POSTGRADUATE PAPER

Marketing-Track: Competitive Paper

EVENT-MARKETING:

WHEN BRANDS BECOME

“REAL-LIVED” EXPERIENCES

Markus Wohlfeil

Waterford Institute of Technology

Cork Road, Waterford

Ireland

Phone: +353 87 654 87 02

Fax: +353 51 302688

E-mail: mwohlfeil@wit.ie

Susan Whelan

Waterford Institute of Technology

Cork Road, Waterford
Ireland

Marketing-Track

 Competitive Paper

EVENT-MARKETING:

WHEN BRANDS BECOME “REAL-LIVED” EXPERIENCES
By

Markus Wohlfeil and Susan Whelan
Waterford Institute of Technology

Abstract

Whether one agrees or disagrees with the philosophical idea of postmodernism and its value for marketing practice (Brown 1994), there is no denying that a number of the conditions proposed by Firat (1991) determine consumer behaviour and the way of doing business in today’s affluent societies (Cova and Cova 2002; Patterson 1998). Indeed, due to the majority of industries increasingly reaching a state of saturation in recent years, many products have matured to such an extent that they can no longer be distinguished on their quality and functional benefits alone (Weinberg 1993; Kroeber-Riel 1984). Subsequently, the role of brand management has already shifted from providing a “mere” means of identification towards creating brand identities and communicating brand visions through the addition of sign values and meanings (de Chernatony 2001; Weinberg 1992). However, the reliance of marketers on identical symbols and sign values has resulted in standardised, interchangeable brand communication designs (Weinberg and Gröppel 1989) and comparable claims that are pushed through the same channels, blurring any existing brand distinctions even further (Schmitt 1999; Kroeber-Riel 1984). Therefore, the emphasis of branding should be placed on stimulating hyperreal experiences for consumers to meet the changing needs in affluent (postmodern) societies.

As a pull strategy, event-marketing offers marketers an innovative approach in marketing communications that meets those conditions. By staging marketing-events, consumers are encouraged to experience the brand values and vision as a 3-dimensional hyperreality (Wohlfeil and Whelan 2005a). In other words, similar to a theme park the brand identity is turned into a “real-lived” multi-sensual experience. Because personally “lived” experiences tend to be stronger in determining consumers’ notion of reality than the “second-hand” experiences traditionally communicated by advertising (Weinberg and Nickel 1998), event-marketing is better equipped to anchor multi-sensual brand experiences in the world of consumer feelings and experiences (Weinberg and Gröppel 1989). By meeting consumers’ growing need for experiential consumption in affluent societies, they make a genuine contribution to their perceived quality of life (Wohlfeil and Whelan 2005b, 2004). But is it just another postmodern craze or an exciting new way for marketers to communicate brand values to consumers in affluent societies?

Therefore, the objective of this paper is to introduce the concept of event-marketing to a broader audience and to discuss its role within marketing communications as well as its impact on the changing communications landscape. By presenting empirical evidence from a qualitative field experiment at the Guinness Storehouse in Dublin, the paper will outline how brands can be communicated as experiential 3-dimensional real-lived experiences, which would strengthen the emotional attachment to the brand by developing and implementing creative event-marketing strategies. Consequently, the findings will narrow the information gap by increasing the perceived fit between consumers’ experiential needs and a brand’s contribution to their quality of life.
Marketing-Track

 Competitive Paper

EVENT-MARKETING:

WHEN BRANDS BECOME “REAL-LIVED” EXPERIENCES
By

Markus Wohlfeil and Susan Whelan
Waterford Institute of Technology

INTRODUCTION

Life has become very tough for marketers. The times when consumers happily bought their products and services once they were offered on the market are definitely over now (If they have ever really existed, but that is a different story…). Indeed, technological advances in recent decades have not only led to improving living standards in the industrialised world at large, but also to the saturation and fragmentation of an increasing number of industries in affluent Western societies (Levermann 1998). Market share can only be increased or even held at the expense of competitors. Furthermore, many products have matured to such an extent that they can no longer be distinguished on their quality and functional benefits alone (Weinberg 1993; Kroeber-Riel 1984). Subsequently, the emphasis of branding has shifted from providing a “mere” means of identification towards creating brand identities through the addition of sign values and meanings (de Chernatony 2001; Weinberg 1992). Thus, brands are supposed to provide marketers with the basis upon which consumers can differentiate between similar offerings (Andersson and Weslau 2000) and subjectively experience a contribution to the quality of life (Weinberg 1995). Unfortunately, in many cases marketing managers have lacked the creative imagination and necessary courage to develop a unique communication proposition for their brands (Bruhn 2003) and relied instead on the same symbols and sign values as their competitors. As a consequence, any existing brand distinctions have been blurred even further (Schmitt 1999; Kroeber-Riel 1984) by interchangeable brand communication designs and comparable claims (Weinberg and Gröppel 1989) that are pushed through the same marketing channels and communication media (Wohlfeil and Whelan 2005a). However, bombarded with approx. 3600 selling messages on any given day (Rumbo 2002; Kroeber-Riel 1987), consumers respond to the growing information overflow with a general low advertising involvement while actively engaging in a variety of avoidance strategies at the same time (Wohlfeil and Whelan 2005a; Tse and Lee 2001).

And as if this is not enough for marketers to deal with, consumers have changed their ways in recent years as well by becoming more and more fickle, unpredictable and increasingly “immune” to common marketing practices (Brown 1995). Indeed, the growing affluence in industrialised societies is having profound residual effects on the societal value system and its dominant consumption ethic. In particular, the shift from maintenance consumption (the compulsory shopping for necessities) towards experiential consumption (shopping as a pleasurable end in itself) is exemplifying the current drift towards a romantic consumption in Western societies, where the emphasis on living your life right here and now (Campbell 1987). Social trends, such as increasing orientation towards leisure and recreation as well as a desire for individualism, are leading to significant changes in consumer behaviour (Opaschowski 2000; Schulze 2000; Firat and Shultz 1997; Cova 1997). Whether one agrees or disagrees with the philosophical idea of postmodernism or its value and implications for marketing practice (Brown 1999, 1994), there is no denying that a number of the conditions proposed by Firat (1991) determine consumer behaviour and the way of doing business in today’s affluent societies (Brown 2002; Cova and Cova 2002; Patterson 1998). Those conditions, which are briefly discussed in this paper, include among others the fragmentation of mass-markets, the age of the (self-)image by mixing playfully elements of existing styles and blurring distinctions between high and low culture (Cova 1996), the nostalgic preoccupation with the past (Brown 2001; Holbrook 1995) or the search for hyperreal experiences (Opaschowski 2000; Schulze 2000).

Therefore, as (in the spirit of management guru Tom Peters) crazy times call for crazy and creative measures, marketers need to consider the design of marketing strategies that provide consumers with a platform where they can experience brands in a way that contributes to their subjectively perceived quality of life. In other words, the emphasis of branding should be placed on stimulating hyperreal experiences for consumers to meet the changing needs in affluent (postmodern) societies (Whelan and Wohlfeil 2005). In light of these demands, event-marketing has already become an increasingly popular alternative for marketers in Continental Europe. Event-marketing is defined in the context of this paper as the staging of interactive marketing-events as 3-dimensional hyperreal brand experiences for consumers, which would result in an emotional attachment to the brand. Thus, consumers are actively involved on a behavioural level as participants and encouraged to experience the brand values multi-sensually in a 3-dimensional hyperreality. Furthermore, as a pull strategy within marketing communications, the participation of consumers is voluntarily and subsequently not perceived as an invasion of privacy as it is the case with classic marketing communications. In fact, the irony is that consumers participate on their own free will in those brand hyperrealities, even though they are specifically designed to communicate they same commercial messages they usually tend to avoid (Whelan and Wohlfeil 2005).

This, however, leads inevitably to the question: Is event-marketing just another postmodern craze or is it an exciting new way for marketers to reach their target audiences in the changing marketing communication landscape of affluent societies? Why should marketing managers should stretch their creative imagination to the limits to create and stage unique brand hyperrealities for consumers, when it would be much easier, convenient and “less risky” to exploit the commercial propriety of an existing external event (event sponsorship)? And, anyway, why should marketers care about making a contribution to consumers subjectively experienced quality of life, when their primary concern and sole purpose should be to sell products and to make profits for their shareholders (Friedman 1970/2001)? Thus, the objective of this paper is to introduce the concept of event-marketing first to a broader audience and then to discuss its role within marketing communications as well as its impact on consumers in the changing (postmodern) marketing communications landscape. As a consequence, the research obviously raises some key academic and managerial implications. By presenting empirical evidence from a qualitative field experiment conducted at the Guinness Storehouse in Dublin, the paper will outline how brands can be communicated to both external and internal target audiences as 3-dimensional real-lived experiences, which would strengthen the emotional attachment to the brand, and how marketers can build mutually beneficial customer-brand relationships by using their imagination in the development and implementation of creative event-marketing strategies. The findings will not only narrow the identified information gap, but also demonstrate how the staged brand hyperreality could contribute to consumers’ subjective quality of life as an enchantment of experiential consumption.

EXPERIENTIAL CONSUMPTION AND THE POSTMODERN COMMUNICATION LANDSCAPE
As already mentioned in the first sentence of this paper, today’s life has become extremely tough for marketers, as in the words of Bob Dylan the times they are a-changing. The irony is, however, that marketers have actually afflicted the majority of those conditions upon themselves by the very own marketing practices they have employed over the past century. In addition to their contribution to the fragmentation of markets, the competition of communications and the increasing information overflow through growing advertising clutter stated earlier, an even more significant implication is the change in the societal value system as a residual effect of technological progress and the growing material wealth of the overall population (Fanning 2001; Schulze 2000; Campbell 1987). Indeed, Levermann (1998) argued that an increasing number of saturated and fragmented markets reflect a strong indicator for the wealth of any given society. However, increasing affluence also means that consumers are able to satisfy their existential and utilitarian needs via the accumulation of material possessions without any major difficulties and subsequently turn their attention to the more enjoyable pleasures of life (Csikszentmihalyi 2000). Thus, most affluent Western societies have witnessed a major shift in their societal value system from maintenance consumption towards experiential consumption (Wohlfeil 2005; Opaschowski 2000). While maintenance consumption refers to the rational decision-oriented purchase of products for their utilitarian value in solving perceived problems, experiential consumption refers to obtaining enriching emotional experiences through shopping as an enjoyable recreational and social activity (Wohlfeil and Whelan 2005a). This means that shopping has become an end in itself, while the purchase is little more than a by-product - a small part of the bigger emotional experience.

But because marketers are primarily concerned with market share and sales figures, they have paid very little attention to the interests and perspectives of their customers and subsequently failed to notice those developments. Indeed, despite their persistent claims to the opposite in anything from mission statements to advertising and other kinds of public announcements (in the line of “We are in the business of giving the customers what they want.”), in reality customers are treated in business reports as nothing else but impersonal (homogeneous) markets determined by demographic, socio-economic or psychological segmentation variables (Holbrook 1995). Thus, it is not surprising that marketers often regard consumers merely as automated buying machines that can be programmed or even manipulated in accordance to their specific needs. This also means that marketers’ interest in people’s consumption is narrowed down to the tiny moment of the buying process, while the primary concern of consumers in consumption actually lies in the emotional experiences obtained during the usage of the product (Holbrook and Hirschman 1982). To point out the differences between the perspectives of consumers and marketers on consumption, Morris Holbrook (1995) told in his book Consumer Research: Introspective Essays on the Study of Consumption the story of Hattie as an analogy for a consumer’s daily experience with marketing practice. In this story, Hattie is the devoted housekeeper of Miss Lee and has lived for all her life on Miss Lee’s rural plantation. As the aging Miss Lee moved to a small apartment in Baltimore to be close to her doctor, Hattie went with her. However, she soon found it difficult to adapt to the city life and was finally driven over the edge as the newspaper boy asked her to be paid for the delivery of the Baltimore Sun newspaper. In tears, she complaint to Miss Lee:

O, Miss Lee, I can’t stand it no more. Back home, when I needed eggs, I just went to the hen house and grabbed a few; now I need to place an order with the poultry man and wait 2 days. Back home, when I wanted milk, I could just go out to the barn and get me some from the cow; now I have to call the dairy company and pay them to come and bring it. Back home, when I had to fix vegetables for supper, I could just go out to the garden and pull some up right out of the ground; now I have to carry a shopping basket and a pocketbook full of money all the way down to the grocery store. And now – Lord, Lord – there’s a boy down there at the front door who says he’s here to collect for the sun.

 (Holbrook 1995, p. 172)

Despite Hattie’s obvious misunderstanding of the boy’s request, this analogy still reflects the underlying contrast between both perspectives in general. However, consumers have not only a stronger interest in the consumption experience per se rather than in purchase decisions, but in affluent societies they are also more interested in using the newly gained wealth in time and money to enjoy their lives right here and now. In this context, Campbell (1987) and Opaschowski (2000) already spoke about a drift towards a romantic consumption ethic that has its origin in Rousseau’s philosophical work Emile:

Teach him to live rather than to avoid death; life is not breath, but action, the use of our senses, our mind, our faculties, every part of ourselves which makes us conscious of our being. Life consists less in length of days than in the keen sense of living. A man may be buried at a hundred and may have never lived at all. He would have fared better had he died young.
 (Rousseau 1762/1993, p. 11)

Although recent research and managerial practice has placed a certain emphasis on the satisfaction for the experiential dimension of consumer behaviour (Whelan and Wohlfeil 2005; de Chernatony 2001), marketers need to develop a deeper understanding of consumer behaviour that addresses the consumption process outside their own immediate sphere of interest (i.e. sales volume, shelf space, etc.). In addition, marketers must also appreciate the consumer as an individual human being with his/her very own perceptions, thoughts, feelings and interests rather than as just another number in a statistic or a name in a database (Brown 1998; Holbrook 1995). A good way to start is to have a look at the postmodern marketing conditions identified by various authors in literature (i.e. Patterson 1998; Firat and Shultz 1997; Firat and Venkatesh 1995; Brown 1995, 1994; Firat 1991). One need not necessarily agree with the philosophy of postmodernism as such. But it would not hurt either to examine whether one or another condition might offer some interesting opportunities. There are already a number of success stories of companies who kept an open mind and established themselves among consumers as an integral part in the postmodern society of the spectacle (Schulze 2000; Firat and Venkatesh 1995).

The problem that most people have with the concept of postmodernism and postmodern marketing is its deliberate lack of a precise definition of what it actually entails (Brown 1999, 1995). On the other hand, there is an agreement among postmodern marketing scholars on a number of specific conditions that reflect the postmodern culture (Patterson 1998; Firat and Shultz 1997; Firat 1991). The first major condition is fragmentation, where all things, moments and experiences are disconnected and disjointed in their representation from each other, their heritage, history and contexts. In a culture that depends on the representation of individual images and symbolic meanings, each representation reflects an emotional instance based on intensity, form, style and technique. In practice, each product that an individual consumes fulfils a specific need, which is fragmented from and even independent of the others (Firat and Venkatesh 1995). As a result, postmodernism reflects a lack of commitment to any single style, fashion, idea or grand design. Instead, the emphasis is on the image or perception of what the individual objects/subjects and their elements mean rather than on what they actually contain or do. Thus, Cova (1996) was speaking of postmodernism as the age of the image.

Another major postmodern condition is the reversal of consumption and production. The modern marketing philosophy emphasised production as a worthy and meaningful activity in society (Firat 1991) that creates value by producing and supplying products and services for consumption as an end. In postmodernism, however, there is a cultural acknowledgement that value is not created in the production process but in the consumption of a product or service (Patterson 1998; Firat and Shultz 1997). Therefore, consumption is not regarded as the end, but as a means to produce symbolic meanings, social codes, links and interactive relationships (Cova 1997; Hirschman 1986). In other words, products are the raw materials for a consumers’ production of personal emotional experiences as well as for the creation of his/her representative self-image. This results in the next major condition of postmodernism, which is the existence and acceptance of pastiche and paradoxical juxtapositions (Brown 1999). Due to the lacking commitment to any single style or idea, the cultural propensity is to juxtapose anything with anything else, no matter how contradictory, oppositional or unrelated those elements are (Firat and Venkatesh 1995). Good examples are for paradoxical juxtapositions are modern youth subcultures, where rave and disco is mixed with punk or grunge, 1970s trainers with the latest jeans and top label brands with retail no names. Opaschowski (2000) also observed a phenomenon that he called Luxese (a playful combination of the words luxury and asceticism), where people “finance” their extravagant life-styles at the weekend with the savings from buying the lowest priced products that cover their basic needs during the week at discounter such as Aldi or Lidl. In other words, it is a mixture of bargain hunt during the week and luxury at the weekend, which screws up the results of any traditional segmentation efforts. As a consequence, there is a general tolerance for different ideas, styles and ways of living without prejudice or evaluations of superiority or inferiority (Patterson 1998; Firat and Shultz 1997).

A further postmodern condition that deserves recognition is the idea of a perpetual present. Here, consumers are driven by the desire to experience the cultural past, present and future in the current present right here and now. In fact, what consumers really wish to experience is a romanticised nostalgic version of past (Holbrook and Hirschman 1982) or an idealised idea of the future to brighten up the unexciting routine of their current daily lives. And, finally, this leads directly to the postmodern condition that is of particular interest to the concept of event-marketing. “Hyperreality relates in essence to the confusion of the boundaries between reality and simulation.” (Patterson 1998, p. 69) Indeed, consumers have developed a desire to experience a constructed artificial reality that is more powerful than the real thing. Let’s face it: For many people everybody life is a very boring and dreadful affair that lacks excitement, adventure, both extrinsic and intrinsic stimulation and recreational relaxation. In this context, hyperreality refers to the Disneyfication of a perceived (present), remembered (past) or imagined (future, fantasy) reality to stimulate consumers’ creative imagination. Thus, by participating in a hyperreality consumers try to escape the pressures of their current social roles for a certain specified moment in time and to enjoy their fantasies in a convenient and safe environment that despite their perceived, imagined risks offers the security of daily lives.

But in order to cope with those conditions, it requires marketers to display creativity, imagination and true innovation (Brown 1995; Holbrook 1995). Unfortunately, the often stated commitment towards those values, the majority of businesses pays only lip-services to them. In reality, most marketers display an extremely conservative, backward looking management style that is aimed at holding on the well-known practices of the past rather than looking actively for new untested approaches. The old Chinese philosophy still holds true:

“There are three kinds of companies: Those who makes things happen, those who watch things happen and those who wonder what had happened”

(unknown)

The bad thing is that most businesses nowadays belong to the third group who always plays it safe by doing what they have before, by trying to outperform in being more efficient in doing exactly the same thing and by responding to changing environments like leaves in a hurricane – being blown away with wind in desperate hope for a soft landing. Many aspiring marketing graduates have been frustrated in the past and their creative imagination been dashed along the way, when initiatives and new ideas were rejected on the spot with words “We have always done it this way and continue to do so, because so far fared well with doing so!” (In other words, “so far, we were lucky to get away with it!”) However, the postmodern conditions require much more proactive and really creative approaches. Thus, marketers have to take a big jump over their own shadow and take the risk of advancing in unknown territory in the pursuit of innovative marketing practices. Event-marketing emerged in the background of this developments and has been proven to be a constructive approach that is popular with consumers and marketers alike. But it has also proven to have disastrous consequences for unimaginative businesspeople, as uninspired copycats are not only doomed to failure, but may even backfire. Nevertheless, the success stories of some imaginative campaigns (Wohlfeil 2005; Cova and Cova 2002), some of them were even quite plain and simple, promise more than impressive rewards for the invested efforts. Indeed, they are worthy further consideration in marketing research and practice.

“REAL-LIVED BRAND EXPERIENCES” THROUGH EVENT-MARKETING

When explaining the concept of event-marketing as an innovative marketing communication strategy, the authors always encounter immediately a variety of disbelief and confusion. One of most uttered arguments, the authors are on a regular basis confronted with, is the idea that event-marketing is not new and the marketers have always managed a seminar, a sales stand in the shopping mall, a competition or a product testing of some kind. These points are then either complemented or contradicted by the argument that event-marketing de facto is the sponsorship of a concert, the World Cup or a street festival. Given the general generosity and liberty by which the term event marketing has been used to describe all kinds of phenomena in marketing practice and literature (Cornwell and Maignan 1998) ranging from the marketing of events within the framework of event management (Goldblatt 1997) to event sponsorships (Cunningham et al. 1993) and even sales promotions (Andersson and Weslau 2000), those responses should come as no surprise. However, to make it quite clear from the start, the concept of event-marketing that is discussed by the authors in this paper has nothing to do with the sponsorship of any events nor with running sales promotions in the shopping mall or the professional marketing of an event – although to be fair, the management of the marketing-event obviously plays a certain role in the operational implementation of the event-marketing strategy. Instead, event-marketing is defined as the staging of interactive marketing-events as 3-dimensional hyperreal brand experiences for consumers, which would result in an emotional attachment to the brand.

As an experiential marketing communication strategy in the context of this definition, event-marketing first emerged in the late 1980s in response to the significant changes in both the marketing environment and consumer behaviour in Germany (Wohlfeil and Whelan 2005a). By communicating brand values as “real-lived” experiences, event-marketing strategies are designed to take in particular advantage of the shift from maintenance to experiential consumption in the societal value system of affluent societies (Weinberg and Gröppel 1989) and the consumers’ desire for idealised simulations of reality (Firat 1991). Experiential consumption refers to obtaining enriching experiences through emotional benefits, by which consumers attempt to improve the subjectively experienced quality of their lives right here and now (Wohlfeil 2005; Weinberg and Gröppel 1989). This romantic consumption ethic has not only led to an increasing orientation towards and active participation in leisure, recreation, entertainment and subcultural neo-tribes (Cova and Cova 2002; Opaschowski 2000; Campbell 1987), but has also demonstrated the urgent need for experiential brand communications to gain consumers’ attention.

To achieves this objective, the communicative innovation of event-marketing derives from its four constitutive features:

· Experience-orientation:

As personal lived experiences tend to be stronger than “second-hand” media experiences in determining consumers’ notion of reality, consumers are encouraged to experience the brand reality as active participants rather than being passive recipients and, subsequently, are offered a contribution to their subjective quality of life (Weinberg and Nickel 1998).

· Interactivity:

In difference to the monological provision of information in classic marketing communications, event-marketing offers a platform for interactive and personal dialogues between participants, spectators and brand representatives (Zanger and Sistenich 1996).

· Self-initiation:

Because event-marketing is aimed at influencing consumers emotionally by staging self-initiated marketing-events, the marketer is in full control of the way in which sensual brand experiences are anchored in the world of consumer feelings and experiences (Wohlfeil and Whelan 2005b; Nufer 2002; Weinberg and Nickel 1998).

· Dramaturgy:

In order for consumers to emotionally experience the lived brand-reality, it requires a unique and creative dramaturgy that, similar to a theatre play, brings the brand image to life and captures the imagination of the target audience. Therefore, the more the event-marketing strategy differs from consumers’ everyday life experiences, the higher is the degree of activation among consumers (Sistenich 1999; Zanger and Sistenich 1996).

Thus, in contrast to event sponsorship, event-marketing is aimed at positively influencing customers’ familiarity, image, attitude and emotional attachment to the brand by staging self-initiated marketing-events as a 3-dimensional, interactive brand-related hyperreality for consumers. Because personally “lived” experiences tend to be stronger in determining people’s notion of reality than the “second-hand” experiences as traditionally communicated by advertising (Weinberg and Nickel 1998), marketing-events are better equipped to anchor multi-sensual brand experiences in the world of customer feelings and experiences (Weinberg and Gröppel 1989). Furthermore, in comparison to classic marketing communication strategies, where customers generally remain passive and distant recipients of brand messages, the major peculiarity of event-marketing is the fact that target audiences are encouraged to experience the brand values actively by becoming part of its hyperreality (Wohlfeil and Whelan 2004). For instance, at the Red Bull Flugtag consumers are invited to “stimulate their body and mind” and “give themselves wings” by building their own home-made flying machines and then leaping off a 6-metre high ramp to get as far as possible over a river. And while in advertising or sales promotions a contact remains rather accidental, consumers actively seek to engage with various event-marketing strategy. However, in order to utilise its full potential, any event-marketing strategy must be designed in a way that consumers do not want to miss taking part in a brand’s experiential hyperreality. Thus, marketers must have a thorough understanding of what needs consumers seek to satisfy by participating in marketing-events. By meeting the growing need for romantic simulations of reality and experiential consumption, marketing managers not only make a contribution to consumers’ subjectively perceived quality of life, but also succeed in establishing brand values through a unique communication proposition and building mutually beneficial customer-brand relationships, as outlined in the following example of the Guinness Storehouse in Dublin.

GUINNESS STOREHOUSE, DUBLIN

Guinness is probably the most famous Irish brand in the world. In fact, such is the global fame of the Guinness brand that it is already recognised as an essential element of the Irish heritage and culture. In particular, the infamous Irish pub culture is unimaginable without a pint of Guinness. At least, that is the image the many tourists have in their mind and that is displayed in nearly every available tourist guidebook. Unfortunately, people at Diageo, the parent company that owns the Guinness brand, had to learn the hard way that having one of the best-known brands in the world does not necessarily translate in people’s consumption of that brand. Although the Guinness brand has historically always been all about community, where people come together and share their stories, it was increasingly perceived in Ireland as a brand choice of the older, rural generations. In fact, the younger generations in Ireland and abroad increasingly opted increasingly for the more fashionable lagers or alcopops rather than the traditional Irish stouts and ales. Therefore, in order to reconnect Guinness with younger Irish drinkers, who were switching more often to lagers and alcopops, the Guinness Storehouse in Dublin was opened to the public as a brand land in December 2000. Within the concept of event-marketing, brand lands are immobile corporate theme parks that provide an interactive mixture of entertainment and information around brand-related themes to consumers (Wohlfeil and Whelan 2005a; 2004). Located in a former fermentation building, the dull industrial brick exterior leads into a foyer with a modern glass-and-steel interior symbolising a bridge between the heritage of the past and the demands of the future.

The 30 metres high glass atrium in the core of the building is shaped as a giant pint glass rising from the foyer up to the roof. Similar to the pouring of a Guinness pint, visitors now play the role of the settling Guinness drop, which they receive as an entry ticket. In other words, they experience the Guinness Storehouse by slowly working their way over seven floors, incorporating ten different areas, up to the Gravity Bar at the top. Each of the ten areas contains a range of displayed artefacts, graphic designs and interactive multimedia-shows that engage all the visitors’ senses from visuals and sounds to smell, taste and touch. After a big screen welcomed the visitors to the world of Guinness with videoclips, the first area at the ground floor interactively introduces visitors to the four raw ingredients barley, water, hops and yeasts and their special qualities as the basics on which Guinness is made. The next level contains a graphically designed multimedia-show that is designated to Arthur Guinness, the foundation of Guinness and the Guinness family’s contributions to the people of Dublin. This is followed by interactive areas covering the brewing process, life as an interpretation of what happens when Guinness and people are mixed together, the art of cooperage, transportation, Guinness’s global success, its popular world of advertising and Diageo’s drink-sensibly campaign by engaging visitors interactively in middle of the processes. Finally, like a Guinness drop, they settle at the top to enjoy their personal pint of Guinness in the Gravity bar with a view over Dublin City.

For internal marketing purposes, the Guinness Storehouse is not only home to the visitor experience, but houses a number of other facilities as well. One of the key areas is the Learning Centre, which features state-of-the-art training (How to pour the perfect pint...) and conference facilities for holding motivation and training seminars. An events centre provides a number of first class venues catering for 20 to 1000 people for concerts, fashion shows, product launches or lectures. The Guinness Achieve, where records and artefacts dating back to 1759 are collected, preserved and stored, is also located in the Guinness Storehouse to document the history of Guinness. Finally, in the spirit of the experience economy (Pine and Gilmore 1998), a retail store is located at the exit offering a wide range of Guinness branded merchandise to “brand tourists”. Despite not being the primary business, the success speaks for itself. Since December 2001, the Guinness Storehouse has already become the Number One tourist attraction in Dublin with more than 700,000 visitors per year. Furthermore, it has won several awards worldwide for “best brand experience” and “corporate themed entertainment”.

RESEARCH METHODOLOGY

Despite the obvious quantitative success of the Guinness Storehouse what facts and figures is concerned, the question remains how the Guinness Storehouse actually affects the individual visiting consumer on a behavioural level and to what extent the “new” hyperreality of the Guinness brand is anchored in the mind of young consumers. Therefore, a qualitative field experiment was conducted to gain some insights into how consumers respond to the staged hyperreality of the Guinness Storehouse and whether the stated objectives are achieved in terms of brand perceptions and emotional attachment as result of their participation. In this experiment, four undergraduate students were interviewed and observed by the authors’ prior, during and after the visit to the Guinness Storehouse. The interviews were taped with a digital tape recorder and subsequently transcribed. The students volunteered to participate in the experiment motivated exclusively by their own curiosity and interest, but without the promise or expectation of any kind of external rewards (i.e. financial compensation, grades, etc.). The empirical data obtained in the interview transcriptions was then analysed by identifying and interpreting the underlying themes of the experiential consumption experience at the Guinness Storehouse.

FINDINGS AND INTERPRETATION

The Pre-Participation Stage

Each of four volunteering students was interviewed individually three weeks prior to the trip. The aim was first to learn more about their personal background in terms of hobbies, interests and leisure behaviour. Then the second and more important aim was to investigate the image of the Guinness brand they held, their personal drink consumption habits and whether they have already visited the Guinness Storehouse previously. In general, the findings confirmed the market research that resulted in the design of the Guinness Storehouse in the first place. Indeed, when asked what they think of the Guinness brand, all of them immediately talked about the national pride they felt because of success of this Irish brand.

John (20, 1st year marketing student):

“It’s (Guinness) possibly the most famous Irish drink in the world!”

Therese (19, 2nd year design student):

“Guinness is one of the main Irish companies at the moment. It’s one of the biggest exported Irish products – Irish based! I think it’s one of the biggest, highest grossing Irish companies of the past few years. (Laughs.) It’s a really big tourist trap in Dublin!”

Joanne (18, 1st year marketing student):

“They (the marketing people at Diageo) really have good promotions that grab people’s attention. Guinness is shown as an Irish product and it’s totally Irish. Anyone who comes to Ireland and who comes into a bar always gets a Guinness. Even if they hate it, they still drink it just to be Irish!”

Daleen (18, 1st year marketing student):

“I think Guinness is very broadly known. It’s amazing the way it is so broadly known outside Ireland. If foreigners think about Ireland they think about Guinness and vice versa. It’s a great cultural symbol for Ireland, which also happens to be a drink. It’s handy, isn’t it? I always think it is so different to other beers. I know it’s copied by other beers. But I think it’s still unique in some way. I think it works much better!”

But when asked whether they would drink Guinness themselves, the answer was mostly negative. However, the reasons varied heavily across all four students. While Therese’s rejection is plausible and understandable (She doesn’t drink beer at all!), the other two girls found that Guinness would taste very heavy and bitter and therefore preferred the smoother taste of lager beers or the sweet refreshment of alcopops. Although John himself preferred lagers instead of stouts as well, he also made the point for the local divide that exists between people from Dublin and people from his native Cork.

John:

“I drank it once, but I won’t drink too much stout. I would turn over my feet... But anyway, it’s not a big Cork drink! People in Dublin drink Guinness, people at my home in Cork drink Murphy’s!”

From the context of the interviews, it transpired that the difference between the students admiration for the Irish image of Guinness and the their own consumption patterns was strongly influenced by their perception of the Guinness brand. While Guinness was very successfully positioned as THE Irish drink, one of Ireland’s main symbols and heritage by being the essential element of Irish pub culture, Ireland’s tourist image as a green island with an easy-going, laidback rural culture in turn transferred to the Guinness brand as well. As a consequence, Guinness is not perceived as reflecting the metropolitan life-style of the modern Ireland that the younger Irish generations want to embrace.

John:

“It’s a bit for older people. And people know, it’s mostly drunken by older people and the elderly. Why? I don’t know, but I wouldn’t drink it!”

Therese:

“To me it’s an old man’s drink! It’s always associated with old pubs with little fires in the corner and Irish craic. It does not strike me as something I would drink. I don’t like the taste anyway. It looks disgusting. But that’s just me! I don’t know, but I think it’s marketed quite well to its very specific target audience, which is men and from 25 upwards. You know, it’s not younger people and women. That’s what doesn’t really make me happy; even if I would like the taste of it!”

Daleen:

“It does have a kind of “An old man sitting at the bar drinking Guinness”-image to it. It’s just a real Irish drink. In fact, it’s a heritage kind of drink.”

Nevertheless, all four students have noticed the current attempts to reposition Guinness as cosmopolitan drink for the trendy in-crowd by juxtapositioning the nostalgia of the old rural Ireland with the urban life-style of the new young working middle class that wants to enjoy themselves right here and now (Applied postmodern marketing as the reader may have noticed.). The overall theme still remained that slogan that Guinness is all about community, although the concept of community has been altered to address the changing times. In particular, the new advertisements and the former sponsorship of the WITNESS rock festival found the students’ favour. However, it did not alter their consumption behaviour or attitude.

Joanne:

“I like the Guinness way of advertising towards young people. Just being crazy, you know. At WITNESS they have guys just dressed up in white and just had BELIEVE (a Guinness slogan) on their t-shirts. They kind of flashed up their shirts now and then saying “Believe!”. It was kind of funny.”

John:

“I just can tell from the advertising that they are now aiming at younger people as well. They are now using younger people in the ads and these people are fairly attractive.”

Therese:

“I think, Guinness has taken a step to make it more appealing to a younger Irish market. But I also think, it’s not the current advertising that is encouraging young people to drink Guinness, it’s actually more their upbringing. In my experience, the younger ones only drink Guinness, because their fathers drink it. It’s something that they have known from when they were young. A kind of tradition.”

As reflected in Therese’s statement, the consumption of Guinness has been a kind of family tradition that was handed down from father to son instead of being influenced by modern advertising techniques. But as the “old Irish ways and traditions” are making place for the new Ireland of the Celtic Tiger (Fanning 2001), the young Irish are becoming less interested in the traditional drinks of their fathers.

Finally, while Therese has visited the previous Guinness visitor centre a long time ago, none of the students has been at the Guinness Storehouse or even heard of it. Indeed, this seems to confirm the impression that the Guinness Storehouse as a tourist attraction enjoys a greater awareness among consumers abroad (It is mentioned in nearly every travel guide.) than among consumers in Ireland.

At the Guinness Storehouse

During the visit, the students were given the opportunity to move and explore the Guinness Storehouse as freely and independent as possible in accordance to their very own needs and desires. The authors, in the meantime, observed the students and conducted a number of short and spontaneous interviews to catch the situational emotional experience of the students throughout their whole visit. It was apparent at our arrival that all four students expected little more than “another boring visitor centre that displays the company’s heritage” or in Therese’s own words “a mega-tourist trap”. The first impression of industrial brick exterior seemed to confirm their expectations. However, this impression was immediately rectified by the modern interior. Comments by the students included impressive, incredible, unexpected or simply wow! Immediately, after the entry the quite noisy Guinness rugby clip on the gigantic video-screen commanded the full attention of the three girls for the next 10 minutes. From there, to display the four major ingredients the marked route passed through a large waterfall, blowing hops and basins of barley and malt. All four students walked the first floor with consistently wide-open eyes and mouths showing highly surprised and impressed faces.

Daleen:

“Very, very impressive! I really like it. Very, very incredible! You don’t expect that this would be found in the inside.”

All four students also tended to hold their hands in the waterfall or to grab some of the barley in order just to feel whether it is real. Each of them reached individually the multimedia room on the next floor, where a non-stop video on all four walls the room outlined the history of the Guinness family and their company. Treasured artefacts are displayed. Each of the four students remained in the room for at least 20 minutes.

Therese (who was the most sceptical one at the arrival):

“It’s much better than I remembered it. It’s different. That’s really good! Interesting!”

John:

“It’s quite interesting! It attracts attention! Even if Guinness is Dublin-based product.”

Joanne:

“It’s a different kind of history lesson. I like it! It shows everything that happened in detail, but also in an exciting and accessible way.”

Daleen:

“It’s better this way, because you don’t have to read any displays. It grabs and keeps your attention better, no matter how old you are. It’s much better to see and listen than to read.”

Daleen clearly expressed the advantage of event-marketing and brand lands in particular, where the information is communicated as a form easy-to-digest entertainment, which is experienced with multiple senses. This view seems to be confirmed by the fact the displayed artefacts have been ignored in their entirety by all four students. The opposite, however, was true for the interactive, multi-sensual displays of individual stages in the brewing process that offered “live” visuals, authentic sounds, smells and touch. At this point, the students spent about an hour exploring this section on their own accord. In particular, text displays at the fermenting process, which were written as poems and needed to be read from different ankles, caught the strong interest of the girls. John, on the other hand, ignored most of old machinery and spent most of the time investigating a mega-sized oak wood barrel in its finest detail. The next gathering point turned out to be the second multi-media room, where a new, modern and humorous Irish image is portrayed as a paradoxical juxtaposition to the traditional image. The dolby-digital sound, supported by light effects tells pub related jokes and memories of rugby and horseracing events. Especially Therese as a design student is very intrigued by the design of this multimedia element.

Therese:

“I think this multimedia show works very well. These flashing words and the colours help to memorise what’s said. The colours work really well. It’s clever! It’s amazing. I wouldn’t have thought of it myself! I’m really surprised. Amazing how they rigged up the whole building. It’s magnificent!”

As another display of perpetual present, where both the cultural past, present and future are experienced here and now in the present, the next major section that caught the students attention was the one designated to the coppers’ craftsmanship in building the barrels. Again, the old tools are displayed, but don’t receive much attention. Instead, all four students focus intensively on a old black-and-white video clip of the 1940s/50s that shows how the barrels were made in the older days until their replacement by the modern aluminium casks. The irony is that the modern video technology has been located inside original and authentic oak barrels, which were filled with Guinness a long time ago. Traditional Irish music sounds in the background.

Daleen:

“Fantastic! I feel like dancing.”

John:

“The TVs in the barrels are very clever. You can really see how the barrels are made. You understand better how much work went into it. It’s real craftsmanship!”

Therese:

“Yes, it’s really interesting. Actually, you never really think that so much work went into it when you see the barrel afterwards. And the TVs in the barrel is a brilliant idea! Seeing this makes me kind of proud being Irish!”

The mix of old traditional craftsmanship to deliver the most popular Irish product and the traditional Irish music in the background seemed to have catered for the students underlying theme of being proud to be Irish. During the next sections, the students were interviewed about the impression and emotional experience at the Guinness Storehouse so far.

Therese:

“It’s really getting its message across. Some places are really effective and funky. Generally speaking, it’s fun! Although it’s kind of touristy, I found it interesting. I didn’t remember it that big when I was here the last time (Back then, it was the old visitor centre.). Now, I’m looking at it from a design point of view. It’s incredible to see how they get it across. Here, for example, it’s written on glass. That’s unusual. It gives a real kind of industrial feeling that comes across, but it’s not alienating. Everything is well thought out and realised, so that it works.”

Joanne:

“It’s very interesting! I haven’t thought that it would be like that. It’s very interesting that they went into so much detail and the way it’s made. And they show how much work goes into such a basic product. It’s surely effective in connecting young people with Guinness. And it keeps the interest in the information alive. All the video clips, the music, the sound, the pictures, the slogans, the glasses give it all a sense that stays actively in my memory. … I expected an old-fashioned guided tour with “Guinness is made in… bla-bla-bla”. But this is much more intense and really powerful!”

Those two statements reiterate in no uncertain words the earlier mentioned different perspectives and priorities held by consumers on consumption experiences compared to marketers. While marketers would determine the consumption of the Guinness Storehouse experience in terms of ticket sales and visitor numbers, for consumers the purchase of ticket itself is insignificant compared to the emotional experience in terms of excitement, pleasure and happiness while consuming the Guinness Storehouse with all their senses. Subsequently, the problem for Joanne and Therese was primarily to express their feelings and experience adequately in words. Most interestingly, however, is the way in which Joanne describes how the multi-sensual experience was anchored in her memory and thereby unknowingly confirmed Weinberg and Nickel’s (1998) stated argument for the communicative success of event-marketing strategies.

A surprising irony is that the section that kept each of the four students occupied for at least an hour was dedicated to Guinness unique heritage in advertising and brand merchandising. As a design student, Therese, on the other hand, was much more interested in the different billboards and memorabilia, whose designs reflected the different styles and fashions since the early 19th century. In the meantime, Daleen and Joanne were immediately drawn to a big screen showing various rugby-related Guinness ads and after a while moved to one of the small screens to select and watch more recent ads according to their personal choice. After examining the broad collection of bottles and glasses, John opted on his small screen for old 1950s ads.

John:

“I was just watching the older ones (ads). They are good fun! Very different to those ones today. They have more of a feelgood factor to it! I was wondering how much advertising has changed over time. Everything was really different back then.”

Daleen:

“We (Joanne and her) were just watching the rugby ads. They are really cool. But I’m not interested in the old-fashioned ones.”

Joanne:

“I think that the newer ads appeal to me more. They are more attractive to young people than the traditional ones. I like especially the rugby ones. But it’s really interesting how the advertising has developed and how it’s displayed here. It’s just how design has changed. They used to be black and white, homely, funny and often very simple. Now, they are really striking with lots of computer technology and design and precision. But the most striking ads are still the rugby ones, because I love rugby. But I also like the mad dancer. They are more suitable than the rugby one. They (Guinness marketing department) actually had a competition and you could apply for it. The winner was in the ad and it was a very exciting way to attract interest for the brand.”

It becomes apparent by those statements that the appeal of individual ads is strongly dependent on how close the content of the ad (i.e. rugby, dancing) meets the personal interest of the viewer. In other words, the higher the predispositional involvement in rugby the higher the interest in a Guinness ad that involves rugby. However, the brand and cognitive information had little impact on the attitude towards the ad. Thus, the emotional content and atmosphere – often unrelated to the brand or the message – was the predominant determinant for their interest and liking the ad. The same findings became evident in the next section that showed two ads series in relation to sensible/responsible drinking. The first ad series showed a middle-aged man in his local traditional rural pub, who is waiting for his daughter and acts more and more embarrassing with each additional glass on his table. The second ad series showed a group of young people talking about their most embarrassing experiences they had while being drunk.

Therese:

“(The first ad series) It’s the typical Irish image of Guinness with an old guy like this sitting in this rural pub in front of a Guinness. It is the typical old-fashioned image of just talking and nothing really happening. But the message is unexpected. I think it’s good that they do that (Diageo’s drink sensible/responsible campaign) to get the balance right. It’s good that they know what they are up against and deal with it appropriately. It’s encouraging! But I’m not sure that it will work, because I can’t really relate to it.”

Daleen:

“I mean (the first ad series) is really great! It shows how sensible they (Diageo) are to this problem. You wouldn’t expect it to be shown to young people to drink responsible. It also shows that it’s not only aimed at young people but at older ones as well. But the second ones are much younger and better.”

Therese:

“(The second ad series) is really clever and much better, because young people can more relate to it than to the ones with the old guy, because of the same experiences. They just sit in pub talking like young people everywhere else and drinking Guinness. ... The message is that can enjoy yourself, but should drink more carefully. ... But I still think it works, because it shows that Guinness cares and is a sensible company that is not there for the profit but also for the community.”

Joanne:

(Laughing) “This is really good! I have had similar experiences (like the characters in the second ad series).”

Again, although the students were impressed by the surprising message, they could hardly identify themselves with the (traditional) first ad series. However, Joanne’s response that she had similar experiences than the characters in the second ones confirmed the emotional introspective relevance of the ad content for an individual’s interest in both the message and the ad. Furthermore, highly emotionalised by the Guinness storehouse’s experiential atmosphere, all four students not only actively engaged with the media and its content, but also reported a much more favourable attitude towards the message and the brand, when they are able to identify themselves emotionally with the dramaturgy.

At the point the group reached the Gravity bar at the top, the have already spent over four hours at the Guinness Storehouse. Still, all four students have perceived their stay as only lasting less than 90 minutes. This distorted sense of time was described by Csikszentmihalyi (1975) as an essential feature of the flow-experience, a perfect state of internal happiness where our consciousness is in harmony with ourselves. As all four students stated that they had a great time, the visit was rounded up with a final group interview in the gravity bar, while enjoying their free pints of Guinness. The aim of this session was identify whether and to what extent the personal experience at the Guinness Storehouse has been anchored as a real-lived brand experience in the students’ minds and feelings.

Obviously the first thing that came to mind, was a reflection of the multi-sensual experience that the students have just encountered. All of them were still quite excited while recalling the feelings they had experienced in the different sections. Generally, there was a consensus among them that all their expectations have been exceeded by far and in a very positive way.

Joanne:

“It was a really nice experience. It is appealing for all ages. There was something for everyone. Thus, in a kind of way I liked it. I think the advertising area is the best part because that is the thing I’m most interested in. I really enjoyed that.”

John:

“There were many different interesting places about how it’s done, the history, transport and everything. Interesting really. I don’t know what I will remember most, but I enjoyed most the cask building. ... I found it very interesting like the different aspects of how it’s made (How Guinness is brewed.).”

Therese:

“In my point of view, it was made clear that Guinness is a widely accepted brand. The walk through the galleries and the advertising was really good. But I remember most the very first of it when you come in. I mean first it was really silent and then the curtain went up and ... woaw. Also the advertising was one of the best parts that I will remember.”

Daleen:

“I think it was really, really interesting. I thought it was not like shifting through a museum. The whole centre is really attention grabbing and it’s done very well. The way how it was presented made me think more about those things. I think, it’s really good. It’s really, really good! I think I remember most the visual sound wall at the beginning. And the advertising was brilliant. All the visual aspects were really powerful.”

Those statement clearly indicate that all four students have picked up many information about the Guinness product, brand and heritage during their visit of the Guinness Storehouse. This learning process was based on emotional rather than functional experiences and involved some form of classic conditioning. Overall the experience was also perceived as strongly positive. Another aspect that filtered through was once again the national pride of being Irish, which has been rekindled by the interactive experience with this Irish product (despite being owned nowadays by Diageo). Although this feeling of national pride in relation to Guinness existed already prior to the visit, the Guinness Storehouse experience surely intensified it.

Daleen:

“I think it was heart-warming to see how it came into being and to see the many people it has already attracted, the impact it had. I really felt proud as it is really part of our heritage. It’s fantastic!”

Joanne:

“I think that you don’t realise how hard it was to put the business together for Arthur Guinness and to pass it on from generation to generation. That makes you feel proud of being Irish. It’s heart-warming to know that it is Irish and still could succeed in Europe and abroad on such a wide scale. It’s now probably the greatest brewery in the world.”

Therese:

“It makes you feel more proud of being Irish, I suppose. I don’t really like it (Guinness as a drink.). I’m just really impressed like the layout and how it worked. How they got it across that Guinness is a kind of national identity and is perceived as a national identity as well. I don’t know... Yeah, maybe it helps to feel yourself proud of being Irish.”

Finally, the question remained of whether and to what extent the communication objectives have been achieved by this event-marketing strategy. While Therese still remained quite sceptical, the other three have altered their image of Guinness favourably. In their view, Guinness has found a way to connect with the younger generations, but in particular they felt in themselves a stronger connection with the Guinness brand (or in John’s case at least with stout beer).

Daleen:

“My image of Guinness has really changed. I think now more over it after having seen this all. Now, I know what a great thing Guinness was for Dublin and the country and the people behind it. And how powerful it is. You don’t realise how powerful it is! My image of Guinness is much younger now. You really see how this really integrates into a much younger market. It’s much more modern and not anymore the old Irish man image. You can really see, everything is modern, the whole exhibition is more up-to-date and interactive and not so traditional anymore. It attracts a much broader audience now.”

Joanne:

“Well, I don’t think it has really changed the image. I have always thought of Guinness as a very Irish thing and this has only settled my mind more in this way. I work in bar, so there is the impression that only older men drink Guinness. But there is now the tendency that younger people, especially young men, drink Guinness as well. It’s not an old man’s drink anymore, in my opinion. I think they have to attract now the female market as well. Currently, everything is more directed towards male. But I think it would be better, if they would go for the females as well.”

Therese:

“It has changed my image a bit. A small bit. There is still the old man in the pub image. But it’s obviously working towards a younger audience. It still has to move a lot in this direction, but it’s on the right track. It’s working. It’s definitely working. Has it changed my opinion? I don’t know. It takes more than one trip to Dublin to change my image of Guinness. But it’s definitely good. It made an impression anyway.”

John:

“I think it is still just the main drink in Dublin. It doesn’t really change my habits. I won’t drink it regularly. But it made me to go more often for my local version – Murphy’s. Guinness might be the king here, but in Cork it’s Murphy’s. Whether young people are now more attracted through the either. But now I got definitely more interested in stout!”

Interestingly, John was still not able to convince himself going for a Dublin drink. However, he made the quantum leap to start drinking stout – a type of beer he did not like to touch previously. Thus, as a Corkman, John considers to change his choice of beer brand in favour of Guinness’s Cork rival Murphy’s (nowadays owned by Heineken). As the only point of critic, all four students complaint that the Guinness Storehouse was too much directed towards foreign tourists and too less towards the domestic Irish population. In particular, they felt that most Irish people did not know anything about its existence while ironically it is Dublin’s No. 1 tourist attraction at the same time. Therefore, they recommended an additional effort in targeting Irish students to strengthen the connection of Guinness with a younger generation of consumers. In addition to John’s commitment to Murphy’s, Joanne and Daleen also pledged themselves to the commitment to drink Guinness more often from now on. Before returning from the day-trip, all four students also bought a few items from the Guinness merchandise store (i.e. Guinness-designed t-shirts, mugs, bar towels, socks and even panties) as a kind of trophies to remember the experience of the brand land.

The Post-Participation Stage

Three weeks after the trip to the Guinness Storehouse, all four students were individually interviewed one more time to examine the long-term effects. Of particular interest were the questions of how strongly the real-lived brand experience has been anchored in their subjectively world of feelings and mind and whether the personal emotional experience at the Guinness Storehouse has altered their consumption behaviour in favour of the Guinness brand. The most astonishing impression at the interviews was the fact that even three weeks after the visit of the Guinness Storehouse the memories were still very vivid. Indeed, except of the more reserved Therese, the students were talking very enthusiastically about the experience, using a large number of superlatives to describe the pleasurable feelings they remembered. Furthermore, the encountered information appeared to be still fully present in their minds and was easily recalled in an unsolicited matter.

John:

“I still remember the process of making it (the brewing process), how the company was built globally, just the different ways to move the product from the factory out to the world and just the strange and different ads that were very interesting. ... Just to show the steps the process is going through and to feel the atmosphere sensually – lots of lights over 65 acres or so. And then the technology that you see is very motivating. It was much more interesting than I thought it would be! ... The sounds and smells of the fermenting process and the different ingredients, I mean you were kind of more involved in the whole thing with smelling it, feeling it!”

Daleen:

“I remember that it was a really cool thing! Really impressive! Very visual and, in fact, really an exciting experience! Really good! The way it was done. A very modern approach! It was really striking and it was just great, the way it was spaced out and the ideas they had. Especially, in designing all the up to the top! It was good, like it made you feel proud, and enjoyable as well. To see how it was made was interesting. I really enjoyed it. It was a great experience. It was enjoyable because it was interesting to look at. All the sounds and the visual aspects of it were really impressive!”

Joanne:

“It was great! I’d really enjoyed it! There was a little bit of everything for everybody. I enjoyed the part most with the advertisements, because that’s what I’m interested in. And the idea with the Gravity Bar, where you like drop went up to settle at the top. I enjoyed that! Well, I enjoyed the whole experience of it. It’s nice to see Guinness through the ages and to see from what it was to what it has become now. It was a really enjoyable experience.”

As can be seen, all students were even after weeks still highly impressed and highly emotionalised in favour of the brand and the Guinness Storehouse. While Therese remained again rather neutral (except in terms of the overall design of the Guinness Storehouse), Daleen, Joanne and John strongly supported the idea that Guinness Storehouse would appeal to a younger audience and reconnect them with the Guinness brand. Furthermore, all of them (incl. Therese) mentioned that they have engaged in form of word-of-mouth activities about their personal experience at the Guinness Storehouse and recommended a visit to their friends. Indeed, Joanne and Daleen have planned another visit with friends and family respectively for the nearer future.

John:

“Yes, the Guinness Storehouse would appeal more to younger people and get them to drink Guinness more often. Many young people see it still as old-fashioned. By coming to the Guinness Storehouse they will probably change their mind. I think they did a wonderful job!”

Joanne:

I think it was appealing to the senses more than advertising, like the things to touch and smell, to listen to things and to watch videos and everything. It was much more entertaining than lots of other things would be. I really enjoyed myself, to be honest! It was great! Actually, I could go back there myself again to see it another time. I had a great time!”

In addition, the students also mentioned that the image they held about the Guinness has changed positively. The previous image of the old man in the rural pub has been replaced with a modern, urban and cosmopolitan one to such an extent that Joanne and Daleen in particular, but also John felt themselves attracted to the Guinness brand (Although as a Corkman John still preferred Murphy’s.).

John:

“My image of Guinness has definitely changed! It’s changed towards more modern. I know now how it was developed and processed and has grown globally. I look at it now from a different perspective. It has just changed out! It still has a kind of old men’s drink image, but not that strong anymore. A lot of younger people may drink it now.”

Daleen:

“I see Guinness moving in a much more modern direction. It’s a lot more impressive and you don’t see it as an old men’s drink any longer. I see it moving on and much more things happening for it in a much broader area. It has incorporated itself as part of the new, modern Irish pub culture. They really, really have with their merchandising directed especially towards younger people. I really see it going on with a much more modern feeling to it. People will be going for it!”

Joanne:

“I have a kind of more respect for Guinness. ... I think it’s an awful lot more modern! Now after having seen it so modern in the Guinness Storehouse, that everything is so technology-based. It’s a lot more modern ... like appealing to young people. And still it appeals to the older generation as well.”

However, the most important question is whether this favourable attitude would translate into the actual purchase and use of the product. In this regard, Joanne and Daleen said they were already ordering a pint of Guinness when they are going out. Furthermore, they are sure that they will drink Guinness more often in the future. John also has started to drink more stout, which he had rejected prior to the visit to the Guinness Storehouse. But as a Corkman he chose to stay with his local version – Murphy’s, which has given this field experiment a quite unexpected twist. Although Guinness did not directly profit from John’s change of hearts, Irish stout as a whole has won a new customer. Only Therese had no intention to change her consumption habits in favour of any beer brand – including Guinness.

John:

“I tend to drink more stout. But chose to drink Murphy’s, because I’m a Corkman.”

Daleen:

“I can see myself drinking it more often after having been up in Dublin. Actually, I already did a couple of times in the last weeks when I go out.”

DISCUSSION

Marketers can no longer ignore the postmodern conditions that have an apparent impact on today’s marketing environments in affluent Western societies (Brown 2002, 2001, 1995). Life has in fact become tough! But with a certain amount creative imagination, the willingness to opt for truly innovative approaches and a thorough understanding of consumers’ intrinsic motivations and consumption behaviour (Csikszentmihalyi 2000; Holbrook 1995), the postmodern conditions offer a large reservoir of opportunities (Cova and Cova 2002; Patterson 1998). Subsequently, instead of employing the same strategies as their competitors, even if the are organisationally more efficient in the short-term, marketers should consider the development and implementation of new innovative marketing communication strategies to get in touch with sophisticated, fickle and individualised consumers. In this context, event-marketing provides opportunities for consumers to experience the brand on a behavioural level to their very own terms, share those experiences with others, interact with previously faceless and nameless marketing managers and learn about brand values and heritage in an experiential way (Whelan and Wohlfeil 2005).

However, as a prelude to an event-marketing strategy, it is of critical importance that a strategic vision of the brand is in place, from which brand values can be clearly identified and defined. It is only then that an event-marketing strategy will be effective in executing a brand message in a unique way, which will appeal to the designated target audience. It is simply not enough to devise a long-winded brand vision and write it down or pay lip-service to it, the brand vision must be “lived and felt” by customers and employees alike throughout the whole organisation in order to be perceived as authentic. Furthermore, marketers must also strongly consider the fact that for consumers the consumption process itself is of much higher importance than the purchase. For example, consumers are primarily interested in consuming a pint of Guinness in company of friends with the atmosphere of their local pubs. The purchase of the pint is just an irrelevant necessity, which has traditionally been overrated. Thus, the event-marketing strategy has to address the real experiential needs that consumers aim to address in the consumption of products.

As a pull strategy within marketing communications, event-marketing allows consumers to participate actively and voluntarily in the 3-dimensional, interactive hyperreality of the brand as a real-lived experience. The irony is that consumers participate in such interactive brand hyperrealities, even though they are specifically designed to communicate the same commercial messages they normally tend to avoid by means of zapping for example. Thus, event-marketing represents a clearly innovative way to communicate a relevant unique communication proposition to consumers in a cost efficient and experiential way. To create a pull effect that meets the experiential needs of postmodern consumers, the brand vision and values must be very articulate and well defined if a clever event-marketing strategy is to be designed and executed.

The empirical results from the qualitative field experiment at the Guinness Storehouse are supporting those raised points. The modern, cosmopolitan hyperreality presented at the Guinness Storehouse successfully replaced the previously held image and reconnected the Guinness brand with a younger generation. However, marketers must be fully aware that they cannot produce favourably brand experiences as natural features of their products. Only the individual consumer can determine his/her personal experience with the brand hyperreality. But what marketers can do is providing the stage for consumers’ multi-sensual brand experiences that contribute to their subjectively perceived quality of life. The growing popularity of event-marketing among marketers and consumers alike in Continental Europe is proof for its suitability as one strong opportunity in serving the experiential consumption needs of postmodern consumers in affluent societies.

REFERENCES
Andersson, Malin and Anders Weslau (2000), Organising for Event Marketing in Order to Change Brand Image and Increase Sales, International Management Master Thesis No. 2000:44, Graduate Business School, University of Götheborg, Sweden.

Brown, Stephen (1994), “Marketing as Multiplex: Screening Postmodernism”, European Journal of Marketing, Vol. 28, No. 8-9, pp. 27-51.

Brown, Stephen (1995), Postmodern Marketing, London: Routledge.

Brown, Stephen (1998), “The Wind in the Wallows: Literary Theory, Autobiographical Criticism and Subjective Personal Introspection”, Advances in Consumer Research, Vol. 25, pp. 25-30.

Brown, Stephen (1999), “Postmodernism: The End of Marketing?” In: Rethinking Marketing: Towards Critical Marketing Accountings. (Eds.) Brownlie, Douglas, Michael Saren, Robin Wensley and Richard Whittington (London), SAGE, pp. 27-57.

Brown, Stephen (2001), “Marketing for Muggles: Harry Potter and the Retro-Revolution”, Journal of Marketing Management, Vol. 17, No. 5-6, pp. 463-479.

Brown, Stephen (2002), “Who Moved My Muggle? Harry Potter and the Marketing Imaginarium”, Marketing Intelligence & Planning, Vol. 20, No. 3, pp. 134-148.

Bruhn, Manfred (2003), Kommunikationspolitik, 2. Auflage, München: Vahlen.

Campbell, Colin (1987), The Romantic Ethic and the Spirit of Modern Consumerism, Oxford: Basil Blackwell.

Cornwell, T. Bettina and Isabelle Maignan (1998), “An International Review of Sponsorship Research”, Journal of Advertising, Vol. 27, No. 1, pp. 1-21.

Cova, Bernard (1996), “The Postmodern Explained to Managers: Implications for Marketing”, Business Horizons, Vol. 39, No. 6, pp. 15-23.

Cova, Bernard (1997), “Community and Consumption: Towards a Definition of the “Linking Value” of Product or Services”, European Journal of Marketing, Vol. 31, No. 3-4, pp. 297-316.

Cova, Bernard and Veronique Cova (2002), “Tribal Marketing: The Tribalisation of Society and Its Impact on the Conduct of Marketing”, European Journal of Marketing, Vol. 36, No. 5-6, pp. 595-620.

Csikszentmihalyi, Mihaly (1975), Beyond Boredom and Anxiety, San Francisco: Jossey-Bass.

Csikszentmihalyi, Mihaly (2000), “The Costs and Benefits of Consuming”, Journal of Consumer Research, Vol. 27, No. 2, pp. 267-272.

Cunningham, Peggy, Shirley Taylor and Carolyn Reeder (1993), “Event Marketing: The Evolution of Sponsorship From Philanthropy to Strategic Promotion”, in Proceedings of the 6th Conference on Historical Research in Marketing and Marketing Thought, East Lansing, MI: Michigan State University, pp. 407-425.

De Chernatony, Leslie (2001), “A Model for Strategically Building Brands”, Journal of Brand Management, Vol. 9, No. 1, pp. 32-44.

Firat, A. Fuat (1991), “The Consumer in Postmodernity”, Advances in Consumer Research, Vol. 18, pp. 70-76.

Firat, A. Fuat and Clifford J. Shultz II (1997), “From Segmentation to Fragmentation: Markets and Marketing Strategy in the Postmodern Era”, European Journal of Marketing, Vol. 31, No.3-4, pp. 183-207.

Firat, A. Fuat and Alladi Venkatesh (1995), “Liberatory Postmodernism and the Reenchantment of Consumption”, Journal of Consumer Research, Vol. 22, No. 3, pp. 239-267.

Friedman, Milton (2001), “The Social Responsibility of Business is to Increase its Profits”. In: Business Ethics: Readings and Cases in Corporate Morality, 4th Edition. (Eds.) Hoffman, W. Michael, Robert E. Frederick and Mark S. Schwartz (New York), McGraw-Hill, pp. 156-160. (Original published in The New York Times Magazine, September 13, 1970)

Goldblatt, Joe Jeff (1997), Special Events: Best Practices in Modern Event Management, New York: John Wiley & Sons.

Hirschman, Elisabeth C. (1986), “The Creation of Product Symbolism”, Advances in Consumer Research, Vol. 13, pp. 327-331.

Hirschman, Elisabeth C. and Morris B. Holbrook (1982), “Hedonic Consumption: Emerging Concepts, Methods and Propositions”, Journal of Marketing, Vol. 46, No. 3, pp. 92-101.

Holbrook, Morris B. (1995), Consumer Research: Introspective Essays on the Study of Consumption, Thousand Oaks: SAGE.

Holbrook, Morris B. and Elisabeth C. Hirschman (1982), “The Experiential Aspects of Consumption: Consumer Fantasies, Feelings and Fun”, Journal of Consumer Research, Vol. 9, No. 2, pp. 132-140.

Kroeber-Riel, Werner (1984), “Zentrale Probleme auf gesättigten Märkten”, Marketing – Zeitschrift für Forschung und Praxis, Vol. 6, No. 3, pp. 210-214.

Kroeber-Riel, Werner (1987), “Informationsüberlastung durch Massenmedien und Werbung in Deutschland”, Die Betriebswirtschaft, Vol. 47, No. 3, pp. 257-264.

Levermann, Thomas (1998), “Markt- und Kommunikationsbedingungen für den Einsatz innovativer Marketingmaßnahmen”. In: Eventmarketing: Grundlagen und Erfolgsbeispiele. (Ed.) Nickel, Oliver (München), Vahlen, pp. 15-24.

Opaschowski, Horst W. (2000), Kathedralen des 21. Jahrhunderts: Erlebniswelten im Zeitalter der Eventkultur, Hamburg: B.A.T. Freizeitforschungsinstitut.

Patterson, Maurice (1998), “Direct Marketing in Postmodernity: Neo-Tribes and Direct Communications”, Marketing Intelligence & Planning, Vol. 16, No. 1, pp. 68-74.

Rumbo, Joseph D. (2002), “Consumer Resistance in a World of Advertising Clutter: The Case of Adbusters”, Psychology & Marketing, Vol. 19, No. 2, pp. 127-148.

Schmitt, Bernd (1999), “Experiential Marketing”, Journal of Marketing Management, Vol. 15, No. 1-3, pp. 53-67.

Schulze, Gerhard (2000), Die Erlebnisgesellschaft: Kultursoziologie der Gegenwart, 8. Auflage, Frankfurt/Main: Campus.

Sistenich, Frank (1999), Eventmarketing: Ein innovatives Instrument zur Metakommunikation in Unternehmen, Doctoral Thesis at Technische Universität Chemnitz, Wiesbaden: DUV.

Sistenich, Frank and Cornelia Zanger (1999), “Die Bedeutung der Rollenanalyse für das Eventmarketing”, Jahrbuch für Absatz- und Verbrauchsforschung, Vol. 45, No. 3, pp. 331-350.

Tse, Alan Ching Biu and Ruby P. W. Lee (2001), “Zapping Behaviour During Commercial Breaks”, Journal of Advertising Research, Vol. 41, No. 3, pp. 25-29.

Weinberg, Peter (1992), Erlebnismarketing, München: Vahlen.

Weinberg, Peter (1993), “Cross Cultural Aspects of Emotional Benefit Strategies”, European Advances in Consumer Research, Vol. 1, pp. 84-86.

Weinberg, Peter (1995), “Emotional Aspects of Decision Behaviour: A Comparison of Explanation Concepts”, European Advances in Consumer Research, Vol. 2, pp. 246-250.

Weinberg, Peter and Andrea Gröppel (1989), “Emotional Benefits in Marketing Communication”, Irish Marketing Review, Vol. 4, No. 1, pp. 21-31.

Weinberg, Peter and Oliver Nickel (1998), “Grundlagen für die Erlebnisvermittlungen von Marketing-Events”. In: Eventmarketing: Grundlagen und Erfolgsbeispiele. (Ed.) Nickel, Oliver (München), Vahlen, pp. 61-75.

Whelan and Wohlfeil (2005), “Communicating Brands as “Lived” Experiences”, in Proceedings of the 1st International Colloquium on Critical Issues in Brand Management, University of Birmingham, Birmingham: Academy of Marketing-Brand SIG.

Wohlfeil, Markus (2005), When Brands Become “Real-Lived” Experiences: Consumer Motivations to Participate in Marketing-Events, Unpublished Master-Thesis at the Waterford Institute of Technology.

Wohlfeil, Markus and Susan Whelan (2004), “Investigating Consumers’ Motivations to Participate in Marketing-Events”, in Proceedings of the Irish Academy of Management 2004, Trinity College Dublin, on CD-Rom.

Wohlfeil, Markus and Susan Whelan (2005a), “Event-Marketing as Innovative Marketing Communications: Reviewing the German Experience”, Journal of Customer Behaviour, Vol. 4, (forthcoming).

Wohlfeil, Markus and Susan Whelan (2005b), “Consumer Motivations to Participate in Marketing-Events: The Role of Predispositional Involvement”, European Advances in Consumer Research, Vol. 7, (forthcoming).

Zanger, Cornelia and Frank Sistenich (1996), “Eventmarketing: Bestandsaufnahme, Standortbestimmung und ausgewählte theoretische Ansätze zur Erklärung eines innovativen Kommunikationsinstruments”, Marketing – Zeitschrift für Forschung und Praxis, Vol. 18, No. 4, pp. 233-242.
