project paper, in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06100 UUM Sintok

Kedah Darul Aman

## **ABSTRAK**

Objek utama kajian ini adalah untuk melihat pengaruh di antara komunikasi pemasaran bersepadu dengan pencapaian pemasaran. Bagi mengukur pengaruh tersebut, lima dimensi komunikasi pemasaran bersepadu iaitu interaktiviti, misi pemasaran, infrastruktur organisasi, konsisten strategic, perancangan dan penilaian. Manakala hanya satu dimensi pencapaian pemasaran digunakan untuk mengukur pencapaian pemasaran.

Data dikumpul melalui kaji selidik di Perusahaan Kecil dan Sederhana makanan dan minuman di bahagian Utara Malaysia (Pulau Pinang, Kedah, dan Perlis). Analisa korelasi dan regresi digunakan bagi melihat pengaruh komunikasi pemasaran bersepadu melalui pencapaian pemasaran. Keputusan kajian mendapati komunikasi pemasaran bersepadu tidak berpengaruh pada pencapaian pemasaran. Hasil keputusan juga menunjukkan adanya hubungan tiga dimensi komunikasi pemasaran bersepadu (interaktiviti, misi pemasaran, dan infrastruktur organisasi) dengan pencapaian pemasaran. Walaubagaimanapun, hasil dari kaji selidik ini dapat membantu Perusahaan Kecil dan Sederhana untuk lebih menitik-beratkan komunikasi pemasaran bersepadu untuk menaikkan pencapaian pemasaran mereka. Ia akan menjadi satu topik yang cerah untuk mengkaji IMC dalam Perusahaan Kecil dan Sederhana di Malaysia untuk mencari maklumat lanjut dan pendekatan untuk melaksanakan IMC cekap. Dengan menjalankan kajian ini, kita boleh menangani komunikasi pemasaran bersepadu yang berubah pesat dengan berkesan.

Katakunci: Komunikasi Pemasaran Bersepadu, Pencapaian Pemasaran, Perusahaan Kecil dan Sederhana

## ABSTRACT

The main objective of this study is to examine the influence between integrated marketing communications toward marketing performances. In order to measure that, five dimensions of integrated marketing communications management which were interactivity, mission marketing, organizational infrastructure, strategic consistency and planning and evaluation were used. While, only one marketing performance dimension were used for marketing performances.

Data were gathered through questionnaire survey on food and beverages small medium-sized enterprises in Northern Malaysia (Pulau Pinang, Kedah, and Perlis). Correlation and regression analysis were used to examine influence of between integrated marketing communications management toward marketing performance. The results indicated that all dimensions of integrated marketing communications management are not significant influence toward marketing performance. Moreover, the results showed that there is relationship between three dimensions of integrated marketing communications (interactivity, mission marketing, and organizational infrastructure) toward marketing performances. The findings from this study will help the small medium-sized enterprises to seriously look at the importance of integrated marketing communication to boost their marketing performances. It would be a promising topic to study IMC in Malaysian SMEs to find further insights and approaches to implement IMC efficiently. By undertaking this study, we can counter the rapidly changing integrated marketing communications environment effectively.

Keywords: Integrated Marketing Communications, Marketing Performances, Small Medium-sized enterprises

## ACKNOWLEDGEMENTS

All praise and thanks belongs Allah SWT, the entire source of knowledge and wisdom, who has enabled me to pursue this study and complete my project paper.

More directly, I would like to take this opportunity to convey my gratitude and deepest appreciation to those who assisted me in completing this project paper especially my supervisor, Professor Dr. Ruswiati Surya Saputra for her professional and untiring guidance from the beginning of the study until the end of this report. Her valuable comments, suggestions, support, skilful guidance, supervision, time, and advice have been instrumental guidance in finalizing this report.

Furthermore, my appreciation and gratefulness to my examiner, Dr. Martino Luis, for his superb contribution to examine and revise this thesis. Moreover, my heartfelt thanks are extended to the academic and non-academic wonderful staff for their most helpful assistance, especially, to all lectures in Othman Yeop Abdullah Graduate School of Business.

Besides, I have also appreciated the friendship of my fellow postgraduate colleagues who aided me encouragement and support for my academic pursuits.

Last but not least, special thanks to my beloved family for your understanding in performing and supporting my master's project paper. Thank to my wife Dr. Fellani Danasra Dewi, and my beloved daughters, Syahila Alfita Dewi and Laisya Aqeela Dewi, for their patience, love, and understanding during my study.

May Allah bless all of us. Thank You.

## TABLE OF CONTENTS

<b>PERMISSION TO USE</b>	i
<b>ABSTRAK</b>	ii
<b>ABSTRACT</b>	iii
<b>ACKNOWLEDGEMENTS</b>	iv
<b>TABLE OF CONTENTS</b>	v
<b>LIST OF TABLES</b>	x
<b>LIST OF FIGURES</b>	xii
<b>LIST OF ABBREVIATIONS</b>	xiii
<b>CHAPTER 1: INTRODUCTION</b>	
1.1 Introduction	1
1.2 Research Problem	4
1.3 Purpose of the Research	6
1.4 Research Questions	6
1.5 Research Objectives	7
1.6 Scope of the Study	8
1.7 Significance of Study	8
1.8 Conclusion	9
<b>CHAPTER 2: LITERATURE REVIEW</b>	
2.1 Introduction	10
2.2 Definition SMEs	10


2.3	SMEs in Malaysia	13
2.4	SMEs in Manufacturing Sector	16
2.5	The Marketing Communication Theory	17
2.6	The Concept of Integrated Marketing Communications	19
2.7	Evolution of Integrated Marketing Communications	21
2.8	Integrated Marketing Communications for SMEs	24
2.9	Integrated Marketing Communications Management	25
2.10	Measures of Integrated Marketing Communications	28
2.10.1	Interactivity	30
2.10.2	Mission Marketing	30
2.10.3	Organizational Infrastructure	32
2.10.4	Strategic Consistency	33
2.10.5	Planning and Evaluation	33
2.11	The Concept of Marketing Performances	35
2.12	Conclusion	36

### **CHAPTER 3: RESEARCH METHODOLOGY**

3.1	Introduction	38
3.2	Research Framework	38
3.3	Research Hypothesis	40
3.4	Population and Sampling Technique	40
3.5	Data Collection Method	41
3.6	Questionnaire Design	42

3.7	Measurement of Variables	42
3.7.1	Integrated Marketing Communications Management	43
3.7.2	Marketing Performances	46
3.8	Statistical Method	48
3.8.1	Descriptive Statistics	48
3.8.2	Reliability Test	49
3.8.3	ANOVA Analysis	49
3.8.4	Correlation Analysis	49
3.8.5	Regression Analysis	50
3.9	Pilot Study	50
3.10	Conclusion	52

#### **CHAPTER 4: RESULTS AND DISCUSSION**

4.1	Introduction	53
4.2	Response Rate	53
4.3	Profile of the Respondents	54
4.3.1	Gender	54
4.3.2	Age	55
4.3.3	Race	56
4.3.4	Position	56
4.3.5	Year of Service	57
4.3.6	Education Level	57
4.3.7	Marital Status	58

4.3.8	Legal Form of Business	59
4.3.9	Company Size	59
4.3.10	Age of Company	60
4.3.11	Total of Sales	60
4.4	Descriptive Analysis	61
4.4.1	Interactivity	61
4.4.2	Mission Marketing	62
4.4.3	Organizational Infrastructure	63
4.4.4	Strategic Consistency	64
4.4.5	Planning and Evaluation	65
4.4.6	Marketing Performances	66
4.5	ANOVA Test Results	68
4.6	Correlations Analysis	69
4.7	Regression Result	71
4.8	Multiple Regressions Result	75
4.9	Findings of the Hypotheses	76
4.10	Discussion	77
4.10.1	The Influence between Interactivity toward Marketing Performances	78
4.10.2	The Influence between Mission Marketing toward Marketing Performances	79
4.10.3	The Influence between Organizational Infrastructure toward Marketing Performances	80

4.10.4	The Influence between Strategic Consistency toward Marketing Performances	81
4.10.5	The Influence between Planning and Evaluation toward Marketing Performances	81
4.10.6	The Influence between Integrated Marketing Communications Simultaneously toward Marketing Performances	82

## **CHAPTER 5: CONCLUSION AND RECOMMENDATION**

5.1	Introduction	84
5.2	Conclusions	84
5.3	Recommendations	85

<b>REFERENCES</b>		<b>87</b>
-------------------	--	-----------

## **APPENDICES**

Appendix 1: Questionnaire

Appendix 2: SPSS Result

## LIST OF TABLE

Table 2.1	Sample of SME Definitions in the Asia-Pacific Region	12
Table 2.2	New Definitions of SMEs in Malaysia	15
Table 2.3	Number of SMEs in the manufacturing sector	16
Table 2.4	Five main modes of marketing communications	18
Table 2.5	Definitions of IMC	21
Table 3.1	Food and beverages SMEs in Northern Malaysia	41
Table 3.2	The Description of Questionnaire's Section	42
Table 3.3	Dimensions of integrated marketing communications management and their respective items	43
Table 3.4	Dimensions of Marketing Performances and Their Respective Items	47
Table 3.5	The Result of reliability and validity analysis	51
Table 3.6	Rules of Thumb about Cronbach's Alpha Coefficient Size	52
Table 4.1	Sampling Profile	54
Table 4.2	Frequency and Percentage of Respondent by Gender	55
Table 4.3	Frequency and Percentage of Respondent by Age	55
Table 4.4	Frequency and Percentage of Respondent by Race	56
Table 4.5	Frequency and Percentage of Respondents by Position	56
Table 4.6	Frequency and Percentage of Respondents by Year of Service	57
Table 4.7	Frequency and Percentage of Respondent by Education Level	58
Table 4.8	Frequency and Percentage of Respondents by Marital Status	58
Table 4.9	Frequency and Percentage of Respondents by Legal Form of	59

Business

Table 4.10	Frequency and Percentage of Respondents by Company Size	59
Table 4.11	Frequency and Percentage of Respondents by Age of Company	60
Table 4.12	Frequency and Percentage of Respondents by Total Sales	61
Table 4.13	Mean and Standard Deviation of Items Measuring Interactivity	62
Table 4.14	Mean and Standard Deviation of Items Measuring Mission Marketing	63
Table 4.15	Mean and Standard Deviation of Items Measuring Organizational Infrastructure	64
Table 4.16	Mean and Standard Deviation of Items Measuring Strategic Consistency	65
Table 4.17	Mean and Standard Deviation of Items Measuring Planning and Evaluation	66
Table 4.18	Mean and Standard Deviation of Items Measuring Marketing Performances	67
Table 4.19	One-way ANOVA Results	69
Table 4.20	Correlations Result between Variables	70
Table 4.21	Regression Result of Interactivity	71
Table 4.22	Regression Result of Mission Marketing	72
Table 4.23	Regression Result of Organizational Infrastructure	72
Table 4.24	Regression Result of Strategic Consistency	73
Table 4.25	Regression Result of Planning and Evaluation	74
Table 4.26	Regression Analysis between integrated marketing communications toward marketing performances – Result of Multiple Regression Analysis	75
Table 4.27	Result of the Analyses	77

## LIST OF FIGURES

Figure 2.1	Carefully Blended Mix of Promotion Tools	22
Figure 2.2	Traditional Marketing Mix	22
Figure 3.1	Research Framework	39

## LIST OF ABBREVIATIONS

<b>Abbreviation</b>	<b>Description of Abbreviation</b>
IMC	Integrated Marketing Communications
MP	Marketing Performances
PR	Public Relation
AAAA	America Association of Advertising Agencies


# CHAPTER 1

## INTRODUCTION

### 1.1 Introduction

The marketing of products and services and the ways in which communication takes place with customers and consumers in advanced industrial nations has changed tremendously over the last two decades. Information communication technology revolutions and innovations such as the internet and mobile phones now affect millions of people around the world and change how they communicate with each other which almost unheard of twenty years ago. Control over information or power over information has actually shifted from the hands of manufacturers to the hands or minds of consumers. Many marketers have had to change the ways how they carry out their marketing communication activities toward customer-focused marketing efforts for acquiring, retaining, and growing relationships with customers and other stakeholders (Duncan and Moriarty, 1998). Frequently this process is known as 'Integrated Marketing Communications or IMC.

However, most research to appointment has focused either upon large firms (i.e. national, international, multinational and global) or the agencies (advertising and public relations agencies) that service their communications needs. Thus, a gap in the literature has been that very few studies have been conducted in relation to the relevance, significance and meaning of IMC from the perspective of small and medium-sized enterprises (SMEs) (Chaston and Mangles, 2002), and this despite the fact that the initial literature on IMC

The contents of  
the thesis is for  
internal user  
only

## REFERENCES

- Ambler, T. and Kokkinaki, F. (2002), Measuring marketing performance: which way is up?, in Neely, A. (Ed.), *Business Performance Measurement*, Cambridge University Press, Cambridge, pp. 225-43.
- Ambler, T., Kokkinaki, F. and Puntoni, S. (2004), assessing marketing performance: reasons for metrics selection, *Journal of Marketing Management*, Vol. 20 Nos 3/4, pp. 475-98.
- Belch, G.E. and Belch, M.A. (2003), *Advertising and Promotion: An Integrated Marketing Communication perspective*, McGraw-Hill/Irwin, Boston.
- Brodie, R.J., Coviello, N.E., Brookes, R.W. and Little, V. (1997), Towards a paradigm shift in marketing?, *Journal of Marketing Management*, Vol. 13, pp. 383-406.
- Burns, P., (2001), *Entrepreneurship and small business*, Basingstoke, Palgrave.
- Carson, D. (1990), Some exploratory models for assessing small firms' marketing performance (a qualitative approach)", *European Journal of Marketing*, Vol. 24 No. 11, pp. 1-51.
- Chaston, I. and Mangles, T. (2002), *Small Business Marketing Management*, Palgrave, Basingstoke.
- Clark, B. (2000), Managerial perspectives of marketing performance: efficiency, adaptability, effectiveness and satisfaction, *Journal of Strategic Marketing*, 8 (March): 3-24.
- Clark, B.H. and Ambler, T. (2001), Marketing performance measurement: evolution of research and practice, *International Journal of Business Performance Measurement*, Vol. 3 No. 2/4, pp. 231-244.
- Cornelissen, J.P. (2001), Integrated Marketing Communications and the language of marketing development, *International Journal of Advertising*, Vol.20 No.4.
- Cromie, S. (1990), The problems experienced by young firms, *International Small Business Journal*, Vol. 9 No. 3, pp. 43-61.
- Duncan, T. (2002), *IMC: Using advertising and promotions to build brands*, International Edition, McGraw-Hill, New York, NY.
- Duncan, T. and Moriarty, S. (1998), A Communication-Based Marketing Model for Managing Relationships, *Journal of Marketing*, 62 (April), 1-13.
- Duncan, T., (2005), *Principles of advertising and IMC*, New York: McGraw-Hill.

- Duncan, T., and Moriarty, S. (1997), *Driving brand value: Using integrated marketing communications to manage profitable stakeholder relationships*. New York: McGraw- Hill.
- Fill, C. (1999), *Marketing communications, context, contents and strategies*, 2<sup>nd</sup> edition, Prentice-Hall, Hernel Hampstead.
- Gadener, E., & Trivedi, M. (1998), A communications framework to evaluate sales promotions strategies. *Journal of Advertising Research*, 38(3), 67-71.
- Gama, AP. (2011), An expanded model of marketing performance, *Marketing Intelligence & Planning* Vol. 29 No. 7, 2011 pp. 643-661.
- Gilmore, A., Carson, D. and Grant, K. (2001), SMEs marketing in practice, *Marketing Intelligence & Planning*, Vol. 19 No. 1, pp. 6-11.
- Gray, B., Matear, S., Boshoff, C., and Matheson, P. (1998), Developing a better measure of market orientation. *European Journal of Marketing*, 32(9/10), 884-903.
- Hair, J.F., Money, A.H., Samouel, P.& Page, Mike. (2007), *Research Method for Business*, John Wiley & Son Ltd., England.
- Harris, T. (1993), How MPR Adds Value to Integrated Marketing Communications, *Public Relations Quarterly*, Summer.
- Hashim, M.K,. (2010), Revisiting the contributions of small and medium sized enterprises to the Malaysian economy. In Hashim, *Fundamental issues in small and medium sized enterprises* (pp. 17-18). Sintok, UUM Press.
- Jaworski, R. & Kohli, A. (1993), Marketing orientation antecedents and consequences, *Journal of Marketing*, 57 (July): 53-70.
- Keller, K.L. (2001), Mastering the marketing communications mix: micro and macro perspective on integrated marketing communication programs, *Journal of Marketing Management*, Vol. 17, pp. 819-47.
- Keller, K.L., Heckler, S. and Houston, M.J. (1998), The effects of brand name suggestiveness on advertising recall, *Journal of Marketing*, Vol. 62, pp. 19-32.
- Kitchen, P. J., & Pelsmacker, P. D. (2004), *Integrated marketing communications: A primer*. New York: Routledge.
- Kitchen, P. J., & Schultz, D. E. (1998), IMC – a UK ad’ agency perspective. *Journal of Marketing Management*, 14, 465-485.
- Kitchen, P.J., and Schultz, D.E. (1999), A multy-country comparison of the drive for IMC, *Journal of Advertising Research*, Vol. 39, No.1.

- Kitchen, P.J., and Schultz, D.E. (2003), Integrated corporate and product brand communication, *Advances in Competitiveness Research*, Vol.1, No.1.
- Kliatchko, J., (2005), Toward a definition of integrated marketing communications (IMC), *International Journal of Advertising Research*, 24 (1), 7-34.
- Kokkinaki, F. and Ambler, T. (1999), Marketing performance assessment: an exploratory investigation into current practise and the role of firm orientation, working paper No. 99-114, Marketing Science Institute, Cambridge, MA.
- Kotler, P. (1997), *Marketing Management: Analysis, Planning, Implementation and Control*, 8th ed., Prentice-Hall, NJ.
- Kotler, P. (2000), *Marketing management* (10th ed.). Upper Saddle River, NJ: Prentice-Hall.
- Kotler, P., Wong, V., Saunders, J. and Armstrong, G. (2005), *Principles of Marketing*, 4th European ed., Pearson Education, Upper Saddle River, NJ.
- Lake, L. (2004), Definition of integrated marketing communication (IMC). Retrieved April 4, 2012, from <http://marketing.about.com/od/marketingglossary/g/imcdef.htm>
- Lesinski, J. (2007), *Developing the Marketing Mix*, Part III p.540. and *Integrated Marketing Communication Strategy*. C.13. P. 541-568.
- Longenecker, J.G., Moore, C.W. and Petty, J.W. (2003), *Small Business Management – An Entrepreneurial Emphasis*, Thomson South-Western, Mason, OH.
- Low, G. S. (2000), Correlates of integrated marketing communications, *Journal of Advertising Research*, Vol. 40 No.1, pp.27-39.
- Mckee, D. Varadarajan, R. & Pride, W. (1989), Strategic adaptability and firm performance: a market-contingent perspective, *Journal of Marketing*, 53(July): 21-35.
- Mulhern, A. (1995), The SMEs sector: a broad perspective. *Journal of Small Business Management*, July.
- Naik, P.A., and Rahman, K. (2003), Understanding the impact of synergy in multimedia communications, *Journal of Marketing Research*, Vol. XL.
- Narver, J. & Slater, S. (1990), The effect of a market orientation on business profitability, *Journal of Marketing*, 54(October): 20 –35.
- New Definitions of SMEs in Malaysia, Small and Medium Enterprise Corporation Malaysia (2012), Retrieved April 20, 2012, from <http://www.smecorp.gov.my/v4/node/14>

- O'Sullivan, D. & Abela, D. (2007), Marketing performance measurement ability and firm performance, *Journal of Marketing*, 71 (April): 79-93.
- Percy, L. (1997), *Strategies for Implementing Integrated Marketing Communication*, NTC Business Books, Chicago, IL.
- Phelps, J., and Johnson, E. (1996), Entering the quagmire: examining the meaning of integrated marketing communications, *Journal of Marketing Communications*, Vol. 2, No. 3.
- Pickton, D., Hartley, B. (1998), Measuring integration: an assessment of the quality of integrated marketing communications, *International Journal of Advertising*, Vol. 17 No. 1.
- Rao, R.K.S. and Bharadwaj, N. (2008), Marketing initiatives, expected cash flows, and shareholders' wealth, *Journal of Marketing*, Vol. 72 No.1, pp. 16-26.
- Reid, M. (2002), Building strong brands through the management of integrated marketing communications. *International Journal of Wine Marketing*, 14(3), 37-52.
- Reid, M. (2003), IMC-performance relationships: further insight and evidence from the Australian marketplace, *International Journal of Advertising*, 22, 227-248.
- Reid, M. (2005), Performance auditing of integrated marketing communications (IMC) actions and outcomes. *Journal of Advertising*, 34(4), 41-54.
- Reid, M., Johnson, T., Ratcliffe, M., Skrip, K., and Wilson, K. (2001), Integrated marketing communications in the Australian and New Zealand wine industry. *International Journal of Advertising*, 20, 239-262.
- Reid, M., Luxton, S., and Mavondo F. (2005), The relationship between integrated marketing communication, market orientation, and brand orientation, *Journal of Advertising*, Vol. 34 No. 4.
- Sample of SME Definitions in the Asia-Pacific Region, White Paper on Small and Medium Enterprises in Taiwan, 2006. Retrieved April, 15, 2012, from <http://www.moeasmea.gov.tw/eng/2006whitepaper/2006white.asp>
- Schultz, D. E. (1993), Integrated marketing communications: maybe definition is in the point of view. *Marketing News*, January 18, 17.
- Schultz, D.E. (1996), the inevitability of integrated communications, *Journal of Business Research*, Vol. 37, pp. 139-46.
- Schultz, D.E. (1999), Integrated marketing communications and how it relates to traditional media advertising, in Jones, J.P. (Ed.), *The Advertising Business:*

- Operations, Creativity, Media Planning, Integrated Communications, Sage, London, pp. 325-38.
- Schultz, D.E., and Kitchen, P.J. (2000), *Communicating Globally: An Integrated Marketing Approach*, Macmillan Press, London.
- Schultz, D.E., and Kitchen, P.J. (1997), Integrated marketing communications in US advertising agencies: an exploratory study, *Journal of Advertising Research*, Vol. 37 No. 5.
- Schultz, D.E., Tannenbaum, S.I., and Lauterborn, R.F. (1994), *Integrated Marketing Communications*, NTC Business Books: Chicago.
- Sekaran, Uma., (2003), *Research Method for Business: A Skill-building Approach*. NY: John Wiley and Sons. New York.
- Semenik, R. J. (2002), *Promotion and integrated marketing communications*. Cincinnati, OH: South-Western Thomson Learning.
- Simpson, M., Padmor, J., Taylor, N., and Frencall –Hughes, J. (2006), Marketing in Small and Medium sized enterprise. *International Journal of Entrepreneur Behaviour and Research*.
- Smallbone, D. (1995), The survival, growth and support needs of manufacturing SMEs in Poland and The Baltic States: developing a research agenda, a paper presented to a seminar at University of Lodz, Poland.
- SME Performance Report 2005
- Smith, P.R. (2002), *Marketing Communications: An Integrated Approach*, 3<sup>rd</sup> ed. London: Kogan Page Limited.
- Smith, T.M., Gopalakrishna, S., Smith, P.M. (2004), The complementary effect of trade shows on personal selling, *International Journal of Research in Marketing*, Vol. 21.
- Stewart, David W. (1996), Market-back approach to the design of integrated communications programs: a change in paradigm and a focus on determinants of success, *Journal of Business Research*, 37 (3), 147-153.
- United Nations (1978). *World Development Report 1978*. The World Bank: Washington D.C.
- Wang, M.; Tien, S. & Tai, Y. (2004), An assessment of the relationship between origins of corporate competences and business performance, example of Taiwan's small and medium-sized Enterprises", Taiwan: Chung-Hwa University.

West, D., Ford, J., and Ibrahim, E. (2010), *Strategic Marketing: Creating Competitive Advantage*, New York, Oxford University Press.

Zahay, Debra, James Pletier, Don E. Schultz and Abbie Griffin. (2004), The role of transactional versus relational data in IMC programs: bringing customer data together,” *Journal of Advertising Research*, 44 (1), 3-18.