1. Publishable summary

Summary description of the project objectives
The objectives of this project are to investigate how corporate image building efforts of companies are related to consumer perceptions of these corporations. How corporate image affects marketing performance and the relationships between organizations and various stakeholders has attracted interests of many researchers across a variety of disciplines including marketing, organizational behaviour, communications, public relations, sociology, organizational strategy, etc. Previous studies have shown that what a consumer knows about a company affects his/her beliefs about the company’s offerings (Dacin and Brown, 2006
). Still, how company actions are related to consumer perceptions has not been identified by extant research.

Specifically, this project studies four related research questions (RQs):

RQ #1: Is there a consistent “communications channels-image type” match used by companies? Which channels (e.g., advertising, PR, endorsements, etc.) do corporations use in order to build which type of a corporate brand image (e.g., functional, emotional)?

RQ #2: Which channels are more effective and efficient to build which types of images in the minds of consumers?

RQ #3: Are there certain corporate associations that are perceived as being more favourable and that have a greater positive impact on consumer attitude towards the company?
RQ #4: How do these relationships vary across different countries?

Description of the work performed since the beginning of the project
In order to find out the answers to these questions, first an extensive review of the literature has been conducted. Papers in the European Journal of Marketing, Journal of Consumer Research, Journal of International Business Studies, Journal of Marketing Research, Journal of Retailing, Marketing Science, Journal of Academy of Marketing Science, and Journal of Marketing were reviewed. The conceptual, analytical, and empirical models on corporate image and corporate reputation were scrutinized. After that, a presentation document which introduces the project and summarizes the project objectives was prepared. A confidentiality agreement was also prepared and attached to the project presentation document. Then, an interview protocol which provides the general framework for the interviews was designed. Global companies with significant presence in Europe were identified and, based on convenience sampling, initial interviews with senior managers who are responsible for corporate image building were conducted. Companies included in the research are: 1) a content protection technology company, which currently employs over 900 people in 25 offices across the globe, including the dual corporate headquarters in Amsterdam and Beijing; 2) an IT service provider, with about 400,000 employees working in over 170 countries, and 3) a fast moving consumer goods company which consists of over 138,000 employees working in over 80 countries worldwide.
Description of the main results achieved so far
Preliminary results suggest that certain marketing communication activities resonate better with certain stakeholders in building specific image dimensions. There is also a difference in terms of the effectiveness of communication methods across countries. Companies in general do try to build a uniform image across different countries; however the communication methods they choose differ because of efficiency differences. For example, the development level of a country market may be instrumental when designing a marketing communications program, because how the company is already perceived in a mature market may be different than how it is perceived in a developing market. Community programs, public relations programs, celebrity endorsements are mainly associated with emotional image building activities, while activities such as expert endorsements, press releases, influencer marketing, news in specialized media/professional media, etc. mostly aims to build rational/functional image characteristics. Advertising seems to be used for building/reinforcing both types of image dimensions.
The first phase of this research consists of exploratory research; therefore it would not be correct to make any generalizations solely by looking at the qualitative research findings. The second phase of the research project involves statistical analysis of the quantitative data. Based on theory and initial findings, we expect to find out the relative impact of certain marketing activities on reaching certain marketing objectives. The results will provide companies with guidelines to use in their image building activities, for both strategy building and strategy execution purposes.
Expected final results and their potential impact and use
The world economy and today’s companies and consumers are experiencing tough times. Consumers’ trust to companies is damaged, and it needs to be rebuilt for a well-functioning economic environment. That’s why a better understanding by the companies of the success factors to communicate more effectively with public is essential.

� Peter A. Dacin and Tom J. Brown (2006) “Corporate Branding, Identity, and Customer Response,” Journal of the Academy of Marketing Science, 34 (2), 95-98.

PAGE

