

IIMP® discuss Business in Digital Era in the 5th International Case Conference

MARKETING WORLD REVIEW

Call for Volunteers MWR Magazine

See details inside—P6

MarketingWorldJobs.com

ADVERTISE MARKETING JOBS FOR FREE

- SEARCH JOBS
- ADD YOUR RESUME
- REACH OVER 200 COUNTRIES

Get Started

The International Institute of Marketing Professionals (IIMP®) will attend the 5th International Case Conference on Rethinking Business in Digital Era. The Institute of Computers and Business Management – School of Business Excellence (ICBM-SBE) host the conference, in Hyderabad, India, on December 16th, 2017.

The conference gathers corporate experts, academics, researchers

and professionals to talk about the challenge enforced by the digital world to business. Keynote speakers will share their expertise and selected case studies will be presented to participants. The winning cases will be published in scientific recognized publications. The winners will also be awarded with the CMMP® Scholarship for Researchers, in order to acquire the CMMP® designation.

IIMP® attends the 5th Annual International Case Conference	01
Business needs to change—Editorial	03
What is social marketing? By Caroline	05
Volunteer for the IIMP to join a global team	06
Become a Certified Chartered Business Strategist	07
Achieve MSc International Marketing at BPP University	08

EDITORIAL TEAM:

Editor: Sandra Pedro
 French Editor: Maryam Eloraiby
 Author Contributor: Caroline Berryman
 Graphic Designer: Jordan Do Rego

INTERNATIONAL JOURNAL OF
MARKETING
 PRINCIPLES AND PRACTICES

- *Globally recognized marketing designation*
- *Created by marketing professional and academics from 192 countries*
- *Stay current with the changing practice of Marketing*
- *Explore your work opportunities globally*
- *Commit to your ongoing training and development in Marketing*
- *Register today for the CMMP®*

*Spring 2018 program registration early deadline: **December 15, 2017***

[Explore more..](#)

Business needs to change

Editorial by Sandra Pedro, CMMP—Editor-in-Chief

For decades, humans are demanding more from the earth than nature can regenerate, which puts our planet on an unsustainable route. According to campaigners, the equivalent of 1.7 planets would be needed to produce enough natural resources to match our current consumption rates and growing population.

We live on "credit" starting from August 2nd (Earth Overshoot Day, which means that we produce more carbon than the oceans and forests can absorb in a year, we catch more fish, fell more trees, harvest more and consume more water than the earth is able to produce until the end of the year.

You may think that these are simply fallouts of the global growing population and economic growth pressure. Although that is true, all of us (citizens and business) are accountable for overturning this unsustainable situation.

What's the solution, then? That's the million-dollar question, right?!

Going back to Aristotle's thinking, we are still living in the Era of Chrematistike – making money – that is exhausting resources and increasing inequalities. On the other hand, oikonomia – an economy that supports the common good – puts the roots of the economy on ethics and people.

Fortunately, while measuring economic and business success, taking into account the costs to society and the value of social responsibility and the common good over profit, is escalating.

The Economy for Common Good (ECD), launched in Austria, in 2010, which is based on an alternative economic model geared towards economic activity with the objective to increase the well-being of

People as well as Sustainability of the Planet.

The Sustainability reporting shows evidence that sustainability (economic, social and environmental features) are compatible. Long-term vision and strategy of ethical and transparent business benefits all who are directly and indirectly involved in the business process.

Today we have more than enough evidence proving that ethical businesses benefit business, people and environment. Consumers and businesses are already working on a growing movement for more sustainable development. Politics does not always go in the same direction simultaneously. However, there's no turning point for our own survival as humans living on planet earth.

IIMP® discuss Business in Digital Era in the 5th International Case Conference

The International Institute of Marketing Professionals (IIMP®) will be at the 5th International Case Conference, hold by the Institute of Computers and Business Management, in India, on December 16th, 2017.

The ICC offers a platform to managers, academicians, case authors and students to showcase emerging practices in business and management and an exchange of ideas. Attendees can register until December 9th. For more info visit: www.icbm.ac.in

MarketingWorldJobs.com

ADVERTISE MARKETING JOBS FOR FREE

- **SEARCH MARKETING JOBS**
- **ADD YOUR RESUME**
- **REACH OVER 200 COUNTRIES**

Get Started

Are today's #hashtags still a good marketing strategy?

Caroline Berryman, CMMP

The use of #hashtags started with Twitter. People wanted to search for specific tweets about a particular subject so hashtags were created to help them find them more easily. By putting the # hashtag in front of a word, a link is automatically created and you can by clicking on the link, you can see all the latest tweets containing that hashtag. By using a #hashtag, your message can reach more people because your tweet is not only seen by your followers, but anyone following the same #hashtag. The very first #hashtag was used in August 2007 and it was used to connect people who were attending a technology conference with the #barcamp. Since then the use of hashtags has grown, even beyond its use on Twitter.

As soon as communicators and marketers starting using this tactic, the #hashtag quickly got overused. Strategists and social media marketers soon discovered that they could "connect" with like-minded consumers by following #hashtag

activity and they could even join in the conversation directly to get insights from their customers.

It wasn't long before corporations were following and adopting #hashtags, using a variety of social media monitoring tools, searching for opportunities to directly market to their consumers. Coke's #ShareACoke campaign, which included bottles and cans of their product labels with personalized names or titles, encouraged drinkers to Tweet their own stories with this #hashtag.

Soon #hashtags started appearing in lots of Tweets and on other platforms like Facebook. Celebrities started using them and they became their signature statements. It wasn't long before people on Instagram started using #hashtags in creative and funny ways, but not always as they were originally intended. People started creating their messages with so many

#hashtags, that their message lost its meaning. Others use #hashtags as statements of their personality.

This #hashtag was sent in 2009 and it actually holds a world record for the longest #hashtag ever used #breakingtheworldrecordforlongesthashtageverwhilestandingouttherogersmithhotelansthisisaworldrecrdthatyoucantbeatandyoucantretweetplsret-weet

The key to #hashtags is to make them short, memorable and appropriate. Always check on its use before deciding to use a #hashtag.

So can you still use #hashtags today as a marketing strategy? Yes they can still be effective in marketing for building brand recognition, increasing consumer engagement, finding your target audience, creating targeted campaigns and most importantly, #hashtags can help you track campaign results.

MARKETINGWORLD

REVIEW

Volunteers Needed for Editorial/Support Team

The IIMP team seeks volunteers to enhance our editorial and support team (see following list of roles) to publish a quarterly periodical named "MarketingWorld Review Magazine". The publication will be distributed to marketing practitioners all around the world in 192 countries.

Section editors for Market analysis, General Articles, Reviewers, Contributing writers, Graphic designer and Salespersons (sales incentive will be provided).

If you interested in contributing , please write to: hr@theiimp.org

Prepare for takeoff[™]

STRATEGY

Research
Diagnostics
Coaching/Training

BRANDING

Brand Voice
Visual Identity
Brand Experience

MARKETING

SEO / SEM
Web / Social
Analytics

RESULTS

Growth
Market Share
ROI

The journey is as important as the destination. Our fresh Travel and Tourism perspectives build business and captivate customers. Industry expertise, research and innovation create strategies that achieve measurable results—your direct route to success. www.radonicrodgers.com Toll Free: 1-800-585-3029

radonicrodgersstrategy+
Travel & Tourism Marketing

Built by Strategists for “Business Strategists”
Chartered Business Strategist

If you have:

- a) an academic credential with at least three courses related to the areas of strategic management, planning or implementation, strategic policy, international or global business management and;
- b) professional experience involving planning, coordinating, analyzing information, facilitating or collaboration in organizational strategic decision making process.

You may qualify to receive one of the following accredited business strategy professional designations:

- CBS - Chartered Business Strategist
- ECBS - Executive Chartered Business Strategist
- CBSF - Chartered Business Strategy Facilitator
- CBSE - Chartered Business Strategy Educator

About CBSA:

Canadian Business Strategy Association (CBSA) is an independent not-for-profit leading professional accreditation body which is dedicated to uniting business strategists under a unified community, in order to facilitate the advancement of the business strategy profession.

The CBSA elevates and advances the business strategy profession by:

- Delivering a definitive body of knowledge for general and industry specific applications.
- Accrediting members who demonstrate world-class performance excellence in strategy delivery
- Coach and mentor members to deliver on their Strategy profession

Phone: 647-799-0088

Website: www.theCBSA.org

Achieve your MSc

International Marketing

and study in London

- At BPP University, we think, act and teach in a way that is innovative, knowledgeable and professionally focused Educating
- Learn how strategic knowledge and digital insight can help you achieve commercial global success
- Our MSc in International Marketing is accredited by IIMP and you will gain a CMI Level 7 award upon successful completion

📞 +44 (0)3300 379 941

✉ internationaladmissions@bpp.com

🌐 bppuniversity.ac.uk/mscinternationalmarketing