
A summary of findings from

Kathryn Montgomery, Sonya Grier, Jeff Chester,
and Lori Dorfman. “Food Marketing in the Digital
Age: A conceptual framework and agenda for
research.” Research supported by the Robert
Wood Johnson Foundation’s Healthy Eating
Research program.

&

Kathryn Montgomery and Jeff Chester. “Digital
Food Marketing to Children and Adolescents:
Problematic Practices and Policy Interventions.”
Prepared for the National Policy & Legal Analysis
Network to Prevent Childhood Obesity.

All reports are available from
http://digitalads.org/reports.php

October 2011

The New Age of Food Marketing
How companies are targeting and luring our kids —
and what advocates can do about it

http://digitalads.org/reports.php


For examples of the campaigns
described in this report, see
http://case-studies.digitalads.org/

© 2011, Center for Digital Democracy,
Public Health Law & Policy, and Berkeley
Media Studies Group, a project of the
Public Health Institute

http://case-studies.digitalads.org/


3

The New Age of Food Marketing | A Summary

arketing has long been a feature of our daily landscape. But the explosion of
digital culture in recent years has dramatically changed the playing field and

the rules, especially for children and teenagers, and companies marketing fast food,
snack food, and soft drinks are at the forefront of the game.

Young people’s relationship with media is no longer limited to the passive, one-sided
consumption of TV commercials, print ads, and the like. Now our kids are interacting
with brands and products every day, often unwittingly inviting marketers to connect
with them and their friends online. Marketers are carefully tracking teens online and
by cell phone, mining conversations on Facebook and Twitter, collecting data to devel-
op and record personalized behavioral profiles, and more.

The traditional marketing paradigm is spinning into an unprecedented new world, as
fast food, snack, and beverage companies draw from an expanding toolbox of sophis-
ticated online and social marketing techniques.1,2 Today, powerful and intense promo-
tions are completely, seamlessly integrated into young people’s social relationships
and minute-by-minute interactions.

m


hy should health advocates be concerned about the new marketing para-
digm? Because young people’s choices about what to eat and when are largely

shaped by food and beverage marketing — and these industries are now reaching our
kids through a multitude of interactive devices and platforms, pushing products onto
young consumers who lack the information and capacity to understand the conse-
quences of an impulsive decision.3,4

Food and beverage marketing to children in America represents a direct threat to the
health prospects of the next generation.5 Now more than ever, children in the United
States are growing up in environments saturated with marketing for fast food, snacks,
and sugary beverages. Today, one in three teens is either overweight or obese, and
overweight young people are likely to stay overweight throughout their lives, which
puts them at higher risk for serious and even life-threatening health problems.

Teenagers are an obvious prime audience for digital marketing strategies, given their
avid use of mobile phones, media players, blogs, online video channels, social net-
works such as Facebook and Twitter, and other digital media platforms and devices.
And they’re especially vulnerable to food and beverage marketers’ tactics: The teen
years are a critical developmental period when consumer and eating behaviors are
established that may well last throughout an individual’s lifetime.6,7

What’s more, growing research suggests that biological and psychosocial attributes of
the adolescent experience may play an important role in making teens more vulnera-
ble to marketing.8,9 Research on brain development, for example, has found that the
prefrontal cortex — which controls inhibition — may not fully mature until early adult-
hood.10,11,12,13 Meanwhile, children entering puberty experience hormonal changes
that make them more receptive to environmental stimuli.

In other words, at the time in their lives when their biological urges are particularly
intense, adolescents have not yet acquired the ability to control these urges.
Researchers suggest that these innate factors are likely to make teens more suscep-
tible to advertising, especially when they are distracted, exposed to high-level stimuli,
or subjected to peer pressure — all hallmarks of digital marketing tactics.14

The impact of food marketing on ethnic minority youth is a particular concern. Obesity
rates are significantly higher for African-American girls and Hispanic boys than for
whites, and ethnic youth are targeted aggressively by the food, beverage, and fast
food industries. Research shows that ethnic minority youth are more interested in,
positive toward, and influenced by marketing than non-Hispanic whites.15,16,17,18,19,20

A research group backed by McDonald’s, Kraft, PepsiCo, Burger King, and others calls
Hispanics “the most important U.S. demographic growth driver in the food, beverage,
and restaurant sectors.”21 And African-Americans and Hispanics are more likely than
“general market” consumers to use social networking spaces to share opinions with
friends about products, services, and brands, according to a column in Advertising
Age.22 Driven by the growing number of ethnic youth, as well as by their heavy use of
new media and cultural trendsetting, digital marketers have made understanding and
connecting with ethnic youth a priority.

4

The New Age of Food Marketing | A Summary

w


f all the tactics fast food, snack food, and soft drink companies routinely
use to target children and adolescents, many fall into five broad categories:

1. Creating immersive environments

2. Infiltrating social networks

3. Location-based and mobile marketing

4. Collecting personal data

5. Studying and triggering the subconscious

This report provides a brief snapshot of these five categories. You can also download
additional details and visual examples of these tactics at http://case-studies.
digitalads.org to explore them firsthand — from Mountain Dew’s use of social net-
works as a low-cost way of developing and promoting new products to Doritos’ elabo-
rate campaign to revive a failing product. But these examples are only the beginning.

6

The New Age of Food Marketing | A Summary

o

http://case-studies.digitalads.org
http://case-studies.digitalads.org


1. Creating immersive environments

State-of-the-art animation, high-definition video, and other multimedia applications are
spawning a new generation of three-dimensional experiences. In these immersive vir-
tual environments, through the use of avatars and other first-person simulations,
teens are surrounded by powerful images and sounds, plunged into the center of the
action.

Immersive marketing techniques routinely integrate advertising and other content in
such a way as to make the two indistinguishable.23 In a virtual world, marketers can
seamlessly incorporate their products, fostering an emotional relationship between
the consumer and the brand. The immersive experience is designed to circumvent the
user’s conscious process of evaluating a product’s attributes, eliciting an automatic
response that makes the user more susceptible to promotions.

McDonald’s, for example, used virtual reality technology to appeal to young con-
sumers through its ambitious tie-in with the film Avatar: Young people could log on to
the McDonald’s Avatar site and use a webcam to interact with a variety of augmented
reality games.24 The goal of the campaign, as reported in Variety magazine: to pro-
mote its Big Mac to young adults and to entice kids to request more Happy Meals.25

Buying Big Macs gave consumers a way to reach higher levels of game play, and
codes placed inside Happy Meals gave children access to special features on the
website. The strategy worked: According to the Promotion Marketing Association,
McDonald’s saw an 18 percent increase in Big Mac sales in the United States as a
result of the campaign.26

7

The New Age of Food Marketing | A Summary


2. Infiltrating social networks

Online social media like Facebook and YouTube are among the most popular digital
media platforms for teens,27 and they provide an easy opportunity for marketers to
access and exploit an individual’s web of social relationships. Using a host of new
techniques and tools, social media marketers can observe and insert themselves into
online social interactions to influence the conversation.

Marketers also frequently tempt young people with a variety of incentives — contests,
prizes, free products — to participate in viral marketing campaigns by circulating
brand-related content, often generated by the users themselves. Social networks add
the element of peer influence to what is already a powerful marketing appeal, target-
ing adolescents at a point in their lives when they look to friends as models of what
types of behavior to pursue.

Mountain Dew, for example, launched a viral marketing campaign dubbed
“DEWmocracy,” using a variety of social network platforms to get young people
involved in choosing and promoting a new product. Fans registered at
DEWmocracy.com and urged their friends and social media followers to vote on the
look and taste of a new soft drink. A marketing trade publication reports that soon
after the campaign launched, Mountain Dew ranked first on tweens’ list of “Newest
Beverages” they had tried.28

In 2009, the company launched the second phase of the campaign with DEW Labs, a
private social network for the brand’s most fervent supporters, using exclusivity to get
fans to promote the product. “Once you get the invite, you’re not necessarily in,” one
enthusiastic blogger and DEW Labs “member” explained. “Mountain Dew is looking
for a particular type of Dew fan … an uber fan, a fan that goes the extra mile for their
Mountain Dew.” The blogger went on to quote a company executive’s characterization
of DEW Labs members as “passionate not just [as] in ‘I love this brand,’ but ‘I want
to talk about it … it’s a part of my everyday’; ‘I eat, drink, sleep Mountain Dew.’ It rep-
resents who they are.”29

8

The New Age of Food Marketing | A Summary


3. Location-based and mobile marketing

Young people in particular rely on mobile devices for a growing number of services:
phone, web and social network access, maps and directions, entertainment, and
more. The ubiquity of mobile phones gives marketers the unprecedented ability to fol-
low young people throughout their daily lives, delivering enticing marketing offers that
are designed to elicit impulsive behaviors. New forms of loyalty-based programs
reward consumers when they “check in” at a restaurant with their mobile phone. And
cravings can now be easily triggered at the exact point when a teen is near a fast-
food restaurant, made even more irresistible through a variety of incentives such as
coupons, discounts, and free offers.

9

Mobile marketers offer advertisers an array of ways to target consumers based on
where they are and what they’re doing at any moment. Brightkite, a startup with
offices in California and Finland, promotes these targeting capabilities, among others:

Location and place targeting
“We can target by precise geography — people in Tulsa, people
within two miles of a KFC, people at Costco….”

Real-world behavioral targeting
“Want to target people who buy [certain items] more than three
times a week? We know who they are.”

Time of day
“We know where our members are and the time zone of their
location. With this information, you can deliver messages that
are time sensitive — the lunch rush, etc.”

Weather
“We know the location of our millions of users, and we also
know the precise weather in each location. Example: Diet Coke
wanted to target people when the afternoon temperature was
over 75 degrees.”*

* Brightkite. Advertise with us: Ultra-targeted advertising.
Retrieved February 23, 2011 from
http://brightkite.com/pages/bk_ad_targeting_capabilities.html.

The New Age of Food Marketing | A Summary


4. Collecting personal data

Data collection is at the core of contemporary digital marketing for many of the lead-
ing food and beverage companies, from Coca-Cola and PepsiCo to McDonald’s and
other fast food outlets. Consumers are tagged with unique identifiers when they go
online, and tracked, profiled, and targeted for personalized marketing and advertising
as they navigate the Internet. Powerful analytical software mines data from new media
applications and analyzes patterns of user behavior to help craft and refine marketing
strategies.

Marketers argue that the data they collect are not “personally identifiable,” but there
is growing evidence from around the world that the distinctions between what is con-
sidered personally identifiable (such as a person’s name and email address) and
“nonpersonal” information (such as cookies and invisible data files) are outmoded
and need to be revised.30

Coca-Cola’s MyCokeRewards program is one example of a loyalty marketing program
that prompts users to provide personalized data to participate, collecting the informa-
tion to help shape and target its marketing. To win contest prizes and rewards, con-
sumers must create an account at MyCokeRewards.com, where they can then enter
codes from bottle caps and cartons; each visit to the site supplies marketers with
“demographic and psychographic details.”31 As one consumer analysis firm
describes, this gives Coca-Cola “mountains of data” it can use to “personalize the
look and messaging of a particular web page, email or mobile content, or send an
exclusive offer.”32,33 By 2009, some 285,000 users were entering, on average, seven
codes per second on MyCokeRewards.com.34

“We’re especially targeting a teen or young adult audience,” Carol Kruse, the Coca-
Cola executive responsible for MyCokeRewards, told a marketing trade magazine.
“They’re always on their mobile phones and they spend an inordinate amount of time
on the Internet .… We did some online consumer studies with Yahoo! and Nielsen
[determining that] yes, indeed, an online ad unit can make an emotional connection
and encourage consumers to buy more of our products.”35

10

The New Age of Food Marketing | A Summary


11

The New Age of Food Marketing | A Summary


5. Studying and triggering the subconscious

Since 2005, the advertising industry has expanded its use of the latest techniques
developed by neuroscientists conducting brain research. “Neuromarketing,” as it is
called, is now a critical component of the industry’s digital marketing research and
development efforts, and a key strategy for fostering brand engagement.36,37

Companies are perfecting the use of biosensory tools — including functional magnet-
ic resonance imaging (fMRI), electroencephalography (EEG), and eye-tracking technolo-
gies — to aid advertisers in designing marketing campaigns and measuring consumer
response to marketing messages and techniques.

By harnessing the tools of neuroscience, marketers can fine-tune their strategies to
trigger instantaneous responses at a subconscious level, creating more likelihood
that consumers — especially young people — will engage in impulsive behaviors. The
direct goal of neuromarketing is to circumvent rational decision making, which is
especially troubling when used to market unhealthy foods. While advertisers have a
long tradition of practices designed to tap into unconscious processes, neuromarket-
ing constitutes a significant leap into disturbing new territory.

PepsiCo’s Frito-Lay, for example, used neuromarketing to expand the reach of and
increase total sales for its billion-dollar brand, Cheetos.38 Long known as a kids’
snack, PepsiCo aimed to reposition the brand for adults after signing the 2007 volun-
tary Children’s Food & Beverage Advertising Initiative, which restricts advertising to
children under 12. Though the company wanted to target adults in this instance, they
penetrated kids minds to do so. Researchers recruited Cheetos consumers, including
children ages 10-13, in a study to uncover the thoughts and emotions connected to
the brand. An additional study also looked at participants’ brain activity to learn more
about the experience of eating Cheetos without having to rely on people’s self-reports
of why they liked the product.39

Marketers then used insights from the research to develop “Orange Underground,” a
TV and Internet ad campaign for their new audience. But the company’s use of neuro
techniques didn’t stop there: Researchers also used a process known as facial cod-
ing to access viewers’ subconscious responses to the new ads. In bypassing the con-
scious mind, marketers learned that responses to the ads were much more positive
than people admitted when asked for their opinion.40 From a marketing perspective,
the campaign was a success, winning the U.S. ad industry’s highest research honors:
the Grand Ogilvy.41,42

12

The New Age of Food Marketing | A Summary


igital marketing practices are already in widespread use. Given the enor-
mous financial resources food and beverage marketers are devoting to them,

and the ubiquity of multimedia devices among teens, it may seem futile to try to stem
the influence. How can we protect our kids from harmful marketing tactics without
compromising their ability to participate in contemporary media culture?

With growing concern among policymakers and researchers about the national obesity
crisis, as well as a growing desire to safeguard children’s privacy online, advocates
can capitalize on the momentum to help push for policy and research interventions.
Government and industry need to ensure that digital marketing campaigns are
designed and carried out in ways that treat young people fairly, with special considera-
tion for adolescents’ developmental vulnerabilities and needs. And researchers con-
cerned about the impact of food marketing on young people must expand their work
to consider the nature and scope of these new practices.

Several national groups are already working to advance change on this issue, monitor-
ing problematic marketing campaigns and filing complaints with federal authorities
where appropriate:

The Food Marketing Workgroup (coming soon to www.foodmarketing.org) is
a national collaborative of leaders in nutrition, public health, adver-
tising/marketing, consumer protection, public policy, child develop-
ment, and government working to identify and investigate practices
that lead to unhealthy diets and lifestyles for young people. The
FMW is convened by the Berkeley Media Studies Group
(www.bmsg.org) and the Center for Science in the Public Interest
(www.cspinet.org).

The National Policy & Legal Analysis Network to Prevent Childhood
Obesity (NPLAN) works with communities throughout the country to
create and implement strong obesity prevention policy interven-
tions. NPLAN (www.nplanonline.org), funded by the Robert Wood
Johnson Foundation, also provides input to federal policymakers on
nutrition and physical activity issues, including food marketing to
children.

The Center for Digital Democracy (www.democraticmedia.org) works to
inform consumers, policymakers, and the press about contempo-
rary digital marketing issues, including its impact on public health.

Advocates can join with these organizations to help identify and report campaigns
that violate federal laws against deceptive and unfair marketing practices.

13

The New Age of Food Marketing | A Summary

d

http://www.foodmarketing.org
http://www.bmsg.org
http://www.cspinet.org
http://www.nplanonline.org
http://www.democraticmedia.org


For more information about the kinds of activities federal authorities have deemed
deceptive or unfair, and the process for bringing a matter to the government’s atten-
tion, NPLAN has developed several publications specifically for advocates:

“Identifying and Reporting Unfair, Misleading, and Deceptive Ads
and Marketing”
www.nplanonline.org/childhood-obesity/products/food_marketing_FTC

“State Attorneys General: Allies in Obesity Prevention”
(a series of fact sheets)
www.nplanonline.org/childhood-obesity/products/State-AGs

Finally, advocates can help galvanize public support for change by spreading awareness
about the marketing practices outlined in this report. Drawing media attention to these
issues, educating congressional representatives about the ways in which children are
targeted, and creating opportunities for young people to educate their peers about digi-
tal marketing and its relationship to health are critical for shining a light on the impact
of these tactics and building momentum for change.

New digital marketing tactics are emerging and advancing rapidly, and it’s crucial to
begin establishing standards and policies to protect the health of future generations.
With new techniques for data collection, monitoring, profiling, and targeting rolled out
almost daily, we have an urgent responsibility — and only a brief window of opportunity
— to intervene.

14

This report was designed to provide a general introduction to the food

and beverage industry’s use of digital marketing to target children and

adolescents. For a more in-depth look at these issues, along with specific

research and regulatory recommendations, see additional reports and

more at www.digitalads.org.

The New Age of Food Marketing | A Summary

http://www.nplanonline.org/childhood-obesity/products/State-AGs
http://www.digitalads.org
http://www.nplanonline.org/childhood-obesity/products/food_marketing_FTC


1 Montgomery K.C., and Chester J. (2009). Interactive Food and Beverage Marketing: Targeting
Adolescents in the Digital Age. Journal of Adolescent Health, 45, S18–S29.

2 Chester J., and Montgomery K.C. (2007, May). Interactive Food and Beverage Marketing:
Targeting Youth in the Digital Age. Berkley, CA: Berkeley Media Studies Group. Retrieved June
20, 2011 from http://www.digitalads.org/documents/digiMarketingFull.pdf.

3 Institute of Medicine. (2005, December 6). Food Marketing to Children and Youth: Threat or
Opportunity? Washington, D.C.: National Academies Press.

4 Pechmann, C., Levine, L., Loughlin, S., et al. (2005). Impulsive and Self-Conscious:
Adolescents’ Vulnerability to Advertising and Promotion. Journal of Public Policy & Marketing,
24(2), 202-221.

5 Institute of Medicine. (2005, December 6). Food Marketing.

6 Brownell, K., Schwartz, M., Puhl, R., Henderson, K., and Harris, J. (2009, September). The
Need for Bold Action to Prevent Adolescent Obesity. Journal of Adolescent Health, 45(3), S8-S17.

7 Story, M., Sallis, J., and Orleans, T. (2009, September). Adolescent Obesity: Towards Evidence-
Based Policy and Environmental Solutions. Journal of Adolescent Health, 45(3), S1-S5.

8 Pechmann et al. (2005). Impulsive and Self-Conscious.

references

The New Age of Food Marketing | A Summary

http://www.digitalads.org/documents/digiMarketingFull.pdf


16

The New Age of Food Marketing | A Summary

9 Leslie, F., Levine, L., Loughlin, S., Pechmann, C. (2009, June 29-30). Adolescents’
Psychological & Neurobiological Development: Implications for Digital Marketing. Memo prepared
for the Second NPLAN/BMSG Meeting on Digital Media and Marketing to Children for the NPLAN
Marketing to Children Learning Community, Berkeley, CA. Retrieved June 13, 2011 from
http://digitalads.org/documents/Leslie_et_al_NPLAN_BMSG_memo.pdf.

10 Giedd, J. (2008). The Teen Brain: Insights from Neuroimaging. Journal of Adolescent Health,
42(4), 335-343.

11 McAnarney, E.R. (2008). Adolescent Brain Development: Forging New Links? Journal of
Adolescent Health, 42(4), 321-323.

12 Steinberg, L. (2007). Risk Taking in Adolescence: New Perspectives from Brain and Behavioral
Science. Current Directions in Psychological Science, 16(2), 55-59.

13 Steinberg, L. (2008). A Social Neuroscience Perspective on Adolescent Risk-taking.
Developmental Review, 28(1), 78-106.

14 Leslie et al. (2009, June 29-30). Adolescents’ Psychological & Neurobiological Development.

15 Bush, A., Smith, R., and Martin, C. (1999). The Influence of Consumer Socialization Variables
on Attitude toward Advertising: A Comparison of African-Americans and Caucasians. Journal of
Advertising, 28(3), 13-24.

16 Korzenny, F., Korzenny, B., McGavock, H., and Inglessis M.G. (2006). The Multicultural
Marketing Equation: Media, Attitudes, Brands, and Spending. Center for Hispanic Marketing
Communication, Florida State University.

17 Moschis, G. (1987). Consumer Socialization: A Life-Cycle Perspective. Lexington, MA: Lexington
Books.

18 Singh, N., Kwon, I., and Pereira, A. (2003). Cross-Cultural Consumer Socialization: An
Exploratory Study of Socialization Influences across Three Ethnic Groups. Psychology &
Marketing, 20(10), 15.

19 Stroman, C. (1991). Television’s Role in the Socialization of African American Children and
Adolescents. The Journal of Negro Education, 60(3), 314-27.

20 Woods, G.B. (1995). Advertising and Marketing to the New Majority. Belmont, CA: Wadsworth
Publishing Company.

21 Latinum Network. (2010, April 8). U.S. Hispanics Propel Real Growth in Food, Beverage and
Restaurant Sectors, According To Latinum Network. Retrieved June 13, 2001 from
www.latinumnetwork.com/release4.php.

22 Huang, C. (2009, September 8). What Social Media Can Learn from Multicultural Marketing.
Advertising Age. Retrieved June 13, 2011 from
http://adage.com/bigtent/post?article_id=138864.

23 Hoffman, D., and Novak, T. (1996, July). Marketing in Hypermedia Computer-Mediated
Environments: Conceptual Foundations. The Journal of Marketing, 60(3), 50-68.

references, continued

http://digitalads.org/documents/Leslie_et_al_NPLAN_BMSG_memo.pdf
http://www.latinumnetwork.com/release4.php
http://adage.com/bigtent/post?article_id=138864


17

The New Age of Food Marketing | A Summary

24 McDonald’s Brings Customers to Another Planet in Partnership with James Cameron’s Movie
Masterpiece ‘Avatar’. (2009, December 10). Retrieved August 3, 2010 from
http://www.prnewswire.com/news-releases/mcdonalds-brings-customers-to-another-planet-in-
partnership-with-james-camerons-movie-masterpiece-avatar-78966417.html.

25 Graser, M. (2009, November 19). ‘Avatar’ Toys with Augmented Reality. Variety. Retrieved
August 3, 2010 from http://www.variety.com/article/VR1118011632?refCatId=13.

26 Promotion Marketing Association. 2010 REGGIE Awards: McDonald’s Avatar Program.
Retrieved August 5, 2010 from
http://www.omnicontests3.com/pma_reggie_awards/omnigallery/entry/gallery_item_info.cfm?ch
ild=1&client_id=1&entry_id=312&competition_id=1&entrant_id=97&gallery_item_id=135.

27 Rideout V.J., Foehr U.G., and Roberts D.F. (2010). Generation M2: Media in the Lives of 8-18
Year Olds. Menlo Park, CA: Kaiser Family Foundation. Retrieved June 20, 2011 from
http://www.kff.org/entmedia/upload/8010.pdf.

28 Lentini, N. (2009, April 1). Cross-Media Case Study: Plugged in to the Electorate. OMMA
Magazine. Retrieved August 7, 2010 from
www.mediapost.com/publications/?fa=Articles.showArticle&art_aid=102488.

29 DEW Labs. (2010, April 17). How To: Get Into DEWlabs. Retrieved August 7, 2010 from
http://dewlabs.blogspot.com/2010/04/how-to-get-into-dewlabs.html.

30 Federal Trade Commission Bureau of Consumer Protection. (2010, December 1). A
Preliminary FTC Staff Report on Protecting Consumer Privacy in an Era of Rapid Change: A
Proposed Framework for Businesses and Policymakers. pp. 35-38. Retrieved June 13, 2011
from www.ftc.gov/os/2010/12/101201privacyreport.pdf.

31 Fair Isaac. The Case for Customer Centricity. Retrieved August 12, 2010 from
http://www.cxo.eu.com/article/The‐Case‐for‐Customer‐Centricity.

32 FICO. (2009). Boosting Sales and Site Traffic, Coca-Cola Breaks Ground in Customer Loyalty.
Retrieved August 12, 2010 from
http://www.fico.com/en/FIResourcesLibrary/Coke_Success_2520CS.pdf. (Note: The Precision
Marketing Manager also “references a database with over 1600 third party sources to match
disparate and inconsistent consumer data from multiple locations to create a single data ware-
house of identifiable consumers. The result is an accurate 360° view of each customer….”)

33 FICO. Precision Marketing Manager Product Sheet. Retrieved August 12, 2010 from
www.fico.com/en/Products/DMApps/Pages/FICO-Precision-Marketing-Manager.aspx.

34 FICO. (2009). Boosting Sales and Site Traffic.

references, continued

http://www.prnewswire.com/news-releases/mcdonalds-brings-customers-to-another-planet-in-partnership-with-james-camerons-movie-masterpiece-avatar-78966417.html
http://www.variety.com/article/VR1118011632?refCatId=13
http://www.omnicontests3.com/pma_reggie_awards/omnigallery/entry/gallery_item_info.cfm?child=1&client_id=1&entry_id=312&competition_id=1&entrant_id=97&gallery_item_id=135
http://www.kff.org/entmedia/upload/8010.pdf
http://dewlabs.blogspot.com/2010/04/how-to-get-into-dewlabs.html
http://www.ftc.gov/os/2010/12/101201privacyreport.pdf
http://www.cxo.eu.com/article/The-Case-for-Customer-Centricity/
http://www.fico.com/en/FIResourcesLibrary/Coke_Success_2520CS.pdf
http://www.fico.com/en/Products/DMApps/Pages/FICO-Precision-Marketing-Manager.aspx
http://www.mediapost.com/publications/?fa=Articles.showArticle&art_aid=102488


18

The New Age of Food Marketing | A Summary

35 Quinton, B. (2008, February 1). Coke’s Kruse Control. Promo Magazine. Retrieved August 16,
2010 from http://promomagazine.com/interactivemarketing/cokes_kruse_control_coca_cola_
interactive_0201/index.html. (Note: Coca-Cola’s Carol Kruse did say that despite online’s meas-
urability, “it’s very hard to track the influence of any of our marketing efforts on a purchase deci-
sion.” She also illustrated how Coca-Cola understood that in the online world, a brand had to be
present simultaneously on multiple platforms: “Take Sprite. We have the Sprite.com Web site.
We have the Sprite Yard, which is a mobile program. Sprite is part of MyCokeRewards.com. And
we have a Facebook page with an app, Sprite Sips. It doesn’t matter whether the experience
happens on the Sprite Web site, on Facebook or on a cell phone.”)

36 NeuroFocus, Inc. (2009, April 2). NeuroFocus Receives Grand Ogilvy Award from The
Advertising Research Foundation. Retrieved June 20, 2011 from
http://www.neurofocus.com/news/ogilvy_great_minds.htm.

37 Randall, K. (2009, September 15). Neuromarketing Hope and Hype: 5 Brands Conducting
Brain Research. Fast Company. Retrieved June 20, 2011 from
http://www.fastcompany.com/blog/kevin-randall/integrated-branding/neuromarketing-hope-and-
hype-5-brands-conducting-brain-resear.

38 MediaPost.com. Media Magazine Presents the Creative Media Awards. Research/Consumer
Insights: Cheetos - Toy Box. Retrieved September 19, 2011 from
http://www.mediapost.com/events/?/showID/CreativeMediaAwards.09.NYC/type/AwardFinalist
/itemID/943/CreativeMediaAwards-Finalists.html.

39 Mischievous Fun with Cheetos. The 2009 ARF David Ogilvy Awards. Retrieved September 19,
2011 from http://thearf-org-aux-assets.s3.amazonaws.com/ogilvy/cs/Ogilvy-09-CS-Cheetos.pdf.

40 Mischievous Fun with Cheetos.

41 TheARF.org. The ARF 2009 David Ogilvy Awards. Retrieved September 19, 2011 from
http://www.thearf.org/assets/ogilvy-09.

42 PRNewswire.com. NeuroFocus Receives Grand Ogilvy Award from the Advertising Research
Foundation. Retrieved September 19, 2011 from
http://news.prnewswire.com/DisplayReleaseContent.aspx?ACCT=ind_focus.story&STORY=/www
/story/04-02-2009/0005000077&EDATE=.

references, continued

http://promomagazine.com/interactivemarketing/cokes_kruse_control_coca_cola_interactive_0201/index.html
http://www.neurofocus.com/news/ogilvy_great_minds.htm
http://www.fastcompany.com/blog/kevin-randall/integrated-branding/neuromarketing-hope-and-hype-5-brands-conducting-brain-resear
http://www.mediapost.com/events/?/showID/CreativeMediaAwards.09.NYC/type/AwardFinalist/itemID/943/CreativeMediaAwards-Finalists.html
http://thearf-org-aux-assets.s3.amazonaws.com/ogilvy/cs/Ogilvy-09-CS-Cheetos.pdf
http://www.thearf.org/assets/ogilvy-09
http://news.prnewswire.com/DisplayReleaseContent.aspx?ACCT=ind_focus.story&STORY=/www/story/04-02-2009/0005000077&EDATE=
http://promomagazine.com/interactivemarketing/cokes_kruse_control_coca_cola_interactive_0201/index.html


