

Brief Contents

1	What do marketers do?	1
2	The marketing environment	22
3	Consumer and buyer behaviour	44
4	Segmentation, targeting and positioning	74
5	Market research	99
6	Products, branding and packaging	125
7	Pricing strategies	168
8	Distribution	189
9	Marketing communications and promotional tools	212
10	Marketing planning, implementation and control	261
11	International marketing	284
12	21st century marketing	308

Contents

List of tables	xiv
List of figures	xvi
Preface	xviii
Acknowledgements	xx
1 What do marketers do?	1
Objectives	1
Introduction	2
About marketing	2
The development of the marketing concept	3
Marketing and other business disciplines	7
Marketing on a day-to-day basis	7
Marketing jobs	9
Definitions of some marketing terms	11
Meeting marketing resistance	12
Quotations about marketing	14
Case study 1: <i>Tesco</i>	14
Summary	17
Chapter questions	17
Multi-choice questions	18
Further reading	19
Glossary	19
References	20
2 The marketing environment	22
Objectives	22
Introduction	23
The marketing environment	23
The external environment	23
The internal environment	36
Case study 2: <i>The Australian telecommunications market</i>	37
Summary	39
Chapter questions	40
Multi-choice questions	41

Glossary	42
References	43
3 Consumer and buyer behaviour	44
Objectives	44
Introduction	45
Consumer behaviour	45
Perception	51
Influences on the buying decision	53
Impulse buying	59
Industrial buyer behaviour	60
Case study 3: <i>Buying aircraft carriers</i>	63
Summary	65
Chapter questions	66
Multi-choice questions	66
Further reading	68
Glossary	68
References	71
4 Segmentation, targeting and positioning	74
Objectives	74
Introduction	75
Reasons for segmenting markets	75
Segmentation variables	77
Segmenting industrial markets	81
Segmentation effectiveness	82
Targeting	83
Positioning	87
Sales forecasting	89
Case study 4: <i>The holiday business</i>	91
Summary	93
Chapter questions	94
Multi-choice questions	94
Further reading	95
Glossary	96
References	97
5 Market research	99
Objectives	99
Introduction	100
The need for market research	100
The research process	102
Approaching respondents	103
Analysing the results	111
Case study 5: <i>Reclassifying the census</i>	116

Summary	118
Chapter questions	119
Multi-choice questions	119
Further reading	120
Glossary	121
References	123
6 Products, branding and packaging	125
Objectives	125
Introduction	126
Defining products	126
Classifying products	127
Managing the product range	130
Services marketing	135
Developing better products	139
Diffusion of innovation	145
Branding	147
Strategic issues in branding	151
Extending the brand	155
Retailers' own-brands	156
Packaging	157
Case study 6: <i>J.D. Wetherspoon</i>	158
Summary	160
Chapter questions	160
Multi-choice questions	161
Further reading	162
Glossary	163
References	165
7 Pricing strategies	168
Introduction	168
Objectives	169
Economic theories of pricing and value	169
Pricing and market orientation	172
Setting prices	180
Case study 7: <i>Low-cost airlines</i>	181
Summary	183
Chapter questions	184
Multi-choice questions	184
Further reading	186
Glossary	186
References	187
8 Distribution	189
Objectives	189
Introduction	190

Logistics <i>v</i> distribution	190
Wholesalers	195
Retailers	197
Managing distribution channels	200
Efficient consumer response	202
Case study 8: <i>Avon Cosmetics</i>	204
Summary	206
Chapter questions	207
Multi-choice questions	207
Further reading	208
Glossary	209
References	211
9 Marketing communications and promotional tools	212
Objectives	212
Introduction	213
Marketing communications theory	213
Signs and meaning	215
Developing communications	218
The promotional mix	219
Managing advertising	220
Sales promotion	226
Managing personal selling	231
Managing the salesforce	232
Managing PR	236
Integrating the promotional mix	248
Planning the campaign	250
Putting it all together	250
Case study 9: <i>Selfridges department store</i>	252
Summary	253
Chapter questions	254
Multi-choice questions	254
Further reading	256
Glossary	256
References	259
10 Marketing planning, implementation and control	261
Objectives	261
Introduction	262
The marketing planning process	262
The marketing audit	263
Corporate objectives	264
Tactical planning	268
Organisational alternatives	270
Promotional strategies	270
Setting the budget	273

Monitoring and evaluating the marketing performance	273
Feedback systems	277
Case study 10: <i>Legoland</i>	277
Summary	279
Chapter questions	280
Multi-choice questions	280
Further reading	281
Glossary	282
References	283
11 International marketing	284
Objectives	284
Introduction	285
World trade initiatives	285
Reasons for internationalising	287
Barriers to internationalisation	291
Global segmentation	293
International market entry strategies	295
Globalisation	298
Case study 11: <i>Manchester United Football Club</i>	300
Summary	302
Chapter questions	302
Multi-choice questions	303
Further reading	304
Glossary	304
References	306
12 21st century marketing	308
Objectives	308
Introduction	309
Relationship <i>v</i> traditional marketing	309
People with whom business is done	315
Developing a relationship marketing approach	317
Internet marketing	323
Marketing ethics	328
Marketing strategy revisited	329
The 21st century marketplace	330
Case study 12: <i>Egg credit card</i>	332
Summary	334
Chapter questions	334
Multi-choice questions	335
Further reading	336
Glossary	337
References	338
Index	341

List of tables

1.1	Marketing job titles and descriptions	10
1.2	Reasons not to adopt a marketing philosophy	13
2.1	SWOT analysis	24
2.2	Current environmental changes	25
2.3	Competitive structures	29
2.4	Examples of legislation affecting marketing	34
3.1	Habitual <i>v</i> non-habitual purchase behaviour	52
3.2	Personal factors in the buying decision	54
3.3	Psychological factors in the buying decision	55
3.4	Reference group influences	57
3.5	Industrial buyers' methods	61
4.1	Advantages of segmentation	77
4.2	Resourcing and degree of differentiation	84
4.3	Targeting decisions	85
4.4	Market coverage strategies	86
4.5	Time-series analysis	91
5.1	Qualitative methods	105
5.2	Survey techniques	106
5.3	Sampling methods	109
5.4	Analysis tools for qualitative data	112
5.5	Common statistical methods	115
6.1	Classification of consumer products	127
6.2	Categorisation of industrial products	128
6.3	Factors distinguishing services	136
6.4	New product clusters	142
6.5	Success rates of new products	143
6.6	Strategic functions of brands	153
7.1	Cost-plus pricing	172
7.2	Mark-up <i>v</i> margin	173
7.3	Demand pricing	175

7.4	Costings for demand pricing	175
7.5	Profitability at different price bands	176
7.6	Eight stages of price setting	180
8.1	Choosing a transportation method	191
8.2	Functions of channel members	193
8.3	Categories of channel members	194
8.4	Sources of channel power	201
8.5	Channel management techniques	203
9.1	Categorising signs	215
9.2	Silent communications	217
9.3	Advertising decision-making checklist	222
9.4	Advertising planning functions	224
9.5	Advertising effectiveness	227
9.6	Sales promotion techniques	228
9.7	Factors relating to length of training of sales staff	233
9.8	Trade-offs in salespeople's pay packages	234
9.9	Examples of company slogans	239
9.10	Criteria for successful press relations	240
9.11	Ways to encourage positive word-of-mouth	245
9.12	Characteristics of influentials	245
9.13	Reasons for sponsorship	246
9.14	Example of a promotional calendar	251
10.1	Comparison of strategic and tactical decisions	263
10.2	The marketing audit	265
10.3	Strategic alternatives	267
10.4	Growth strategies	268
10.5	Organisational alternatives	271
10.6	Promotional budgeting methods	274
10.7	Methods of sales analysis	275
11.1	World trade initiatives	286
11.2	Rationale for international marketing	288
11.3	Political factors in international marketing	290
11.4	International Internet marketing	292
11.5	Internationalisation and the 7-P framework	294
11.6	International market entry strategies	295
11.7	Stages in globalisation	299
12.1	Transaction <i>v</i> relationship marketing	311
12.2	Five stages for service benchmarking	320
12.3	Characteristics of the Internet as a marketing tool	325
12.4	Stages of integration of marketing communications	331

List of figures

1.1	Societal classification of new products	5
1.2	Evolution of marketing's role	8
2.1	Micro- and macro-environmental forces	27
3.1	Consumer decision-making	45
4.1	Segmentation trade-offs	82
4.2	Perceptual mapping	88
5.1	The market research process	102
5.2	Tree taxonomy for eating out	113
5.3	Statistical methods chart: PERT, program evaluation and review technique; CPM, critical path method	114
6.1	Three levels of product	129
6.2	Product life cycle	130
6.3	Revised product life cycle	132
6.4	Boston Consulting Group matrix	133
6.5	Expanded Boston Consulting Group matrix	135
6.6	Service purchasing sequence compared with physical product purchasing sequence	138
6.7	Commodity products <i>v</i> branded products	148
6.8	Brands as a contact point	152
7.1	Supply and demand	169
7.2	Price elasticity of demand	171
8.1	Channels of distribution	192
9.1	Model of the communication process	214
9.2	Redundancy in communication	214
9.3	The promotional mix	219
9.4	Factual advertisement for a surfboard	225
9.5	Simpler advertisement for a surfboard	225
9.6	The hierarchy of communications effects	248

10.1	The marketing planning process	262
12.1	Relationship marketing, quality and service	310
12.2	Pressures to adapt in developing relationships	313
12.3	Service quality model	319