

CONTENTS IN BRIEF

Preface	vii
PART I THE ENVIRONMENT OF BUSINESS MARKETING	1
Chapter 1 A Business Marketing Perspective	3
Chapter 2 The Business Market: Perspectives on the Organizational Buyer	33
PART II MANAGING RELATIONSHIPS IN BUSINESS MARKETING	61
Chapter 3 Organizational Buying Behavior	63
Chapter 4 Customer Relationship Management Strategies for Business Markets	91
PART III ASSESSING MARKET OPPORTUNITIES	121
Chapter 5 Segmenting the Business Market and Estimating Segment Demand	123
PART IV FORMULATING BUSINESS MARKETING STRATEGY	151
Chapter 6 Business Marketing Planning: Strategic Perspectives	153
Chapter 7 Business Marketing Strategies for Global Markets	180
Chapter 8 Managing Products for Business Markets	208
Chapter 9 Managing Innovation and New Industrial Product Development	232

Chapter 10	Managing Services for Business Markets	257
Chapter 11	Managing Business Marketing Channels	281
Chapter 12	E-Commerce Strategies for Business Markets	303
Chapter 13	Supply Chain Management	329
Chapter 14	Pricing Strategy for Business Markets	358
Chapter 15	Business Marketing Communications: Advertising and Sales Promotion	383
Chapter 16	Business Marketing Communications: Managing the Personal Selling Function	407

PART V	EVALUATING BUSINESS MARKETING STRATEGY AND PERFORMANCE	433
---------------	---	------------

Chapter 17	Marketing Performance Measurement	435
	Cases	462
	Name Index	609
	Subject Index	619

CONTENTS

Preface

vii

PART I THE ENVIRONMENT OF BUSINESS MARKETING

1

Chapter 1 A Business Marketing Perspective	3
Business Marketing	4
Business Marketing Management	5
Business Market Customers	6
B2B TOP PERFORMERS: Jim Ryan, President and Chief Executive Officer, W.W. Grainger, Inc.	7
Business Markets versus Consumer-Goods Markets	7
B2B TOP PERFORMERS: Career Path for B2B CEOs: For Many, It Began in Marketing!	9
Creating the Customer Value Proposition	10
Marketing's Cross-Functional Relationships	11
Characteristics of Business Markets	13
Business and Consumer Marketing: A Contrast	14
Smucker: A Consumer and Business Marketer	15
Distinguishing Characteristics	16
A Relationship Emphasis	16
The Supply Chain	17
Supply Chain Management	18
Managing Relationships in the Supply Chain	19
Commercial Enterprises as Consumers	21
INSIDE BUSINESS MARKETING: The iPhone: A Triumph of Supply Chain Management Too	22
Classifying Goods for the Business Market	22
Entering Goods	23
Foundation Goods	24
Facilitating Goods	24
Business Marketing Strategy	26
Illustration: Manufactured Materials and Parts	26
Illustration: Installations	26
Illustration: Supplies	26
A Look Ahead	27
Summary	29

Discussion Questions	29
Internet Exercises	30
Case: R.I.M.'s BlackBerry and Apple's iPhone: The Face-Off in the Business Market	31
New Strategy Directions	31
Discussion Questions	32

Chapter 2 The Business Market: Perspectives on the Organizational Buyer 33

Commercial Enterprises: Unique Characteristics	34
Distribution by Size	35
Geographical Concentration	35
Classifying Commercial Enterprises	36
The Purchasing Organization	37
Goals of the Purchasing Function	38
INSIDE BUSINESS MARKETING: The Supply Chain for McNuggets	39
Strategic Procurement	39
INSIDE BUSINESS MARKETING: Respond with Value-Based Selling Tools	43
E-Procurement	44
Everyone Is Getting Wired	44
Enhancing the Buyer's Capabilities	45
Delivering Measurable Results	45
Buying Direct and Indirect Goods	45
Reverse Auctions	46
ETHICAL BUSINESS MARKETING: Gift Giving: "Buy Me These Boots and You'll Get My Business"	47
How Organizational Buyers Evaluate Potential Suppliers	47
Governments: Unique Characteristics	47
E-Government	49
Influences on Government Buying	49
Understanding Government Contracts	49
Telling Vendors How to Sell: Useful Publications	50
Purchasing Organizations and Procedures: Government	50
Federal Buying	52
A Different Strategy Required	53
The Institutional Market: Unique Characteristics	53
Institutional Buyers: Purchasing Procedures	54
Dealing with Diversity: A Market-Centered Organization	57

Summary	57
Discussion Questions	58
Internet Exercises	59
Case: Sealed Air Corporation: Delivering Packaging Solutions	60
Discussion Questions	60

PART II MANAGING RELATIONSHIPS IN BUSINESS MARKETING 61

Chapter 3 Organizational Buying Behavior 63

The Organizational Buying Process	65
The Search Process	66
New Task	67
Straight Rebuy	68
Modified Rebuy	69
Forces Shaping Organizational Buying Behavior	71
Environmental Forces	71
Organizational Forces	73
Strategic Priorities in Purchasing	73
Organizational Positioning of Purchasing	75
INSIDE BUSINESS MARKETING: Go Digital to Target	
Buying Influentials	77
Group Forces	77
INSIDE BUSINESS MARKETING: Innovate and Win with BMW	80
Individual Forces	82
B2B TOP PERFORMERS: Delivering Customer Solutions	84
The Organizational Buying Process: Major Elements	85
Summary	86
Discussion Questions	87
Internet Exercises	88
Case: The Tablet PC for Nurses: A Mobile Clinical Assistant	89
Discussion Questions	90

Chapter 4 Customer Relationship Management Strategies for Business Markets 91

Relationship Marketing	92
Types of Relationships	93
Value-Adding Exchanges	94
Nature of Relationships	94
Strategic Choices	94

B2B TOP PERFORMERS: Understanding the Customer's Business—The Key to Success	95
Managing Buyer-Seller Relationships	95
Transactional Exchange	95
Collaborative Exchange	96
Switching Costs	96
Strategy Guidelines	97
Measuring Customer Profitability	99
Activity-Based Costing	99
Unlocking Customer Profitability	99
The Profitable Few	100
Managing High- and Low-Cost-to-Serve Customers	101
Managing Unprofitable Customers	103
Firing Customers	103
Customer Relationship Management	104
Acquiring the Right Customers	104
INSIDE BUSINESS MARKETING: Diversify a Customer Portfolio Tool!	106
Crafting the Right Value Proposition	107
Instituting the Best Processes	109
Motivating Employees	110
Learning to Retain Customers	111
Strategic Alliances	112
Accessing Complementary Skills	112
Benefits of Strategic Alliances	113
Determinants of Alliance Success	114
The Social Ingredients of Alliance Success	116
Summary	118
Discussion Questions	118
Internet Exercises	119
Case: Hewlett-Packard Challenges from a Diverse Mix of Demanding Customers	120

PART III ASSESSING MARKET OPPORTUNITIES 121

Chapter 5 Segmenting the Business Market and Estimating Segment Demand	123
Business Market Segmentation Requirements and Benefits	125
Requirements	125
Benefits	125

INSIDE BUSINESS MARKETING: How to See What's Next	126
Bases for Segmenting Business Markets	127
Macrolevel Bases	128
Microlevel Bases	131
B2B TOP PERFORMERS: Steering Customers to the Right Channel	133
Illustration: Microsegmentation	136
The Segmentation Process	136
Choosing Market Segments	136
INSIDE BUSINESS MARKETING: A Fresh Approach to Segmentation:	
Customer Service Segmentation	137
Isolating Market Segment Profitability	138
Implementing a Segmentation Strategy	139
Estimating Segment Demand	139
The Role of the Demand Estimation	140
INSIDE BUSINESS MARKETINGL: Accurate Forecasts	
Drive Effective Collaboration between Boeing and Alcoa	141
Methods of Forecasting Demand	142
Qualitative Techniques	142
Quantitative Techniques	144
CPFR: A New Collaborative Approach to Estimating Demand	145
Combining Several Forecasting Techniques	146
Summary	147
Discussion Questions	147
Internet Exercises	148
Case: Federated Insurance: Targeting Small Businesses	149
Cultivating Business Relationships	149
Discussion Questions	150

PART IV FORMULATING BUSINESS MARKETING STRATEGY 151

Chapter 6 Business Marketing Planning: Strategic Perspectives	153
Marketing's Strategic Role	154
The Hierarchy of Strategies	154
Strategy Formulation and the Hierarchy	156

INSIDE BUSINESS MARKETING: From Bullet-Point Plans	
to Strategic Stories at 3M	158
Functionally Integrated Planning: The Marketing Strategy Center	158
B2B TOP PERFORMERS: Cross-Functional Relationships: Effective	
Managers Deliver on Promises	159
The Components of a Business Model	160
Customer Interface	162
Core Strategy	163
Strategic Resources	164
The Value Network	164
Strategic Positioning	165
Strategic Positioning Illustrated	166
Building the Strategy Plan	167
The Balanced Scorecard	168
Financial Perspective	168
Customer Perspective	170
Internal Business Process Perspective	171
Strategy Map	173
Summary	175
Discussion Questions	176
Internet Exercises	177
Case: Microsoft Targets Small and Mid-Sized Businesses	178
Challenging Intuit, Inc.	178
Discussion Questions	179
Chapter 7 Business Marketing Strategies	
for Global Markets	180
Capturing Global Advantage in Rapidly Developing Economies	181
Mapping Sources of Global Advantage	182
The Cost Advantage	183
The Market Access Advantage	186
The Capabilities Advantage	187
INSIDE BUSINESS MARKETING: How Offshore Outsourcing	
Affects Customer Satisfaction—and a Company’s Stock Price!	188
The Outsourcing Decision	189
Global Market Entry Options	190
Exporting	190

Contracting	191
Strategic Global Alliances (SGA)	192
Joint Ventures	193
ETHICAL BUSINESS MARKETING: The Bribery Dilemma in	
Global Markets	194
Choosing a Mode of Entry	195
Multidomestic versus Global Strategies	195
B2B TOP PERFORMERS: General Electric Aircraft Engines:	
Global Strategy Means Help Your Customers	196
Source of Advantage: Multidomestic versus Global	197
Types of International Strategy	198
A Strategic Framework	199
Global Strategy	201
Build on a Unique Competitive Position	201
Emphasize a Consistent Positioning Strategy	201
Establish a Clear Home Base for Each Distinct Business	201
Leverage Product-Line Home Bases at Different Locations	202
Disperse Activities to Extend Home-Base Advantages	202
Coordinate and Integrate Dispersed Activities	202
Managing Risk in Emerging Markets	203
Summary	203
Discussion Questions	204
Internet Exercise	205
Case: Schwinn: Could the Story Have Been Different?	206
Alternative Reality One: Aim High	206
Alternative Reality Two: If You Can't Beat Them, Join Them	206
Discussion Question	207
Chapter 8 Managing Products for Business Markets	208
Building a Strong B2B Brand	209
Brand-Building Steps	210
A Systems Model for Managing a Brand	212
B2B TOP PERFORMERS: Corporate Brand Personality Traits	
of a Successful 21st-Century Business	214
Product Quality and Customer Value	215
Meaning of Quality	215
Meaning of Customer Value	216
Product Support Strategy: The Service Connection	218

Product Policy	218
Types of Product Lines Defined	218
Defining the Product Market	219
B2B TOP PERFORMERS: BASF: Using Services to Build a Strong Brand	221
Planning Industrial Product Strategy	221
Product Positioning	221
The Process	221
Isolating Strategy Opportunities	222
Product Positioning Illustrated	223
The Technology Adoption Life Cycle	223
Types of Technology Customers	224
INSIDE BUSINESS MARKETING: The Gorilla Advantage	
in High-Tech Markets	225
Strategies for the Technology Adoption Life Cycle	225
The Bowling Alley	226
The Tornado	227
Main Street	228
Summary	228
Discussion Questions	229
Internet Exercise	230
Case: Cisco TelePresence: The “As if you were there” Technology	231
Benefits	231
The Price Tag	231
Discussion Questions	231
Chapter 9 Managing Innovation and New Industrial Product Development	232
The Management of Innovation	233
Induced Strategic Behavior	234
Autonomous Strategic Behavior	234
Product Championing and the Informal Network	236
Conditions Supporting Corporate Entrepreneurship	238
Managing Technology	238
Classifying Development Projects	239
A Product-Family Focus	239
The Disruptive Innovation Model	240
Illustration: A New-Market Disruption	243
Innovation Winners in High-Technology Markets	243

INSIDE BUSINESS MARKETING: Patching: The New Corporate Strategy in Dynamic Markets	245
The New-Product-Development Process	246
What Drives a Firm's New Product Performance?	246
Anticipating Competitive Reactions	248
Sources of New Product Ideas	248
B2B TOP PERFORMERS: IDEO: The Hits Just Keep on Coming!	249
Determinants of New Product Performance and Timeliness	251
The Determinants of Success	251
Fast-Paced Product Development	252
Summary	253
Discussion Questions	254
Internet Exercise	255
Case: Steelcase Inc. Extends Reach to Growing Health-Care Market	256
Discussion Question	256
Chapter 10 Managing Services for Business Markets	257
Understanding the Full Customer Experience	258
The Customer Experience Life Cycle	258
Applying the Customer Experience Map	260
Customer Experience Management	260
A Solution-Centered Perspective	260
INSIDE BUSINESS MARKETING: Do Service Transition Strategies Pay Off?	262
Benefits of Solution Marketing	262
Business Service Marketing: Special Challenges	263
Services Are Different	264
Tangible or Intangible?	264
Simultaneous Production and Consumption	265
Service Variability	265
Service Perishability	266
Nonownership	266
INSIDE BUSINESS MARKETING: To Sell Jet Engines, Teach Your Customer How to Sell Aircraft	267
Service Quality	268
Dimensions of Service Quality	268
Customer Satisfaction and Loyalty	268

Service Recovery	269
Zero Defections	270
Return on Quality	270
Marketing Mix for Business Service Firms	271
Segmentation	271
Service Packages	272
Pricing Business Services	275
Services Promotion	276
Services Distribution	277
Developing New Services	277
Summary	278
Discussion Questions	278
Internet Exercise	279
Case: SafePlace Corporation	280
Discussion Questions	280

Chapter 11 Managing Business Marketing Channels 281

The Business Marketing Channel	282
Direct Channels	283
INSIDE BUSINESS MARKETING: IBM Uses the Internet to Collaborate with Channel Partners and Build Customer Loyalty	284
Indirect Channels	284
Integrated Multichannel Models	285
Participants in the Business Marketing Channel	287
Distributors	287
Manufacturers' Representatives	290
B2B TOP PERFORMERS: Why Intel Uses Reps	291
Channel Design	292
Step 1: Define Customer Segments	293
Step 2: Customers' Channel Needs by Segment	293
Step 3: Assess the Firm's Channel Capabilities	294
Step 4: Benchmark to Competitors	294
Step 5: Create Channel Solutions for Customers' Latent Needs	295
Step 6: Evaluate and Select Channel Options	295
Crucial Points in Channel Transformation	295
Channel Administration	296

Selection of Channel Members	296
Motivating Channel Members	297
Summary	299
Discussion Questions	299
Internet Exercise	300
Case: SunPower's Go-to-Market Strategy	301
Discussion Questions	301
Chapter 12 E-Commerce Strategies for Business Markets	303
Defining E-Commerce	305
Key Elements Supporting E-Commerce	307
Intranets and Extranets	307
INSIDE BUSINESS MARKETING: Extending the Boundaries of E-Commerce: B2M (Business to Machines) E-Commerce	308
The Strategic Role of E-Commerce	309
E-Commerce as a Strategic Component	309
INSIDE BUSINESS MARKETING: UPS Delivers the Goods Using Sophisticated E-Commerce Technology	310
What the Internet Can Do	310
The Internet: Strategy Still Matters	311
Crafting an E-Commerce Strategy	312
Delineating E-Commerce Objectives	314
Specific Objectives of Internet Marketing Strategies	314
B2B TOP PERFORMERS: GE Healthcare: Using the Web to Create New Services	316
Internet Strategy Implementation	316
The Internet Product	316
INSIDE BUSINESS MARKETING: "Borrow Best Tactics From Consumer E-Commerce To Revamp Your B2B Site"	318
Channel Considerations with Internet Marketing	320
The Internet as a Channel Alternative	321
The Effect of the Internet on Pricing Strategy	322
The Internet and Customer Communication	322
Summary	324
Discussion Questions	325
Internet Exercise	326
Case: Using the Internet at W.W. Grainger	327
Discussion Questions	328

Chapter 13	Supply Chain Management	329
	The Concept of Supply Chain Management	331
	Partnerships: The Critical Ingredient	332
	Supply Chain Management: A Tool for Competitive Advantage	333
	Supply Chain Management Goals	335
	Benefits to the Final Customer	336
	INSIDE BUSINESS MARKETING: When the Chain Breaks	337
	The Financial Benefits Perspective	337
	Information and Technology Drivers	338
	Successfully Applying the Supply Chain Management Approach	339
	B2B TOP PERFORMERS: Making Supplier Relationships Work	340
	Successful Supply Chain Practices	340
	Logistics as the Critical Element in Supply Chain Management	341
	Distinguishing Between Logistics and Supply Chain Management	342
	Managing Flows	342
	The Strategic Role of Logistics	343
	Sales-Marketing-Logistics Integration	343
	Just-in-Time Systems	343
	Total-Cost Approach	344
	Calculating Logistics Costs	346
	Activity-Based Costing	346
	Total Cost of Ownership	346
	Business-to-Business Logistical Service	346
	Logistics Service Impacts on the Customer	347
	Determining the Level of Service	348
	Logistics Impacts on Other Supply Chain Participants	348
	Business-to-Business Logistical Management	349
	Logistical Facilities	349
	Transportation	350
	Inventory Management	352
	INSIDE BUSINESS MARKETING: The Profit Impact of Inventory Management	353
	Third-Party Logistics	353
	Summary	355
	Discussion Questions	355
	Internet Exercise	356
	Case: Managing Logistics at Trans-Pro	357
	Discussion Question	357

Chapter 14 Pricing Strategy for Business Markets 358

The Meaning of Value in Business Markets	359
Benefits	360
Sacrifices	360
Value-Based Strategies	361
The Pricing Process in Business Markets	362
Price Objectives	362
Demand Determinants	363
Value-Based Pricing Illustrated	365
Cost Determinants	368
Competition	370
Pricing across the Product Life Cycle	371
Pricing New Products	372

INSIDE BUSINESS MARKETING: Understanding the Economic

Value of New Products	373
Legal Considerations	373
Responding to Price Attacks by Competitors	374
Evaluating a Competitive Threat	374
Understanding the Rules of Competitive Strategy	376
Competitive Bidding	377
Closed Bidding	377
Open Bidding	378
Strategies for Competitive Bidding	378
Summary	379
Discussion Questions	380
Internet Exercise	381
Case: Price Like a Retailer, Not a Widget Maker	382
Discussion Questions	382

Chapter 15 Business Marketing Communications: Advertising and Sales Promotion 383

The Role of Advertising	385
Integrated Communication Programs	385
Enhancing Sales Effectiveness	385
Increased Sales Efficiency	385
Creating Awareness	386
Interactive Marketing Communications	386

What Business-to-Business Advertising Cannot Do	387
Managing Business-to-Business Advertising	387
Defining Advertising Objectives	387
Written Objectives	388
Determining Advertising Expenditures	389
Developing the Advertising Message	391
Selecting Advertising Media for Business Markets	392
INSIDE BUSINESS MARKETING: Viral Marketing Campaigns Create Buzz	393
B2B TOP PERFORMERS: Search Engine Marketing at Google:	
The Right Message, the Right Time	395
Direct Marketing Tools	396
Measuring Advertising Effectiveness	397
Measuring Impacts on the Purchase Decision	398
The Measurement Program	398
Managing Trade Show Strategy	400
Trade Shows: Strategy Benefits	400
Trade-Show Investment Returns	401
Planning Trade-Show Strategy	401
Trade-Show Objectives	402
Selecting the Shows	402
Managing the Trade-Show Exhibit	402
Evaluating Trade-Show Performance	403
Summary	404
Discussion Questions	405
Internet Exercise	405
Case: Johnson Controls, Inc.	406
Discussion Questions	406
Chapter 16 Business Marketing Communications: Managing the Personal Selling Function	407
Relationship Marketing Strategy	409
Drivers of Relationship Marketing Effectiveness	409
Relationship Marketing (RM) Programs	411
Financial Impact of RM Programs	411
Targeting RM Programs	412
Managing the Sales Force	413
Organizing the Personal Selling Effort	413

Key Account Management	414
National Account Success	417
B2B TOP PERFORMERS: Using Customized Strategies to Outmaneuver Rivals	418
Isolating the Account Management Process	418
Account Management Success	419
Sales Administration	421
Recruitment and Selection of Salespersons	421
Training	421
Supervision and Motivation	422
Evaluation and Control	425
Models for Business-to-Business Sales Force Management	426
Deployment Analysis: A Strategic Approach	426
Summary	429
Discussion Questions	429
Internet Exercise	430
Case: Account Management at YRC Worldwide: Choosing Customers Wisely	431
Discussion Question	431

PART V EVALUATING BUSINESS MARKETING STRATEGY AND PERFORMANCE

433

Chapter 17 Marketing Performance Measurement 435

A Strategy Map: Portrait of an Integrated Plan	437
Developing the Strategy: The Process	438
Maps: A Tool for Strategy Making	441
Marketing Strategy: Allocating Resources	441
Guiding Strategy Formulation	442
Managing Individual Customers for Profit	442
The Marketing Control Process	443
Control at Various Levels	443
Strategic Control	443
Annual Plan Control	446
Marketing Control: The Marketing Performance Dashboard	446
Efficiency and Effectiveness Control	448
Profitability Control	449
Implementation of Business Marketing Strategy	451

INSIDE BUSINESS MARKETING: Tracking Marketing Success at Siemens	452
The Strategy-Implementation Fit	452
Implementation Skills	453
The Marketing Strategy Center: An Implementation Guide	454
Looking Back	455
B2B TOP PERFORMERS: Cross-Functional Relationships:	
Effective Managers Deliver on Promises	456
Summary	457
Discussion Questions	458
Internet Exercise	459
Case: Intuit Leads in the Accounting Software Market	460
Discussion Question	460
Cases	461
Case Planning Guide	461
Columbia Industries, Inc.	462
Clariant Corporation Marketing	471
Circuit Board Corporation	486
3M Canada: Industrial Business Division	499
Fedex Corp.: Structural Transformation through e-business	515
Clearwater Technologies	535
Barro Stickney, Inc.	541
We've Got Rhythm! Medtronic Corporation's Cardiac Pacemaker Business	547
Total Quality Logistics: Sales Force Management	565
Telezoo (A): Feast or Famine?	583
Van Leer Packaging Worldwide: The TOTAL Account (A)	595
Ethical Dilemmas in Business Marketing	607
Name Index	609
Subject Index	619